

Freeport School District 145

Student/Parent Handbook 2021-2022

SUPERINTENDENT

Dr. Anna Alvarado

BOARD OF EDUCATION

Mr. Jack Sosnowski, President Ms. Martha Furst, Vice President

Members

Mr. Alan Greene

Mr. Pete Norman

Mr. Ryan Shirley

Rev. Adron Simmons

Ms. Charlene Williams

Our Mission:

In partnership with families, students, and the community, we commit to creating an innovative, inclusive, and student-centered learning environment so that all students are equipped and empowered to choose their college, career path, while becoming productive members of their community.

Core Values and Beliefs:

We commit to making sure that our planning, practices, and the way we evaluate our work will reflect our core values and beliefs:

Academic Achievement
Continuous Learning & Improvement
Parent and Community Partnership
Student Focused
Equity for all
Cultural Awareness and Tolerance

Dear Freeport School District Students and Parents,

Welcome to School Year 2021-2022. Each new school year brings us a new beginning for ways that we can better serve our students and families. While we remain hopeful that we will have less interruptions this year, we can assure you that our teachers and staff will remain prepared to meet the educational needs of our students during school emergency closures. The pandemic has put a spotlight on the importance of building strong relationships and partnerships with our community. This is why our theme for back to school is READY to ENGAGE!

Our new mission calls us to commit to creating an innovative, inclusive and student-centered learning environment for our students. This handbook has been created to provide our parents and students with the opportunity to familiarize themselves with our District policies and regulations that will help ensure a safe learning environment where all students can thrive. We will continue to strive to provide our students the opportunity to build their agency and identity through fair and equitable policies.

Our Student Code of Conduct had gone through some revisions with input from our various stakeholder groups. It is important that our Student Code of Conduct demonstrates our commitment to a healthy and safe environment for all students. We understand that we as a District have work to do on addressing the disproportionality of our disciplinary practices towards some of our students. We will focus on progressive disciplinary practices that help our students reflect upon their behaviours and restore their dignity as individuals. We also understand that as adults, we will model professional behaviours that we can be proud of.

A strong partnership between home and school is a critical aspect of educating our students. We are grateful to the community for its steadfast support of FSD. Like student success, this support can be measured through quantitative indicators. But, more importantly, we will foster a shared belief and commitment to providing diverse opportunities for our students to feel empowered and engaged so they can achieve and serve. After reviewing the handbook with your child, please feel free to contact our district office if you have any questions.

Sincerely,

Dr. Anna Alvarado

Superintendent of Schools

9

Chapter 1

Introductory Information & General Notices

General School Information

Visitors

Equal Opportunity and Sex Equity

Animals on School Property

School Volunteers

Invitations & Gifts [K-8]

Treats & Snacks [K-8]

Emergency School Closings

Video and Audio Monitoring System

Accommodating Individuals with Disabilities

Students with Food Allergies

Care of Students with Diabetes

Authorization to Provide Diabetic Care

Suicide and Depression Awareness and Prevention

Chapter 2

Attendance, Promotion & Graduation

17

Attendance

Student Absences

Release Time for Religious Instruction & Observance

Make-Up Work

Truancy

Grading & Promotion

Homework

Exemption From PE Requirement

Home and Hospital Instruction

Early Graduation [HS]

Graduation Requirements [HS]

Chapter 3 - Student Fees and Meal Costs

22

Food Service Nutrition and Dining Services

School Lunch Program

Students with Food Allergies

Fundraising

Chapter 4 - Transportation & Parking

26

Bus Transportation Bus Conduct

Parking

Chapter 5 - Health and Safety

30

Immunization, Health, Eye & Dental Examination

Optional Medical Insurance

Communicable Disease

Student Medication

Head Lice

Guidance & Counseling

Safety Drill Procedures

Chapter 6 - Discipline and Conduct

35

General Building Conduct

Disciplinary Measures

Re-Engagement of Returning Students

 $\label{prevention} \mbox{ Prevention of and Response to Bullying, Intimidation, and Harassment}$

Sexual Harassment & Teen Dating Violence Prohibited

Making a Complaint; Enforcement

Lunch Rules

Cafeteria Rules

Field Trips

	Page #
School Uniform Policy Uniformity of Dress Standards – Board Policy	
Chapter 7 - Internet, Technology & Publications Internet Acceptable Use Guidelines for Student Distribution of Non-School Publications	43
dudeniles for Student Distribution of Non-School Fusications	
Chapter 8 - Search and Seizure Search and Seizure	46
Chapter 9 - Extracurricular and Athletic Activities Academic Eligibility Athletic Code of Conduct Drug and Alcohol Testing Program Attendance at School-Sponsored Dances Student Athlete Concussions and Head Injuries	47
Chapter 10 - Special Education Education of Children with Disabilities Discipline of Students with Disabilities Exemption From PE Requirement [3-HS] Certificate of High School Completion [HS] Access to Classroom for Special Education Observation or Evaluat	52
Chapter 11 - Student Records & Privacy Surveys by Third Parties; Requesting Personal Information Student Privacy Protections Student Records Student Biometric Information Military Recruiters & Institutions of Higher Learning [HS]	55
Chapter 12 - Parental Right Notifications Teacher Qualifications Standardized Testing Homeless Child's Right to Education Family Life and Sex Education Classes English Learners School Visitation Rights Pesticide Application Notice Mandated Reporter Unsafe School - Transfer Sex Offender Notification Law Violent Offender Community Notification Parent Involvement Compact (Title 1)	59
Student Code of Conduct	65

Jurisdictional Statement

BOARD OF EDUCATION MEETING SCHEDULE 2021-2022

All meetings are held at 6:00 p.m. on the first and third Tuesday of the month unless otherwise noted*. Unless otherwise noted, meetings are held at the Administration Building, 501 E. South Street, Freeport, Illinois.

August Board of Education:

August 17, 2021 President: **Mr. Jack Sosnowski** (815)599-8872

Vice President: Ms. Martha Furst (815)238-9391
September

September 21, 2021 Members: **Mr. Alan Greene** (815)542-9699

 Mr. Pete Norman
 (815)275-8198

 October
 Mr. Ryan Shirley
 (815)505-5244

 October 5, 2021
 Rev. Adron Simmons
 (815)908-8707

 October 19, 2021
 Ms. Charlene Williams
 (815)238-0232

November Central Office: Main Line (815)232-0300

November 2, 2021 **Dr. Anna Alvarado** – Superintendent, (815)232-0308

November 16, 2021 **Dr. Julia Cloat** – Executive Director for

Curriculum & Instruction, (815)232-0310

<u>December</u> Dr. Patrick McDermott – Assistant Superintendent

for Business, (815)232-0305

Mr. Chris Shockey – Assistant Superintendent

of Human Resources, 815)232-0307

Dr. Shalonda Randle – Assistant Superintendent

of Equity, (815)232-0321

Mr. Daniel Holder – Executive Director

of Pupil Personnel Services, (815)801-0115

Ms. Amanda Williams - Director of Nutrition & Dining,

(815)232-0322

Mr. Tom Elzen – Director of Technology, (815)232-0569

Mr. Greg Munda - Director of Facilities & Grounds,

(815)232-0585

Ms. Dallas Pieper – Director of Enrollment

and Transportation - (815)232-0558

April

April 5, 2022 April 19, 2022

March 1, 2022 March 15, 2022

December 14, 2021

January 18, 2022

February 1, 2022

February 15, 2022

January

February

March

The Committee of the Whole meetings will take place on the second meeting of the month during the regularly scheduled board meeting.

Approved by the Board of Education: 05/04/2021, Revised: 05/18/2021

Freeport School District 145 School Year Calendar

2021-2022

August 20 & 23, 2021 – District Institute Days – All Teachers

August 24, 2021, Tuesday – First Day (full day) of Student Attendance – Grades preK-12

September 6, 2021, Monday - Labor Day - No School September 22, 2021, Wednesday – School Improvement Day

October 6, 2021, Wednesday – District Institute Day – No students October 11, 2021, Monday – Columbus Day – No School October 22, 2021, Friday – First guarter ends

November 3, 2021, Wednesday – Parent Teacher Conferences November 24, 2021, Wednesday – Special holiday – No School November 25, 2021, Thursday – Thanksgiving – No School November 26, 2021, Friday – Special holiday – No School

December 8, 2021, Wednesday – School Improvement Day December 20, 2021, Monday – Winter Holiday Begins

January 3, 2022, Monday – School Resumes
January 14, 2022, Friday – Second Quarter End
January 17, 2022, Monday – Martin Luther King Day – No School
January 26, 2022, Wednesday – District Institute Day – No School

February 9, 2022, Wednesday – School Improvement Day February 21, 2022, Monday - Presidents' Day – No School

March 9, 2022, Wednesday – Half Day Parent Teacher Conference March 21, 2022, Monday - Spring break begins March 28, 2022, Monday - School resumes

April 1, 2022, Friday - Third Quarter Ends April 15, 2022, Friday – Special Holiday. No School. April 18, 2022, Monday - Special Holiday. No School.

May 4, 2022, Wednesday - School Improvement Day May 30, 2022, Monday – Memorial Day – No School

June 8, 2022, Wednesday – Last day for students June 9, 2022, Thursday – In-service Day (full day)

FREEPORT SCHOOL DISTRICT 145

District Schools – Addresses and Hours

Freeport High School

701 West Mosley Street Freeport, IL 61032 Phone: 815-232-0400 Dr. Beth Summers, Principal

Monday - Friday 7:30-2:30

Freeport Middle School

701 West Empire Street Freeport, IL 61032 Phone: 815-232-0500

Ms. Danielle Summers, Principal Monday-Friday 7:30-2:30

Carl Sandburg School

1717 Eby Street Freeport, IL 61032 Phone: 815-232-0340

Ms. Dyonna Johnson, Principal Monday-Friday 7:42-2:45

Blackhawk Elementary School

1401 S. Blackhawk Ave Freeport, IL 61032 Phone: 815-232-0490

Ms. Stacey Kleindl, Principal

Monday - Friday 9:00-3:35; **AM PK 9:00-11:30, PM PK 1:05-3:35**

Center Elementary School

718 E. Illinois Street Freeport, IL 61032 Phone: 815-232-0480

Ms. Amanda Hayes, Principal

Monday - Friday 9:00-3:35; **AM PK 9:00-11:30, PM PK 1:05-3:35**

Empire Elementary School

1325 W. Empire Freeport, IL 61032 Phone: 815-232-0380

Ms. Pat Schneider, Principal

Monday - Friday 9:15-3:50; **AM PK 9:15-11:45, PM PK 1:20-3:50**

1386 S. Kiwanis Dr. Freeport, IL 61032

Phone: 815-232-0610

Ms. Jennifer De Jong, Principal Monday - Friday 8:55-3:30

Lincoln-Douglas Elementary School

1802 West Laurel Street Freeport, IL

61032 Phone: 815-232-0370

Ms. Melissa Sago, Principal

Monday - Friday 9:15-3:50; **AM PK 9:15-11:45,**

PM PK 1:20-3:50

Freeport Alternative High School & Students in Transitional Education (SITE)

 1330 S. Locust Ave
 302 W. Exchange

 Freeport, IL 61032
 Freeport, IL 61032

 Phone: 815-233-0796
 815-235-8027

 Ms. Dana Dinderman
 Ms. Sarah Swords

 Monday - Friday 7:30-2:30
 8:00-2:00

Freeport School District 145 Parent/Guardian/Students/Staff Positive Behavioral Interventions and Support Expectations Compact

Each student has the right to attend school in an environment that is safe, free of disruptive influences, and conducive to learning; thereby providing ample opportunity to acquire knowledge and skills that are commensurate with his or her maturity, interests, and abilities. School personnel, parents/guardians, and students have the responsibility to develop and maintain an atmosphere that is compatible with this right. The rules and policies contained herein are intended for use by parents, students, staff and school administration in support of effective classroom and school management procedures developed and implemented by school personnel.

Parents/Guardians should:

- 1. Keep in regular contact with their child's teachers concerning their child's conduct and progress.
- 2. Assure that their child attends school daily and promptly report and explain an absence or tardy to school. Please call school within one hour of the school's start time.
- 3. Provide the student with the resources needed to complete class work.
- 4. Assure that their child is healthy, well groomed, and clean.
- 5. Report immediately to school authorities any school-related problem or condition which affects their child or other children of the school community.
- 6. Discuss report cards, evaluations, and homework assignments with their children on an ongoing basis.
- 7. Maintain accurate and up-to-date homework and emergency telephone numbers at the school.
- 8. Assure that your child is picked up from school at the end of the school day or activity in a timely manner or someone is home to meet your child.

Students should:

- 1. Attend all classes daily and be on time.
- 2. Come to class with appropriate working materials and ready to learn.
- 3. Be respectful to all individuals and Conduct themselves in a safe and reasonable manner.
- 4. Be well groomed, neat, clean, and dressed appropriately for a learning environment.
- 5. Abide by the rules and regulations set forth by the Board of Education, administration, building principal, individual classroom teacher and support staff.
- 6. Be responsible for themselves and complete work to the best of their ability.

Staff should:

- 1. Recognize and understand student needs and promote worth, dignity, and educational success.
- 2. Make every reasonable effort to contact a parent if a student is absent or experiencing academic or behavioral difficulties.
- 3. Establish clear and concise classroom expectations for students
- 4. Maintain an atmosphere conducive to good behavior.
- 5. Plan a flexible instruction to meet the needs of all students.
- 6. Promote effective training of discipline based on fair and impartial treatment of all students.
- 7. Develop a good working relationship among staff and students.
- 8. Encourage parents to maintain communication between the school and home.
- 9. Involve students in the development of classroom procedures.
- 10. Be respectful of all students, parents/guardians and staff members.

Chapter 1 - Introductory Information & General Notices

General School Information

The receipt of this handbook or electronic access within fifteen (15) days of enrollment constitutes official parent/guardian notification with regard to student rights, records, discipline and other important items as may be required by law, rule or regulation. This handbook is a <u>summary</u> of the school's rules and expectations, and is <u>not</u> a comprehensive statement of school procedures. The Board's comprehensive policy manual is available for public inspection through the District's website (www.fsd145.org) or at the Board office, located at: 501 E. South Street, Freeport, IL 61032.

The First Day of School

The first day of school for students will be August 24, 2021

Students are not to be in the building more than 15 minutes before or after the school day unless they are working under direct supervision of a staff member. Loitering, or being in or around the school grounds with no valid reason, is not permitted. Students eating breakfast at school should arrive on time in order to have adequate time to eat and to ensure that they are not late for class. The school is not responsible for accidents when students arrive early or stay late past the hours set by the school or district.

Residence

Resident Students - Only students who are residents of the District may attend a District school except as provided below or in State law. A student's residence is the same as the person who has legal custody of the student.

A person asserting legal custody over a student, who is not the child's natural or adoptive parent, shall complete a signed statement, stating: (a) that he or she has assumed and exercises legal responsibility for the child, (b) the reason the child lives with him or her, other than to receive an education in the District, and (c) that he or she exercises full control over the child regarding daily educational and medical decisions in case of emergency. If the District knows the current address of the child's natural or adoptive parent, the District shall request in writing that the person complete a signed statement or Power of Attorney stating: (a) the role and responsibility of the person with whom their child is living, and (b) that the person with whom the child is living has full control over the child regarding daily educational and medical decisions in case of emergency.

Children of Staff - Waiver of residency requirement for staff wishing to send their children to Freeport School District schools. In order for this to be possible, an application must be filed with the Illinois State Board of Education (ISBE). *Approved by Freeport School Board – May 16, 2017.*

When a student's change of residence is due to the military service obligation of the student's legal custodian, the student's residence is deemed to be unchanged for the duration of the custodian's military service obligation if the student's custodian made a written request. The District, however, is not responsible for the student's transportation to or from school.

