
SECTION I: Instruction

IA	Instructional Goals and Objectives
IAA	Notification of Learning Objectives
IB	Academic Freedom
IC/ID	School Year/School Day
IE	Moment of Silence
IEA	Pledge of Allegiance
IEB	National Motto
IEC	Bill of Rights of the Constitution of the United States
IF	Curriculum Development and Adoption
IFB	Pilot, Research or Experimental Projects
IFE	Curriculum Guides and Course Outlines
IGA	Basic Instructional Program
IGAD	Career and Technical Education
IGAE/IGAF	Health/Physical Education
IGAG	Teaching about Drugs, Alcohol, and Tobacco
IGAH	Family Life Education
IGAI	Character Education
IGAJ	Driver Education
IGAK	Alternatives to Animal Dissection
IGBA	Programs for Students With Disabilities
IGBB	Programs for Gifted Students

SECTION I: Instruction

IGBC	Parental Involvement
IGBE	Remedial Instruction Program
IGBF	Limited English Proficient Students
IGBG	Homebound, Correspondence, and Alternative Means of Instruction
IGBH	Alternative School Programs
IGBI	Advanced Placement Classes and Special Programs
IGCA	Summer Schools
IGDA	Student Organizations
IGE	Adult Education
IHA	Grouping for Instruction
IHB	Class Size
IIA	Instructional Materials
IIAA	Textbook Selection, Adoption, and Purchase
IIAB	Supplementary Materials Selection and Adoption
IIAE	Innovative or Experimental Projects
IIBD	School Libraries/Media Centers
IIBEA/GAB	Acceptable Computer System Use
IIBEA-R/ GAB-R	Acceptable Computer System Use
IIBEA-E	Sample Letter to Parents: Acceptable Computer System Use
IIBEA-E2/ GAB-E1	Acceptable Computer System Use Agreement

SECTION I: Instruction

IICA	Field Trips
IICB/IICC	Community Resource Persons/School Volunteers
IJ	Guidance and Counseling Program
IKA	Parental Assistance With Instruction
IKB	Homework
IKEB	Acceleration
IKF	Standards of Learning Tests and Graduation Requirements
IKFA	Locally Awarded Verified Credits
IKG	Remediation Recovery Program
IKH	Retaking SOL Assessments
IL	Testing Programs
INB	Teaching about Controversial Issues
INDC	Religion in the Schools

INSTRUCTIONAL GOALS AND OBJECTIVES

The Bland County School Board shall develop and implement a program of instruction for grades kindergarten through 12 that is aligned to the Standards of Learning established by the Board of Education and that meets or exceeds the requirements of the Board of Education. The program of instruction shall emphasize reading, writing, speaking, mathematical concepts and computations, proficiency in the use of computers and related technology, and scientific concepts and processes; essential skills and concepts of citizenship, including knowledge of Virginia history and world and United States history, economics, government, foreign languages, international cultures, health and physical education, environmental issues and geography necessary for responsible participation in American society and in the international community; fine arts, which may include, but need not be limited to, music and art, and practical arts; knowledge and skills needed to qualify for further education, gainful employment, or training in a career or technical field; and development of the ability to apply such skills and knowledge in preparation for eventual employment and lifelong learning and to achieve economic self-sufficiency.

The School Board shall also implement:

1. programs in grades kindergarten through three that emphasize developmentally appropriate learning to enhance success
2. programs based on prevention, intervention, or remediation designed to increase the number of students who earn a high school diploma and to prevent students from dropping out of school; such programs shall include components that are research-based
3. career and technical education programs incorporated into the kindergarten through grade 12 curricula
4. educational objectives in middle and high school that emphasize economic education and financial literacy pursuant to Va. Code § 22.1-200.03
5. early identification of students with disabilities and enrollment of such students in appropriate instructional programs consistent with state and federal law
6. early identification of gifted students and enrollment of such students in appropriately differentiated instructional programs
7. educational alternatives for students whose needs are not met in programs prescribed elsewhere in the Standards of Learning
8. adult education programs for individuals functioning below the high school completion level
9. a plan to make achievements for students who are educationally at risk a division-wide priority that shall include procedures for measuring the progress of such students

10. an agreement for postsecondary degree attainment with a community college in Virginia specifying the options for students to complete an associate's degree or a one-year Uniform Certificate of General Studies from a community college concurrent with a high school diploma; such agreement shall specify the credit available for dual enrollment courses and Advanced Placement courses with qualifying exam scores of three or higher

11. a plan to notify students and their parents of the availability of dual enrollment and Advanced Placement classes, the International Baccalaureate Program, and Academic Year Governor's School Programs, the qualifications for enrolling in such classes and programs, and the availability of financial assistance to low-income and needy students to take the Advanced Placement and International Baccalaureate examinations; this plan shall include notification to students and parents of the agreement with a community college in Virginia to enable students to complete an associate's degree or a one-year Uniform Certificate of General Studies concurrent with a high school diploma

12. identification of students with limited English proficiency and enrollment of such students in appropriate instructional programs

13. early identification, diagnosis, and assistance for students with reading and mathematics problems and provision of instructional strategies and reading and mathematics practices that benefit the development of reading and mathematics skills for all students

14. incorporation of art, music, and physical education as a part of the instructional program at the elementary school level

15. a program of physical fitness available to all students with a goal of at least 150 minutes per week on average during the regular school year; such program may include any combination of (i) physical education classes, (ii) extracurricular athletics, or (iii) other programs and physical activities deemed appropriate by the School Board

16. a program of student services for grades kindergarten through grade 12 that shall be designed to aid students in their educational, social, and career development

17. the collection and analysis of data and the use of the results to evaluate and make decisions about the instructional program

Adopted: April 22, 2013

Legal Refs.: Code of Virginia, 1950, as amended, §§ 22.1-78, 22.1-253.13:1.

Cross Refs.: IGBI
JHCF

Advanced Placement Classes and Special Programs
Student Wellness

NOTIFICATION OF LEARNING OBJECTIVES

I. Annual Notice

At the beginning of each school year, each school within the Bland County School Division will provide to its students' parents or guardians:

1. The learning objectives developed in accordance with the Standards of Accreditation to be achieved at their child's grade level, or, in high school, a copy of the syllabus for each of their child's courses;
2. A copy of the Standards of Learning (SOLs) applicable to the child's grade or course requirements and the approximate date and potential impact of the child's SOL testing;
3. An annual notice to students in all grade levels of all requirements for Standard, Advanced Studies, and Modified Standard Diplomas; and
4. The board's policies on promotion, retention, and remediation.

No later than the end of the first semester of each school year, the Superintendent must certify to the Department of Education that it has given the notice required by this policy.

II. Notice of Credits Needed for Graduation and of the Right to a Free Public Education

A. The school board will notify the parent of rising eleventh and twelfth grade students of

- (i) the number of standard and verified units of credit required for graduation pursuant to the Standards of Accreditation and
- (ii) the remaining number of such units of credit the individual student requires for graduation.

B. The school board will notify the parent of students with disabilities who have an Individualized Education Program (IEP) and who fail to meet the requirements for graduation of the student's right to a free and appropriate education to age 21, inclusive, pursuant to Va. Code § 22.1-213 et seq.

C. The school board will notify the parent of students who fail to graduate or who fail to achieve the number of verified units of credit required for graduation as provided in the standards of accreditation and who have not reached 20 years of age on or before August 1st of the school year of the right to a free public education. If the student who does not graduate or achieve such verified units of credit is a student for whom English is a second language, the school board will notify the parent of the student's opportunity for a free public education in accordance with Va. Code § 22.1-5.

Adopted: July 24, 2006

Legal Ref.: Code of Virginia, 1950, as amended, § 22.1-253.13:4.

8 VAC 20-131-270.

Cross Ref.: IGBC Parental Involvement
IKF Standards of Learning Tests and Graduation Requirements

ACADEMIC FREEDOM

The School Board seeks to educate young people in the democratic tradition, to foster a recognition of individual freedom and social responsibility, and to inspire meaningful awareness of and respect for the Constitution and the Bill of Rights.

Freedom of individual conscience, association, and expression will be encouraged and fairness in procedures will be observed both to safeguard the legitimate interests of the schools and to exhibit by appropriate examples the basic objectives of a democratic society as set forth in the Constitutions of the United States and the Commonwealth of Virginia.

Students may express their beliefs about religion in homework, artwork, and other written and oral assignments free from discrimination based on the religious content of their submissions. Such home and classroom work shall be evaluated by ordinary academic standards of substance and relevance and against other legitimate pedagogical concerns identified by the school.

Adopted: 10/27/08

Legal Ref.: Code of Virginia, 1950, as amended, §§ 22.1-78, 22.1-203.3.

Cross Ref.: IKB Homework
INDC Religion in the Schools

SCHOOL YEAR/SCHOOL DAY

School Year

The length of the school year will be at least 180 teaching days or 990 teaching hours. Days on which a school or schools or all the schools in the division are closed due to severe weather or other emergencies will be made up as provided below if necessary to meet these requirements.

Make Up Days

If severe weather conditions or other emergency situations result in the closing of a school or schools or all the schools in a school division for

- five or fewer days, all missed days will be made up by adding teaching days to the school calendar or extending the length of the school day;
- six days or more, the first five days plus one day for each two days missed in excess of the first five will be made up by adding teaching days to the school calendar or extending the length of the school day.

If severe weather conditions or other emergency situations result in the closing of any school in a school division and such school has been unable to meet the 180 teaching day requirement, the school division may make up the missed teaching days by providing its students with instructional hours equivalent to such missed teaching days to meet the minimum 990 teaching hour requirement.

The Board of Education may waive the requirement that school divisions provide additional teaching days or teaching hours to compensate for school closings resulting from a declared state of emergency under certain circumstances. If the school board desires a waiver, it will submit a request to the Board of Education. The request will include evidence of efforts that have been made by the school division to reschedule as many days as possible and certification by the division superintendent and chairman of the school board that every reasonable effort for making up lost teaching days or teaching hours was exhausted before requesting a waiver. If the waiver is denied, the school division will make up the missed instructional time.

School Calendar

The first day of school will be after Labor Day unless the Board of Education waives this requirement based on the school board's certifying that it meets one of the good cause requirements in the Code of Virginia, § 22.1-79.1.B.

The school board will establish the division's calendar and teaching contracts in accordance with applicable regulations of the Board of Education to include contingencies for making up teaching days and teaching hours missed for emergency situations.

An advisory committee composed of teachers, parents, and school administration may be utilized to recommend a proposed calendar to the superintendent. The recommendation of this committee shall be considered advisory.

School Day

The standard school day for students in grades 1 through 12 will average at least 5-1/2 hours, excluding breaks for meals. The standard school day for kindergarten is a minimum of three hours.

All students in grades 1 through 12 will maintain a full day schedule of classes (5-1/2 hours), unless a waiver is granted in accordance with policies defined by the school board.

Each elementary school shall provide students with a daily recess during the regular school year, as determined appropriate by the school.

The secondary school class schedule shall contain a minimum of 140 clock hours for each unit of credit. When credit is awarded in less than whole units, the increment awarded must be no greater than the fractional part of the 140 hours of instruction provided.

The time for opening and closing schools will be established by the school board upon recommendation of the division superintendent, provided that the daily program for students in grades 1 through 12 will average at least 5 ½ hours, not including meal intermissions. If the required program length is maintained, the school board may approve occasional shortened days for staff development, conferences, planning, and other activities designed to improve the instructional program, provided that no more than one day in each five-day week may be shortened to no less than four hours. The daily program for kindergarten will be at least three hours, not including meal intermissions.

When exceptions in the length of the daily program are necessary for special education, alternative education, double shifts, and scheduling or other unusual situations, the board will request approval by the Superintendent of Public Instruction of the exceptions by August 1 preceding the school year for which they are requested.

The length of the work day for employees will be determined by the school board. It will be of sufficient length to allow for the daily program for students and additional time as may be necessary for such activities as planning, preparation, meetings, workshops, conferences, meal intermissions, or other contractual obligations.

Adopted: July 19, 2010

Legal Refs.: Code of Virginia, 1950, as amended §§ 22.1-26, 22.1-79.1, 22.1-98.

8 VAC 20-131-150

8 VAC 20-131-200.

Cross Ref.: GAA Staff Time Schedules

MOMENT OF SILENCE

The Bland County School Board recognizes that a moment of silence before each school day prepares students and staff for their respective work or school days. Therefore, each teacher shall observe a moment of silence at the beginning of the first class of each school day.

The teacher responsible for each class shall make sure that each student: (1) remains seated and silent and (2) does not disrupt or distract other students during the moment of silence. The moment may be used for any lawful silent activity, including personal reflection, prayer and meditation. Teachers shall not influence, in any way, students to pray or meditate or not to pray or meditate during the moment of silence.

Adopted: April 22, 2013

Legal Ref.: Code of Virginia, 1950, as amended, § 22.1-203.

PLEDGE OF ALLEGIANCE

The Pledge of Allegiance, as established in 4 U.S.C. § 4, shall be recited daily in each classroom of the Bland County school division.

During the recitation of the Pledge, students shall stand and recite the Pledge while facing the flag with their right hands over their hearts or in an appropriate salute if in uniform.

No student shall be compelled to recite the Pledge if he, his parent or legal guardian objects on religious, philosophical, or other grounds to his participating in this exercise. Students who are exempt from reciting the Pledge shall quietly stand or sit at their desks while others recite the Pledge and shall make no display that disrupts or distracts those who are reciting the Pledge.

Appropriate accommodations shall be made for students who are unable to comply with the procedures described herein due to disability.

Adopted: 05/29/12

Legal Refs: 4 U.S.C. § 4.

Code of Virginia, 1950, as amended, § 22.1-202.

Cross Refs.: JFC Student Conduct
JFC-R Standards of Student Conduct

NATIONAL MOTTO

The statement “‘In God We Trust,’ the National Motto, enacted by Congress in 1956” shall be posted in a conspicuous place in each school for all students to read.

Adopted: September 16, 2002

Legal Ref: Acts 2002, c. 891.

BILL OF RIGHTS OF THE
CONSTITUTION OF THE UNITED STATES

The Bill of Rights of the Constitution of the United States shall be posted in a conspicuous place in each school for all students to read.

Adopted: October 23, 2003

Legal Ref: Acts 2003, c. 902.

MOMENT OF SILENCE

The Bland County School Board recognizes that a moment of silence before each school day prepares students and staff for their respective work or school days. Therefore, each teacher shall observe a moment of silence at the beginning of the first class of each school day.

The teacher responsible for each class shall make sure that each student: (1) remains seated and silent and (2) does not disrupt or distract other students during the moment of silence. The moment may be used for any lawful silent activity, including personal reflection, prayer and meditation. Teachers shall not influence, in any way, students to pray or meditate or not to pray or meditate during the moment of silence.

Adopted: April 22, 2013

Legal Ref.: Code of Virginia, 1950, as amended, § 22.1-203.