If, at the time of enrollment, a dependent child of military personnel is housed in temporary housing located outside of the District, but will be living within the District within 60 days after the time of initial enrollment, the child is allowed to enroll, subject to the requirements of State law, and must not be charged tuition. Admission of Non-Resident Students Pursuant to an Agreement or Order Non-resident students may attend District schools pursuant to:

1) A written agreement with an adjacent school district to provide for attendance by a student of that district, provided both the Superintendent or designee and the adjacent district determine that the student's health and safety will be served by such attendance.

- 2) A written agreement with cultural exchange organizations and institutions supported by charity to provide for attendance by foreign exchange students and non-resident pupils of charitable institutions.
- 3) According to an intergovernmental agreement.
- 4) Whenever any State or federal law or a court order mandates the acceptance of a nonresident student.

Challenging a Student's Residence Status: If the Superintendent or designee determines that a non-resident student is attending a District school, he or she on behalf of the Board shall notify the person who enrolled the student of the tuition amount that is due and immediately begin proceedings to ban the student from future attendance. The notice shall be given by certified mail, return receipt requested. The person who enrolled the student may challenge this determination and request a hearing as provided by the School Code, 105 ILCS 5/10-20.12b.

School Admissions and Student Transfers To and From Non-District Schools

Age - To be eligible for admission, a child must be 5 years old on or before September 1 of that school term. A child entering first grade must be 6 years of age on or before September 1 of that school term. Based upon an assessment of the child's readiness, a child will be allowed to attend first grade if he or she attended a non-public preschool, continued his or her education at that school through kindergarten, was taught in kindergarten by an appropriately licensed teacher, and will be 6 years old on or before December 31. A child with exceptional needs who qualifies for special education services is eligible for admission at 3 years of age. Admission Procedure: All students must register for school each year on the dates and at the place designated by the Superintendent. Parents/guardians of students enrolling in the District for the first time must present:

- 1) A <u>certified</u> copy of the student's <u>birth certificate</u>. If a birth certificate is not presented, the Superintendent or designee shall notify in writing the person enrolling the student that within 30 days he or she must provide a certified copy of the student's birth certificate. A student will be enrolled without a birth certificate. When a certified copy of the birth certificate is presented, the school shall promptly make a copy for its records, place the copy in the student's temporary record, and return the original to the person enrolling the child. If a person enrolling a student fails to provide a certified copy of the student's birth certificate, the Superintendent or designee shall immediately notify the local law enforcement agency, and shall also notify the person enrolling the student in writing that, unless he or she complies within 10 days, the case will be referred to the local law enforcement authority for investigation. If compliance is not obtained within that 10-day period, the Superintendent or designee shall so refer the case. The Superintendent or designee shall immediately report to the local law enforcement authority any material received pursuant to this paragraph that appears inaccurate or suspicious in form or content.
- 2) <u>Proof of residence</u>, as required by Board policy 7:60, Residence.
- 3) The individual enrolling a student shall be given the opportunity to voluntarily state whether the student has a parent or guardian who is a member of a branch of the U. S. Armed Forces and who is either deployed to active duty or expects to be deployed to active duty during the school year. Students who are children of active duty military personnel transferring will be allowed to enter: (a) the same grade level in which they studied at the school from which they transferred, if the transfer occurs during the District's school year, or (b) the grade level following the last grade completed.

Homeless Children: Any homeless child shall be immediately admitted, even if the child or child's parent/guardian is unable to produce immunization and health records normally required for enrollment. School Board policy 6:140, *Education of Homeless Children*, governs the enrollment of homeless children.

Student Transfers To and From Non-District Schools: A student may transfer into or out of the District according to State law and procedures developed by the Superintendent or designee. A student seeking to transfer into the District must serve the entire term of any suspension or expulsion when the penalty was for: knowingly possessing in a school building

or on school grounds, a weapon as defined in the Gun Free Schools Act; knowingly possessing, selling, or delivering in a school building or on school grounds a controlled substance or cannabis; or battering a staff member of the school.

Privately sponsored exchange students on an F-1 visa may not attend school in the district.

Visitors to a School

- 1) All visitors, including parents and siblings, are required to enter through the front door of the building and proceed immediately to the main office or security desk. Visitors must show an ID and office/security staff will scan the ID into Schoolgate Guardian. Schoolgate will check for potential concerns and print a badge for visitors.
 - Approved visitors must take a tag identifying themselves as a guest and place the tag to their outer clothing in a clearly visible location. Visitors are required to proceed immediately to their location in a quiet manner. All visitors must return to the main office/security desk and sign out before leaving the school.
- 2) Visitors will be afforded reasonable access to educational facilities, personnel, classrooms, and buildings and to the child. To minimize disruption, reasonable access means that the parent(s)/guardian(s) or qualified professional retained by or on behalf of a parent/guardian or child is allowed access once per school quarter for up to one hour or one class period. A visitor may request the authorized administrator to grant longer or additional observations based on individual circumstances and provide any supporting documentation in support of such a request. A professional evaluator can request longer or additional observations in his or her initial request. The administrator may grant, deny, or modify the request, and the administrator's decision shall be final.
- 3) Visitors must comply with:
 - a) School safety, security, and visitation policies at all times.
 - b) Applicable privacy laws, including those laws protecting the confidentiality of education records such as the federal Family Educational Rights and Privacy Act and the Illinois School Student Records Act.
 - c) Visitors may not disrupt the educational process.
- 4) If the visitor is a parent/guardian, he or she will be afforded reasonable access as described above for the purpose of:
 - a) Observing his or her child in the child's current educational placement, services, or program, or
 - b) Visiting an educational placement or program proposed for the child by the IEP team.
- 5) If the visitor is an independent educational evaluator or a qualified professional retained by or on behalf of a parent or child, he or she must be afforded reasonable access of sufficient duration and scope for the purpose of conducting an evaluation of the child, the child's performance, the child's current educational program, placement, services, or environment, or any educational program, placement, services, or environment proposed for the child, including interviews of educational personnel, child observations, assessments, tests, or assessments of the child's educational program, services, or placement of any educational program proposed by the IEP team, services, or placement. If one or more interviews of school personnel are part of the evaluation, the interviews must be conducted at a mutually agreed upon time, date, and place that do not interfere with the school employee's school duties. The Building Principal or designee may limit interviews to personnel having information relevant to the child's current educational services, program, or placement or to a proposed educational service, program,
- 6) Prior to visiting a school, school building, or school facility, a visitor must complete 630.01-AP2, E1, Request to Access Classroom(s) or Personnel for Special Education Evaluation and/or Observation Purposes. This form serves to:
 - a) Inform the Building Principal or designee in writing of the proposed visit(s), the purpose, and the duration, and
 - b) Identify requested dates/times for the visit(s) to facilitate scheduling.

- 7) The student's parent/guardian must consent in writing to the student being interviewed by the named evaluator as part of a visit. The parent/guardian will grant this consent by completing 630.01-AP2, E1, Request to Access Classroom(s) or Personnel for Special Education Evaluation and/or Observation Purposes.
- 8) The student's parent/guardian, or the student, if he or she is over the age of 18, must execute an Authorization to Release Student Record Information before an independent educational evaluator or a qualified professional retained by or on behalf of a parent/guardian or child will be given access to student school records or to personnel who would likely release such records during discussions about the student. If a student is over the age of 12 and the records contain mental health and/or developmental disability information, the student must also be requested to sign the Authorization to Release information before any observation by or disclosure of school student records or information to a visitor.
- 9) The visitor must acknowledge, before the visit, that he or she is obligated to honor students' confidentiality rights and refrain from any re-disclosure of such records. The visitor will provide this acknowledgment and agreement by completing 630.012-AP2, E1, Request to Access Classroom(s) or Personnel for Special Education Evaluation and/or

 Observation

 Purposes.
- 10) The Building Principal or designee will attempt to arrange the visit(s) at times that are mutually agreeable. The Building Principal or designee will accompany any visitor for the duration of the visit, including during any interviews of staff members.
- 11) If the visitor is a professional retained by the parent/guardian, the visitor must provide identification and credentials before the visit.
- 12) This procedure applies to any public-school facility, building, or program and to any facility, building, or program supported in whole or in part by public funds. The student's case manager or other District designee must facilitate such visit(s) when the student attends a program outside of the School District, such as at a private day program or residential program, provided it is supported in whole or in part by public funds.

Civil Rights, Equal Educational Opportunity, Title IX

The Freeport School District complies with the Rules and Regulations of Title IX of the Educational Amendments of 1972 and the Civil Rights Act, and assures equal educational opportunities regardless of race, sex, color, national origin, alienage, religion, age, or disability.

Equal Opportunities and Sex Equity (Equal Educational Opportunities Board Policy 7:10 and Administrative Procedure - Accommodating Transgender Students or Gender Non-Conforming Students 7:10 AP1)

Equal educational and extracurricular opportunities are available to all students without regard to race, color, nationality, sex, sexual orientation, gender identity, ancestry, age, religious beliefs, physical or mental disability, status as homeless, or actual or potential marital or parental status, including pregnancy.

The District will not knowingly enter into agreements with any entity or any individual that discriminates against students on the basis of any protected status. The District will remain viewpoint neutral when granting access to school facilities under Board Policy 410.08, Building Usage Policy. Any student may file a discrimination grievance by using the Uniform Grievance Procedure.

No student shall, based on sex or sexual orientation, be denied equal access to programs, activities, services, or benefits or be limited in the exercise of any right, privilege, advantage, or denied equal access to educational and extracurricular programs and activities. Any student or parent/guardian with a sex equity or equal opportunity concern should contact: **Dr. Shalonda Randle, 815-232-0321**.

Animals on School Property

In order to assure student health and safety, animals are not allowed on school property, except in the case of a service animal accompanying a student or other individual with a documented disability. This rule may be temporarily waived by the building principals in the case of an educational opportunity for students, provided that (a) the animal is appropriately housed, humanely cared for, and properly handled, and (b) students will not be exposed to a dangerous animal or an unhealthy environment. Animals are no longer allowed to be kept as classroom pets.

School Volunteers

A volunteer is defined as any individual who performs a service for FSD145 without compensation, remuneration or other consideration and who otherwise meets the eligibility of this policy. All those who volunteer in the District on a regular, on-going basis shall be subject to this policy. Volunteers include parents, grandparents, and others from the community, who mentor students, help out in the office, classroom, playgrounds, extra-curricular activities, and who assist in any other activity involving students. All those who volunteer in the District on a regular, on-going basis must complete an online application and submit to a fingerprint-based investigation processed by the FBI and the Illinois State Police to assist in the criminal history reference background check. Also, a check of the Statewide Sex Offender Database and Violent Offender Against Youth Database shall be performed by District.

The School Board encourages participation of individuals and groups in local schools to perform appropriate tasks during and after school hours under the supervision of professional personnel. Identification, recruitment, and training of volunteers will be done by the Superintendent or designee.

Volunteers will not teach but will reinforce and aid educational skills taught by the professional staff. Volunteers may work under the supervision of a certified person with groups of students, assist on a one-to- one basis or perform services not involving students.

At all times, volunteer services will be used to promote and insure maximum educational benefits to the students. All school volunteers shall serve at the discretion of the Superintendent.

Invitations and Gifts (K-8)

Gifts to teachers from students, parents/guardians, and other relatives are discouraged.

Flowers, balloons, party invitations and gifts are discouraged and will not be delivered to students during school hours. Items such as these are of a personal nature and should be mailed home. The office is unable to release addresses and phone numbers of students.

Treats & Snacks [K-8]

Due to health concerns and scheduling, treats and snacks for any occasion, including birthday celebrations, are discontinued. As a suggestion of alternatives to food and snacks, parents are welcome to come to school and read, play games, help with math and writing, or other activities that students are able to participate in.

Emergency School Closings

On occasion, it may be necessary to dismiss school early due to inclement weather or some unforeseen circumstance. Students need to know where they should go in the event of an emergency dismissal from school. The following guidelines may be helpful:

- If there is usually a parent at home, explain to the student that he/she should come home if there is an emergency dismissal.
- Select a relative or neighbor who is usually home and is willing to serve as a backup.
- If inclement weather is forecast, please listen to a local radio station, watch a local television station or check the school district website (www.fsd145.org).

School closings and emergency dismissal or announcements are made on the following radio stations:

WEKZ (1260 AM) WNTA (1330 AM) WROK (1440 AM) WFRL (1570 AM) QFL (101) Radio 91 WFPS (92.1 FM) WEKZ (93.7 FM) WKMQ (95.3 FM) WZOK (97.5 FM) WXXQ (98.5 FM) WXXX (104.9 FM)

School closings and emergency dismissal or announcements are made on the following television stations:

WREX 13/3 NBC WTVO 17/4 ABC WIFR 23/5 CBS

The Freeport School District has implemented an electronic notification system which notifies all parents and/or staff members simultaneously with any important messages, such as snow day cancellations, etc. It is important to note that any and all phone numbers provided to the district are current and correct. These will be the numbers used by the system to contact if there is a situation that would require notification. For your child's safety, make certain your child knows ahead of time where to go in case of an early dismissal.

If we dismiss early for an emergency, all after-school functions are automatically cancelled.

eLearning

In the event of an emergency closure, students may be required to participate in online/virtual classes, download assignments from the classroom portal, or complete packets of work distributed by teachers. This work will be considered part of the student's regular coursework. Students who are unable to complete the work during school closure will need to consult with their classroom teacher to schedule an appropriate time to make up the incomplete work.

Snow Day

The district will determine if remote learning will take place during snow day/s. If this is the case, announcements will be made through the district website, media outlets and recorded calls to families and staff. Student attendance will count during remote learning on snow days. As much as possible, schools should be prepared to send chromebooks home to students when there is an anticipated inclement weather related forecast, particularly during winter. Schools should also communicate with students and families ahead of time procedures during remote learning on snow days, including what to do if the students do not have possession of their chromebooks from home.

Emergency Procedures

In case of an actual emergency involving a fire, tornado, or some other natural disaster that actually does damage to the building, all students will be moved to an evacuation site. The site will be announced by emergency personnel handling the situation. A decision to return to school or be released will be made by the administration and local authorities.

Fire Drill

The signal for a fire is the continuous tone of the fire alarm horns and the flashing of the strobe lights. At the signal for a fire, everyone must leave the building in the manner designated. **Students should always assume that the alarm means a fire and follow the process to evacuate the premises.**

Lockdown Drill

From time to time each school building will conduct a lockdown drill. During this time all outside doors will be locked and students will be moved to a safe location within the classroom/building. Locking the interior doors is done in the event that an intruder would be in the building. The lockdown may be done in conjunction with dog searches of the building and with the support of the Freeport Police Department as part of our district wide Crisis Management Plan.

Tornado Drill

The signal for a tornado is the repeated tone of the tornado alarm bells, and in some buildings, the flashing of the strobe lights. At the signal for a tornado, everyone must go to a secure location away from windows and assume a protective position. Always assume that the alarm means a tornado.

Emergency Contacts

All students are required to have up-to-date emergency information on file. If there is a change in address, phone number, emergency contact person, work schedule or babysitter during the year, please contact the Enrollment & Transportation Center: (815) 232-0558 so that we can update the student's emergency card. Please notify persons listed as emergency contacts for your child that school personnel may call them if needed. Persons listed as emergency contacts will be used only to assist in locating the parent. No student will be released to a person listed on the emergency card unless written approval from the parent/guardian has been received by the school. Under no circumstances will a student be released to a person not listed on the emergency card.

It is the responsibility of the parent/guardian to ensure that the information on the emergency card is up-to-date. If at any time during the school year a change is to be made to your child's emergency contact information, please contact your child's school secretary.

Video & Audio Monitoring Systems

A video and/or audio monitoring system may be in use on school busses and a video monitoring system may be in use in public areas of the school building. These systems have been put in place to protect students, staff, visitors and school property. If a discipline problem is captured on audiotape or videotape, these recordings may be used as the basis for imposing student discipline. If criminal actions are recorded, a copy of the tape may be provided to law enforcement personnel.

Accommodating Individuals with Disabilities

Individuals with disabilities will be provided an opportunity to participate in all school-sponsored services, programs, or activities. Individuals with disabilities should notify the superintendent or building principal if they have a disability that will require special assistance or services and, if so, what services are required. This notification should occur as far in advance as possible of the school-sponsored function, program, or meeting.

Students with Food Allergies

State law requires our school district to annually inform parents of students with <u>life-threatening</u> allergies or life-threatening chronic illnesses of the applicable provisions of Section 504 of the Rehabilitation Act of 1973 and other applicable federal statutes, state statutes, federal regulations and state rules.

If your student has a life-threatening allergy or life-threatening chronic illness, please notify the building principal.

Federal law protects students from discrimination due to a disability that substantially limits a major life activity. If your student has a qualifying disability, an individualized Section 504 Plan will be developed and implemented to provide the needed support so that your student can access his or her education as effectively as students without disabilities. Not all students with life-threatening allergies and life-threatening chronic illnesses may be eligible under Section 504. Our school district also may be able to appropriately meet a student's needs through other means.

Care of Students with Diabetes

If your child has diabetes and requires assistance with managing this condition while at school and school functions, a Diabetes Care Plan must be submitted to the building principal. Parents/guardians are responsible for and must:

a) Inform the school in a timely manner of any change which needs to be made to the Diabetes Care Plan on file with the school for their child.

- b) Inform the school in a timely manner of any changes to their emergency contact numbers or contact numbers of health care providers.
- c) Sign the Diabetes Care Plan.
- d) Grant consent for and authorize designated School District representatives to communicate directly with the health care provider whose instructions are included in the Diabetes Care Plan. For further information, please contact the building principal.

Authorization to Provide Diabetic Care

Contact the school nurse to complete the authorization form for Diabetes Care Plan.

Suicide and Depression Awareness and Prevention

Youth suicide impacts the safety of the school environment. It also affects the school community, diminishing the ability of surviving students to learn and the school's ability to educate. Suicide and depression awareness and prevention are important goals of the school district.

The school district maintains student and parent resources on suicide and depression awareness and prevention. Much of this information, including a copy of the school district's policy, is posted on the school district website. Information can also be obtained from the school office.

Chapter 2 - Attendance, Promotion & Graduation

Attendance

Research indicates that daily school attendance is important, as it is one predictor of successful academic performance. Parents/guardians and the student are responsible for regular student attendance. Daily attendance in all classes shall be expected of students. Students shall be made aware that absences may significantly affect their academic achievement.

Illinois law requires that whoever has custody or control of any child between six (by September 1st) and seventeen years of age shall assure that the child attends school in the district in which he or she resides, during the entire time school is in session (unless the child has already graduated from high school). Illinois law also requires that whoever has custody or control of a child who is enrolled in the school, regardless of the child's age, shall assure that the child attends school during the entire time school is in session. It is imperative that parents assume the responsibility of ensuring their K-12 student attends school because the regular and prompt attendance of children in school is essential for their educational success. The school will maintain attendance records and report absences to parents by a notation on the report card, by telephone, or by letter when a pattern of irregular attendance appears to be developing.

Student Absences

There are certain exceptions to the attendance requirement for children who: attend private school, are physically or mentally unable to attend school (including a pregnant student suffering medical complication as certified by her physician), are lawfully and necessarily employed, are between the ages of 12 and 14 while in confirmation classes, have a religious reason requiring absence, or are 16 or older and employed and enrolled in a graduation incentive program.

The parent/guardian of a student who is enrolled must authorize all absences from school and notify the school in advance or at the time of the student's absence. The District may request written verification from a parent or legal guardian of a student's absence due to illness. When such absences are frequent and/or prolonged, or in other extenuating circumstances, the parent or legal guardian may be required to obtain such verification from the student's physician.

"Excused Absence" shall mean: an absence for which there is a valid cause either; a. known to the principal or principal's designee; or b. attested by a letter (or note) signed by the parent or legal guardian setting forth such cause and approved by the principal or designee either before or after the date of absence.

"Valid Cause for Absence" shall mean:

- a. Illness;
- b. Observance of a religious holiday;
- c. Death in the immediate family
- d. Family emergency
- e. Circumstances which cause reasonable concern to the parent or legal guardian for the safety or health of the student (reasonableness of the parent's or legal guardian's concern shall be subject to the evaluation by the superintendent, principal or designee, on a case by case basis); including, but not limited to, other situations beyond the control of the student as determined by the superintendent, principal or designee.

"Unexcused Absence" shall mean: an absence for which there is no valid cause.

If any child enrolled in kindergarten through grade 12 is absent from school without a valid cause, nor notification that the absence has been authorized by the parent/guardian within 2 hours, the school will make a reasonable effort to promptly telephone and notify the parent/guardian of the child's absence from school (105 ILCS 5/26-3b). District students shall be given the opportunity to make up school work missed for absences that are considered excused. A student must be in attendance for the entire school day in order to participate in a district extracurricular activity. Special situations shall be given due consideration.

Release Time for Religious Instruction/Observance

A student will be released from school, as an excused absence, to observe a religious holiday or for religious instruction. The student's parent/guardian must give written notice to the building principal at least 5 calendar days before the student's anticipated absence(s).

Students excused for religious reasons will be given an opportunity to make up for all missed work, including homework and tests, for equivalent academic credit.

Extended Absences

In case of an extended absence due to illness from school, parents should contact the principal so that arrangements can be made to discuss the student's progress and homework with the classroom teacher. The law requires that children attend school whenever the child's school is open for instruction. The only approved vacation periods for FSD #145 occur during Winter Recess, Spring Recess, and Summer Vacation. Therefore, extended absences and/or vacations during the school year are discouraged. Valuable educational experiences are lost and grades may be affected. If an extended absence/vacation during the school year is unavoidable, the absence will be marked as unexcused.

Make-Up-Work for Excused Absence or Suspension (Elementary Students)

When a student is absent for more than one day, parents should call the office or notify the teacher to make arrangements to pick up the assignments. Please allow ample time for teachers to prepare materials-usually one school day is sufficient. Assignments can be picked up in the office or arrangements may be made to send the work home with another student.

Make-Up-Work for Excused Absence or Suspension (Middle Schools/ High Schools)

The responsibility for the make-up work due to an excused absence or suspension is that of the student, not the teacher(s). The student must make arrangements with each teacher for make-up work within two days of his/her return to school. Students and parents must understand that class discussions, lab experiments, and some other types of assignments that a student misses cannot be replicated.

Truancy

Student absenteeism considered avoidable is classified as truant. Truancy is a serious issue and will be dealt with in a serious manner by the school and district. The principal has the responsibility for monitoring student attendance and potential truancy.

"Truant" shall mean: a student subject to compulsory school attendance and who is absent without a valid cause for a school day or portion thereof.

Students who are truant will be offered support services and resources aimed at correcting the truancy issue. Examples of truancy support include but are not limited to: several notification/warning letters to parents Request for conferences with parents, home visits, attendance incentive plans and other support from the Principal and or the Family Resource Coordinator.

"Chronic Truant" shall mean: a student subject to compulsory school attendance and who is absent from such attendance without a valid cause for 5 % or more of the previous 180 regular attendance days (9 unexcused absences).

If chronic truancy persists after support services and other resources are made available, the school and district will take further action, including:

- Referral to the truancy officer
- Reporting to officials under the Juvenile Court Act
- Referral to the State's Attorney
- Appropriate school discipline

A parent or guardian who knowingly and willfully permits a child to be truant is in violation of State law.

Generally, ten days absent to school is used as a guideline to determine excessive absences. The issue of excused versus unexcused absences becomes a non-issue when the number of days absent becomes excessive.

Grading & Promotion

School report cards are issued to students on a quarterly basis at the elementary and middle levels and are available upon parent request at the end of each grading period. Current grades may be accessed through Schoology at any point in the year. Final report cards for elementary and middle levels are printed and sent home at the end of the year; FHS grades on a semester basis and sends home a report card at the end of the year. For questions regarding grades, please contact the classroom teacher, counselor or building administrator.

The decision to promote a student to the next grade level is based on successful completion of the curriculum, attendance, performance on standardized tests and other testing. A student will not be promoted based upon age or any other social reason not related to academic performance.

Homework

Homework is used as a way for students to practice what they have learned in the classroom. The time requirements and the frequency of homework will vary depending on a student's teacher, ability and grade level.

Exemption from Physical Education Requirement

A student in grades 9-12 may submit a written request to the building principal requesting to be excused from physical education courses for the reasons stated below.

- 1) Enrollment in Reserve Officers Training Corps (ROTC) program sponsored by the District;
- 2) Ongoing participation in an interscholastic athletic program (student must be in the 11th or 12th grade);
- 3) Enrollment in academic classes that are required for admission to an institution of higher learning (student must be in the 11th or 12th grade); or
- 4) Enrollment in academic classes that are required for graduation from high school, provided that failure to take such classes will result in the student being unable to graduate (student must be in the 11th or 12th grade).

Home and Hospital Instruction

A student who is absent from school, or whose physician anticipates his or her absence from school, because of a medical condition may be eligible for instruction in the student's home or hospital.

A student who is unable to attend school because of pregnancy will be provided home instruction, correspondence courses, or other courses of instruction before (1) the birth of the child when the student's physician indicates, in writing, that she is medically unable to attend regular classroom instruction, and (2) for up to 3 months after the child's birth or a miscarriage.

For information on home or hospital instruction, contact: Pupil Personnel Services at 815-801-0115.

Early Graduation

Students who have successfully completed graduation requirements after seven (7) semesters may petition to graduate. Applications must be submitted to the principal within the first ten (10) days of their senior year.

Early graduates must take full responsibility to make arrangements with the high school office for anything pertaining to the graduation ceremony. (i.e. announcements, cap and gown rental, graduation practices, etc.)

Any student enrolled in an off-campus course to fulfill graduation requirements must show documentation of such course(s) by the last day of the seventh semester. Failure to produce this documentation will result in denial of the early graduation petition.

The student and a parent will schedule a conference with the Principal and the counselor prior to the end of the first quarter of the student's seventh semester. At the conference the student should be prepared to justify his/her request to graduate early.

Graduation Requirements

As the high school continues in its second year of block scheduling for school year 21-22, all students will take 8 classes. Students in each of the graduating classes will need to earn the minimum number of credits required. Students in the Class of 2022 will need to earn 24 credits, in the Class of 2023 will need to earn 25 credits and, in the Class of 2024 and beyond will need to earn 26 credits. Students must complete their last semester at FHS. Graduation exercises will take place in late May or early June.

MINIMUM GRADUATION REQUIREMENTS:

- English—four years (eight semesters)
- Physical Education—three years (six semesters)
- Health Education—one semester
- Consumer Economics—one semester
- Government one semester (including the Illinois and U.S. Constitution tests)
- Social Studies elective one semester (World History recommended)

- American History one year (2 semesters)
- Math—three years (six semesters)
- Science—two years (four semesters)
- Freshman Careers or Freshman AVID one year
- Senior Seminar or Senior AVID one semester
- General electives (music, art, foreign language, or CTE)

Honors/Advanced Placement (AP)/Dual-Credit Classes

Students who are interested in Honors, Advanced Placement (AP), or dual-credit classes may self-select to take those advanced classes in grades 7-12. The counselors in the Guidance Office at FMS and FHS have more information.

Honor Roll

An honor roll is compiled at the end of each quarter. To gain Honor Roll status, a student must achieve a grade point average of at least 3.00. Students with a grade point average of 3.50 are recognized on the High Honor Roll. Students with a grade point average of 4.00 are given special recognition.

Interim Progress Reports—Report Cards—Conferences

Progress reports, report cards and conferences are used to keep parents/guardians informed on their child's schoolwork and behavior. School report cards are issued to students on a quarterly basis at the elementary and middle levels and are available upon parent request at the end of each grading period. Current grades may be accessed through Schoology at any point in the year. Final report cards for elementary and middle levels are printed and sent home at the end of the year; FHS grades on a semester basis and sends home a report card at the end of the year. Conferences are held in November. Conferences will be scheduled at other times as requested by the teacher, parent and/or guardian. Telephone calls and letters may be used to report progress and/or concerns. If you have any questions about your child's progress, please contact the classroom teacher.

Parent and Student Online Access to Assignments and Grades

Parents and students always have the opportunity to monitor student assignments and grades through the district's family or student portal. The FSD145 website provides links to these resources under a "For Parents" section.

School Withdrawal

Students and their parents need to contact your school office and obtain the necessary forms for withdrawal. These forms need to be signed and returned to the secretary to complete the withdrawal process. All books and materials need to be returned, fines paid, and other personal responsibilities taken care of before the withdrawal process is complete.

Chapter 3 - Student Fees and Meal Costs

Food Service Nutrition and Dining Services (NDS)

The Nutrition and Dining Services Department is dedicated to providing appealing and nutritious meals to promote the growth and development of every student. The department has over 40 food and nutrition professionals that support student learning by promoting healthy habits for life-long nutrition practices. Our team strives daily to ensure that all meals served in our schools are freshly prepared, well-balanced, age appropriate and follow state (Illinois Board of Education) and federal (USDA) guidelines.

FSD145 Nutrition and Dining Services is enrolled in the School Breakfast Program, National School Lunch Program and the Community Eligibility Provision (CEP).

Student Accounts

Effective May 2016, <u>all</u> Freeport School District students now have the opportunity to eat one reimbursable breakfast and one reimbursable lunch at school for no charge. Students who would like to purchase an additional a la carte item or milk may do so using funds on their student lunch account or provide payment at the time of purchase.

For students who wish to purchase additional items at breakfast or lunch, parents / guardians have the option to send cash or check with the student. We do request that when payments are sent with the student they come in a sealed envelope marked with the following: Student's Name, Teacher's Name, Grade and Amount Enclosed. Checks should be made payable to Freeport School District 145. If parents / guardians prefer to make an advance payment with a credit card (MasterCard or Visa), you may do so on the school district website fsd145.org, select the lunch menus tab (top right of the home page) and scroll to the bottom of the page for e-pay options.

Please note that students who have a negative balance with Nutrition and Dining Services will have the negative amount owed following them each school year until payment is received. No further charges will be allowed on the students account.

Lunch Money Refund Procedures and Guidelines

Parents/guardians whose student(s) are leaving the district during the school year can request and receive a refund for any remaining lunch money balance, parents / guardians are encouraged to contact the Nutrition and Dining Services Department directly at 815-801-0106 to request their refund check. Students who are graduating, will automatically receive a refund check for the amount of their remaining balance at the end of the school year. Students who are returning to FSD145 will keep their remaining balance for the following year on their account for future use unless a refund is requested from a parent/guardian.

Menu Planning

The Nutrition and Dining Services Department is continually striving to improve our standardized district recipes while following state and federal guidelines. For SY 19-20 we will be following a 2-week breakfast cycle menu that will switch to a new cycle menu upon the completion of the 2nd academic quarter, lunch will be following a 5-week cycle menu. All menus are posted on the school district website as well as sent out to parents/guardians utilizing Peachjar monthly. To assist parents/guardians with helping their student(s) select lunch, the Director of the Department will post item descriptions for all items served with each menu cycle.

Offer versus Serve/What makes a reimbursable meal?

Each student registered with Freeport School District 145 does have the option to select one reimbursable breakfast and one reimbursable lunch every day free of charge. For grades K-8 we are <u>"serve only"</u>, which means that all students must take 3 meal components at breakfast (Grain, Fruit and Milk) and all 5 meal components at lunch (Grain, Fruit, Vegetable, Meat/Meat Alternative and Milk). For grades 9 -12 we are <u>"offer only"</u>, which means all students must take 3 meal components at breakfast (Grain, Fruit and Milk) and 3 out of 5 meal components at lunch (Grain, Fruit, Vegetable,

Meat/Meat Alternative and Milk). Of the 3 components selected one of them <u>must be</u> a Fruit and/or Vegetable per Federal guidelines.

Pricing for A la carte and adults

A la carte pricing will range from \$0.40 to \$2.00 depending on the item. Price lists are available upon request.