PILOT, RESEARCH OR EXPERIMENTAL PROJECTS

Right to Inspect Instructional Materials

In addition to any other rights with respect to the inspection of instructional materials, the parent or guardian of a child enrolled or engaged in any research or experimentation program or project which is funded by the United States Department of Education shall be entitled to inspect all instructional materials which will be used in conjunction with such program or project.

Research and Informed Consent

As used herein, the term "research or experimentation program or project" means any systematic investigation which departs from the application of established and accepted methods which are appropriate to meet the students' needs and may result in physical or psychological injury to the participants. The designation of any program or project as a research or experimentation program or project shall be made by the superintendent of schools.

Informed Consent

No research shall be conducted or authorized unless the student's parents or legally authorized representative or emancipated student signs a student consent form and has it witnessed. The form shall comply with the Va. Code § 32.1-162.18.

Any research involving students shall be approved and conducted under the review of a human research committee established by the school division.

If the subjects cannot be identified and the research falls within the exemptions of the Code of Virginia, 1950, as amended, the research is exempted from these requirements.

Any complaints arising under this policy shall be submitted under Policies KL or KLB as appropriate.

Adopted: July 24, 2006

Legal Ref.: 20 U.S.C. § 1232h(a)

45 C.F.R. 46.101 et seq.

Code of Virginia, 1950, as amended, §§ 22.1-16.1, 22.1-78, 32.1-162, 16-162.20.

8 VAC 20-565-10 et seq.

Cross Ref.: JHDA Human Research
KFB Administration of Surveys and Questionnaires

CURRICULUM ADOPTION

The curriculum is defined as the total of all social and educative experiences that occur as a part of the school program. Elements that interact to modify the designed curriculum within the BLAND COUNTY Schools include developments in technology, social relationships, community interests and needs, and the individual characteristics of teacher and student.

The curriculum is designed to assist the students in achieving their potential. Values and purposes are developed as the school staff promotes the individual physical, mental, social, emotional, and moral development through daily interaction.

The curriculum shall meet the requirements of the Code of Virginia and regulations of the State Board of Education.

Proposed curriculum and program changes shall be submitted, in writing, to the assistant superintendent for review with recommendations to the superintendent.

Adopted: October 21, 2002

Legal Refs.: Code of Virginia, 1950, as amended, sections 22.1-199 through 22.1-253.13.6.

Cross Ref.: IIAA Textbook Selection and Adoption

CURRICULUM GUIDES AND COURSE OUTLINES

The staff, under the direction of the superintendent, shall develop curriculum guides and courses of study and shall provide for continuing review and revision of these documents. The superintendent shall annually budget funds to support these ongoing projects, and is authorized to create advisory committees composed of staff, if necessary, to carry out this policy.

Adopted: October 21, 2002

Legal Refs.: Code of Virginia, as amended, section 22.1-78.

BASIC INSTRUCTIONAL PROGRAM

Because education is a lifelong process, the educational program shall provide both formal studies to meet the general academic needs of all students, and opportunities for individual students to develop specific talents and interests in career and technical and other specialized fields and grow toward independent learning.

The various instructional programs shall be developed with the view toward maintaining balanced, integrated, and sequentially articulated curricula which shall serve the educational needs of all school-aged children in the division.

The Bland County School Board subscribes to the philosophy that well-developed reading and other basic skills, including the ability to spell, speak, and write intelligently are essential in society. It shall adopt specific requirements to ensure that high school graduates are sufficiently competent in these essential skills.

At all levels, provisions shall be made for a wide range of individual differences in student abilities and learning rates through uses of a variety of materials, adjustments in programs, and courses adapted to special needs of students.

The curriculum shall meet or exceed those requirements established by the Code of Virginia, the State Department of Education, and the State Board of Education. The curriculum will be aligned to the Standards of Learning.

Adopted: 8/22/05

Legal Ref.: Code of Virginia, 1950, as amended, sections 22.1-78, 22.1-253.13:1 et seq.
8 VAC 20-131-10 et seq.

CAREER AND TECHNICAL EDUCATION

The school division shall provide a program of career and technical programs incorporated into the kindergarten through twelfth grade curricula that include knowledge of careers and all types of employment opportunities including, but not limited to, apprenticeships, entrepreneurship and small business ownership, the military, and the teaching profession, and emphasize the advantages of completing school with marketable skills. The division shall also provide career exploration opportunities in the middle school grades. Occupational career and technical programs shall be aligned with industry and professional standard certifications, if applicable. The superintendent and staff shall plan and shall make recommendations for career and technical education in compliance with the Standards of Quality and State Board of Education Regulations.

The school board shall develop and implement a plan to ensure that competency-based career and technical education programs are implemented. These programs shall integrate academic outcomes, career guidance and job-seeking skills for all secondary students based on labor market needs and student interest. Career guidance shall include counseling about available employment opportunities to all students and placement services for students exiting school. This plan shall be developed with the input of area business and industry representatives and local community colleges and shall be submitted to the Superintendent of Public Instruction in accordance with the timelines established by federal law.

Adopted: September 24, 2007

Legal Refs.: Code of Virginia, 1950, as amended, § 22.1-253.13:1.

8 VAC 20-120-10 et seq.

HEALTH EDUCATION/PHYSICAL EDUCATION

Each school shall organize and maintain a physical and health education program in accordance with State Board of Education regulations and State Board of Health guidelines.

The Bland County school division's goal is that a program of physical fitness will be available to all students for at least 150 minutes per week on average during the regular school year. Such program may include any combination of physical education classes, extracurricular activities, and other programs and activities.

Adopted: July 19, 2010

Legal Ref.: Code of Virginia, 1950, as amended, §§ 22.1-207, 22.1-212.1:1, 22.1-253.13:1.D.14.

8 VAC 20-720-90.

Cross Refs.: IGAG Teaching About Drugs, Alcohol, and Tobacco
JHCA Physical Examinations of Students
JHCF Student Wellness
JO Student Records

TEACHING ABOUT DRUGS, ALCOHOL AND TOBACCO

Each student shall receive instruction related to alcohol and drug abuse and smoking and health. The health education program will include instruction in drug and substance abuse prevention. It will encourage and support organizations and activities that will develop a positive peer influence concerning substance abuse and create a climate whereby students may seek and receive counseling about substance abuse and related problems without fear of reprisal.

Each student shall receive instruction concerning the public safety hazards and dangers of alcohol abuse, underage drinking, and drunk driving.

Adopted: May 28, 2014

Legal Refs.: Code of Virginia, 1950, as amended, §§ 22.1-79.5, 22.1-206.

FAMILY LIFE EDUCATION (FLE)

Generally

The Bland County School Board approves the inclusion of family life education (FLE) in the curriculum. Instruction shall be organized and maintained under the FLE standards of learning objectives developed by the State Department of Education.

Community Involvement Team

Under procedures approved by the School Board, a community involvement team¹¹ shall be established. The team may include but not be limited to school administrators, teachers, parents, clergy, medical professionals, mental health professionals, and others in the community.

Instructional Materials

All instructional materials used in family life education (FLE) must be approved by the superintendent or his/her designee. No materials relating to FLE may be available for circulation to students through the school libraries or resource and media centers unless the School Board has approved these materials.

Staff Training

Teachers in the Family Life Education program will participate in the training program sponsored by the Virginia Department of Education.

Grade Level Leaders

The superintendent, or a designee, shall appoint a FLE leader for each grade level. The FLE leader will assist in training teachers, work with the community involvement team, and assist in the implementation and evaluation of the program.

Separate Sessions

Portions of classes in the FLE program which deal exclusively with human sexuality may be conducted in separate sessions for boys and girls.

"Opt-out" Procedures

The superintendent shall develop "opt-out" procedures for parents or guardians who do not want their children included in all or part of the FLE program.

Annual Review

The FLE curriculum shall be reviewed annually. Such review shall allow for community input.

Right of Parental Review

A parent or guardian shall have the right to review the family life curricula, including all supplemental materials used in the program.

The school board shall develop and distribute to the parents or guardians of students participating in the family life education program a summary designed to assist them in understanding the program implemented in its school division and to encourage parental guidance and involvement in the instruction of the students. Such information shall reflect the curricula of the program as taught in the classroom. The following statement will be included on the summary: "Parents and guardians have the right to review the family life education program offered by their school division, including written and audio-visual educational materials used in the program. Parents and guardians also have the right to excuse their child from all or part of family life education instruction."

Adopted: July 19, 2011

Legal Refs.: Code of Virginia, 1950, as amended, §§ 22.1-207.1, 22.1-207.2.

8 VAC 20-131-170.

Virginia Department of Education, Family Life Education: Board of Education Guidelines and Standards of Learning for Virginia Public Schools (revised 2009) (http://www.doe.virginia.gov/testing/sol/standards_docs/family_life/familylife_guidelines_standards.pdf)

Cross Refs.: IIA Instructional Materials
INB Teaching About Controversial Issues
KLB Public Complaints About Learning Resources

CHARACTER EDUCATION

The Bland County School Board shall establish, within its existing programs, a character education program in its schools. The purpose of the program is to foster civic virtues and personal character traits so as to improve the learning environment, promote student achievement, reduce disciplinary problems, and develop civic-minded students of high character. The program shall be cooperatively developed with students, parents, and the community. Specific character traits emphasized may include trustworthiness, respect, responsibility, fairness, caring, and citizenship.

Character education shall be interwoven into the school procedures and environment so as to instruct primarily by example, illustration, and participation, in such a way as to complement the Standards of Learning. Classroom instruction may also be used to supplement the program. The program shall also address the inappropriateness of bullying, as defined in the Student Conduct Policy Guidelines adopted by the Board of Education pursuant to § 22.1-279.6.

Each local character education program shall:

- Specify those character traits to be taught, selecting from those which are common to diverse social, cultural, and religious groups.
- Be implemented at the elementary and secondary levels.
- Provide for relevant professional development and adequate resources.
- Include a method for program evaluation.

Character education is intended to educate students regarding those core civic values and virtues which are efficacious to civilized society and are common to the diverse social, cultural, and religious groups of the Commonwealth. It shall not include indoctrination in any particular religious or political belief. Consistent with this purpose, Virginia's civic values, which are the principles articulated in the Bill of Rights (Article I) of the Constitution of Virginia and the ideals reflected in the seal of the Commonwealth, as described in Va. Code § 1-500, may be taught as representative of such civic values.

Adopted: July 24, 2006

Legal Refs.: U.S. Const. amend. I.

Code of Virginia, 1950, as amended, § 22.1-208.01.

Superintendent's Memorandum No. 45 (Mar. 10, 2000).

Cross Refs.: IKF Standards of Learning Tests and Graduation Requirements
 INB Teaching About Controversial Issues
 INDC Religion in the Schools

DRIVER EDUCATION

A program of driver education in the safe operation of motor vehicles and knowledge of rules, regulations and laws shall be offered in the high schools. The program shall consist of classroom training and "behind the wheel training." The School Board shall establish fees, that do not exceed the limit established by the State Department of Education, for the "behind the wheel" portion of the program. The School Board may also request approval from the Board of Education to assess a surcharge to recover program costs that exceed state funding. The School Board may waive the fee or surcharge in whole or in part for those students it determines cannot pay the fee or surcharge. The program shall include instruction concerning alcohol and drug abuse, aggressive driving, motorcycle awareness, distracted driving, organ and tissue donor awareness, and fuel-efficient driving practices.²

No student shall be permitted to operate a motor vehicle without a learner's permit or a license. Necessary certification of students' academic standing and compliance with compulsory attendance laws shall be provided by the administration to the Department of Motor Vehicles upon request, in accordance with state law.

At the beginning of each school year and thereafter as necessary, the Superintendent shall report to the Department of Motor Vehicles the name and driver's license number of all persons providing instruction in driver education for the school division.

Adopted: July 19, 2011

Legal Refs.: Code of Virginia, 1950, as amended, §§ 22.1-204; 22.1-205; 46.2-335, 46.2-325, 46.3-334, 46.2-340.

8 VAC 20-340-10.

Cross Ref.: JED Student Absences/Excuses/Dismissals
JFC-R Standards of Student Conduct
JN Student Fees, Fines, and Charge

ALTERNATIVES TO ANIMAL DISSECTION

The Bland County School Board provides one or more alternatives to animal dissection for students enrolled in biological sciences classes that incorporate dissection exercises. These alternatives may include computer programs, Internet simulations, plastic models, videotapes, digital videodiscs, and charts. The alternative techniques require a comparable amount of time and effort as do the dissection exercises and provide comparable depth and scope of learning. The alternative techniques provide the student, through means other than dissection, with knowledge similar to that expected to be gained by other students in the course who perform, participate in, or observe the dissection. Testing procedures that do not require the use of dissected specimens are provided for those students who choose an alternative technique.

A student's objection to participating in an animal dissection should be substantiated by a signed note from his or her parent or guardian.

Adopted: July 25, 2005

Legal Ref.: Code of Virginia, 1950, as amended, § 22.1-200.01.

Guidelines for Alternatives to Dissection (Attachment to Virginia Department of Education Superintendent's Memo #161 (Aug. 6, 2004)).

PROGRAMS FOR STUDENTS WITH DISABILITIES

Generally

The Bland County School Board provides a free, appropriate public education for all children and youth with disabilities, ages 2 through 21, inclusive, who are residents of Bland County or who are not residents of Bland County but are residents of Virginia and who are enrolled in a full-time virtual school program provided by the Board. To the maximum extent appropriate, students with disabilities are educated with children who are not disabled.

An Individualized Education Program (IEP) is developed and maintained for each child with a disability served by the Bland County School Board. The program is developed in a meeting of the child's IEP team, which includes the child's teachers, parent(s), the student (when appropriate), a school division representative qualified to provide or supervise the provision of special education services, an individual who can interpret the instructional implications of evaluation results and other individuals at the discretion of the parents or school division in accordance with State and federal law and regulations. This IEP is reviewed at least annually.

The IEP includes areas specified by state and federal statutes and regulations.

Explanation of Procedural Safeguards

A copy of the procedural safeguards available to the parent(s) of a child with a disability is given to the parent(s). The procedural safeguards notice includes a full explanation of all the procedural safeguards available.

Child Find

The Bland County School Board maintains an active and continuing child find program designed to identify, locate and evaluate those children residing in the division who are birth to 21 inclusive who are in need of special education and related services

The School Board provides all applicable procedural safeguards including written notice to the parents of the scheduled screening and, if the child fails the screening, the results of the screening, confidentiality and maintenance of the student's scholastic record.

Adopted: May 28, 2014

Legal Refs.: 20 U.S.C. § 1400 et seq.

29 U.S.C. § 701 et seq.

42 U.S.C. § 12101 et seq.

PROGRAMS FOR GIFTED STUDENTS

The Bland County School Board shall approve a comprehensive plan for the education of gifted students that includes the components identified in Board of Education regulations. The plan for the education of gifted students shall be accessible through the division's website and the division will ensure that printed copies of the plan are available to citizens who do not have online access.

The school division has uniform procedures for screening, referring, identifying, and serving students in kindergarten through twelfth grade who are gifted in general intellectual or specific academic aptitude.³

The school division will provide written notification to and seek written consent from parents and legal guardians to conduct any required assessment to determine a referred student's eligibility for the division's gifted education program, and provide services for an identified gifted student in the division's gifted education program.