Adult Meals:

Nutrition and Dining Services encourages parents and District staff members to join us in the cafeteria to further promote to our students healthy eating habits for life long nutrition practices. The charge for an adult breakfast is \$2.50 per meal and lunch is \$3.50 per meal. Meals served to adults are not eligible for federal reimbursement, nor do they earn federal commodities for the district. It is the responsibility of FSD145 to ensure that the federal reimbursements, student payments and donated commodities do not subsidize program meals served to adults. At a minimum, the adult charge will be greater than the student charge by the value received in reimbursement and commodities.

Parents / guardians that do join us in the cafeteria should notify the Nutrition and Dining Services staff at the school if they are interested in purchasing a meal. The Director of the Department welcomes any feedback regarding your visit to the school cafeteria.

Serving Times

Breakfast and lunch are served daily to all students of FSD145. We encourage all parents/guardians to encourage students to eat a healthy reimbursable meal at breakfast and lunch.

Each school does offer a breakfast and lunch period, please see your students' school information for designated times. All elementary students do have the option of eating a sack lunch on school improvement 3 hour days. There is no lunch service for Middle School and High School on 3 hour days, however, breakfast is served as normal.

Field Trips

Sack lunches are available to all students on field trip days, and must be pre-ordered with your student's teacher 10 days prior to the field trip date.

Students with Food Allergies

In cases of food allergies, generally, children with food allergies or intolerances do not have a disability as defined under section 504 of the Rehabilitation Act or Part B of IDEA, and the school food service may, but is not required to make food substitutions for them.

However, when in a licensed physician's assessment, food allergies may result in severe, life threatening (anaphylactic) reactions, the student's condition would meet the definition of "disability", and the substitutions prescribed by the licensed physician must be made.

For schools participating in federally funded school nutrition programs, USDA regulations 7 CFR Part 15b require substitutions or modifications in school meals for students whose disabilities restrict their diet (life threatening / anaphylactic reactions). A student with a disability must be provided substitutions in foods when that need is supported by a completed physician's statement signed by a licensed medical physician. The Illinois Board of Education provides form 67-48 Physician Statement for Food Substitution. Blank copies are available from each school nurse or from the Director of Nutrition and Dining Services. In order for food substitutions to be requested on behalf of the student FSD145 does need a completed and signed Physician Statement on file for the current school year.

Upon the completion of the form, it must be returned to either the school nurse or the Director of Nutrition and Dining Services for review. The parent/guardian will then be contacted for follow-up with the school nurse and Director. If the

allergy is determined to meet the required guidelines of the physician statement, the school nurse and Director will work with the student and parent/guardian to establish a plan regarding the menu and ensuring substitutions are accommodated.

If the allergy is determined that it does not meet the required guidelines provided by the USDA and ISBE, the student, parent/guardian, school nurse and Director can meet to further review the allergy to assist with providing a list of items the student should avoid.

Regardless of the severity of the allergy, Nutrition and Dining Services can place an alert on the student's account that prompts staff to assist the student in selecting food that is free of possible irritants.

Lactose Intolerance/Allergy

Every cafeteria within FSD145 has lactose free milk option available in addition to the daily milk selection. Please ensure that an updated medical note is on file regarding any milk allergies or intolerances with the school nurse to ensure we have proper quantities available for all students.

Smart Snack Guidelines

Effective in the school year 2014-2015, the USDA implemented regulations regarding all food and beverages sold at school during the school day (Midnight – 30 minutes after the dismissal bell). The Smart Snacks in Schools regulation applies to all food and beverages sold a la carte, in the school store, vending machines, fundraisers (during school hours) and further assists school wellness policies to establish guidelines for foods brought into the district. Per the Illinois Board of Education and USDA any items that fall into the smart snack rule, must be submitted to the Director of Nutrition and Dining Services for approval and kept on file for three years.

Fundraising

Schools are still able to complete fundraisers throughout the school year. However, fundraisers that involve selling food or beverages during school hours (Midnight – 30 minutes after dismissal bell) to students must be submitted to the Director of Nutrition and Dining Services for approval and meet the Smart Snack guidelines. Fundraising activities that take place outside of school, such as cookie dough or frozen pizza sales, are exempt from the nutrition standards because they are not intended for consumption at school.

The sale of food items that meet nutrition requirements for fundraisers are not limited in any way under the Smart Snack guidelines. However, if a fundraiser does not meet the Smart Snack guidelines, the USDA does allow exemption days.

For grades K-8 there are <u>no exemption days</u> allotted for food and beverages sold that do not meet the smart snack guidelines.

For grades 9 - 12 there are 9 total exemption days for the entire school year.

Upon the completion of the form, it must be returned to either the school nurse or the Director of Nutrition and Dining Services for review. The parent/guardian will then be contacted for follow-up with the school nurse and Director. If the allergy is determined to meet the required guidelines of the physician statement, the school nurse and Director will work with the student and parent/guardian to establish a plan regarding the menu and ensuring substitutions are accommodated.

If the allergy is determined that it does not meet the required guidelines provided by the USDA and ISBE, the student, parent/guardian, school nurse and Director can meet to further review the allergy to assist with providing a list of items the student should avoid.

Regardless of the severity of the allergy, Nutrition and Dining Services can place an alert on the student's account that prompts staff to assist the student in selecting food that is free of possible irritants.

School Events

Smart Snacks in Schools only applies to foods and beverages sold to students on the school campus during the school day. The nutrition standards do not apply to food and beverages sold at events held after school, off campus, or on weekends, such as school plays or sporting events.

School and Local Wellness Policy- Policy 660

Please visit the fsd145.org website for our most current school wellness policy.

Chapter 4 - Transportation & Parking

Bus Transportation

The district provides bus transportation to and from school for all students living 1.5 miles or more from the school. Students are assigned bus stops based on their residence, or alternate pick up/drop as designated at the start of each school year. A notification will go out via the electronic notification system prior to the start of the year indicating the bus stop, pick up and drop off times. Changes to pick up or drop locations must be made in person at the Enrollment and Transportation office. Students are not permitted to ride a bus other than the bus to which they are assigned. Exceptions must be approved in advance by the building principal.

While students are on the bus, they are under the supervision of the bus driver. In most cases, bus discipline problems can be handled by the bus driver. In the case of a written disciplinary referral, student bus problems will be investigated and handled by the building principal. Students are expected to follow all school rules while on the bus.

Bus Conduct

Students are expected to follow all schools when riding the school bus. A student may be suspended from riding the bus for up to 10 consecutive school days for engaging in gross disobedience or misconduct, including but not limited to, the following: Violating any school rule or school district policy.

- 1. Willful injury or threat of injury to a bus driver or to another rider.
- 2. Willful and/or repeated defacement of the bus.
- 3. Repeated use of profanity.
- 4. Repeated willful disobedience of a directive from a bus driver or other supervisor.
- 5. Such other behavior as the building principal deems to threaten the safe operation of the bus and/or its occupants.

If a student is suspended from riding the bus for gross disobedience or misconduct on a bus, the School Board may suspend the student from riding the school bus for a period in excess of 10 days for safety reasons.

A student suspended from riding the bus who does not have alternate transportation to school shall have the opportunity to complete or make up work for equivalent academic credit. It shall be the responsibility of the student's parent or guardian to notify the school that the student does not have alternate transportation.

In the interest of the student's safety and in compliance with State law, students are also expected to observe the following:

- 1. Dress properly for the weather. Make sure all drawstrings, ties, straps, etc. on all clothing, backpacks and other items, are shortened or removed to lessen the likelihood of them getting caught in bus doors, railings or aisles.
- 2. Arrive on time at the bus stop, and stay away from the street while waiting for the bus.
- 3. Stay away from the bus until it stops completely and the driver signals you to board. Enter in a single file without pushing. Always use the handrail.
- 4. Take a seat right away and remain seated facing forward. Keep your hands, arms, and head inside the bus.
- 5. Talk quietly on the bus. No shouting or creating loud noises that may distract the driver. Students may be in possession of cell phones on school property or at school events within established guidelines by the Board of Education for such use. Tablets, iPods®, iPads®, smart phones, and other electronic devices must be silenced on the bus unless a student uses headphones.
- 6. Help keep the bus neat and clean. Keep belongings out of the aisle and away from emergency exits. Eating and drinking are not allowed on the bus.
- 7. Students in grades K-4 who ride a bus with 3-point seat belts are required to use the seat belts while the bus is in motion.

Riding the Bus

Parents/Guardians of current students must verify all transportation information on their student(s) registration documents and make any corrections or additions on the registration forms. Transportation will not accept changes for current students after August 10th. All changes/additions made after August 10th will take effect on September 3rd 6th. During the school year, parents/guardians must notify transportation of address changes or changes in needs of transportation, as soon as possible. Transportation changes require two days to take effect.

Bus students are expected to use good behavior to keep riding a bus. School rules apply and specific bus rules have been developed. Good behavior from students results in better driver concentration and safe driving. Please continually remind your child of respectful and safe behavior. Improper conduct may result in the riding privilege being taken away (suspension from bus). The following items are prohibited from the bus: skateboards and roller-skates/blades, large projects, large instruments and balls if not concealed in a bag.

Students need to be at designated bus stops 5 minutes before the scheduled pick up time. Buses will not honk or wait for students who are not ready. If a student misses the bus in the AM, parent/guardian is responsible for finding alternative transportation. If a student misses the bus after school, the parent or emergency contact person is called to arrange for transportation.

Students are expected to ride their regular bus home each evening unless prior arrangements have been made through the office. Please send a note if a change is needed. Students must get on and off at their designated bus stop unless prior arrangements have been made.

Please see the **Student Code of Conduct** for bus behavior regulations and consequences for inappropriate behavior. Transportation is available to students living 1.5 miles or further from school or who live in a designated hazard area. **Call Transportation at 232-0580 with questions.**

Video & Audio Monitoring Systems

A video and/or audio monitoring system may be in use on school busses and a video monitoring system may be in use in public areas of the school building. These systems have been put in place to protect students, staff, visitors and school property. If a discipline problem is captured on audiotape or videotape, these recordings may be used as the basis for imposing student discipline. If criminal actions are recorded, a copy of the tape may be provided to law enforcement personnel.

Bus Passes

Bus Passes for temporary changes or alternate locations are obtained from the school office ONLY. Students must present a note from a parent/guardian indicating a student will be riding the bus to an alternate location. The office will issue a bus pass for the day. We will not accept phone calls to transportation or the school or a written note handed to a bus driver.

Bus passes for your student's regular route will allow the school bus driver, monitor and other Freeport School District staff to quickly identify which bus each child belongs on. The passes will also serve as a means to control capacity and to ensure that unauthorized riders are not riding our school buses._Freeport School District bus passes are equipped with RFID tags to better track your student. The tag will allow transportation and the parent/guardian to know when and where the student boarded and got off the bus. The passes may be attached to the student's backpack, jacket or School ID badge, but must be present at boarding time and available upon request from a staff member. Lost or damaged bus passes may be obtained from the Transportation Office or by contacting the building office.

Preschool Students

A designated person must receive children from the school bus or the child will be returned to your student's school of attendance. A bus change in transporting a student to and from school takes 2 days before the change is initiated. Children are required to have consistent morning and afternoon pick up and drop off locations.

Pick-up and Drop-off Safety Rules

Parents dropping off or picking up students may not use the school parking lots or the areas in front of the schools where buses load. Cars driving in and out of these areas cause dangerous situations for our children. Please help keep all the students safe by observing these safety precautions.

If someone other than the parent or guardian, and who is not listed on the emergency card will be picking up the student, the office must be notified in writing in advance by the parent/guardian. Without proper parent notification, the student will not be released.

Video and audio cameras may be active on busses to record student conduct and may be used for the purposes of investigation into misconduct or accidents on the bus.

For questions regarding school transportation issues, contact: Transportation: 815-232-0580.

Bicycles

Bicycles may be ridden to and from school by students STARTING IN GRADE THREE in the fall and spring. Students must maintain bicycles in a safe condition and observe safety regulations, to include observing Rules of the Road, in order to continue riding to school. Students are to walk and lock bicycles while on school grounds. Helmets are optional but are an important piece of safety equipment. Bicycles must be secured to a bike rack and must be locked. Schools are not responsible for theft or damage to bicycles.

Parking

Vehicles must be parked between the painted lines, and must be driven under the speed limit of 10 miles per hour while in the lot. Vehicles must be driven safely and must yield to pedestrians. Vehicles parked outside painted lines or designated parking spots may be ticketed or towed at the discretion of the school, at the vehicle owner's expense. Students caught driving recklessly in the parking lot may be subject to disciplinary action.

The school is not responsible for student vehicles, any possessions left in them, or anything attached to the vehicles. STUDENTS PARK THEIR VEHICLES ON OR NEAR SCHOOL PROPERTY AT THEIR OWN RISK. Students should be aware their vehicles are not protected in any way while in the parking lot, and items of value should not be left in or near the vehicle while unattended.

<u>Students have no reasonable expectation of privacy in cars parked on school grounds</u>. School lots may be regularly searched by contraband dogs, administration, and police officers. Students should be aware that items and spaces on school grounds are subject to search and view by others, and that prohibited items discovered during the course of a search may result in discipline, including, but not limited to, expulsion from school.

Vehicles MAY NOT be parked or located in the bus lanes or fire lanes at ANY TIME. Bus lanes and fire lanes are clearly marked. Vehicles located in these locations may be ticketed and/or towed by the police.

Video cameras may be active in parking lots and may be used for the purposes of investigation into student misconduct. Discipline for misconduct includes all disciplinary measures in the student discipline code and/or withdrawal of parking privileges.

The school has locations available for school visitor parking.

Vehicles MAY NOT be parked or located in the bus lanes or fire lanes at ANY TIME. Bus lanes and fire lanes are clearly marked. Vehicles located in these locations may be ticketed and/or towed by the police.

Chapter 5 – Health and Safety

Health, Eye, and Dental Examinations; Immunizations; and Exclusion of Students

Required Health Examinations and Immunizations

A student's parents/guardians shall present proof that the student received a health examination, with proof of the immunizations against, and screenings for, preventable communicable diseases, as required by the Illinois Department of Public Health (IDPH), within one year prior to:

- 1. Entering kindergarten or the first grade;
- 2. Entering the sixth and ninth grades; and
- 3. Enrolling in an Illinois school, regardless of the student's grade (including nursery school, special education, Head Start programs operated by elementary or secondary schools, and students transferring into Illinois from out-of-state or out-of-country).

Proof of immunization against meningococcal disease is required for students in grades 6 and 12.

As required by State law:

- 1. Health examinations must be performed by a physician licensed to practice medicine in all of its branches, an advanced practice registered nurse, or a physician assistant who has been delegated the performance of health examinations by a supervising physician.
- 2. A diabetes screening is a required part of each health examination; diabetes testing is not required.
- 3. An age-appropriate developmental screening and an age-appropriate social and emotional screening are required parts of each health examination. A student will not be excluded from school due to his or her parent/guardian's failure to obtain a developmental screening or a social and emotional screening.
- 4. Before admission and in conjunction with required physical examinations, parents/guardians of children between the ages of one and seven years must provide a statement from a physician that their child was risk-assessed or screened for lead poisoning.
- 5. The IDPH will provide all students entering sixth grade and their parents/guardians information about the link between human papillomavirus (HPV) and HPV-related cancers and the availability of the HPV vaccine.
- 6. The District will provide informational materials regarding influenza, influenza vaccinations, meningococcal disease, and meningococcal vaccinations developed, provided, or approved by the IDPH when it provides information on immunizations, infectious diseases, medications, or other school health issues to students' parents/guardians.

Unless an exemption or extension applies, the failure to comply with the above requirements by the first day of the current school year will result in the student's exclusion from school until the required health forms are presented to the District. New students who register after the first day of school of the current school year shall have 30 days following registration to comply with the health examination and immunization regulations. If a medical reason prevents a student from receiving a required immunization by the first day of school, the student must present, by the first day of school, an immunization schedule and a statement of the medical reasons causing the delay. The schedule and statement of medical reasons must be signed by the physician, advanced practice registered nurse, physician assistant, or local health department responsible for administering the immunizations.