The school board will establish a local advisory committee composed of parents, school personnel, and other community members appointed by the school board. The committee will reflect the ethnic and geographical composition of the school division. The committee will annually review the division's plan for the education of gifted students, including revisions, and determine the extent to which the plan for the previous year was implemented. The findings of the annual program effectiveness and the recommendations of the committee will be submitted annually in writing to the division superintendent and the school board.

Adopted: 04/19/2011

Legal Refs.: Code of Virginia, 1950, as amended, §§ 22.1-18.1, 22.1-253.13:1.D.6.

8 VAC 20-40-40.

8 VAC 20-40-55.

8 VAC 20-40-60.

PARENTAL INVOLVEMENT

Generally

The Bland County School Board recognizes that the education of each student is a responsibility shared by the school and the student's family. The Bland County School Board endorses the parental involvement goals of Title I (20 U.S.C. § 6318) and Title III (20 U.S.C. § 7012(e)) and encourages the regular participation by parents of all children including those eligible for Title I and Limited English Proficiency (LEP) programs in all aspects of those programs.

In keeping with these beliefs, it is the intention of the Bland County School Board to cultivate and support active parental involvement in student learning. The Bland County School Board will:

- provide activities that will educate parents regarding the intellectual and developmental needs of their children. These activities will promote cooperation between the division and other agencies or school/community groups (such as parent-teacher groups, the Head Start program, the Reading First program, Early Reading First program, Even Start program, and Parents as Teachers program) to furnish learning opportunities and disseminate information regarding parenting skills and child/adolescent development
- implement strategies to involve parents in the educational process, including:
 - keeping families informed of opportunities for involvement and encouraging participation in various programs
 - providing access to educational resources for parents and families to use with their children
 - keeping families informed of the objectives of division educational programs as well as of their child's participation and progress with these programs
- enable families to participate in the education of their children through a variety of roles. For example, family members may
 - provide input into division policies
 - volunteer time within the classroom and school program
- provide professional development opportunities for teachers and staff to enhance their understanding of effective parent involvement strategies
- perform regular evaluations of parent involvement at each school and in the division
- provide access, upon request, to any instructional material used as part of the educational curriculum
- if practicable, provide information in a language understandable to parents

In addition, for parents of students eligible for LEP programs, the School Board will inform such parents of how they can be active participants in assisting their children

- to learn English;
- to achieve at high levels in core academic subjects; and
- to meet the same challenging academic content and student academic achievement standards as all children are expected to meet.

Parental Involvement in Title I Plan

The Bland County School Board encourages parents of children eligible to participate in Title I, Part A, programs to participate in the development of the Board's Title I plan. Parents may participate by contacting their Principal or the Central Office to indicate their willingness and desire to participate on planning committees.

Parental Involvement in School Review and Improvement

The Bland County School Division encourages parents of children eligible to participate in Title I, Part A, and LEP programs to participate in the process of school review and, if applicable, school improvement as implemented by 20 U.S.C. § 2316. Parents may participate by contacting their Principal or the Central Office to indicate their willingness and desire to participate on planning committees including but not limited to site based School Improvement Teams.

Division Responsibilities

The Bland County School Division, and each school which receives Title I, Part A, funds, **WILL:**

- provide assistance to parents of children served by the school or division, as applicable, in understanding topics such as Virginia's academic content standards and student academic achievement standards, state and local academic assessments, and how to monitor a child's progress and work with educators to improve the achievement of their children
- provide materials and training to help parents work with their children to improve their children's achievement, such as literacy training and using technology, as appropriate, to foster parental involvement
- educate teachers, pupil services personnel, principals, and other staff, with the assistance of parents, in the value and utility of contributions of parents and in how to reach out to, communicate with, and work with parents as equal partners, implement and coordinate parent programs, and build ties between parents and the school

- to the extent feasible and appropriate, coordinate and integrate parental involvement programs and activities with Head Start, Reading First, Early Reading First, Even Start, the Home Instruction Programs for Preschool Youngsters, the Parents as Teachers Program, and public preschool and other programs, and conduct other activities, such as parent resource centers, that encourage and support parents in more fully participating in the education of their children
- ensure that information related to school and parent programs, meetings, and other activities is sent to the parents of participating children in a format and, to the extent practicable, in a language the parents can understand
- provide such other reasonable support for parental involvement activities as parents may request

The Bland County School Division, and each school which receives Title I, Part A, funds, **MAY**:

- involve parents in the development of training for teachers, principals, and other educators to improve the effectiveness of such training
- provide necessary literacy training from Title I funds if the division has exhausted all other reasonable available sources of funding for such training
- pay reasonable and necessary expenses associated with local parental involvement activities, including transportation and child care costs, to enable parents to participate in school-related meetings and training sessions
- train parents to enhance the involvement of other parents
- arrange school meetings at a variety of times, or conduct in-home conferences between teachers or other educators who work directly with participating children and parents who are unable to attend such conferences at school in order to maximize parental involvement and participation
- adopt and implement model approaches to improving parental involvement
- establish a division-wide parent advisory council to provide advice on all matters related to parental involvement in programs supported under this section
- develop appropriate roles for community-based organizations and businesses in parental involvement activities

Each school served under Title I, Part A, shall jointly develop with and distribute to parents of participating children a written parental involvement policy, agreed on by such parents, that shall describe the means for carrying out the following:

- convening an annual meeting, at a convenient time, to which all parents of participating children shall be invited and encouraged to attend, to inform parents of their school's participation in Title I, Part A, and to explain the requirements of Title I, Part A, and the rights of parents to be involved
- offering a flexible number of meetings, such as meetings in the morning or evening. Schools may provide, with funds provided under this part, transportation, child care, or home visits, as such services related to parental involvement
- involving parents, in an organized, ongoing, and timely way, in the planning, review, and improvement of Title I, Part A, programs including the planning, review, and improvement of the school parental involvement policy and the joint development of the school-wide program plan under 20 U.S.C. § 6312(b)(2), except that if a school has in place a process for involving parents in the joint planning and design of the school's programs, the school may use that process, if such process includes an adequate representation of parents of participating children
- providing parents of participating children:
 - timely information about Title I, Part A, programs;
 - a description and explanation of the curriculum in use at the school, the academic assessments used to measure student progress, and the proficiency levels students are expected to meet; and
 - if requested by parents, opportunities for regular meetings to formulate suggestions and to participate, as appropriate, in decisions relating to the education of their children, and responding to any such suggestions as soon as practicably possible
- if the school-wide program plan under 20 U.S.C. § 6312(b)(2) is not satisfactory to the parents of participating children, submitting any parent comments on the plan when the school makes the plan available to the School Board

Parental Involvement in Allocation of Funding

Parents of children receiving services under Title I, Part A, shall be involved in the decisions regarding how funds provided under Title I, Part A, are allotted for parental involvement activities.

Policy Review

The content and effectiveness of this policy will be evaluated annually with regard to improving the academic quality of the schools receiving Title I, Part A, or LEP funds. This evaluation will identify barriers to greater participation by parents (particularly by parents who are economically disadvantaged, have disabilities, have limited English proficiency, have limited

literacy, or are of any racial or ethnic minority background) and use the findings of that evaluation to design strategies for more effective parental involvement, and to revise, if necessary, this policy.

Adopted: April 22, 2013

Legal Refs.: 20 U.S.C. §§ 6312, 6316, 6318.

Code of Virginia, 1950, as amended, § 22.1-78.

Cross Refs.:	AD	Educational Philosophy
	BCF	Advisory Committees to the School Board
	IAA	Notification of Learning Objectives
	IKA	Parental Assistance with Instruction

REMEDIAL AND SUMMER INSTRUCTION PROGRAM

Generally

The School Board shall develop and implement programs of prevention, intervention, or remediation for students who are educationally at risk, including those who fail to achieve a passing score on any Standards of Learning assessment in grades three through eight, or who fail an end-of-course test required for the award of a verified unit of credit. Such programs shall include components that are research based.

Any student who achieves a passing score on one or more, but not all, of the Standards of Learning assessments for the relevant grade level in grades three through eight may be required to attend a remediation program.

Any student who fails to achieve a passing score on all of the Standards of Learning assessments for the relevant grade level in grades three through eight or who fails an end-of-course test required for the award of a verified unit of credit shall be required to attend a remediation program or to participate in another form of remediation. The superintendent shall require such students to take special programs of prevention, intervention, or remediation, which may include attendance in public summer school programs.

Remediation programs shall include, when applicable, a procedure for early identification of students who are at risk of failing the Standards of Learning assessments in grades three through eight or who fail an end-of-course test required for the award of a verified unit of credit. Such programs may also include summer school for all elementary and middle school grades and for all high school academic courses, as defined by regulations promulgated by the Board of Education, or other forms of remediation. Summer school remediation programs or other forms of remediation shall be chosen by the superintendent to be appropriate to the academic needs of the student.

Students who are required to attend such summer school programs or to participate in another form of remediation shall not be charged tuition.

The requirement for remediation may, however, be satisfied by the student's attendance in a program of prevention, intervention or remediation which has been selected by his parent, in consultation with the Superintendent or designee, and is either (i) conducted by an accredited private school or (ii) a special program which has been determined to be comparable to the required public school remediation program by the division superintendent. The costs of such private school remediation program or other special remediation program shall be borne by the student's parent.

Targeted mathematics remediation and intervention will be provided to students in grades six through eight who show computational deficiencies as demonstrated by their individual performance on any diagnostic test or grade-level Standards of Learning mathematics test that measures non-calculator computational skills.

The School Board shall annually evaluate and modify, as appropriate, the remediation plan based on an analysis of the percentage of students meeting their remediation goals and consideration of the pass rate on the Standards of Learning assessments.

Summer School

The courses offered and the quality of instruction in the summer school program shall be comparable to that offered during the regular school term. Students must meet the requirements for SOL testing if appropriate.

Credit for repeated work will ordinarily be granted on the same basis as that for new work. With prior approval of the principal, however, students may be allowed to enroll in repeat courses to be completed in not less than 70 clock hours of instruction per unit of credit. Students must meet the requirements for SOL testing if appropriate.

Summer school instruction which is provided as part of a remedial program shall be designed to improve specific identified student deficiencies.

Compulsory Attendance

When a student is required to participate in a remediation program pursuant to this policy, the Superintendent may seek immediate compliance with the compulsory school attendance laws if a reasonable effort to seek the student's attendance, including direct notification of the parents of such student of the attendance requirement and failure of the parents to secure the student's attendance, have failed and the superintendent determines that remediation of the student's poor academic performance, passage of the Standards of Learning Assessment in grades three through eight, or promotion is related directly to the student's attendance in the remediation program.

Adopted: July 29, 2013

Legal Ref.: Code of Virginia, 1950, as amended, §§ 22.1-253.13:1, 22.1-254, 22.1-254.01.

8 VAC 20-131-120.

8 VAC 20-630-40.

Cross Refs.: BCF Advisory Committees To The School Board
IKG Remediation Recovery Program

LIMITED ENGLISH PROFICIENT STUDENTS

Generally

The Bland County School Board shall provide programs to improve the education of limited English proficient children by assisting the children to learn English and meet Virginia's challenging academic content and student academic achievement standards.

Assessments

The School Board will annually assess the English proficiency of all students with limited English proficiency.

Notification

The School Board will, not later than 30 days after the beginning of the school year, inform a parent or the parents of a limited English proficient child identified for participation in, or participating in, a program for limited English proficient students of

- the reasons for the identification of their child as limited English proficient and in need of placement in a language instruction education program;
- the child's level of English proficiency, how that level was assessed, and the status of the child's academic achievement;
- the method of instruction used in the program in which their child is, or will be, participating, and the methods of instruction used in other available programs, including how such programs differ in content, instruction goals, and use of English and a native language in instruction;
- how the program in which their child is, or will be participating will meet the educational strengths and needs of the child;
- how such program will specifically help their child learn English, and meet age appropriate academic achievement standards for grade promotion and graduation;
- the specific exit requirements for such program, the expected rate of transition from such program into classrooms that are not tailored for limited English proficient children, and the expected rate of graduation from secondary school for such program;
- in the case of a child with a disability, how such program meets the objectives of the individualized education program of the child; and
- information pertaining to parental rights that includes written guidance
 - detailing the right that parents have to have their child immediately removed from such program upon their request and the options that parents have to decline to enroll their child in such program or to choose another program or method of instruction, if available, and
 - assisting parents in selecting among various programs and methods of instruction, if more than one program or method is offered by the school division.

For a child who has not been identified for participation in a language instruction education program prior to the beginning of the school year, the School Board shall provide the notice detailed above within 2 weeks of the child being placed in the program.

The information described above will be provided to parents in an understandable and uniform format and, to the extent practicable, in a language that the parent can understand.

Students may be accepted and provided English-Second language programs if they entered school in Virginia for the first time after reaching their 12th birthday, and who have not reached age 22 on or before August 1 of the school year. No tuition shall be charged such students, if state funding is provided for such programs.

Adopted: July 19, 2011

Legal Ref.: 20 U.S.C. §§ 6311, 6312, 6825, 7012.

Code of Virginia, 1950, as amended, § 22.1-5.

Cross Ref.: IGBC Parental Involvement

HOMEBOUND, CORRESPONDENCE AND ALTERNATIVE MEANS OF INSTRUCTION

Homebound Instruction

The School Board shall maintain a program of homebound instruction for students who are confined at home or in a health care facility for periods that would prevent normal school attendance based upon certification of need by a licensed physician, physician assistant, nurse practitioner, or clinical psychologist.

Credit for the work shall be awarded when it is done under the supervision of a licensed teacher, a person eligible to hold a Virginia license, or other appropriately licensed professional employed by the School Board, and there is evidence that the instructional time requirements or alternative means of awarding credit adopted by the School Board have been met.

Correspondence Courses

Students may enroll in and receive a standard and verified unit of credit for supervised correspondence courses with prior approval of the principal. Standard units of credit will be awarded for the successful completion of such courses when the course is equivalent to that offered in the regular school program and the work is done under the supervision of a licensed teacher, or a person eligible to hold a Virginia license, approved by the ~~local~~ School Board. Verified units of credit may be earned when the student has passed the SOL test associated with the correspondence course completed. The division superintendent will develop regulations governing this method of instruction in accordance with the regulations of the Board of Education.

Instruction through Alternative Technological Means

Standard units of credit will be awarded for the successful completion of courses delivered through emerging technologies and other similar means when the course is equivalent to that offered in the regular school program and the work is done under the supervision of a licensed teacher, or a person eligible to hold a Virginia license, and approved by the School Board. Verified units of credit may be earned when the student has successfully completed the requirements and passed the SOL test associated with the course. The division superintendent will develop regulations governing this method of delivery of instruction in accordance with the regulations of the Board of Education.

Adopted:

Legal Ref.: Code of Virginia, 1950, as amended, §§ 54.1-2952.2, 54.1-2957.02.