A student transferring from out-of-state who does not have the required proof of immunizations by the first day of school may attend classes only if he or she has proof that an appointment for the required vaccinations is scheduled with a party authorized to submit proof of the required vaccinations. If the required proof of vaccination is not submitted within 30 days after the student is permitted to attend classes, the student may no longer attend classes until proof of the vaccinations is properly submitted.

Eye Examination

Parents/guardians are encouraged to have their children undergo an eye examination whenever health examinations are required.

Parents/guardians of students entering kindergarten or an Illinois school for the first time shall present proof before October 15 of the current school year that the student received an eye examination within one year prior to entry of kindergarten or the school. A physician licensed to practice medicine in all of its branches or a licensed optometrist must perform the required eye examination.

If a student fails to present proof by October 15, the school may hold the student's report card until the student presents proof: (1) of a completed eye examination, or (2) that an eye examination will take place within 60 days after October 15. The Superintendent or designee shall ensure that parents/guardians are notified of this eye examination requirement in compliance with the rules of the IDPH. Schools shall not exclude a student from attending school due to failure to obtain an eye examination.

Dental Examination

All children in kindergarten and the second and sixth grades must present proof of having been examined by a licensed dentist before May 15 of the current school year in accordance with rules adopted by the IDPH.

If a child in the second or sixth grade fails to present proof by May 15, the school may hold the child's report card until the child presents proof: (1) of a completed dental examination, or (2) that a dental examination will take place within 60 days after May 15. The Superintendent or designee shall ensure that parents/guardians are notified of this dental examination requirement at least 60 days before May 15 of each school year.

Exemptions

In accordance with rules adopted by the IDPH, a student will be exempted from this policy's requirements for:

- 1. Religious grounds, if the student's parents/guardians present the IDPH's Certificate of Religious Exemption form to the Superintendent or designee. When a Certificate of Religious Exemption form is presented, the Superintendent or designee shall immediately inform the parents/guardians of exclusion procedures pursuant to Board policy 7:280, Communicable and Chronic Infectious Disease, and State rules if there is an outbreak of one or more diseases from which the student is not protected.
- 2. Health examination or immunization requirements on medical grounds, if the examining physician, advanced practice registered nurse, or physician assistant provides written verification.
- 3. Eye examination requirement, if the student's parents/guardians show an undue burden or lack of access to a physician licensed to practice medicine in all of its branches who provides eye examinations or a licensed optometrist.
- 4. Dental examination requirement, if the student's parents/guardians show an undue burden or a lack of access to a dentist.

Homeless Child

Any homeless child shall be immediately admitted, even if the child or child's parent/guardian is unable to produce immunization and health records normally required for enrollment. School Board policy 6:140, Education of Homeless Children, governs the enrollment of homeless children.

Excessive Visits to the Nurse

After excessive visits to the health office, a conference with the student and parents may be requested. The health office is to be used only as a medical resource. Students feeling ill prior to the school day are encouraged to inform their parent/guardian prior to coming to see the school nurse.

Illness or Injury

When a student is injured or becomes ill, he or she must report the injury or illness to the classroom teacher, nurse, office personnel, administrator or other staff member. When an injury is reported, the appropriate school staff will

provide first aid. If there is a significant illness or injury the parent or guardian will be called. If a parent cannot be contacted, the other person(s) on the Emergency Card will be notified. In case of an emergency, the student will be taken to the FHN Memorial Hospital Emergency Room.

Excusing students from Physical Education

If a student is to be excused from physical education and/or recess, a note from a physician stating the reason and the number of days to be excused is required. A follow up note is requested for readmission into the physical education program and recess. The school nurse may excuse the student for up to two days from physical education or recess.

Excusing students following a long absence

If a student has been absent three or more days, a written note from a doctor is required to return to school and for all missed days to be considered excused. After providing the nurse with a doctor's written note, she will ensure a copy of the note is recorded in the attendance office.

A nurse is available to help students who become ill at school. The school secretary or principal assists students when the nurse is not there. Students are encouraged to become increasingly responsible for their own health. Four health related services available to students include:

- Emergency first aid in case of accident or sudden illness may be provided either by the school nurse or other qualified person.
- Health counseling is available for students with particular health needs or for students and their parents who want questions answered about the student's health problems.
- Vision screening is completed for students in preschool, grade 2, grade 8, special education, new students, and teacher referrals. Vision screening is not a substitute for a complete eye and vision evaluation by an eye doctor. Your child is not required to undergo this vision screening if an optometrist or ophthalmologist has completed and signed a report form indicating that an examination has been administered within the previous 12 months and that evaluation is on file at the school. Vision screening is mandatory per the State of Illinois, and students will be screened at the appropriate times if report forms are not on file at the school.
- Hearing screening is completed for students in preschool, kindergarten, grades 1, 2, 3, special education, news students, and teacher referrals. However, special requests for screening may be made by the physician, parent, or student.

Optional Medical Insurance

Freeport School District does not provide any type of health or accident insurance for injuries incurred by your child while at school. As a service to students and their families, Freeport School District is making available a student accident insurance plan for your child at a nominal cost. The district offers this program because of trends in rising family health and dental insurance costs, increased deductibles, co-payments, or lack of health or dental insurance coverage. This plan, if purchased by the parent/guardian, will provide benefits for medical expenses incurred because of an accident. If you have other insurance, benefits can be applied to your deductible or co-pays.

Purchase coverage online (with Visa or MasterCard) at https://www.1stagency.com/voluntaryaccidentcoverage and then follow the directions at "Find Your School,"

OR

Print brochure pdf from school district web page at https://www.fsd145.org/Page/2120 and pay via U.S. mail with check or money order.

All questions regarding this coverage should be directed to First Agency, Inc. at (269) 381-6630, or toll free at (800) 243-6298.

Student Medication

Medication may be given at school if it is absolutely necessary for the critical health and well-being of the student. For all other cases, it is recommended that medicine be given at home.

Daily medication will be dispensed, when appropriate, according to a pre-arranged schedule.

- All medicine will be kept in the health office in a locked file cabinet. The exception to this is for inhalers and EpiPens, which may be self-administered at an appropriate age with the completion of a permission form by physician and parent.
- Students are not to bring or carry medicine with them during school, unless it is an asthma inhaler or epi-pen which has gone through the approval process. Students shall not share their medicine with other students.
- Medication orders (physician and parent) must be renewed each school year.
- Lunch/noon medicine will not be administered on three-hour days.
- The nurse must be notified when a new medication is brought to school.
- When possible, lunch/noon hour medicine will be administered as close to noon as possible. If the school nurse is not available, there will be some adjustment to the time at which medication will be given. The school district retains the discretion to reject a request for administration of medication. If the request is denied, the principal will notify the parent in writing of the decision.

Medication Administration

The school nurse or administrator can give medication to students if the following is provided: (Strict adherence to these requirements will be followed and if any are not met, the medication will not be administered).

- Written permission from the physician and parent. (Permission must be given each school year by the physician and parent).
- Medicine must be brought to the health office by the parent/guardian in its original container with its most recent label with the student's correct name and current dose from the pharmacy. Over-the-counter medicine must also be in its original container.
- Cough drops, aspirin, and non-prescription drugs are considered medication and need a permission form signed by a physician and parent.
- Sunscreen application is not allowed unless a permission form signed by the parent and physician is provided to the school, and the staff volunteers to apply the sunscreen.
- In special circumstances when a physician's order is not on file, **the parent/guardian** will be required to administer the medication by reporting to the office and having the child called from class.

At the end of the school year, medication must be picked up by the parent/guardian. No medication will be given to the student to take home. Any medication left at school on the last day will be destroyed and disposed of properly.

Exclusion from School

Students must be fever free (without medicine) for 24 hours before returning to school. In addition to being fever free, a student must be free from diarrhea and/or vomiting for 24 hours before returning to school. If diagnosed with strep throat, a student may return to school after 24 hours on an antibiotic. (Fever free refers to an oral temperature **below** 100 degrees Fahrenheit per Illinois Department of Public Health guidelines.)

Care of Students with Diabetes

If your child has diabetes and requires assistance with managing this condition while at school and school functions, a 504 Plan should be developed to address the need. The plan would include the Diabetes Care Plan. Parents/guardians are responsible for and must:

- a. Inform the school in a timely manner of any change which needs to be made to the Diabetes Care Plan on file with the school for their child.
- b. Inform the school in a timely manner of any changes to their emergency contact numbers or contact numbers of health care providers.
- c. Sign the Diabetes Care Plan.

d. Grant consent for and authorize designated School District representatives to communicate directly with the health care provider whose instructions are included in the Diabetes Care Plan.

For further information, please contact the building principal.

Communicable Diseases

The school will observe recommendations of the Illinois Department of Public Health regarding communicable diseases.

- 1. Parents are required to notify the school nurse if they suspect their child has a communicable disease.
- 2. In certain cases, students with a communicable disease may be excluded from school or sent home from school following notification of the parent or guardian.
- 3. The school will provide written instructions to the parent and guardian regarding appropriate treatment for the communicable disease.
- 4. A student excluded because of a communicable disease will be permitted to return to school only when the parent or guardian brings to the school a letter from the student's doctor stating that the student is no longer contagious or at risk of spreading the communicable disease.

Head Lice

The school will observe recommendations of the Illinois Department of Public Health regarding head lice. They will also follow *Administrative Procedure: Measures to Control the Spread of Head Lice at School (AP 720.19-2)* which can be found on the District website.

Guidance, Counseling, and Social Worker Services

Each school can refer students to the proper person in their building to go to for assistance. Social Emotional support is available to ALL students through the Social Workers and Counselors in each building. These licensed professionals provide responsive, individual, small group, classroom, and crisis services. Students may request to see a counselor or social worker for various reasons. This session may include contact with a teacher or parent or be maintained as confidential according to the *Mental Health and Disabilities Code 405 ILCS 5*. Confidentiality may be broken to prevent serious and foreseeable harm to the student or others. Protocol will be followed to obtain needed mental health assessments and plans for further support if needed. Clinicians are leaders in their schools for Professional Development and support in the Social Emotional learning school wide. Active participation in PBIS, especially tier 3, PST/FBA/BIP. Preventative lessons are implemented whole group on Erin's Law (Sexual Abuse Education), and Elyssa's Mission/Say Something (Suicide Prevention).

The high school provides a guidance and counseling program for students. The school's counselors are available to those students who require additional assistance.

The guidance program is available to assist students in identifying career options consistent with their abilities, interests, and personal values. Students are encouraged to seek the help of counselors to develop class schedules that meet the student's career objectives. High school juniors and seniors have the opportunity to receive college and career-oriented information. Representatives from colleges and universities, occupational training institutions and career-oriented recruiters, including the military, may be given access to the school campus in order to provide students and parents/guardians with information.

Safety Drill Procedures and Conduct

Safety drills will occur at times established by the school board. Students are required to be silent and shall comply with the directives of school officials during emergency drills. There will be a minimum of three (3) evacuation drills, a minimum of one (1) severe weather (shelter-in-place) drill, a minimum of one (1) law enforcement drill, and a minimum of one (1) bus evacuation drill each school year. There may be other drills at the direction of the administration. Drills will not be preceded by a warning to the students.

Chapter 6 – Discipline and Conduct

General Building Conduct

Copies of all School District policies on student behavior are available online through the School District's website: https://www.fsd145.org/

Prohibited Student Conduct

Students may be disciplined for gross disobedience or misconduct, including but not limited to the following:

- 1. Using, possessing, distributing, purchasing, selling or offering for sale tobacco or nicotine materials, including electronic cigarettes or e-cigarettes.
- 2. Using, possessing, distributing, purchasing, selling, or offering for sale, vaping, vaping devices, and/or related paraphernalia.
- 3. Using, possessing, distributing, purchasing, selling or offering for sale alcoholic beverages. Students who are under the influence of an alcoholic beverage are not permitted to attend school or school functions and are treated as though they had alcohol in their possession.
- 4. Using, possessing, distributing, purchasing, selling or offering for sale:
 - a. Any illegal drug, controlled substance, or cannabis (including marijuana, medical cannabis and hashish).
 - b. Any anabolic steroid unless it is being administered in accordance with a physician or licensed practitioner's prescription.
 - c. Any performance-enhancing substance on the Illinois High School Association's most current banned substance list unless administered in accordance with a physician or licensed practitioner's prescription.
 - d. Any prescription drug when not prescribed for the student by a physician or licensed practitioner, or when used in a manner inconsistent with the prescription or prescribing physician or licensed practitioner's instructions. The use or possession of medical cannabis, even by a student for whom medical cannabis has been prescribed, is prohibited.
 - e. Any inhalant, regardless of whether it contains an illegal drug or controlled substance: (a) that a student believes is, or represents to be capable of, causing intoxication, hallucination, excitement, or dulling of the brain or nervous system; or (b) about which the student engaged in behavior that would lead a reasonable person to believe that the student intended the inhalant to cause intoxication, hallucination, excitement, or dulling of the brain or nervous system. The prohibition in this section does not apply to a student's use of asthma or other legally prescribed inhalant medications.
 - f. "Look-alike" or counterfeit drugs, including a substance that is not prohibited by this policy, but one: (a) that a student believes to be, or represents to be, an illegal drug, controlled substance, or other substance that is prohibited by this policy; or (b) about which a student engaged in behavior that would lead a reasonable person to believe that the student expressly or impliedly represented to be an illegal drug, controlled substance or other substance that is prohibited by this policy.
 - g. Drug paraphernalia, including devices that are or can be used to: (a) ingest, inhale, or inject cannabis or controlled substances into the body; and (b) grow, process, store, or conceal cannabis or controlled substances.
 - Any substance inhaled, injected, smoked, consumed or otherwise ingested or absorbed with the intention of causing a physiological or psychological change in the body, including without limitation, pure caffeine in a tablet or powdered form.

Students who are under the influence of any prohibited substance are not permitted to attend school or school functions and are treated as though they have the prohibited substance, as applicable, in their possession.

- 5. Using, possessing, controlling or transferring a "weapon" or violating the procedures listed below under the Weapons Prohibition section of this handbook procedure.
- 6. Using a cellular telephone, smartphone, video recording device, personal digital assistant (PDA), or similar electronic device in any manner that disrupts the educational environment or violates the rights of others,

including using the device to take photographs in locker rooms or bathrooms, cheat, or otherwise violate student conduct rules. Prohibited conduct specifically includes, without limitation, creating and sending, sharing, viewing, receiving or possessing an indecent visual depiction of oneself or another person through the use of a computer, electronic communication device or cellular telephone, commonly known as "sexting." Unless otherwise banned under this policy or by the building principal, all cellular phones, smartphones and other electronic devices must be kept powered-off and out-of-sight during the regular school day unless: (a) the supervising teacher grants permission; (b) use of the device is provided in a student's individualized education program (IEP); (c) it is used during the student's lunch period; or (d) it is needed in an emergency that threatens the safety of students, staff, or other individuals.

- 7. Using or possessing a laser pointer unless under a staff member's direct supervision and in the context of instruction.
- 8. Disobeying rules of student conduct or directives from staff members or school officials. Examples of disobeying staff directives include refusing a staff member's request to stop, present school identification or submit to a search.
- 9. Engaging in academic dishonesty, including cheating, intentionally plagiarizing, wrongfully giving or receiving help during an academic examination, altering report cards and wrongfully obtaining test copies or scores.
- 10. Engaging in bullying, cyber-bullying, hazing or any kind of aggressive behavior, repeatedly or in communication (direct or via technology), directed toward a student that has or is predicted to have the following effects: (1) Placing the student in reasonable fear of harm to the student's person or property (2) Causing a substantially detrimental effect on the student's physical or mental health (3) Substantially interfering with the student's academic performance (4) Substantially interfering with the student's ability to participate in or benefit from services, activities, or privileges provided by the school. Student annoys, irritates, torments, humiliates others, and/or puts another through painful ordeals is prohibited. Prohibited conduct specifically includes, without limitation, any use of violence, intimidation, force, noise, coercion, threats, stalking, harassment, sexual harassment, public humiliation, theft or destruction of property, retaliation, hazing, bullying, bullying using a school computer or a school computer network or other comparable conduct.
- 11. Engaging in any sexual activity, including without limitation, offensive touching, sexual harassment, indecent exposure (including mooning), sexting, and sexual assault.
- 12. Engaging in teen dating violence.
- 13. Causing or attempting to cause damage to, stealing, or attempting to steal, school property or another person's personal property.
- 14. Entering school property or a school facility without proper authorization.
- 15. In the absence of a reasonable belief that an emergency exists, calling emergency responders (calling 9-1-1); signaling or setting off alarms or signals indicating the presence of an emergency; or indicating the presence of a bomb or explosive device on school grounds, school bus or at any school activity.
- 16. Being absent without a recognized excuse.
- 17. Being involved with any public-school fraternity, sorority, or secret society.
- 18. Being involved in a gang or engaging in gang-like activities, including displaying gang symbols or paraphernalia.
- 19. Violating any criminal law, including but not limited to, assault, battery, arson, theft, gambling, eavesdropping, vandalism and hazing.
- 20. Engaging in any activity, on or off campus, that interferes with, disrupts, or adversely affects the school environment, school operations, or an educational function, including but not limited to, conduct that may reasonably be considered to:
 - a. be a threat or an attempted intimidation of a staff member; or
 - b. endanger the health or safety of students, staff, or school property.
- 21. Making an explicit threat on an Internet website against a school employee, a student, or any school-related personnel if the Internet website through which the threat was made is a site that was accessible within the school at the time the threat was made or was available to third parties who worked or studied within the school grounds at the time the threat was made, and the threat could be reasonably interpreted as threatening to the safety and

- security of the threatened individual because of his or her duties or employment status or status as a student inside the school.
- 22. Operating an unarmed aircraft system (AUS) or drone for any purpose on school grounds or at any school event unless granted permission by the building principal.

For purposes of these rules, the term "possession" includes having control, custody, or care, currently or in the past, of an object or substance, including situations in which the item is:

- a. on the student's person;
- b. contained in another item belonging to, or under the control of the student, such as in the student's clothing, backpack, or automobile;
- c. in a school's student locker, desk, or other school property;
- d. at any location on school property or at a school-sponsored event; or
- e. in the case of drugs and alcohol, substances ingested by the person.

Efforts, including the use of positive interventions and supports shall be made to deter students, while at school or a school-related event, from engaging in aggressive behavior that may reasonably produce physical or psychological harm to someone else.

No disciplinary action shall be taken against any student that is based totally or in part on the refusal of the student's parent/guardian to administer or consent to the administration of psychotropic or psychostimulant medication to the student.

When and Where Conduct Rules Apply

The grounds for disciplinary action also apply whenever the student's conduct is reasonably related to school or school activities, including but not limited to:

- 1. On, or within sight of, school grounds before, during, or after school hours or at any time;
- 2. Off school grounds at a school-sponsored activity or event, or any activity or event that bears a reasonable relationship to school;
- 3. Traveling to or from school or a school activity, function, or event;
- 4. During online instruction, video conferencing, or related eLearning activity; or
- 5. Anywhere, if the conduct interferes with, disrupts, or adversely affects the school environment, school operations, or an educational function, including but not limited to, conduct that may reasonably be considered to: (a) be a threat or an attempted intimidation of a staff member; or (b) endanger the health or safety of students, staff, or school property.

Disciplinary Measures

School officials shall limit the number and duration of expulsions and out-of-school suspensions to the greatest extent practicable, and, where practicable and reasonable, shall consider forms of non-exclusionary discipline before using out-of-school suspensions or expulsions. School personnel shall not advise or encourage students to drop out of school voluntarily due to behavioral or academic difficulties. Potential disciplinary measures include, without limitation, any of the following measures:

- 1. Notifying parents/guardians.
- 2. Disciplinary conference.
- 3. Withholding of privileges.
- 4. Temporary removal from the classroom.
- 5. Return of property or restitution for lost, stolen or damaged property.
- 6. In-school suspension.

- 7. After-school study or Saturday study provided the student's parent/guardian has been notified. (If transportation arrangements cannot be made in advance, an alternative disciplinary measure will be assigned to the student.)
- 8. Community service.
- 9. Seizure of contraband; confiscation and temporary retention of the personal property that was used to violate school rules.
- 10. Suspension of bus riding privileges.
- 11. Suspension from school and all school activities for up to 10 days. A suspended student is prohibited from being on school grounds.
- 12. Expulsion from school and all school activities for a definite time period not to exceed 2 calendar years. An expelled student is prohibited from being on school grounds.
- 13. Transfer to an alternative program if the student is expelled or otherwise qualifies for transfer under State law.
- 14. Notifying juvenile authorities or other law enforcement whenever the conduct involves criminal activity, such as, illegal drugs (controlled substances), "look-alikes," alcohol or weapons or in other circumstances as authorized by the reciprocal reporting agreement between the District and local law enforcement agencies.

The above list of disciplinary measures is a range of options that will not always be applicable in every case. In some circumstances, it may not be possible to avoid suspending or expelling a student because behavioral interventions, other than a suspension or expulsion, will not be appropriate and available, and the only reasonable and practical way to resolve the threat and/or address the disruption is a suspension or expulsion.

Corporal Punishment

Corporal punishment is illegal and will not be used. Corporal punishment is defined as slapping, paddling, or prolonged maintenance of students in physically painful positions, or intentional infliction of bodily harm. Corporal punishment does not include reasonable force as needed to maintain safety for students, staff, or other persons, or for the purpose of self-defense or defense of property.

Weapons Prohibition

A student who is determined to have brought one of the following objects to school, any school-sponsored activity or event, or any activity or event that bears a reasonable relationship to school shall be expelled for a period of not less than one year but not more than 2 calendar years:

- 1) A firearm, meaning any gun, rifle, shotgun, a weapon as defined by Section 921 of Title 18 of the United States Code, firearm as defined in Section 1.1 of the Firearm Owners Identification Card Act, or firearm as defined in Section 24-1 of the Criminal Code of 1961. The expulsion period may be modified by the superintendent, and the superintendent's determination may be modified by the board on a case-by-case basis.
- 2) A knife, brass knuckles or other knuckle weapon regardless of its composition, a billy club, or any other object if used or attempted to be used to cause bodily harm, including "look-alikes" of any firearm as defined above.

The expulsion requirement may be modified by the superintendent, and the superintendent's determination may be modified by the board on a case-by-case basis.

Gang & Gang Activity Prohibited

"Gang" is defined as any group, club or organization of two or more persons whose purposes include the commission of illegal acts. No student on or about school property or at any school activity or whenever the student's conduct is reasonably related to a school activity, shall: (1) wear, possess, use, distribute, display, or sell any clothing, jewelry, paraphernalia or other items which reasonably could be regarded as gang symbols; commit any act or omission, or use either verbal or non-verbal gestures, or handshakes showing membership or affiliation in a gang; or (2) use any

speech or commit any act or omission in furtherance of the interest of any gang or gang activity, including, but not limited to, soliciting others for membership in any gangs; (3) request any person to pay protection or otherwise intimidate, harass or threaten any person; (4) commit any other illegal act or other violation of district policies, (5) or incite other students to act with physical violence upon any other person.

Re-Engagement of Returning Students

The building principal or designee shall meet with a student (will include family when possible) returning to school from an out-of-school suspension, expulsion or alternative school setting. The goal of this meeting shall be to support the student's ability to be successful in school following a period of exclusion and shall include an opportunity for students who have been suspended to complete or make-up missed work for equivalent academic credit.

Prevention of and Response to Bullying, Intimidation, and Harassment

Bullying, Intimidation, and harassment diminishes a student's ability to learn and a school's ability to educate. Bullying is defined as: Student engages in repeated behavior or communication (direct or via technology) directed toward a student that has or is predicted to have the following effects: (1) Placing the student in reasonable fear of harm to the student's person or property (2) Causing a substantially detrimental effect on the student's physical or mental health (3) Substantially interfering with the student's academic performance (4) Substantially interfering with the student's ability to participate in or benefit from services, activities, or privileges provided by the school. Student annoys, irritates, torments, humiliates others, and/or puts another through painful ordeals.

Preventing students from engaging in these disruptive behaviors and providing all students equal access to a safe, non-hostile learning environment are important school goals. Bullying on the basis of actual or perceived race, color, national origin, immigration status, military status, unfavorable discharge status from the military service, sex, sexual orientation, gender identity, gender-related identity or expression, ancestry, age, religion, physical or mental disability, order of protection status, status of being homeless, or actual or potential marital or parental status, including pregnancy, association with a person or group with one or more of the aforementioned actual or perceived characteristics, or any other distinguishing characteristic is prohibited in each of the following situations:

- 1. During any school-sponsored education program or activity.
- 2. While in school, on school property, on school buses or other school vehicles, at designated school bus stops waiting for the school bus, or at school-sponsored or school-sanctioned events or activities.
- 3. Through the transmission of information from a school computer, a school computer network, or other similar electronic school equipment.
- 4. Through the transmission of information from a computer that is accessed at a non-school-related location, activity, function, or program or from the use of technology or an electronic device that is not owned, leased, or used by the school district or school if the bullying causes a substantial disruption to the educational process or orderly operation of a school.

Bullying includes cyber-bullying. Cyberbullying is the use of electronic information and communication devices, including but not limited to; devices and equipment such as cell phones, computers, and tablets as well as communication tools including social media sites, text messages, chat, and websites. Examples of cyberbullying include mean text messages or emails, rumors sent by email or posted on social networking sites, and embarrassing pictures, videos, websites, or fake profiles) to deliberately: threaten, harass, or intimidate an individual or group of individuals; place an individual in reasonable fear of harm, or has the effect of substantially disrupting the orderly operation of a school and means any severe or pervasive physical or verbal act or conduct, including communications made in writing or electronically, directed toward a student or students that has or can be reasonably predicted to have the effect of one or more of the following:

- 1. Placing the student or students in reasonable fear of harm to the student's or students' person or property;
- 2. Causing a substantially detrimental effect on the student's or students' physical or mental health;
- 3. Substantially interfering with the student's or students' academic performance; or

4. Substantially interfering with the student's or students' ability to participate in or benefit from the services, activities, or privileges provided by a school.

Examples of prohibited conduct include name-calling, using derogatory slurs, stalking, sexual violence, causing psychological harm, threatening or causing physical harm, threatened or actual destruction of property, or wearing or possessing items depicting or implying hatred or prejudice of one of the characteristics stated above.

Students are encouraged to immediately report bullying. A report may be made orally or in writing to the district complaint manager or any staff member with whom the student is comfortable speaking. Anyone, including staff members and parents/guardians, who has information about actual or threatened bullying is encouraged to report it to the district complaint manager or any staff member. Anonymous reports are also accepted by phone call or in writing.

Complaint Managers:

Blackhawk Elementary School 1401 S Blackhawk Ave, Freeport, IL 61032 Phone: (815) 232-0490	Center Elementary School 718 E Illinois St, Freeport, IL 61032 Phone: (815) 232-0480	Empire Elementary School 1325 W Empire St, Freeport, IL 61032 Phone: (815) 232-0380	Jones Farrar IB School 1386 Kiwanis Dr, Freeport, IL 61032 Phone: (815) 232-0610
Lincoln Douglas Elementary School 1802 W Laurel St, Freeport, IL 61032 Phone: (815) 232-0370	Carl Sandburg School 1717 W Eby St, Freeport, IL 61032 Phone: (815) 232-0340	Freeport Middle School 701 W Empire St, Freeport, IL 61032 Phone: (815) 232-0500	Freeport High School 701 W Moseley St, Freeport, IL 61032 Phone: (815) 232-0400
Freeport Alternative High School 1330 S Locust Ave, Freeport, IL 61032 Phone: (815) 233-0796	Freeport SITE/Banks Bergagna 302 W. Exchange, Freeport, IL 61032 Phone: (815) 235-8027	Central Office - Chris Shockey 501 E. South Street Freeport, IL, 61032 chris.shockey@fsd145.org Phone: (815) 232-0307	Central Office -Shalonda Randle 501 E. South Street Freeport, IL, 61032 shalonda.randle@fsd145.org Phone: (815) 232-0321

Reprisal or retaliation against any person who reports an act of bullying is prohibited. A student's act of reprisal or retaliation will be treated as bullying for purposes of determining any consequences or other appropriate remedial actions. A student will not be punished for reporting bullying or supplying information, even if the school's investigation concludes that no bullying occurred. However, knowingly making a false accusation or providing knowingly false information will be treated as bullying for purposes of determining any consequences or other appropriate remedial actions.

Sexual Harassment & Teen Dating Violence Prohibited

Sexual harassment of students is prohibited. A person engages in sexual harassment whenever he or she makes sexual advances, requests sexual favors, and/or engages in other verbal or physical conduct, including sexual violence, of a sexual or sex-based nature, imposed on the basis of sex, that:

- 1. Denies or limits the provision of educational aid, benefits, services, or treatment; or that makes such conduct a condition of a student's academic status; or
- 2. Has the purpose or effect of:
 - a. Substantially interfering with a student's educational environment;
 - b. Creating an intimidating, hostile, or offensive educational environment;
 - c. Depriving a student of educational aid, benefits, services, or treatment; or
 - d. Making submission to or rejection of such conduct the basis for academic decisions affecting a student.

The terms *intimidating*, *hostile*, and *offensive* include conduct that has the effect of humiliation, embarrassment, or discomfort. Examples of sexual harassment include touching, crude jokes or pictures, discussions of sexual experiences, teasing related to sexual characteristics, and spreading rumors related to a person's alleged sexual activities. The term *sexual violence* includes a number of different acts. Examples of sexual violence include, but are not limited to, rape, sexual assault, sexual battery, sexual abuse, and sexual coercion.

Teen Dating Violence Prohibited

Engaging in teen dating violence that takes place at school, on school property, at school-sponsored activities, or in vehicles used for school-provided transportation is prohibited. For purposes of this policy, the term *teen dating violence* occurs whenever a student who is 13 to 19 years of age uses or threatens to use physical, mental, or emotional abuse to control an individual in the dating relationship; or uses or threatens to use sexual violence in the dating relationship.

Making a Complaint; Enforcement

815-232-0321

Students are encouraged to report claims or incidents of sexual harassment, teen dating violence or any other prohibited conduct to the nondiscrimination coordinator, building principal, assistant building principal, dean of students, or a complaint manager. A student may choose to report to a person of the student's same sex. Complaints will be kept confidential to the extent possible given the need to investigate. Students who make good faith complaints will not be disciplined.

Shalonda Randle, Asst. Supt. of Equity 501 E. South Street Freeport, IL, 61032 shalonda.randle@fsd145.org

Nondiscrimination Coordinator:

Complaint Managers:

Building Principals

Any person making a knowingly false accusation regarding prohibited conduct will likewise be subject to discipline.

Lunch & Cafeteria Rules

Lunch Rules

Students may not leave campus during lunch, except with permission granted by administration or authorized staff. During lunch, students must proceed directly to the cafeteria or designated lunch area, and, after getting their lunch, shall immediately sit in a chair at a table. Students shall remain seated until the lunch tone rings, at which point they shall clean the area in which they are seated, dispose of any trash in the appropriate receptacle, and exit the cafeteria to their assigned location. Students shall follow all cafeteria rules during lunch.

Cafeteria Rules

- Students shall not save seats for other students.
- Students shall walk to lunch and shall be orderly and quiet during lunch.
- Trays shall be stacked neatly after placing silverware in its proper container. No food shall leave the cafeteria.

- Loud talking, yelling, screaming, and other disruptions are prohibited.
- Students shall not throw food, milk cartons or other items.
- Students shall not trade food.
- Students shall follow the instructions of the lunchroom aides and show proper respect toward all cafeteria personnel.
- Students shall remain seated while in the cafeteria except to return to the lunch line or return trays.
- Students shall immediately become silent when staff or presenters make announcements in the cafeteria.
- Students shall report spills and broken containers to cafeteria staff immediately.
- Students shall be dismissed from the cafeteria by the lunchroom supervisor.

Misbehavior will result in disciplinary action according to the school's disciplinary procedures.