8 VAC 20-131-180.

Cross Ref.: IGBGA Online Courses and Virtual School Programs

ONLINE COURSES AND VIRTUAL SCHOOL PROGRAMS

The Bland County School Board may enter into contracts, consistent with the criteria approved by the Board of Education, with approved private or nonprofit organizations to provide multidivision online courses and virtual school programs. Such contracts shall be exempt from the Virginia Public Procurement Act.

Information regarding online courses and programs that are available through the school division will be posted on the division's website. The information will include the types of online courses and programs available to students through the division, when the division will pay course fees and other costs for nonresident students, and the granting of high school credit.

Any student enrolled in any online course or virtual program offered by the school division shall be enrolled in a public school in Virginia as provided in Va. Code § 22.1-3.1. The student's parent or guardian shall give written permission prior to the enrollment of the student in any full-time virtual program offered by the school division.

A student who resides in Bland County school division will not be charged tuition for enrolling in any online course or virtual program offered by the school division. However, tuition may be charged to students, except children with disabilities who are enrolled in the division's full-time virtual school program, who do not reside within the boundaries of the school division.

Teachers who deliver instruction to students through online courses or virtual school programs must be licensed by the Board of Education and are subject to the requirements of Policy GCDA Effect of Criminal Conviction or Founded Complaint of Child Abuse or Neglect.

The administrator of a virtual school program must hold an advanced degree from a regionally accredited institution of higher education with educational and work experience in administering educational programs.

For purposes of this policy, the following definitions apply.

"Multidivision online provider" means (i) a private or nonprofit organization that enters into a contract with a local school board to provide online courses or programs through that school board to students who reside in Virginia both within and outside the geographical boundaries of that school division; (ii) a private or nonprofit organization that enters into contracts with multiple local school boards to provide online courses or programs to students in kindergarten through grade 12 through those school boards; or (iii) a local school board that provides online courses or programs to students who reside in Virginia but outside the geographical boundaries of that school division. However, "multidivision online provider" shall not include (a) a local school board's online learning program in which fewer than 10 percent of the students enrolled reside outside the geographical boundaries of that school division; (b) multiple local school boards that establish joint online courses or programs in which fewer than 10 percent of the students enrolled reside outside the geographical boundaries of those school

divisions; (c) local school boards that provide online learning courses or programs for their students through an arrangement with a public or private institution of higher education; or

(d) local school boards providing online courses or programs through a private or nonprofit organization that has been approved as a multidivision online provider.

"Online course" means a course or grade-level subject instruction that (i) is delivered by a multidivision online provider primarily electronically using the Internet or other computer-based methods and (ii) is taught by a teacher primarily from a remote location, with student access to the teacher given synchronously, asynchronously, or both.

"Virtual school program" means a series of online courses with instructional content that (i) is delivered by a multidivision online provider primarily electronically using the Internet or other computer-based methods; (ii) is taught by a teacher primarily from a remote location, with student access to the teacher given synchronously, asynchronously, or both; (iii) is delivered as a part-time or full-time program; and (iv) has an online component with online lessons and tools for student and data management.

Adopted:

Legal Ref.: Code of Virginia, 1950, as amended, §§ 22.1-212.24, 22.1-212.25, 22.1-212.26, 22.1-212.27, 22.1-215, 22.1-296.1, 22.1-296.2, and 22.1-296.4.

Cross Refs.: DJF Purchasing Procedures
GCDA Effect of Criminal Conviction or Founded Complaint of Child Abuse or Neglect
IGBA Programs for Students with Disabilities

ALTERNATIVE SCHOOL PROGRAMS

The **Bland County** School Board will establish alternative educational programs within existing schools or at separate sites as needed. No person of school age meeting the residency requirements of § 22.1-3 may be charged tuition for enrollment in an alternative program offered as a regional or division wide initiative by the School Board.

Proposals for alternative school programs shall be developed by the superintendent or his/her designee and will be submitted to the Board for review and endorsement prior to implementation. Proposals shall include

1. a statement of justification for the alternative program explaining how it will meet the special needs or expectations of the target population and the community;
2. a plan which delineates the proposed organizational structure of the program as it relates to staffing and the scope and structure of the total instructional program;
3. a statement of financial impact identifying all costs, including administration, staffing, equipping, supplying, transportation, support services, and maintaining the program;
4. a statement of related impact explaining how the proposed program will affect and interrelate with other programs and populations served in existing programs and facilities;
5. a statement verifying that all aspects of the program are in compliance with all applicable federal, state, and local laws and regulations, and accreditation requirements;
6. if the proposal presents a potential conflict with existing regulations of the State Department of Education, evidence of authorization from the State Department of Education must accompany the proposal; and
7. a plan for evaluation that defines anticipated outcomes and establishes criteria and procedures for evaluating achieved outcomes.

Adopted: 05/29/12

Legal Refs.: Code of Virginia, 1950, as amended, §§ 22.1-5, 22.1-253.13:1.

ADVANCED PLACEMENT CLASSES AND
SPECIAL PROGRAMS

Students and their parents shall be notified of the availability of dual enrollment, advanced placement classes, and Academic Year Governor's School Programs, the qualifications for enrolling in such classes and programs, and the availability of financial assistance to low-income and needy students to take the advanced placement examinations. The superintendent shall promulgate regulations to implement this policy, which shall ensure the provision of timely and adequate notice to students and their parents.

Adopted: October 25, 2004

Legal Ref.: Code of Virginia, 1950, as amended, § 22.1-253.13:1.D.9.

Cross Ref.: LEB Advanced/Alternative Courses for Credit

SUMMER SCHOOLS

Generally

The courses offered and the quality of instruction in the summer school program shall be comparable to that offered during the regular school term. Students must meet the requirements for SOL testing if appropriate.

Credit for repeated work will ordinarily be granted on the same basis as that for new work. With prior approval of the principal, however, students may be allowed to enroll in repeat courses to be completed in not less than 70 clock hours of instruction per unit of credit. Students must meet the requirements for SOL testing if appropriate.

Eligibility

The division superintendent may require students who are educationally at risk to take special programs of prevention, intervention, or remediation in summer school if the superintendent determines that remediation of the student's poor academic performance, performance on the Standards of Learning assessments in grades three through eight, or promotion necessitate the student's attendance in summer school.

Any student who passes one or more, but not all, of the Standards of Learning assessments for the relevant grade level in grades three through eight may be required to attend summer school.

Any student who fails to achieve a passing score on all of the Standards of Learning assessments for the relevant grade level in grades three through eight or who fails an end-of-course test required for the award of a verified unit of credit shall be required to attend a summer school or to participate in another form of remediation. The requirement for remediation may, however, be satisfied by the student's attendance in a program of prevention, intervention or remediation which has been selected by his parent, in consultation with the superintendent or designee, and is either (i) conducted by an accredited private school or (ii) a special program which has been determined to be comparable to the required public school remediation program by the division superintendent. The costs of such private school remediation program or special program shall be borne by the student's parent.

Summer school instruction which is provided as part of a remedial program shall be designed to improve specific identified student deficiencies.

Compulsory Attendance

The division superintendent may seek immediate compliance with the compulsory school attendance law as set forth in Va. Code § 22.1-254 after a reasonable effort to seek the student's attendance in the summer school program has failed, including direct notification of the parents of such student of the attendance requirement and failure of the parents to secure the student's attendance, when:

- a student is required to take a special program of prevention, intervention, or remediation in a public summer school; and
- the superintendent determines that remediation of the student's poor academic performance, passage of the Standards of Learning Assessment in grades three through eight, or promotion is related directly to the student's attendance in the summer school program.

Fees

Students required to attend a division summer school program shall not be charged tuition.

Adopted: July 19, 2010

Legal Refs.: Code of Virginia, 1950, as amended, §§ 22.1-211, 22.1-253.13:1, 22.1-254, 22.1-254.01.

8 VAC 20-131-120.

Cross Refs.: IGBE Remedial Instruction Program

STUDENT ORGANIZATIONS (Secondary Schools)

Policy Statement

It is the policy of the school division to permit the organization and operation of student organizations in the secondary schools and to permit such organizations to meet on school premises during non-instructional time. The purpose of this policy is to establish criteria and procedures governing the operation of student organizations.

Student-Initiated Organizations

Curriculum-related student organizations serve as an extension of the regular school curriculum. Their function is to enhance the participants' educational experience and supplement the course materials within the educational program of the schools. The activities of these organizations should bear a clear relationship to the regular curriculum. Student organizations meeting these criteria and approved by the principal shall be deemed to be officially recognized, school-sponsored student organizations.

Secondary school students are also permitted to organize and conduct meetings of non curriculum-related organizations to pursue activities outside of the school curriculum, subject to the provisions of this policy. Such organizations must be student initiated and directed, and school personnel, parents and any other persons who are not students enrolled in the division are prohibited from directing, controlling, conducting or regularly attending the meetings of such organizations, except that the faculty sponsor(s)/supervisor(s) must attend all meetings. Non curriculum-related student organizations that are student-initiated shall not be deemed to be school sponsored or endorsed. The fact that such organizations are permitted to conduct meetings under this policy shall not constitute an expression of school division support for the purposes of such organizations or the content of any meetings thereof.

Membership

Membership in all student -initiated organizations shall be open to and limited to all students currently enrolled in the sponsoring school on a voluntary basis. These student organizations may establish academic qualifications for membership where necessarily related to the purposes of the organization. No student shall be denied membership on account of his or her race, color, national origin or religion. Qualifications based on sex may be imposed only where based on competitive athletic skill or where the activity involved is a contact sport.

Faculty Supervision

Curriculum-related student organizations shall be sponsored and supervised by one or more of the members of the school faculty and approved by the principal. Faculty sponsors shall participate in the supervision and direction of all activities of the organization and shall attend all meetings.

Non curriculum-related student organizations that are student-initiated shall not have a faculty sponsor. However, a member of the school's professional staff shall attend every meeting or activity of such organizations in a non-participatory capacity for purposes of general supervision. The organization shall be responsible to assure the presence of a staff member for its meetings.

No school employee shall be compelled to attend a meeting of any student organization if the content of such meeting is contrary to the beliefs of that school employee. School employees present at any meeting of a non curriculum-related student organization which includes religious worship, prayer or practice or is identified as having a religious purpose shall attend in a non-participatory capacity only.

Meetings of Student Organizations

All student organizations shall have the right to meet on school premises during non-instructional time as designated by the school principal. No student organization shall be denied equal access to school facilities during designated meeting times on the basis of the religious, political, philosophical or other content of the speech at the meetings of such organization. No public funding or support shall be extended to any non curriculum-related student organization other than the opportunity to meet on school premises on an equal basis as other student organizations.

The principal of each school shall develop guidelines and rules concerning the procedure for scheduling meetings of student organizations and setting the times and facilities which are available for such meetings. Meeting times shall be limited to non-instructional time before or after regular classroom hours or during established activities periods. These guidelines and rules shall be made available to all students. Student organizations wishing to conduct meetings under this policy must make application to the principal for permission in accordance with division procedures.

Compliance with Law and Policy

Student organizations shall not engage in any activity which is contrary to law, division policy or school rules; which disrupts or clearly threatens to disrupt the orderly operation of the school; or which would adversely affect the health, safety or welfare of any students or staff members. Failure to comply with these provisions shall be grounds for disciplinary action.

Adopted: 11/23/98

Revised:

Legal Ref.: 20 USC section 4071 et seq

Title IX, Education Amendments of 1972, 34 C.F.R. Parts 101 and 106 -
Nondiscrimination on the Basis of Sex.

ADULT EDUCATION

Adult education programs are offered to those residents of the school division over the age of compulsory school attendance who are not enrolled in the regular public school program and who are functioning below the high school completion level. The School Board seeks to ensure that every adult participating in such a program has the opportunity to earn a high school diploma or pass a high school equivalency examination approved by the Board of Education. Such programs may be conducted solely by the School Board or through a collaborative arrangement between the School Board and other school boards or agencies. Additional educational programs for adults also may be offered. Tuition and fees are established by the School Board.

Adopted: May 28, 2014

Legal Refs.: Code of Virginia, 1950, as amended, §§ 22.1-210, 22.1-225, 22.1-253.13:1.

Cross Refs.: JEA Compulsory Attendance
 JEG Exclusions and Exemptions from School Attendance
 IKF Standards of Learning Tests and Graduation Requirements

GROUPING FOR INSTRUCTION

The Bland County School Board recognizes the different educational needs of students and endorses the use of flexible assignment of students for instruction.

The grouping of students within individual schools for instructional purposes will be designed so each student will receive the maximum instructional benefit and will be based on

1. the best interests of the student,
2. the educational level, or achievement level, of the student,
3. the availability of space,
4. the best educational climate for learning,
5. the student's best chance for success,
6. Standards of Learning test scores, where available, or other standardized test scores, and
7. the creation of groups that may be taught effectively.

Grouping will remain flexible in order to take advantage of the best educational research currently available. Groups will be created, modified, or disbanded to be responsive to student needs.

Adopted: 05/29/12

Legal Ref.: Code of Virginia, 1950, as amended, §§ 22.1-70, 22.1-78.

Cross Ref.: IA Instructional Goals and Objectives

CLASS SIZE

The Bland County School Board will assign licensed instructional personnel in a manner that produces division-wide ratios of students in average daily membership to full-time equivalent teaching positions, excluding special education teachers, principals, assistant principals, counselors, and librarians, that are not greater than the following ratios:

- 24 to one in kindergarten with no class being larger than 29 students; if the average daily membership in any kindergarten class exceeds 24 pupils, a full-time teacher's aide will be assigned to the class;
- 24 to one in grades one, two, and three with no class being larger than 30 students;
- 25 to one in grades four through six with no class being larger than 35 students; and
- 24 to one in English classes in grades six through 12.

In addition, the Bland County School Board shall assign instructional personnel in a manner that produces school-wide ratios of students in average daily memberships to full-time equivalent teaching positions of 21 to one in middle schools and high schools.

When determining the assignment of instructional and other licensed personnel for purposes of this policy, full-time students of approved virtual school programs will not be included.

Adopted: July 19, 2010

Legal Ref.: Code of Virginia, 1950, as amended, § 22.1-253.13:2.

INSTRUCTIONAL MATERIALS

The Bland County School Board is responsible for the selection and use of instructional materials.

The superintendent or superintendent's designee creates and updates, as necessary, guidelines and procedures for the selection of instructional materials. The guidelines and procedures are designed to ensure that appropriate instructional materials are selected and provide an opportunity for the professional staff and community to participate and be informed on the selection and use of instructional materials.

Parents may inspect, on request, any instructional material used as part of their student's curriculum.

Adopted: May 28, 2014

Legal Refs.: 20 U.S.C. § 1232h.

Code of Virginia, 1950, as amended, § 22.1-238.