Field Trips

A field trip is any school sponsored trip which takes students away from their attendance center. All field trips are considered a part of the total educational program of District No. 145 and therefore are governed by all policies and procedures of the district.

Permission slips must be signed by the parent/guardian and returned to the school before any student is allowed to go on any field trip. Students who are involved in disciplinary sanctions other than suspension will participate in field trips as approved by the building principal and communicated to the classroom teacher.

School Uniform Policy

The Uniformity of Dress policy will be in place but eased until further notice to allow families flexibility in providing clothing for their children. Specifically, students must follow these guidelines:

- Transparent clothing, short-shorts or skirts (skirts and shorts must extend to the student's mid-thigh when standing and sitting) exposed midriffs, stomach, cleavage, clothes that advertise or symbolize drugs, tobacco, alcohol, symbolize gangs/cults, violence, profanity, sexual innuendos, or obscenity will not be allowed.
- Shirts must have sleeves. Sleeves are defined as material past the shoulder seam of a shirt. Backless shirts are not allowed. Underclothes/undergarments worn in an exposed manner are unacceptable (Includes, but not limited to bras, underwear, and boxers.)
- Pants need to be secured at the waist or hip level.
- Head coverings are not to be worn in the building (including, but not limited to hoods, bonnets and hats). Exceptions may be made for religious or medical reasons.
- Pajama wear including tops, pants and slippers are not acceptable attire to wear at school
- Outerwear (coats, scarves, blankets, etc) are not permitted to be worn during the school day.
- Students may wear clothes other than a uniform shirt or pants that complies with the general guidelines stated above.

Chapter 7 - Internet, Technology & Publications

Access to Student Social Networking Passwords & Websites

School officials may conduct an investigation or require a student to cooperate in an investigation if there is specific information about activity on the student's account on a social networking website that violates a school disciplinary rule or policy. In the course of an investigation, the student may be required to share the content that is reported in order to allow school officials to make a factual determination.

Student Use of Electronic Devices

The use of electronic devices and other technology at school is a privilege, not a right. An electronic device includes, but is not limited to, the following: cell phone, smart phone, audio or video recording device, personal digital assistant (PDA), iPod©, iPad©, laptop computer, tablet computer or other similar electronic device. Pocket pagers and other paging devices are not allowed on school property at any time, except with the express permission of the building principal.

Students may be in possession of cell phones on school property or at school events within established guidelines by the Board of Education for such use.

When such guidelines are not followed, the school administration may confiscate such devices, and determine which disciplinary measures will be invoked. Appropriate consequences are outlined in the Student Code of Conduct. In all instances, due process will be followed.

The following guidelines shall be enforced by the school administration:

Elementary:

• Students in grades K-4 are not permitted to have cellular telephones or other electronic devices in their possession while on school property.

Middle Schools:

- Students in grades 5-8 may have cellular telephones at Carl Sandburg and Freeport Middle Schools.
- The use and display of electronic devices, including cellular telephones, is prohibited on school property.
- If the electronic device becomes a safety issue on the bus, drivers and/or monitors have the right to confiscate electronic devices for the remainder of the ride.
- Cell phones must be locked in a locker, or in the possession of the office or a staff member.
- Cell phones must be turned off throughout the school day.
- The school day begins with the first bell and ends with the dismissal bell.

High School:

- Students in grades 9-12 are permitted to have a cellular telephone in their possession.
- Electronic devices, including cellular telephones, must be in silent mode and out-of-sight during the regular school day; except for the following permissible behaviors:
 - Text or transmit data during passing and lunch
 - O Use personal music devices during passing, lunch and study hall (e.g. iPods, mp3 players, etc.)
 - Teacher-directed purposeful applications using personal electronic devices (e.g. cell phones, smart phones, tablets, laptops, etc.)

Using any electronic device, including a cellular telephone, in any manner that causes substantial disruption to school operations or interferes with the rights of other students or staff members, including using the device to cheat, signal others, take photographs of others without permission using the device to take photographs in a bathroom or locker room, invade the privacy of others, or otherwise violate student conduct rules is prohibited. Misuse of electronic devices includes, but is not limited to:

- Sexting: To send, forward, display, retain, store or post nude, semi-nude, sexually suggestive, sexually explicit, lewd, indecent or pornographic photographs, images or messages on a cell phone, computer or other electronic means.
- Cyberbullying: Use of electronic information and communication devices, including but not be limited to, email messages, instant messaging, text messaging, cellular telephone communications, internet blogs, internet chat rooms, internet postings, and defamatory websites, to deliberately: threaten, harass, or intimidate an individual or group of individuals; place an individual in reasonable fear of harm, or has the effect of substantially disrupting the orderly operation of a school.

Students participating in field trips, extracurricular activities, or other special events may be granted permission to use electronic devices, including cellular telephones, by the supervising staff member. A cellular telephone may also be used on school property in emergency situations that immediately threaten the health or safety of students, staff, or other individuals.

The school and school district are not responsible for the loss, theft or damage to any electronic device brought to school.

School officials may investigate or require a student to cooperate in an investigation if there is specific information about activity on the student's account on a social networking website that violates a school disciplinary rule or policy. In the course of an investigation, the student may be required to share the content that is reported in order to allow school officials to make a factual determination.

District Issued Technology Devices - FSD145 may issue devices to students as a tool to support instruction. Students who are issued a device must sign a device agreement. Students are expected to care for their district issued devices and are responsible for any and all damage, loss, or theft of those devices. Use of these devices is for educational purposes and all school rules apply while using those devices.

Internet Acceptable Use

All use of electronic network use must be consistent with the school's goal of promoting educational excellence by facilitating resource sharing, innovation, and communication. These rules do not attempt to state all required or proscribed behavior by users. However, some specific examples are provided. The failure of any user to follow these rules will result in the loss of privileges, disciplinary action, and/or appropriate legal action. Access to the electronic network must be: (a) for the purpose of education or research, and be consistent with the District's educational objectives, or (b) for legitimate business use. The use of the electronic network is a privilege, not a right, and inappropriate use will result in a cancellation of those privileges. The system administrator or Building Principal will make all decisions regarding whether or not a user has violated these procedures and may deny, revoke, or suspend access at any time. His or her decision is final.

Copyright Web Publishing Rules - Copyright law and District policy prohibit the re-publishing of text or graphics found on the web or on District websites or file servers without explicit written permission.

Use of Email, Software, and Services - The District's email system, software, hardware, and data files, are owned and controlled by the School District. The School District provides email to aid students as an education tool.

Guidelines for Student Distribution of Non-School-Sponsored Publications

A student or group of students seeking to distribute more than 10 copies of the same material on one or more days to students must comply with the following guidelines:

1. The student(s) must notify the building principal of the intent to distribute, in writing, at least 24 hours before distributing the material. No prior approval of the material is required.

- 2. The material may be distributed at times and locations selected by the building principal, such as, before the beginning or ending of classes at a central location inside the building.
- 3. The building principal may impose additional requirements whenever necessary to prevent disruption, congestion, or the perception that the material is school-endorsed.
- 4. Distribution must be done in an orderly and peaceful manner, and may not be coercive.
- 5. The distribution must be conducted in a manner that does not cause additional work for school personnel. Students who distribute material are responsible for cleaning up any materials left on school grounds.
- 6. Students must not distribute material that:
 - a. Will cause substantial disruption of the proper and orderly operation and discipline of the school or school activities;
 - b. Violates the rights of others, including but not limited to, material that is libelous, invades the privacy of others, or infringes on a copyright;
 - c. Is socially inappropriate or inappropriate due to the students' maturity level, including but not limited to, material that is obscene, pornographic, or pervasively lewd and vulgar, contains indecent and vulgar language, or sexting as defined by School Board policy and Student Handbook;
 - d. Is reasonably viewed as promoting illegal drug use; or
 - e. Is primarily prepared by non-students and distributed in elementary and/or middle schools.
- 7. A student may use the School District's Uniform Grievance Procedure to resolve a complaint.
- 8. Whenever these guidelines require written notification, the appropriate administrator may assist the student in preparing such notification.

A student or group of students seeking to distribute 10 or fewer copies of the same publication on one or more days to students must distribute such material at times and places and in a manner that will not cause substantial disruption of the proper and orderly operation and discipline of the school or school activities and in compliance with paragraphs 4, 5, 6, and 7.

Chapter 8 - Search and Seizure

Search and Seizure

In order to maintain order, safety and security in the schools, school authorities are authorized to conduct reasonable searches of school property and equipment, as well as of students and their personal effects. "School authorities" includes school liaison police officers.

School Property and Equipment as well as Personal Effects Left There by Students

School authorities may inspect and search school property and equipment owned or controlled by the school (such as lockers, desks, and parking lots), as well as personal effects left there by a student, without notice to or consent of the student. Students have no reasonable expectation of privacy in these places or areas or in their personal effects left there.

The building principal may request the assistance of law enforcement officials to conduct inspections and searches of lockers, desks, parking lots, and other school property and equipment for illegal drugs, weapons, or other illegal or dangerous substances or materials, including searches conducted through the use of specially trained dogs.

Students

School authorities may search a student and/or the student's personal effects in the student's possession (such as, purses, wallets, book bags, lunch boxes, etc.) when there is a reasonable ground for suspecting that the search will produce evidence the particular student has violated or is violating either the law or the school or district's student rules and policies. The search will be conducted in a manner that is reasonably related to its objective of the search and not excessively intrusive in light of the student's age and sex, and the nature of the infraction.

School officials may require a student to cooperate in an investigation if there is specific information about activity on the student's account on a social networking website that violates the school's disciplinary rules or school district policy. In the course of the investigation, the student may be required to share the content that is reported in order for a school to make a factual determination.

Seizure of Property

If a search produces evidence that the student has violated or is violating either the law or the school or district's policies or rules, evidence may be seized and impounded by school authorities, and disciplinary action may be taken. When appropriate, evidence may be transferred to law enforcement authorities.

Chapter 9 - Extracurricular and Athletic Activities

This Extracurricular and Athletic Activities Code of Conduct applies, where applicable, to all school-sponsored athletic and extracurricular activities.

Requirements for Participation in Athletic Activities

A student must meet all academic eligibility requirements and have the following fully executed documents on file in the school office before being allowed to participate in any athletic activity:

- 1. A current certificate of physical fitness issued by a licensed physician, an advanced practice nurse or physician assistant. The preferred certificate of physical fitness is the Illinois High School Association's "Preparticipation Physical Examination Form."
- 2. A permission slip to participate in the specific athletic activity signed by the student's parent/guardian.
- 3. Proof that the student is covered by medical insurance.
- 4. A signed agreement by the student not to ingest or otherwise use any drugs on the IHSA's most current banned substance list (without a written prescription and medical documentation provided by a licensed physician who performed an evaluation for a legitimate medical condition) and a signed agreement by the student and the student's parent/guardian agreeing to IHSA's Performance-Enhancing Substance Testing Policy.
- 5. A signed agreement by the student and the student's parent/guardian authorizing compliance with the School District's Extracurricular Drug and Alcohol Testing Policy; and
- 6. Signed documentation agreeing to comply with the School District's policies and procedures on student athletic concussions and head injuries. <u>Illinois High School Association</u>.

Eligibility for most athletics is also governed by the rules of the Illinois High School Association and, if applicable, these rules will apply in addition to this Extracurricular and Athletic Activities Code of Conduct. In the case of a conflict between IHSA and this Code, the most stringent rule will be enforced.

Academic Eligibility

High School Extra-Curricular Eligibility—Board Policy 716.01

Students are encouraged to participate in a variety of activities both athletic and non-athletic. Recognizing that academic work is the core of the school's program, students are required to meet a combination of passing five academic classes (including PE), meeting the minimum level on a point scale, and not having multiple failing grades. The point scale is based on the value assigned to each letter grade in an academic class. A's, B's and C's are assigned a value of zero. D's are assigned a value of two and F's are assigned a value of three. Students with a point total of nine or more each week will be ineligible. Students must not have more than one failing grade to remain eligible. Extra-curricular eligibility will be checked on a weekly basis, but students who are ineligible at the end of a semester will remain ineligible until the end of the next grading period.

Middle School Extracurricular Eligibility

In accordance with Illinois Elementary School Association by-laws, students at Carl Sandburg and Freeport Middle School shall be doing passing work in all school subjects to be eligible for participation. Extra-curricular eligibility will be checked on a weekly basis.

Absence from School on Day of Extracurricular or Athletic Activity

A student who is absent from school after noon is ineligible for any extracurricular or athletic activity on that day unless the absence has been approved in writing by the principal. Exceptions may be made by the designated teacher, sponsor or coach for: 1) a pre-arranged medical absence; 2) a death in the student's family; or 3) a religious ceremony or event.

A student who has been suspended from school is also suspended from participation in all extracurricular and athletic activities for the duration of the suspension.

A student who is absent from school on a Friday before a Saturday event may be withheld from Saturday extracurricular or athletic activities at the sole discretion of the administrator, sponsor or coach.

Travel

All students must travel to extracurricular and athletic activities and return home from such activities with his or her team by use of school approved transportation. A written waiver of this rule may be issued by the teacher, sponsor or coach in charge of the extracurricular or athletic activity upon advance written request of a student's parent/guardian and provided the parent/guardian appears and accepts custody of the student. Oral requests will not be honored and oral permissions are not valid.

Code of Conduct

This Code of Conduct applies to all extracurricular and athletic activities and is enforced 365 days a year, 24 hours a day.

This Code does not contain a complete list of inappropriate behaviors. Violations will be treated cumulatively, with disciplinary penalties increasing with subsequent violations. A student may be excluded from extracurricular or athletic activities while the school is investigating the student's conduct.

Students and their parents/guardians are encouraged to seek assistance from the Student Assistance Program for alcohol or other drug problems. Participation in an alcohol or drug counseling program will be taken into consideration in determining consequences for Code of Conduct violations.

The student shall not:

- 1. Violate the school rules and School District policies on student discipline including policies and procedures on student behavior;
- Ingest or otherwise use a beverage containing alcohol (except for religious purposes);
- 3. Ingest or otherwise use tobacco or nicotine in any form;
- 4. Ingest or otherwise use, possess, buy, sell, offer to sell, barter, or distribute any product composed purely of caffeine in a loose powdered form or any illegal substance (including mood-altering and performance enhancing drugs or chemicals) or paraphernalia;
- 5. Ingest or otherwise use, possess, buy, sell, offer to sell, barter, or distribute any object that is or could be considered a weapon or any item that is a look alike weapon. This prohibition does not prohibit legal use of weapons in cooking and in athletics, such as archery, martial arts practice, target shooting, hunting, and skeet;
- 6. Attend a party or other gathering and/or ride in a vehicle where alcoholic beverages and/or controlled substances are being consumed by minors;
- 7. Act in an unsportsmanlike manner;
- 8. Violate any criminal law, including but not limited to, assault, battery, arson, theft, gambling, eavesdropping, vandalism and reckless driving;
- 9. Haze or bully other students;
- 10. Violate the written rules for the extracurricular or athletic activity;
- 11. Behave in a manner that is detrimental to the good of the group or school;
- 12. Be insubordinate or disrespectful toward the activity's sponsors or team's coaching staff; or
- 13. Falsify any information contained on any permit or permission form required by the extracurricular or athletic activity.

Hazing is any humiliating or dangerous activity expected of a student to belong to a team or group, regardless of his or her willingness to participate. Bullying includes cyber-bullying (bullying through the use of technology or any electronic communication) and means any severe or pervasive physical or verbal act or conduct, including communications made in writing or electronically, directed toward a student or students that has or can be reasonably predicted to have the effect of one or more of the following:

- 1. Placing the student or students in reasonable fear of harm to the student's or students' person or property;
- 2. Causing a substantially detrimental effect on the student's or students' physical or mental health;
- Substantially interfering with the student's or students' academic performance; or
- 4. Substantially interfering with the student's or students' ability to participate in or benefit from the services, activities, or privileges provided by a school.

Examples of prohibited conduct include name-calling, using derogatory slurs, stalking, sexual violence, causing psychological harm, threatening or causing physical harm, threatened or actual destruction of property, or wearing or possessing items depicting or implying hatred or prejudice of one of the characteristics stated above.