8 VAC 20-720-160.

Cross Ref.:	IGAH	Family Life Education
	IIAA	Textbook Adoption, Selection and Purchase
	IIAB	Supplementary Materials Selection and Adoption
	KLB	Public Complaints About Learning Resources
	INB	Teaching About Controversial Issues

TEXTBOOK SELECTION, ADOPTION, AND PURCHASE

The School Board may adopt textbooks, including print or electronic media, for student use that serve as the primary curriculum basis for a grade-level subject or course from the list of textbooks approved by the Board of Education. The School Board may also adopt books which are not on the state-adopted list in accordance with the Board of Education regulations.

Textbooks Approved by the Board of Education

The Bland County School Board may either enter into written term contracts or issue purchase orders with publishers of textbooks approved by the Board of Education. Such written contracts or purchase orders are exempt from the Virginia Public Procurement Act (Va. Code § 2.2-4300 et seq.) The contract price shall not exceed the lowest wholesale price at which the textbook or textbooks involved in the contract are currently bid under contract anywhere in the United States. If, subsequent to the date of any contract entered into by the School Board, the prices of textbooks named in the contract are reduced or the terms of the contract are made more favorable to purchase anywhere in the United States or a special or other edition of any book named in the contract is sold outside of Virginia at a lower price than contracted in Virginia, the publisher shall grant the same reduction or terms to the School Board and give the School Board the option of using such special or other edition adapted for use in Virginia and at the lowest price at which such special edition is sold elsewhere and the contract shall so state.

Contracts and purchase orders with publishers of textbooks approved by the Board of Education shall require the publisher to furnish an electronic file of the textbook in the National Instructional Materials Accessibility Standards (NIMAS) format that will then be deposited in the National Instructional Materials Access Center (NIMAC) from which accessible versions of the particular textbook may be produced for students with print disabilities, as defined in 20 U.S.C. § 1474. Publishers shall deliver the NIMAS file of the textbook on or before the date of delivery of the regular text version.

Contracts and purchase orders with publishers of textbooks approved by the Board of Education for use in grades 6-12 shall allow for the purchase of printed textbooks, printed textbooks with electronic files, or electronic textbooks separate and apart from printed versions of the same textbook. The School Board may purchase an assortment of textbooks in any of the three forms listed above.

The School Board shall order directly from the respective publishers the textbooks needed to supply the public schools in the school division. The publishers shall ship the textbooks to the School Board. The purchase price of such textbooks shall be paid directly to the publishers by the School Board.

Locally-Approved Textbooks

In approving textbooks that have not been approved by the Board of Education, the School Board will

- appoint evaluation committees to review and evaluate textbooks,
- give notice to parents that textbooks under consideration will be listed on the division's website and made available at designated locations for review by any interested citizens,
- create opportunities for persons reviewing such textbooks to present their comments and observations to the School Board,
- create procedures to ensure appropriate consideration of citizen comments and observations and
- establish and make known selection criteria.

Adopted: May 28, 2014

Legal Refs.: Code of Virginia, 1950, as amended, §§ 22.1-238, 22.1-241.

8 VAC 20-720-170.

Cross Refs.: DJF Purchasing Procedures
IIA Instructional Materials
KQ Commercial, Promotional, and Corporate Sponsorships and Partnerships

SUPPLEMENTARY MATERIALS SELECTION AND ADOPTION

Materials used by students under the guidance of teachers to extend, expand, and supplement basal materials constitute an integral part of the instructional program. Supplemental materials are those items which are used to assist the teaching and learning process and include such items as magazines, newspapers, charts, pictures, certain workbooks, kits, videos, film strips, and games. Materials selected for supplemental use must relate directly to the established objectives of the course or content area in which they are used.

The School Board delegates the responsibility for the selection and use of supplemental materials to the individual schools. Teachers must carefully review materials prior to use and exercise a high degree of professional judgment in their selection and use of supplemental materials to ensure that the use of such materials serves to both support and complement the basic educational objectives within the specific subject areas and classrooms.

Adopted: May 28, 2014

Legal Ref.: Code of Virginia, 1950, as amended, §§ 22.1-78, 22.1-238.

8 VAC 20-720-160.

Cross Refs.:	IIA	Instructional Materials
	IIAA	Textbook Selection, Adoption and Purchase
	KLB	Public Complaints About Learning Resources
	KQ	Commercial, Promotional, and Corporate Sponsorships and Partnerships

INNOVATIVE OR EXPERIMENTAL PROGRAMS

Experimental and innovative programs that are not consistent with accreditation standards or other regulations promulgated by the Board of Education shall be submitted to the Board of Education for approval prior to implementation.

Adopted: 05/29/12

Legal Refs.: Code of Virginia, 1950, as amended, § 22.1-78.

8 VAC 20-131-290.

Cross Ref.: IKF Standards of Learning and Graduation Requirements

SCHOOL LIBRARIES/MEDIA CENTERS

Each school shall maintain an organized library media center as the resource center of the school and provide a unified program of media services and activities for students and teachers before, during and after school. The library media center shall contain hard copy, electronic technological resources, materials, and equipment that are sufficient to meet research, inquiry, and reading requirements of the instructional program and general student interest.

Each school shall provide a variety of materials and equipment to support the instructional program.

Adopted: April 22, 2013

Legal Ref.: 8 VAC 20-131-190.

ACCEPTABLE COMPUTER SYSTEM USE

The School Board provides a computer system, including the internet, to promote educational excellence by facilitating resource sharing, innovation and communication. The term computer system includes hardware, software, data, communication lines and devices, terminals, printers, CD-ROM devices, tape drives, servers, mainframe and personal computers, the internet and other internal or external networks.

All use of the Division's computer system must be (1) in support of education and/or research, or (2) for legitimate school business. Use of the computer system is a privilege, not a right. Any communication or material used on the computer system, including electronic mail or other files deleted from a user's account, may be monitored or read by school officials.

The Division Superintendent shall establish administrative procedures, for the School Board's approval, containing the appropriate uses, ethics and protocol for the computer system. The procedures shall include:

- (1) a prohibition against use by division employees and students of the division's computer equipment and communications services for sending, receiving, viewing or downloading illegal material via the Internet;
- (2) provisions, including the selection and operation of a technology protection measure for the division's computers having Internet access to filter or block Internet access through such computers, that seek to prevent access to
 - (a) child pornography as set out in Va. Code § 18.2-374.1:1 or as defined in 18 U.S.C. § 2256;
 - (b) obscenity as defined by Va. Code § 18.2-372 or 18 U.S.C. § 1460; and
 - (c) material that the school division deems to be harmful to juveniles as defined in Va. Code § 18.2-390, material that is harmful to minors as defined in 47 U.S.C. § 254(h)(7)(G), and material that is otherwise inappropriate for minors;
- (3) provisions establishing that the technology protection measure is enforced during any use of the Division's computers by minors;
- (4) provisions establishing that the online activities of minors will be monitored;
- (5) provisions designed to educate students about appropriate online behavior, including interacting with other individuals on social networking websites and in chat rooms and cyberbullying awareness and response;
- (6) provisions designed to prevent unauthorized online access by minors, including "hacking" and other unlawful activities by minors online;
- (7) provisions prohibiting the unauthorized disclosure, use, and dissemination of personal information regarding minors;
- (8) a component on Internet safety for students that is integrated in the division's instructional program.

Use of the School Division's computer system shall be consistent with the educational or instructional mission or administrative function of the Division as well as the varied instructional needs, learning styles, abilities and developmental levels of students. The Division's computer system is not a public forum.

Each teacher, administrator, student and parent/guardian of each student shall sign the Acceptable Computer System Use Agreement, GAB-E1/IIBEA-E2, before using the Division's computer system. The failure of any student, teacher or administrator to follow the terms of the Agreement, this policy or accompanying regulation may result in loss of computer system privileges, disciplinary action, and/or appropriate legal action.

The School Board is not responsible for any information that may be lost, damaged or unavailable when using the computer system or for any information retrieved via the Internet. Furthermore, the School Board will not be responsible for any unauthorized charges or fees resulting from access to the computer system.

The school board will review, amend if necessary, and approve this policy every two years.

Adopted: July 19, 2010

Legal Refs: 18 U.S.C. §§ 1460, 2256.
47 U.S.C. § 254.

Code of Virginia, 1950, as amended, §§ 18.2-372, 18.2-374.1:1, 18.2-390, 22.1-70.2, and 22.1-78.

Cross Refs.: GCPD Professional Staff Members: Contract Status and Discipline
GDPD Support Staff Members: Contract Status and Discipline
JFC Student Conduct
JFC-R Standards of Student Conduct

ACCEPTABLE COMPUTER SYSTEM USE

All use of the Bland County School Division's computer system shall be consistent with the School Board's goal of promoting educational excellence by facilitating resource sharing, innovation and communication. The term computer system includes hardware, software, data, communication lines and devices, terminals, printers, CD-ROM devices, tape drives, servers, mainframe and personal computers, the internet and any other internal or external network.

Computer System Use-Terms and Conditions:

1. **Acceptable Use.** Access to the Division's computer system shall be (1) for the purposes of education or research and be consistent with the educational objectives of the Division or (2) for legitimate school business.

2. **Privilege.** The use of the Division's computer system is a privilege, not a right.

3. **Unacceptable Use.** Each user is responsible for his or her actions on the computer system. Prohibited conduct includes but is not limited to:

- using the network for any illegal or unauthorized activity, including violation of copyright or contracts, or transmitting any material in violation of any federal, state, or local law.
- sending, receiving, viewing or downloading illegal material via the computer system.
- unauthorized downloading of software.
- using the computer system for private financial or commercial purposes.
- wastefully using resources, such as file space.
- gaining unauthorized access to resources or entities.
- posting material created by another without his or her consent.
- submitting, posting, publishing, or displaying any obscene, profane, threatening, illegal, or other inappropriate material.
- using the computer system while access privileges are suspended or revoked.
- vandalizing the computer system, including destroying data by creating or spreading viruses or by other means.
- intimidating, harassing, or coercing others.
- threatening illegal or immoral acts.

4. **Network Etiquette.** Each user is expected to abide by generally accepted rules of etiquette, including the following:

- be polite.
- users shall not forge, intercept or interfere with electronic mail messages.
- use appropriate language. The use of obscene, lewd, profane, lascivious, threatening or disrespectful language is prohibited.

- users shall not post personal information other than directory information as defined in Policy JO Student Records about themselves or others.
- users shall respect the computer system's resource limits.
- users shall not post chain letters or download large files.
- users shall not use the computer system to disrupt others.
- users shall not modify or delete data owned by others.

5. **Liability.** The School Board makes no warranties for the computer system it provides. The School Board shall not be responsible for any damages to the user from use of the computer system, including loss of data, non-delivery or missed delivery of information, or service interruptions. The School Division denies any responsibility for the accuracy or quality of information obtained through the computer system. The user agrees to indemnify the School Board for any losses, costs or damages incurred by the School Board relating to or arising out of any violation of these procedures.

6. **Security.** Computer system security is a high priority for the school division. If any user identifies a security problem, the user shall notify the building principal or system administrator immediately. All users shall keep their passwords confidential and shall follow computer virus protection procedures.

7. **Vandalism.** Intentional destruction of or interference with any part of the computer system through creating or downloading computer viruses or by any other means is prohibited.

8. **Charges.** The School Division assumes no responsibility for any unauthorized charges or fees as a result of using the computer system, including telephone or long-distance charges.

9. **Electronic Mail.** The School Division's electronic mail system is owned and controlled by the School Division. The School Division may provide electronic mail to aid students and staff in fulfilling their duties and as an education tool. Electronic mail is not private. Students' electronic mail will be monitored. The electronic mail of staff may be monitored and accessed by the School Division. Unauthorized access to an electronic mail account by any student or employee is prohibited. Users shall be held personally liable for the content of any electronic message they create. Downloading any file attached to an electronic message is prohibited unless the user is certain of that message's authenticity and the nature of the file.

10. **Enforcement.** Software will be installed on the division's computers having Internet access to filter or block internet access through such computers to child pornography and obscenity. The online activities of users may also be monitored manually. **Any violation of these regulations shall result in loss of computer system privileges and may also result in appropriate disciplinary action, as determined by School Board policy, or legal action.**

Adopted: July 16, 2009

Legal Refs: 18 U.S.C. §§ 1460, 2256.
47 U.S.C. § 254.

Code of Virginia, 1950, as amended, §§ 18.2-372, 18.2-374.1:1, 18.2-390, 22.1-70.2 and 22.1-78.

Guidelines and Resources for Internet Safety in Schools, Virginia Department of Education (Second Edition October 2007)

Cross Refs: GCPD Professional Staff Members: Contract Status and Discipline
GDPD Support Staff Members: Contract Status and Discipline
JFC Student Conduct
JFC-R Standards of Student Conduct

ACCEPTABLE COMPUTER SYSTEM USE AGREEMENT

Each employee must sign this Agreement as a condition for using the School Division's computer system. Each student and his or her parent/guardian must sign this Agreement before being permitted to use the School Division's computer system. Read this Agreement carefully before signing.

Prior to signing this Agreement, read Policy IIBEA/GAB and Regulation IIBEA-R/GAB-R, Acceptable Computer System Use. If you have any questions about this policy or regulation, contact your supervisor or your student's principal.

I understand and agree to abide by the School Division's Acceptable Computer System Use Policy and Regulation. I understand that the School Division may access and monitor my use of the computer system, including my use of the internet, e-mail and downloaded material, without prior notice to me. I further understand that should I violate the Acceptable Use Policy or Regulation, my computer system privileges may be revoked and disciplinary action and/or legal action may be taken against me.

Student/Employee Signature _____ Date _____

Student/Employee Name _____ Grade _____
(Please Print)

I have read this Agreement and Policy IIBEA/GAB and Regulation IIBEA-R/GAB-R. I understand that access to the computer system is intended for educational purposes and the Bland County School Division has taken precautions to eliminate inappropriate material. I also recognize, however, that it is impossible for the School Division to restrict access to all inappropriate material and I will not hold the School Division responsible for information acquired on the computer system. I have discussed the terms of this agreement, policy and regulation with my student.

I grant permission for my student to use the computer system in accordance with Bland County school division's policies and regulations and for the School Division to issue an account for my student.

Parent/Guardian Signature _____ Date _____

Parent/Guardian Name _____
(Please Print)

SAMPLE LETTER TO PARENTS:
ACCEPTABLE COMPUTER SYSTEM USE

Dear Parent/Guardian:

The Bland County School Board offers your student the use of electronic communications through the Bland County School Division's computer system. Your student will be able to communicate with other schools, colleges, organizations and individuals around the world through the internet and other electronic information systems/networks.

Part of the School Division's responsibility in preparing students for the 21st century is to provide them access to the tools they will be using as adults. The internet will be one of these tools. Through the Division's computer system your student will have access to databases, libraries and computer services from all over the world. We accept the responsibility of teaching your student about his/her role as a "network" citizen and the code of ethics involved with this new community.

With this educational opportunity also comes responsibility on the part of your student. It is important that you and your student read the enclosed division policy, administrative regulation and agreement form and discuss these requirements. The Division takes precautions to prevent access to inappropriate material. However, it is impossible to control access to all material and a user may access inappropriate material.

In order for your student to take advantage of this educational opportunity, your authorization is needed. Attached to this letter are the Acceptable Computer System Use Policy GAB/IIBEA and Regulation GAB-R/IIBEA-R and the Acceptable Computer System Use Agreement GAB-E/IIBEA-E2 which both you and your student must sign before your child may use the computer system. Please review these materials carefully with your student before signing the required agreement.

Sincerely,

FIELD TRIPS

Field trips are off-campus instructional activities. Field trips can provide excellent educational experiences for students by enriching the curriculum and by making classroom learning experiences more meaningful. To be educationally beneficial, a field trip requires thoughtful selection, careful advance preparation, and opportunities to assimilate the experience during and after the trip. Teachers will plan advance activities that prepare students for the trip and follow-up activities that assist students in summarizing, applying, and evaluating information learned on the trip.

The following factors should be considered in proposing and approving field trips:

- The value of the trip to the particular class
- The relationship of the field trip to a particular aspect of the curriculum
- The distance travelled
- The time away from the regular instructional program
- The availability of transportation

No student will be denied the opportunity to participate in a field trip because of a lack of funds.

Trips will be approved by the superintendent or designee pursuant to regulations developed by the superintendent. Approval must be obtained before commitments are made to students, parents, or commercial establishments. The superintendent will make an annual report to the School Board on field trips taken.

Trips for activities governed by the Virginia High School League do not require approval on a trip-by-trip basis. Parental permission for such trips may be obtained for the entire athletic season or school year.

The Bland County School Board does not endorse or accept responsibility for any privately sponsored trips for students or any student trips which are not part of the instructional program. Employees are not permitted to solicit students for such trips. Employees who are involved with such trips must emphasize to any interested student/parent that such trips are strictly private enterprises.

Adopted: 05/29/12

Legal Ref.: Code of Virginia, 1950, as amended, §§ 22.1-70, 22.1-78, 22.1-176.

Cross Ref.: JFCB
© 02/12 VSBA

Sportsmanship, Ethics and Integrity
BLAND COUNTY PUBLIC SCHOOLS

COMMUNITY RESOURCE PERSONS/SCHOOL VOLUNTEERS

The Bland County School Board supports and encourages the active participation of parents and members of the community in providing and extending educational opportunities for children. The involvement of parents, volunteers and others in the community who can serve as a resource to schools is a fundamentally important component of successful school programs. The administration of each school will direct the activities of parents, volunteers and other community resources at the building level.

Adopted: April 22, 2013

Legal Refs.: Code of Virginia, 1950, as amended, §22.1-78.

8 VAC 20-131-20.

8 VAC 20-131-270.

Cross Ref.:	AD	Educational Philosophy
	IGBC	Parental Involvement
	KA	Goals for School-Community Relations
	KQ	Commercial, Promotional, and Corporate Sponsorships and Partnerships

PARENTAL ASSISTANCE WITH INSTRUCTION

The Bland County School Board encourages parents to provide instructional assistance to their children in the home. The school division offers a voluntary training program to the parents of children in kindergarten through third grade, to assist them in developing the skills necessary to provide effective instructional assistance to their children. Information regarding parent training on instructional assistance shall be available in every elementary school within the division.

Adopted: 10/27/08

Legal Refs.: Code of Virginia, 1950, as amended, § 22.1-253.13:7.C.5.

Cross Refs.: IGBC Parental Involvement

HOMEWORK

Homework can provide an essential communication link between the school and the home. One measure of a program or course is the quality of the work done at home by the student. A strong home-school partnership, with many lasting benefits for the individual student and his/her family, can be greatly enhanced by a sound program of homework. In addition, homework should be an important tool in developing independent thought, self-direction, and self-discipline. It can assist the student in developing good work habits and in the wise use of time.

Guidelines for homework include:

1. Homework should be assigned after introduction and thorough explanation of the skills necessary to successfully complete the assignment.
2. Homework should be assigned in such a manner that it will be clearly understood by all students.
3. Homework should serve a valid purpose and be closely related to classroom activities.
4. A student's access to resource materials should be considered when making assignments.
5. Homework should be evaluated promptly and returned to the student. Appropriate rewards should be given to those students who successfully complete assigned work. Effort and competency should be recognized and rewarded.
6. Teachers should seek to determine the causes if a student regularly fails to complete assigned work. Teachers should not avoid giving homework because they believe students will not do the work.
7. Excessive homework, like the absence of homework, should be avoided.
8. Homework should not be used for disciplinary purposes.
9. Teachers and administrators should take appropriate steps to communicate with parents regarding the division's homework policy and to solicit their support.

Adopted: 10/27/08

Legal Refs.: Code of Virginia, 1950, as amended, § 22.1-78.

Cross Ref.: IB Academic Freedom

© 5/08 VSBA

BLAND COUNTY PUBLIC SCHOOLS

STANDARDS OF LEARNING TESTS AND GRADUATION REQUIREMENTS

I. Standards of Learning (SOL) Tests and Verified Units of Credit

The Board of Education has established educational objectives known as the Standards of Learning, which form the core of Virginia's educational program, and other education objectives, which together are designed to ensure the development of the skills that are necessary for success in school and in preparation for life in the years beyond.

The Bland County School Board has developed and implemented a program of instruction that is aligned to the Standards of Learning and that meets or exceeds⁴ the requirements of the Board of Education.

In kindergarten through eighth grade, where Standards of Learning (SOL) tests are required by the Board of Education, each student is expected to take the SOL tests. Schools will use the SOL test results in kindergarten through eighth grade as part of a set of multiple criteria for determining the promotion or retention of students.

Each student in middle and secondary school will take all applicable end-of-course SOL tests. Students who successfully complete the requirements of the course and achieve a passing score on an end-of-course SOL test will be awarded a verified unit of credit in that course. Students may earn verified credits in any courses for which end-of-course SOL tests are available. Middle and secondary schools may consider the student's end-of-course SOL test score in determining the student's final course grade.

The standard unit of credit for graduation is based on a minimum of 140 clock hours of instruction and successful completion of the requirements of the course.

A verified unit of credit for graduation is based on a minimum of 140 clock hours of instruction, successful completion of the requirements of the course, and the achievement by the student of a passing score on the end-of-course SOL test for that course or additional tests as described below.

A student may also earn a verified unit of credit by the following methods:

- in accordance with the provisions of the Standards of Quality, students may earn a standard and verified unit of credit for any elective course in which the core academic SOL course content has been integrated and the student passes the related end-of-course SOL test. Such course and test combinations must be approved by the Board of Education.
 - upon the recommendation of the division superintendent and demonstration of mastery of course content and objectives, qualified students may receive a standard unit of credit and be permitted to sit for the relevant SOL test to earn a verified credit without having to meet the 140-clock-hour requirement.
-

The superintendent by regulation will determine the manner in which a student may demonstrate mastery of course content and objectives, and documentation of such mastery will be maintained in the student's permanent record.

Students may also earn verified credits by taking alternative tests to the SOL assessment. Such tests may only be those approved by the Virginia Board of Education, and the student may earn verified credits only by achieving that score established by the Board of Education.

Participation in the SOL testing program by students with disabilities will be prescribed by provisions of their Individualized Education Program (IEP) or 504 Plan. All students with disabilities will be assessed with appropriate accommodations and alternate assessments where necessary.

All students identified as limited English proficient (LEP) will participate in the SOL testing program. A school-based committee will convene and make determinations regarding the participation level of LEP students. In kindergarten through eighth grade, limited English proficient students may be granted a one-time exemption from SOL testing in the areas of writing, science, and history and social science.

II. Graduation Requirements

A. Generally

The School Board will award diplomas to all secondary school students, including students who transfer from nonpublic schools or from home instruction, who earn the units of credit prescribed by the Board of Education, pass the prescribed tests, and meet such other requirements as are prescribed by the School Board and approved by the Board of Education.

B. Types of Diplomas and Certificates

Bland County School Board will award diplomas and certificates in accordance with state laws and regulations..

The requirements for a student to earn a diploma are those in effect when he or she enters ninth grade for the first time.

Adopted: April 22, 2013

Legal Ref.: Code of Virginia, 1950, as amended, §§ 22.1-253.13:1, 22.1-253.13:3, 22.1-253.13:4.

8 VAC 20-131-30.

8 VAC 20-131-50.

8 VAC 20-131-110.

Cross Refs.:	IAA	Notification of Learning Objectives
	IGA	Basic Instructional Program
	IKFA	Locally Awarded Verified Credits

INSTRUCTIONAL MATERIALS

The Board shall review and approve guidelines and procedures for the selection, evaluation, approval, and use of instructional materials. The superintendent or his/her designee will periodically review guidelines and procedures and bring recommendations for changes to the Board.

The procedures for selection and evaluation of instructional materials shall involve an evaluation committee which should include professional staff, citizens, and when appropriate, students, and should include a procedure for citizens to request reconsideration of instructional materials. These procedures shall offer a thorough and efficient approach which ensures that appropriate instructional materials are selected, and provide an opportunity for the professional staff and community to participate and be informed on the selection and use of instructional materials.

Adopted: October 21, 2002

Legal Ref.: Code of Virginia, 1950, as amended, sections 22.1-238, 22.1-239, 22.1-240.

8 VAC 20-170-10.

8 VAC 20-220-10 et seq.

8 VAC 20-230-10 et seq.

Cross Ref.: IIAA Textbook Adoption and Selection
IIBAB Supplementary Materials Selection and Adoption

TEXTBOOK SELECTION AND ADOPTION

The School Board shall adopt textbooks subject to regulations of the State Board of Education. The State Board of Education adopts a multiple list of textbooks for each grade level and subject, from which local boards adopt textbooks for use in local school divisions. Local Boards may adopt books which are not on the state-adopted list, provided the selection is in accordance with specified guidelines.

The BLAND COUNTY School Board will adopt textbooks for use in the local division based upon recommendations presented by the superintendent. The evaluation of textbooks shall be conducted by a committee appointed by the Board to be representative of the central office supervisory staff, building administrators, and classroom teachers of the subject fields in which the adoptions are to be made.

Adopted: October 21, 2002

Legal Refs.: Constitution of Virginia, Art. VIII, section 3

Code of Virginia, 1950, as amended, sections 22.1-238 through 22.1-253.

8 VAC 20-170-10.

8 VAC 20-220-10 et seq.

8 VAC 20-230-10 et seq.

Cross Ref.: KQ Commercial, Promotional, and Corporate Sponsorships and Partnerships

SUPPLEMENTARY MATERIALS SELECTION AND ADOPTION

The School Board delegates the responsibility for the selection and use of supplemental materials to the individual schools. Selection and use shall be in accordance with policies and regulations of the State Board of Education. The same care shall be exercised in the selection of supplemental materials as in the selection of other types of instructional materials.

Materials used by students under the guidance of teachers to extend, expand, and supplement basal materials constitute an integral part of the instructional program. Supplemental materials are those items which are used to assist the teaching and learning process and include such items as magazines, newspapers, charts, pictures, certain workbooks, kits, videos, film strips, and games. Materials selected for supplemental use must relate directly to the established objectives of the course or content area in which they are used.

Teachers must carefully review materials prior to use and exercise a high degree of professional judgment in their selection and use of supplemental materials, to ensure that the use of such materials serves to both support and complement the basic educational objectives within the specific subject areas and classrooms.

Adopted: October 21, 2002

Legal Refs.: Code of Virginia, 1950, as amended, sections 22.1-78, 22.1-238.

8 VAC 20-220-10 et seq.

Cross Refs.: IIAA Textbook Selection and Adoption
KQ Commercial, Promotional, and Corporate Sponsorships and Partnerships

INNOVATIVE OR EXPERIMENTAL PROJECTS

Experimental and innovative programs that are not consistent with accreditation standards or other regulations promulgated by the Board of Education shall be submitted to the Board of Education for approval prior to implementation.

The parent or guardian of a child enrolled or engaged in any research or experimentation program or project which is funded by the United States Department of Education shall be entitled to inspect all instructional materials which will be used in conjunction with such program or project.

Any complaints arising under this policy may be submitted under Policies KL or KLB, as appropriate.

Adopted: 10/19/98

Legal Ref.: Code of Virginia, 1950, as amended, sections 22.1-70, 22.1-78

8 VAC 20-131-10 et seq.

20 U.S.C., Section 1232h.

SCHOOL LIBRARIES/MEDIA CENTERS

The primary function of a school's library media center is to implement, enrich and support the educational program of the school. The center provides a wide range of materials at various levels of sophistication with a diversity of appeal and the presentation of different points of view.

To this end the School Board declares that the primary responsibilities of the library media center are:

1. To provide materials that will stimulate the acquisition of factual knowledge and the development of literary appreciation, aesthetic values and ethical standards;
2. To provide a source of information which when consulted may enable pupils to make informed judgments;
3. To provide materials containing a wide range of views on issues so that students may develop the practice of critical reading and thinking;
4. To provide materials representative of religious, ethnic and cultural groups and their contribution to the American heritage; and,
5. To place principle above personal opinion and reason above prejudice in the selection of materials of the highest quality in order to assure a comprehensive collection appropriate for the users of the library media center.

Adopted: October 21, 2002

Legal Ref.: 8 VAC 20-131-190.

ACCEPTABLE COMPUTER SYSTEM USE

The School Board provides a computer system, including the internet, to promote educational excellence by facilitating resource sharing, innovation and communication. The term computer system includes hardware, software, data, communication lines and devices, terminals, printers, CD-ROM devices, tape drives, servers, mainframe and personal computers, the internet and other internal or external networks.

All use of the Division's computer system must be (1) in support of education and/or research, or (2) for legitimate school business. Use of the computer system is a privilege, not a right. Any communication or material used on the computer system, including electronic mail or other files deleted from a user's account, may be monitored or read by school officials.

The Division Superintendent shall establish administrative procedures, for the School Board's approval, containing the appropriate uses, ethics and protocol for the computer system. The procedures shall include:

- (9) a prohibition against use by division employees and students of the division's computer equipment and communications services for sending, receiving, viewing or downloading illegal material via the Internet;
- (10) provisions, including the selection and operation of a technology protection measure for the division's computers having Internet access to filter or block Internet access through such computers, that seek to prevent access to
 - (d) child pornography as set out in Va. Code § 18.2-374.1:1 or as defined in 18 U.S.C. § 2256;
 - (e) obscenity as defined by Va. Code § 18.2-372 or 18 U.S.C. § 1460; and
 - (f) material that the school division deems to be harmful to juveniles as defined in Va. Code § 18.2-390, material that is harmful to minors as defined in 47 U.S.C. § 254(h)(7)(G), and material that is otherwise inappropriate for minors;
- (11) provisions establishing that the technology protection measure is enforced during any use of the Division's computers by minors;
- (12) provisions establishing that the online activities of minors will be monitored;
- (13) provisions designed to protect the safety and security of minors when using electronic mail, chat rooms, and other forms of direct electronic communications;
- (14) provisions designed to prevent unauthorized online access by minors, including "hacking" and other unlawful activities by minors online;
- (15) provisions prohibiting the unauthorized disclosure, use, and dissemination of personal information regarding minors;
- (16) a component on Internet safety for students that is integrated in the division's instructional program.

Use of the School Division's computer system shall be consistent with the educational or instructional mission or administrative function of the Division as well as the varied instructional needs, learning styles, abilities and developmental levels of students. The Division's computer system is not a public forum.

Each teacher, administrator, student and parent/guardian of each student shall sign the Acceptable Computer System Use Agreement, GAB-E1/IIBEA-E2, before using the Division's computer system. The failure of any student, teacher or administrator to follow the terms of the

Agreement, this policy or accompanying regulation may result in loss of computer system privileges, disciplinary action, and/or appropriate legal action.

The School Board is not responsible for any information that may be lost, damaged or unavailable when using the computer system or for any information retrieved via the Internet. Furthermore, the School Board will not be responsible for any unauthorized charges or fees resulting from access to the computer system.

The Division Superintendent shall submit to the Virginia Department of Education this policy and accompanying regulation biennially.

Adopted: October 23, 2006

Legal Refs: 18 U.S.C. §§ 1460, 2256.
47 U.S.C. § 254.

Code of Virginia, 1950, as amended, §§ 18.2-372, 18.2-374.1:1, 18.2-390, 22.1-70.2, and 22.1-78.

ACCEPTABLE COMPUTER SYSTEM USE AGREEMENT

Each employee must sign this Agreement as a condition for using the School Division's computer system. Each student and his or her parent/guardian must sign this Agreement before being granted use of the School Division's computer system. Read this Agreement carefully before signing.

Prior to signing this Agreement, read Policy and Regulation GAB/IIBEA, Acceptable Computer System Use. If you have any questions about this policy or regulation, contact your supervisor or your student's principal.

I understand and agree to abide by the School Division's Acceptable Computer System Use Policy and Regulation. I understand that the School Division may access and monitor my use of the computer system, including my use of the internet, e-mail and downloaded material, without prior notice to me. I further understand that should I violate the Acceptable Use Policy or Regulation, my computer system privileges may be revoked and disciplinary action and/or legal action may be taken against me.

Student/Employee Signature _____ Date _____

Student/Employee Name _____ Grade _____
(Please Print)

I have read this Agreement and Policy and Regulation GAB/IIBEA. I understand that access to the computer system is intended for educational purposes and the **Bland** County School Division has taken precautions to eliminate inappropriate material. I also recognize, however, that it is impossible for the School Division to restrict access to all inappropriate material and I will not hold the School Division responsible for information acquired on the computer system. I have discussed the terms of this agreement, policy and regulation with my student.

I grant permission for my student to use the computer system and for the School Division to issue an account for my student.

Parent/Guardian Signature _____ Date _____

Parent/Guardian Name _____
(Please Print)

ACCEPTABLE COMPUTER SYSTEM USE

All use of the **Bland** School Division's computer system shall be consistent with the School Board's goal of promoting educational excellence by facilitating resource sharing, innovation and communication. The term computer system includes hardware, software, data, communication lines and devices, terminals, printers, CD-ROM devices, tape drives, servers, mainframe and personal computers, the internet and any other internal or external network.

Computer System Use-Terms and Conditions:

1. **Acceptable Use.** Access to the Division's computer system shall be (1) for the purposes of education or research and be consistent with the educational objectives of the Division or (2) for legitimate school business.

2. **Privilege.** The use of the Division's computer system is a privilege, not a right.

3. **Unacceptable Use.** Each user is responsible for his or her actions on the computer system. Prohibited conduct includes:

- using the network for any illegal activity, including violation of copyright or other contracts, or transmitting any material in violation of any federal, state or local law.
- sending, receiving, viewing or downloading illegal material via the computer system.
- unauthorized downloading of software.
- downloading copyrighted material for unauthorized use.
- using the computer system for private financial or commercial gain.
- wastefully using resources, such as file space.
- gaining unauthorized access to resources or entities.
- posting material authorized or created by another without his or her consent.
- using the computer system for commercial or private advertising.
- submitting, posting, publishing or displaying any obscene, profane, threatening, illegal or other inappropriate material.
- using the computer system while access privileges are suspended or revoked.
- vandalizing the computer system, including destroying data by creating or spreading viruses or by other means.

4. **Network Etiquette.** Each user is expected to abide by generally accepted rules of etiquette, including the following:

- Be polite.
- Users shall not forge, intercept or interfere with electronic mail messages.
- Use appropriate language. The use of obscene, lewd, profane, threatening or disrespectful language is prohibited.
- Users shall not post personal contact information, including names, home, school or work addresses, telephone numbers, or photographs, about themselves or others.
- Users shall respect the computer system's resource limits.
- Users shall not post chain letters or download large files.
- Users shall not use the computer system to disrupt others.
- Users shall not read, modify or delete data owned by others.

5. **Liability.** The School Board makes no warranties for the computer system it provides. The School Board shall not be responsible for any damages to the user from use of the computer system, including loss of data, non-delivery or missed delivery of information, or service interruptions. The School Division denies any responsibility for the accuracy or quality of information obtained through the computer system. The user agrees to indemnify the School Board for any losses, costs or damages incurred by the School Board relating to or arising out of any violation of these procedures.

6. **Security.** Computer system security is a high priority for the school division. If any user identifies a security problem, the user shall notify the building principal or system administrator immediately. All users shall keep their passwords confidential and shall follow computer virus protection procedures.

7. **Vandalism.** Intentional destruction of any part of the computer system through creating or downloading computer viruses or by any other means is prohibited.

8. **Charges.** The School Division assumes no responsibility for any unauthorized charges or fees as a result of using the computer system, including telephone or long-distance charges.

9. **Electronic Mail.** The School Division's electronic mail system is owned and controlled by the School Division. The School Division may provide electronic mail to aid students and staff in fulfilling their duties and as an education tool. Electronic mail is not private. Students' electronic mail will be monitored. The electronic mail of staff may be monitored and accessed by the School Division. Unauthorized access to an electronic mail account by any student or employee is prohibited. Users shall be held personally liable for the content of any electronic message they create. Downloading any file attached to an electronic message is prohibited unless the user is certain of that message's authenticity and the nature of the file.

10. Enforcement. Software will be installed on the division's computers having Internet access to filter or block internet access through such computers to child pornography and obscenity. The online activities of minors may also be monitored manually. **Any violation of these regulations shall result in loss of computer system privileges and may also result in appropriate disciplinary action, as determined by School Board policy, or legal action.**

Adopted: July 25, 2005

Legal Refs: 18 U.S.C. §§ 1460, 2256.
47 U.S.C. § 254.

Code of Virginia, 1950, as amended, §§ 18.2-372, 18.2-374.1:1, 18.2-390, 22.1-70.2 and 22.1-78.

Cross Refs: JFC Student Conduct
JFC-R Standards of Student Conduct

FIELD TRIPS

The use of field trips to extend the learning opportunities provided in the regular instructional program and to provide opportunities for competition for students in extracurricular programs is a valuable activity. Trips shall be approved by the superintendent or designee. Principals are expected to consider the educational value of the trip, the availability of the learning opportunities and the distance, time and expense involved in the trip. Principals are also responsible for following all procedures for requesting approval of field trips. Only properly insured modes of transportation are to be used for school trips. Principals should insure that no student is denied participation on a field trip because of the expense of the trip.

Adopted: 11/18/96

Legal Ref.: Code of Virginia, 1950, as amended, sections 22.1-70, 22.1-78, 22.1-176.

COMMUNITY RESOURCE PERSONS/SCHOOL VOLUNTEERS

The BLAND COUNTY Public Schools support and encourage the active participation of parents and members of the community in providing and extending educational opportunities for children. The involvement of parents, volunteers, and others in the community who can serve as a resource to schools is a fundamentally important component of successful school programs. The administration of each school will direct the activities of parents, volunteers and other community resources at the building level.

Adopted: October 21, 2002

Legal Refs.: Code of Virginia, 1950, as amended, sections 22.1-70, 22.1-78.

8 VAC 20-131-20.

8 VAC 20-131-270.

Cross Ref.: KQ Commercial, Promotional, and Corporate Sponsorships and Partnerships

GUIDANCE AND COUNSELING PROGRAM

School Guidance and Counseling Services

Each school provides the following guidance and counseling services to all students:

- Academic guidance which assists students and their parents to acquire knowledge of the curricula choices available to students, to plan a program of studies, to arrange and interpret academic testing and to seek post-secondary academic opportunities.
- Career guidance which helps students to acquire information and plan action about work, jobs, apprenticeships and post-secondary educational and career opportunities.
- Personal/social counseling which assists a student to develop an understanding of themselves, the rights and needs of others, how to resolve conflict and to define individual goals, reflecting their interests, abilities and aptitudes. Information and records of personal/social counseling will be kept confidential and separate from a student's educational records and not disclosed to third parties without prior parental consent or as otherwise provided by law. Parents may elect, by notifying their child's school in writing, to have their child not participate in personal/social counseling.

No student is required to participate in any counseling program to which the student's parents object.

The guidance and counseling program does not include the use of counseling techniques which are beyond the scope of the professional certification or training of counselors, including hypnosis, or other psychotherapeutic techniques that are normally employed in medical or clinical settings and focus on mental illness or psychopathology.

Parents are notified annually about the counseling programs which are available to their children. The notification will include the purpose and general description of the programs, information regarding ways parents may review materials to be used in guidance and counseling programs at their child's school and information about the procedures by which parents may limit their child's participation in such programs.

Employment Counseling and Placement Services

The School Board provides to secondary students employment counseling and placement services to furnish information relating to the employment opportunities available to students graduating from or leaving the schools in the school division. Such information includes all types of employment opportunities, including, but not limited to, apprenticeships, the military, career education schools and the teaching profession. In providing such services, the School Board consults and cooperates with the Virginia Employment Commission, the Department of Labor and Industry, local business and labor organizations and career schools.

Adopted: May 28, 2014

Legal Refs.: Code of Virginia, 1950, as amended, § 22.1-209.

8 VAC 20-620-10.

PARENTAL ASSISTANCE WITH INSTRUCTION

The Bland County School Board encourages parents to provide instructional assistance to their children in the home. The school division may offer a voluntary training program to the parents of children in kindergarten through third grade to assist them in developing the skills necessary to provide effective instructional assistance to their children.

Adopted: May 28, 2014

Legal Ref.: Code of Virginia, 1950, as amended, § 22.1-253.13:7.C.5.

Cross Ref.: IGBC Parental Involvement
IKB Homework

HOMEWORK

Homework provides an essential communication link between the school and the home. One measure of a program or course is the quality of the work done at home by the student. A strong home-school partnership, with many lasting benefits for the individual student and the student's family, can be greatly enhanced by a sound program of homework. In addition, homework should be an important tool in developing independent thought, self-direction and self-discipline. It assists the student in developing good work habits and in the wise use of time.

Guidelines for homework include:

- Homework should be assigned after introduction and thorough explanation of the skills necessary to successfully complete the assignment.
- Homework should be assigned in such a manner that it will be clearly understood by all students.
- Homework should serve a valid purpose and be closely related to classroom activities.
- A student's access to resource materials should be considered when making assignments.
- Homework should be evaluated promptly and returned to the student. Appropriate rewards should be given to those students who successfully complete assigned work. Effort and competency should be recognized and rewarded.
- Teachers should seek to determine the cause if a student regularly fails to complete assigned work. Teachers should not avoid giving homework because they believe students will not do the work.
- Excessive homework, like the absence of homework, should be avoided.
- Homework should not be used for disciplinary purposes
- Teachers and administrators should take appropriate steps to communicate with parents regarding the division's homework policy and to solicit their support.

Adopted: May 28, 2014

Legal Ref.: Code of Virginia, 1950, as amended, § 22.1-78.

Cross Ref.: IB Academic Freedom
 IGBC Parental Involvement
 IKA Parental Assistance with Instruction

© 5/14 VSBA

BLAND COUNTY PUBLIC SCHOOLS

ACCELERATION

The curriculum and schedule of elementary, middle and high schools shall provide flexibility in placing certain students in programs or subjects normally considered above their grade level. Scheduling eighth grade students into subjects above the normal grade level should be done with counseling based on evidence of ability, past scholastic achievement, and cooperation of the individual student and his parents or guardian.

When students below the ninth grade successfully complete courses offered for credit in grades 9 through 12, credit shall be counted toward meeting the standard units required for graduation provided the courses are equivalent in content and academic rigor as those courses offered at the secondary level. To earn a verified unit of credit for these courses, students below ninth grade level must meet the same requirements applicable to other students.

In any high school credit-bearing course taken in middle school, a parent may request that the grade be omitted from the student's transcript and the student not earn high school credit for the course. Such request shall be made in the format and by the deadline set forth in regulations developed by the superintendent.

Adopted: 04/19/2011

Legal Refs.: Code of Virginia, 1950, as amended, § 22.1-78.

8 VAC 20-131-50.

8 VAC 20-131-110.

Cross Ref.: IGBB Programs for Gifted Students

STANDARDS OF LEARNING TESTS AND GRADUATION REQUIREMENTS

III. Standards of Learning (SOL) Tests and Verified Units of Credit

The Board of Education has established educational objectives known as the Standards of Learning, which form the core of Virginia's educational program, and other education objectives, which together are designed to ensure the development of the skills that are necessary for success in school and in preparation for life in the years beyond.

The Bland County School Board has developed and implemented a program of instruction that is aligned to the Standards of Learning and that meets or exceeds the requirements of the Board of Education.

In kindergarten through eighth grade, where Standards of Learning (SOL) tests are required by the Board of Education, each student is expected to take the SOL tests. Schools will use the SOL test results in kindergarten through eighth grade as part of a set of multiple criteria for determining the promotion or retention of students.

Each student in middle and secondary school will take all applicable end-of-course SOL tests. Students who successfully complete the requirements of the course and achieve a passing score on an end-of-course SOL test will be awarded a verified unit of credit in that course. Students may earn verified credits in any courses for which end-of-course SOL tests are available. Middle and secondary schools may consider the student's end-of-course SOL test score in determining the student's final course grade.

The standard unit of credit for graduation is based on a minimum of 140 clock hours of instruction and successful completion of the requirements of the course.

A verified unit of credit for graduation is based on a minimum of 140 clock hours of instruction, successful completion of the requirements of the course, and the achievement by the student of a passing score on the end-of-course SOL test for that course or additional tests as described below.

A student may also earn a verified unit of credit by the following methods:

- in accordance with the provisions of the Standards of Quality, students may earn a standard and verified unit of credit for any elective course in which the core academic SOL course content has been integrated and the student passes the related end-of-course SOL test. Such course and test combinations must be approved by the Board of Education.
- upon the recommendation of the division superintendent and demonstration of mastery of course content and objectives, qualified students may receive a standard unit of credit and be permitted to sit for the relevant SOL test to earn a verified credit without having to meet the 140-clock-hour requirement. The superintendent by regulation will determine the manner in which a student may demonstrate mastery of course content and objectives, and documentation of such mastery will be maintained in the student's permanent record.

Students may also earn verified credits by taking alternative tests to the SOL assessment. Such tests may only be those approved by the Virginia Board of Education, and the student may earn verified credits only by achieving that score established by the Board of Education.

Participation in the SOL testing program by students with disabilities will be prescribed by provisions of their Individualized Education Program (IEP) or 504 Plan. All students with disabilities will be assessed with appropriate accommodations and alternate assessments where necessary.

All students identified as limited English proficient (LEP) will participate in the SOL testing program. A school-based committee will convene and make determinations regarding the participation level of LEP students. In kindergarten through eighth grade, limited English proficient students may be granted a one-time exemption from SOL testing in the areas of writing, science, and history and social science.

IV. Graduation Requirements

C. Generally

The School Board will award diplomas to all secondary school students, including students who transfer from nonpublic schools or from home instruction, who earn the units of credit prescribed by the Board of Education, pass the prescribed tests, and meet such other requirements as are prescribed by the School Board and approved by the Board of Education.

D. Types of Diplomas and Certificates

Bland County School Board will award diplomas and certificates in accordance with state laws and regulations.

The requirements for a student to earn a diploma are those in effect when he or she enters ninth grade for the first time.

Adopted: May 28, 2014

Legal Ref.: Code of Virginia, 1950, as amended, §§ 22.1-253.13:1, 22.1-253.13:3, 22.1-253.13:4.

8 VAC 20-131-30.

8 VAC 20-131-50.

8 VAC 20-131-110.

Cross Refs.: IAA Notification of Learning Objectives
IKFA Locally Awarded Verified Credits

LOCALLY AWARDED VERIFIED CREDITS

Generally

The Bland County School Board awards verified credits toward a Standard Diploma in English, mathematics, science and history/social sciences in accordance with this policy.

Credit accommodations for the Standard Diploma shall be determined by the student's Individualized Education Program (IEP) Team or 504 Plan Committee, including the student where appropriate, at any point after the student's eighth grade year. Bland County Public Schools will secure the informed written consent of the parent/guardian and the student, as appropriate, to choose credit accommodations after review of the student's academic history and full disclosure of the student's options.

The student must meet the following criteria to be eligible to receive credit accommodations for the Standard Diploma:

- Student must have a current IEP or 504 Plan with standards-based content goals;
- Student has a disability that precludes him or her from achieving and progressing commensurate with grade level expectations, but is learning on-grade-level content;
- Student needs significant instructional supports to access grade level SOL content and to show progress; and
- Based on multiple objective measures of past performance, student might not be expected to achieve the required standard and verified units of credit within the standard time frame.

Assessments Used to Verify Credits

- a. Additional substitute tests may be identified and approved to earn a verified credit. The Board of Education may from time to time approve additional tests that are recommended by the Superintendent of Public Instruction for the purpose of awarding verified credit. The Virginia Department of Education may partner with a local school division in the procedure to nominate an additional test. Such additional tests, which enable students to earn verified units of credit, must, at a minimum, meet the following criteria:
 - i. The test must be standardized and graded independently of the school or school division in which the test is given;
 - ii. The test must be knowledge based;
 - iii. The test must be administered on a multistate or international basis, or administered as part of another state's accountability assessment program; and
 - iv. To be counted in a specific academic area, the test must measure content that incorporates or exceeds the Standards of Learning (SOL) content in the course for which verified credit is given.
- b. Permit the continued use of the Virginia Modified Achievement Standards Test (VMAST) for verified credit purposes for Algebra I and end-of-course (EOC) reading. To take the VMAST for verified credit purposes, a student must meet all current VMAST eligibility requirements and beginning in the 2014-2015 school year, the student must also meet the following additional criteria:

- i. pass the high school course; and
- ii. score 374 or below on the end-of-course Standards of Learning test after taking the test at least twice.

Beginning in 2014-2015, scores of students who participate in VMAST will no longer be included in the participation rate or pass rate calculations for federal accountability, as required for approval of Virginia's *Elementary and Secondary Education Act (ESEA)* flexibility application.

Locally Awarded Verified Credits as Credit Accommodations

Available to All Students

To be eligible to earn locally awarded verified credits a student must:

- Pass the high school course (or approved additional course for disabled students) and not pass the related Standards of Learning (SOL) test
- Take the Standards of Learning (SOL) test at least twice
- Score within 375-399 scale core range on any administration of the Standards of Learning (SOL) test
- Demonstrate achievement in the academic content through the appeal process described below in the Appeals Process section

Mathematics, English Reading and Writing, Science and History/Social Sciences

- Students who entered the ninth grade for the first time prior to 2018-2019 are limited to three LAVC in any subject that may be applied toward a Standard Diploma.
- Students entering the ninth grade for the first time in 2018-2019 and beyond are limited to one LAVC in any subject that may be applied toward a Standard or Advanced Studies Diploma

Available to Students with Disabilities (IEP and 504) who Qualify for Credit Accommodations

Students eligible for credit accommodations shall **not** be subject to the limitations on the number of verified credits that may be awarded through this process

- Students who entered the ninth grade for the first time prior to 2018-2019 that **require more than three LAVC in any subject** must have the eligibility criteria for credit accommodations properly documented in the IEP or 504 Plan.
- Students entering the ninth grade for the first time in 2018-2019 and beyond that require **more than one LAVC** must have the eligibility criteria for credit accommodations properly documented in the IEP or 504 Plan.

Expedited Retakes for Students with Disabilities (IEP and 504) who Qualify for Credit Accommodations

Bland County Public Schools will offer the opportunity for the expedited retake of end-of-course Standards of Learning tests with the exception of the writing Standards of Learning tests. No expedited retakes are available in English Writing.

Eligible students must:

- a. Have passed the course associated with the test; (or is passing the course at the time of test); and
- b. Have one of the following:
 - i. Failed the test by a narrow margin (“narrow margin” criteria shall be defined as a scaled score of 350-374); or
 - ii. Failed the test by any margin and have extenuating circumstances that would warrant retesting; or
 - iii. Did not sit for the regularly scheduled test for legitimate reasons

Special Permission Credit Accommodations

This accommodation requires submission of documentation to VDOE.

The VDOE received notification that the Virginia Substitute Evaluation Program (VSEP) would no longer be permissible for use in Virginia’s federal accountability system. Due to this new interpretation, the Board of Education approved the use of Special Permission Credit Accommodations to provide those students with disabilities who previously might have used the VSEP with a pathway to earn the necessary locally awarded verified credits to obtain a standard diploma.

The special permission credit accommodation permits Bland County Public Schools Board to award locally awarded verified credits in reading, writing, mathematics, science and history, to certain students with disabilities.

Eligible students must:

- a. pass the high school course based on a non-modified curriculum;
- b. score below 375 on the SOL test;
- c. have a documented disability that presents a unique or significant challenge to the degree that the student is unable to demonstrate knowledge of the course content on the SOL test using available accommodations; and
- d. demonstrate achievement in the academic content through an appeal process administered at the local level.

The decision to consider a special permission credit accommodation is made through the IEP and/or 504 review process. School divisions must submit a Special Permission Locally Awarded Verified Credit Accommodation form to the VDOE for each student being considered for a locally awarded verified credit with a SOL scaled score below 375. Documentation regarding the disability that prevents the student from fully demonstrating his/her knowledge of the course content on the SOL test even with accommodations must be included on the form. This documentation should include evidence of the use or consideration of other credit accommodations and other substitute assessment options. The VDOE staff will review the submitted documentation and will return the results of the review to the school division representative.

Appeal Process

The Bland County School Board shall appoint a review panel comprised of at least three educators. Different panels may be appointed for individual schools or groups of schools.

The review panel will review information which provides evidence of the student's achievement of adequate knowledge of the Standards of Learning content. The panel will have discretion in determining the information it will consider. That information may include, but is not limited to, results of classroom assignments, division wide exams, course grades and additional academic assignments (e.g. papers, projects, essays or written questions) as the panel deems appropriate.

Based on the evidence it reviews, the review panel may:

- award the verified credit;
- deny the verified credit;
- suggest participation in a remedial program and retesting; or
- make additional academic assignments prior to determining whether to award the verified credit.

The decision of the review panel may be appealed to the School Board in accordance with regulations developed by the Board.

Adopted: May 28, 2014

Amended: February 12, 2019

Legal Refs.: 8 VAC 20-131-110.B.3.

8 VAC 20-131-5 (Virginia Register of Regulations May 6, 2013)

8 VAC 20-131-50 (Virginia Register of Regulations May 6, 2013)

Guidelines for Standard Diploma Credit Accommodations for Students with Disabilities (http://www.doe.virginia.gov/instruction/graduation/credit_accommodations/credit-accommodations-final-guidelines.docx)
Superintendent's Memo #322-18 released on November 30, 2018

Guidelines for Standard Diploma Credit Accommodations for Students with Disabilities (Virginia Department of Education March 28, 2013) (attachment to Virginia Department of Education Superintendent's Memo No. 105-13 (Apr. 19, 2013)).

Additional Guidance on Credit Accommodations for Students with Disabilities July 2013 (Attachment A to Superintendent's Memo No. 191-13 issued July 26, 2013)

Guidelines for Local School Boards to Award Verified Credits for the Standard Diploma to Transition Students (attachment to Virginia Department of Education Superintendent's Memo No. 52 (Aug. 9, 2002)), as amended by the Board of Education October 25, 2006.

REMEDIATION RECOVERY PROGRAM

The Bland County School Board supports efforts to provide instructional support to those students who have demonstrated a need for such support by their failure to pass certain Standards of Learning (SOL) assessments. Therefore, the Bland County School Board has implemented a Remediation Recovery Program as established by the Virginia Board of Education. Remediation recovery is a program which encourages successful remediation of students who do not pass certain SOL tests in kindergarten through grade 8 and high school English and mathematics. The program is administered through regulations promulgated by the superintendent. Students eligible to participate in such program include students in kindergarten through grade 12 who have failed the SOL assessment in the areas of English or mathematics or both.

Students who fail the grades 3 through 7 reading and/or mathematics tests and participate in a remediation recovery program after being promoted to the next grade will not retake the failed test or tests.

Students who fail either the grade 8 reading or mathematics test, or an end-of-course English or mathematics test, and participate in a remediation recovery program will continue to retake the applicable SOL test at the next regularly scheduled administration.

Schools shall maintain evidence of a student's participation in a remediation recovery program along with the scores of any SOL tests taken following remediation in the student's record.

The following students are ineligible for the remediation recovery program:

- students in grade 8 who are retested because they were retained and had not previously passed the grade 8 test in reading or mathematics
- students who retake an end-of-course test as a result of failing and retaking a an English or mathematics course at the high school level

Adopted: April 22, 2013

Legal Refs.: Code of Virginia, 1950, as amended, § 22.1-253.13:1.

8 VAC 20-131-30.

8 VAC 20-131-280.

Guidance Governing Certain Provisions of the Regulations Establishing Standards for Accrediting Public School in Virginia 8 VAC 20-131 (Virginia Board of Education as amended January 13, 2011).

RETAKING SOL ASSESSMENTS

Students in kindergarten through grade 8 are not required to retake Standards of Learning (SOL) tests unless they are retained in grade and have not previously passed the test or they are placed in a remediation recovery program developed by the School Board. Students in high school are not required to retake end-of-course SOL tests unless the student previously failed the course and the test, or the student needs to earn verified credit for graduation.

With such funds as are appropriated by the General Assembly, the Board of Education will provide opportunities for students who meet criteria adopted by that board to have an expedited retake of a SOL test to earn verified credit or to meet literacy and numeracy requirements for the Modified Standard Diploma.

Under the criteria established by the state Board, the student must

- need the test for verified credit; and
- have passed the course associated with the test, and have met one of the following
 - failed the test by a narrow margin, or
 - failed the test by any margin and have extenuating circumstances that would warrant retesting, or
 - did not sit for the regularly scheduled test for legitimate reasons.

For purposes of these criteria, “narrow margin” means a scaled score of 375-399. The division superintendent will be responsible for making the determination of what constitutes “extenuating circumstances” and “legitimate reasons” for purposes of establishing eligibility for an expedited retest of an end-of-course SOL assessment.

Adopted: April 22, 2013

Legal Refs.: Code of Virginia, 1950, as amended, §§ 22.1-253.13:1, 22.1-254(D).

8 VAC 20-131-30.

8 VAC 20-131-110.

Guidance Governing Certain Provisions of the Regulations Establishing Standards for Accrediting Public School in Virginia 8 VAC 20-131 (Virginia Board of Education as amended January 13, 2011).

Cross Refs.:	IKF	Standards of Learning Tests and Graduation Requirements
	IKG	Remediation Recovery Program
	IL	Testing Programs

TESTING PROGRAMS

A program of standardized testing prescribed by the Virginia Department of Education is administered annually. Standardized tests will be administered according to state and local directives. However, in administering tests or other assessment instruments, school board employees shall not require any public elementary school students being tested to disclose their race or ethnicity on such tests. A school division, however, may obtain such information from a student's permanent record and place the information on the test or assessment.

Adopted: July 19, 2011

Legal Ref.: Code of Virginia, 1950, as amended, §§ 22.1-4.2, 22.1-253.13:3.C.

TEACHING ABOUT CONTROVERSIAL ISSUES

The Bland County School Board recognizes that preparation for effective citizenship is one of the major purposes of education. The preparation for effective citizenship includes the study of issues that are controversial. Such study will be carried out in an atmosphere free from bias, prejudice, or coercion.

In teaching about controversial issues, teachers are expected to

- establish a learning environment where each student can study the issues within a curriculum that is appropriate to his or her knowledge and maturity; and
- provide instruction in an atmosphere that is free from bias, prejudice, or coercion.

Although the instructional program includes study of the political party system in the United States, the School Board does not endorse any political party or candidate.

Adopted: 05/29/12

Legal Ref.: Code of Virginia, 1950, as amended, § 22.1-78.

Cross Ref.: KF Distribution of Information/Materials

RELIGION IN THE SCHOOLS

The Bland County School Board is neutral in matters of religion. This means that the Bland County Public Schools

- assume no role or responsibility for the religious training of any student and
- do not become involved in the religious belief, disbelief or doubt of any student.

This neutrality does not preclude or hinder the Bland County school division in fulfilling its responsibility to educate students to be tolerant and respectful of religious diversity. The division recognizes that one of its educational responsibilities is to advance the students' knowledge and appreciation of the role that religion has played in the social, cultural and historical development of civilization.

Therefore, the division approaches religion from an objective, curriculum-related perspective, encouraging all students and staff members to be aware of the diversity of beliefs and respectful of each other's religious and/or non-religious views. In that spirit of respect, students and staff members may be excused from participating in activities that are contrary to their religious beliefs.

The School Board may authorize, as an elective in grades nine through 12 with appropriate credits toward graduation, a comparative religion class that focuses on the basic tenets, history, and religious observances and rites of world religions.

Adopted: May 28, 2014

Legal Refs.: U.S. Const. amend. I.

Code of Virginia, 1950, as amended, §§ 22.1-78, [22.1-202.1](#).