Due Process Procedures

Students who are accused of violating the Code of Conduct are entitled to the following due process:

- 1. The student should be advised of the disciplinary infraction with which he or she is being charged.
- 2. The student shall be entitled to a hearing before an appropriate administrator.
- 3. The student will be able to respond to any charges leveled against him or her.
- 4. The student may provide any additional information he or she wishes for the administrator to consider.
- 5. The administrator, with the help of other staff members if needed, may interview material witnesses or others with evidence concerning the case.
- 6. If the administrator finds, after reviewing the evidence, that the violation occurred, he or she will impose sanctions on the student, as follows:
 - a. Sanctions for violations other than drug and alcohol will be based on the nature of the offense and the number of offenses, and may include suspension from all extracurricular or athletic activities for one of the time periods described below:
 - i. A specified period of time or percentage of events, competitions, or practices; The remainder of the season or for the next season; or the remainder of the student's school career.
 - b. Sanctions for alcohol and other drug violations, including tobacco, nicotine and products composed purely of caffeine in a loose powdered form, will be based on the following:
 - i. First violation:
 - 1. Use, ingestion, possession, buying, selling, offering to sell, bartering, or distributing: A suspension of one third of the total number of performances, activities, or competitions. To participate again in any extracurricular activity or athletic activity a mandatory substance abuse assessment and up to five counseling sessions with a certified counselor arranged and approved by the school district must be completed. Any additional recommendations for treatment will be the responsibility of the parent/guardian. In addition, a mandatory substance abuse course must be completed by the student.
 - 2. Attendance at a party or riding in a vehicle where alcoholic beverages and/or controlled substances are being consumed will result in a suspension from performances, activities or competitions to be determined by the review committee (sponsor/coach, athletic director, administrator).
 - ii. Second violation:
 - 1. Use, ingestion, possession, buying, selling, offering to sell, bartering, or distributing: A suspension of one calendar year from participation. To participate again in any extracurricular or athletic activity a mandatory substance abuse course must be

- completed by the student. In addition, 12 hours of community service will be required for drugs or alcohol and 6 hours of community services will be required for a tobacco violation.
- 2. Attendance at a party or riding in a vehicle where alcoholic beverages and/or controlled substances are being consumed will result in a suspension from performances, activities or competitions to be determined by the review committee (sponsor/coach, athletic director, administrator).

iii. Third violation:

- 1. Use, ingestion, possession, buying, selling, offering to sell, bartering, or distributing: A suspension from extracurricular or athletic activities for the remainder of the student's school career.
- 2. Attendance at a party or riding in a vehicle where alcoholic beverages and/or controlled substances are being consumed will result in a suspension from performances, activities or competitions to be determined by the review committee (sponsor/coach, athletic director, administrator).
- 7. The administrator will make a written report of his or her decision and rationale. The student may appeal the decision to the superintendent or superintendent's designee.

All students remain subject to the School District's student discipline policy and the school's student/parent handbook.

Drug and Alcohol Testing Program

The School District maintains an extracurricular and athletic drug and alcohol testing program in order to foster the health, safety, and welfare of its students. Participation in extracurricular and athletic activities is a privilege and participants need to be exemplars. The program promotes healthy and drug-free participation.

Each student and his or her parent(s)/guardian(s) must consent to random drug and alcohol testing in order to participate in any extracurricular or athletic activity. Failure to sign the School District's "Random Drug and Alcohol Testing Consent" form will result in non-participation.

If a test is positive, the student may not participate in extracurricular or athletic activities until after a follow-up test is requested by the building principal or designee and the results are reported. The building principal or designee will request a follow-up test after such an interval of time that the substance previously found would normally be eliminated from the body. If this follow-up test is negative, the student will be allowed to resume participation in extracurricular and athletic activities. If a positive result is obtained from the follow-up test, or any later test, the same previous procedure shall be followed.

No student shall be expelled or suspended from school as a result of any verified positive test conducted under this program other than when independent reasonable suspicion of drug and/or alcohol usage exists. This program does not affect the School District policies, practices, or rights to search or test any student who at the time exhibits cause for reasonable suspicion of drug and/or alcohol use.

Attendance at School Dances

Attendance at school-sponsored dances is a privilege.

Only students who attend the school may attend school-sponsored dances, unless the principal or designee approves a student's guest in advance of the event. A guest must be "age appropriate," defined as within the same grade range (MS, HS).

All school rules, including the school's discipline code and dress code are in effect during school-

sponsored dances.

Students who violate the school's discipline code will be required to leave the dance immediately and the student's parent/guardian will be contacted. The school may also impose other discipline as outlined in the school's discipline code.

Student Athlete Concussions and Head Injuries

Student athletes must comply with Illinois' Youth Sports Concussion Safety Act and all protocols, policies and bylaws of the Illinois High School Association² before being allowed to participate in any athletic activity, including practice or competition.

A student who was removed from practice or competition because of a suspected concussion shall be allowed to return only after all statutory prerequisites are completed, including without limitation, the School District's return-to-play and return-to-learn protocols.

Chapter 10 - Special Education & Section 504

It is the intent of the district to ensure that students who are disabled within the definition of Section 504 of the Rehabilitation Act of 1973 or the Individuals with Disabilities Education Act are identified, evaluated and provided with appropriate educational services.

IEP/504 Coordinators

School	Principal	504 Coordinator	IEP Coordinator
Blackhawk	Stacey Kleindl stacey.kleindl@fsd145.org	Donna Reel donna.reel@fsd145.org	Daniel Holder, Executive Director of Pupil Personnel Services daniel.holder@fsd145.org
Center	Amanda Hayes amanda.hayes@fsd145.org	Martha Lehman martha.lehman@fsd145.org	Karleen Budenz karleen.budenz@fsd145.org
Empire	Pat Schneider pat.schneider@fsd145.org	Tarica Jackson tarica.jackson@fsd145.org	Karleen Budenz karleen.budenz@fsd145.org
Jones Farrar	Jennifer DeJong Jennifer.dejong@fsd145.org	Jennifer DeJong Jennifer.dejong@fsd145.org	Daniel Holder, Executive Director of Pupil Personnel Services daniel.holder@fsd145.org
Lincoln Douglas	Melissa Sago melissa.sago@fsd145.org	Terry Heckman-Hixson terry.heckmanhixson@fsd145.org	Daniel Holder, Executive Director of Pupil Personnel Services daniel.holder@fsd145.org
Carl Sandburg	Daniel Holder, Executive Director of Pupil Personnel Services daniel.holder@fsd145.org Dyonna Johnson dyonna.johnson@fsd145.org	Susan Albright susan.albright@fsd145.org Christine Hodges christine.hodges@fsd145.org Amara Rafiq amara.rafiq@fsd145.org	Daniel Holder, Executive Director of Pupil Personnel Services daniel.holder@fsd145.org SELF Karleen Budenz karleen.budenz@fsd145.org
Freeport Middle	Danielle Summers Danielle.summers@fsd145.org	Steve Jordan steve.jordan@fsd145.org Danielle Jackson danielle.jackson@fsd145.org Jill Watson jill.watson@fsd145.org	Karleen Budenz karleen.budenz@fsd145.org PACC Daniel Holder, Executive Director of Pupil Personnel Services daniel.holder@fsd145.org
Freeport Alternative	Dana Dinderman dana.dinderman@fsd145.org	Dana Dinderman dana.dinderman@fsd145.org	Karleen Budenz karleen.budenz@fsd145.org

Freeport High	Beth Summers beth.summers@fsd145.org	Jeff Lawfer jeff.lawfer@fsd145.org Stacy Shorter stacy.shorter@fsd145.org Sara Shockey sara.shockey@fsd145.org Paul Heimer paul.heimer@fsd145.org	Karleen Budenz karleen.budenz@fsd145.org PACC Daniel Holder, Executive Director of Pupil Personnel Services daniel.holder@fsd145.org
SITE	Sarah Swords sarah.swords@fsd145.org	Sarah Swords sarah.swords@fsd145.org	Karleen Budenz karleen.budenz@fsd145.org
Districtwide	Daniel Holder, Executive Director of Pupil Personnel Services daniel.holder@fsd145.org	Daniel Holder, Executive Director of Pupil Personnel Services daniel.holder@fsd145.org	Daniel Holder, Executive Director of Pupil Personnel Services daniel.holder@fsd145.org

The School provides a free appropriate public education in the least restrictive environment and necessary related services to all children with disabilities enrolled in the school. The term "children with disabilities" means children between ages 3 and the day before their 22nd birthday for whom it is determined that special education services are needed. It is the intent of the school to ensure that students with disabilities are identified, evaluated, and provided with appropriate educational services.

A copy of the publication "Explanation of Procedural Safeguards Available to Parents of Students with Disabilities" may be obtained from the school district office.

Behavioral Interventions

Behavioral interventions shall be used with students with disabilities to promote and strengthen desirable behaviors and reduce identified inappropriate behaviors. The School Board will establish and maintain a committee to develop, implement, and monitor procedures on the use of behavioral interventions for children with disabilities.

Discipline of Special Education Students

The District shall comply with the Individuals with Disabilities Education Improvement Act of 2004 and the Illinois State Board of Education's Special Education rules when disciplining special education students. No special education student shall be expelled if the student's particular act of gross disobedience or misconduct is a manifestation of his or her disability.

Exemption from Physical Education Requirement

A student who is eligible for special education may be excused from physical education courses in either of the following situations:

- 1. He or she (a) is in grades 3-12, (b) his or her IEP requires that special education support and services be provided during physical education time, and (c) the parent/guardian agrees or the IEP team makes the determination; or
- 2. He or she (a) has an IEP, (b) is participating in an adaptive athletic program outside of the school setting, and (c) the parent/guardian documents the student's participation as required by the Superintendent or designee.

A student requiring adapted physical education will receive that service in accordance with the student's Individualized Education Program.

Certificate of High School Completion

A student with a disability who has an Individualized Education Program prescribing special education, transition planning, transition services, or related services beyond the student's 4 years of high school, qualifies for a certificate of completion after the student has completed 4 years of high school. The student is encouraged to participate in the graduation ceremony of his or her high school graduation class.

Access to Classroom for Special Education Observation or Evaluation

The parent/guardian of a student receiving special education services, or being evaluated for eligibility, is afforded reasonable access to educational facilities, personnel, classrooms, and buildings. This same right of access is afforded to an independent educational evaluator or a qualified professional retained by or on behalf of a parent or child. Board policy has been established to allow access.

For further information, please contact the school principal.

Chapter 11 - Student Records & Privacy

Surveys by Third Parties

Before a school official or staff member administers or distributes a survey or evaluation created by a third party to a student, the student's parent/guardian may inspect the survey or evaluation, upon their request and within a reasonable time of their request. This applies to every survey: (1) that is created by a person or entity other than a district official, staff member, or student, (2) regardless of whether the student answering the questions can be identified, and (3) regardless of the subject matter of the questions.

Parents who object to disclosure of information concerning their child to a third party may do so in writing to the building principal.

Surveys Requesting Personal Information

School officials and staff members will not request, nor disclose, the identity of any student who completes any survey or evaluation (created by any person or entity, including the school or district) containing one or more of the following items:

- 1. Political affiliations or beliefs of the student or the student's parent/guardian.
- 2. Mental or psychological problems of the student or the student's family.
- 3. Sexual behaviors or attitudes.
- 4. Illegal, anti-social, self-incriminating, or demeaning behavior.
- 5. Critical appraisals of other individuals with whom students have close family relationships.
- 6. Legally recognized privileged or analogous relationships, such as those with lawyers, physicians, and ministers.
- 7. Religious practices, affiliations, or beliefs of the student or the student's parent/guardian.
- 8. Income other than that required by law to determine program eligibility.

The student's parent/guardian may inspect the survey or evaluation upon, and refuse to allow their child to participate in the survey. The school will not penalize any student whose parent/guardian exercised this option.

Instructional Material

A student's parent/guardian may inspect, upon their request, any instructional material used as part of their child's educational curriculum within a reasonable time of their request.

Selling or Marketing Students' Personal Information is Prohibited

No school official or staff member may market or sell personal information concerning students (or otherwise provide that information to others for that purpose). The term personal information means individually identifiable information including: (1) a student or parent's first and last name, (2) a home or other physical address (including street name and the name of the city or town), (3) a telephone number, (4) a Social Security identification number or (5) driver's license number or State identification card.

The above paragraph does not apply: (1) if the student's parent/guardian have consented; or (2) to the collection, disclosure or use of personal information collected from students for the exclusive purpose of developing, evaluating or providing educational products or services for, or to, students or educational institutions.

Student Records

A school student record is any writing or other recorded information concerning a student and by which a student may be identified individually that is maintained by a school or at its direction or by a school employee, regardless of how or where the information is stored, except for certain records kept in a staff member's sole possession; records maintained by law enforcement officers working in the school; video and other electronic recordings that are created in part for law enforcement, security, or safety reasons or purposes; and electronic recordings made on school buses.

The Family Educational Rights and Privacy Act (FERPA) and the Illinois Student Records Act afford parents/guardians and students over 18 years of age ("eligible students") certain rights with respect to the student's school records. They are:

1. The right to inspect and copy the student's education records within 15 school days of the day the District receives a request for access.

The degree of access a student has to his or her records depends on the student's age. Students less than 18 years of age have the right to inspect and copy only their permanent record. Students 18 years of age or older have access and copy rights to both permanent and temporary records. A parent/guardian or student should submit to the building principal a written request that identifies the record(s) he or she wishes to inspect. The principal will make arrangements for access and notify the parent/guardian or student of the time and place where the records may be inspected. The District charges \$.35 per page for copying but no one will be denied of their right to copies their records for inability pay this cost. These rights are denied to any person against whom an order of protection has been entered concerning the

2. The right to request removal from the student's academic transcript one or more scores received on college entrance examinations.

A parent/guardian or eligible students may ask the District to remove certain scores of college entrance exams from their student's academic transcript. Students often take college entrance examinations multiple times in order to improve their results. Test publishers provide the results from each examination taken to the student's high school. Schools must include each of these scores on the student's transcript, which may result in academic transcripts having multiple scores from a single college entrance exam. A parent/guardian or eligible student may not want certain scores to be sent to postsecondary institutions to which the student applies. To request the removal of scores on college entrance examinations, the parent/guardian or eligible student must submit a written request stating the name of each college entrance examination that is the subject of the request and the dates of the scores that are to be removed.

3. The right to request the amendment of the student's education records that the parent/ guardian or eligible student believes are inaccurate, irrelevant, or improper.

A parent/guardian or eligible students may ask the District to amend a record that is believed to be inaccurate, irrelevant, or improper. Requests should be sent to the building principal and should clearly identify the record the parent/guardian or eligible student wants changed and the specific reason a change is being sought. If the District decides not to amend the record, the District will notify the parent/guardian or eligible student of the decision and advise him or her of their right to a hearing regarding the request for amendment. Additional information regarding the hearing procedures will be provided to the parent/guardian or eligible student when notified of the right to a hearing.

4. The right to permit disclosure of personally identifiable information contained in the student's education records, except to the extent that FERPA or Illinois School Student Records Act authorizes disclosure without consent.

Disclosure without consent is permitted to school officials with legitimate educational or administrative interests. A school official is a person employed by the District as an administrator, supervisor, instructor, or support staff member (including health or medical staff and law enforcement unit personnel); a person serving on the School Board; a person or company with whom the District has contracted to perform a special task (such as an attorney, auditor, medical consultant, or therapist); or any parent/guardian or student serving on an official committee, such as a disciplinary or grievance committee, or assisting another school official in

performing his or her tasks. A school official has a legitimate educational interest if the official needs to review education record order to fulfill his or professional in her responsibility. Upon request, the District discloses education records without consent to officials of another school district in which a student has enrolled or intends to enroll, as well as to any person as specifically required by State or federal law. Before information is released to these individuals, the parents/guardians or eligible students will receive prior written notice of the nature and substance of the information, and an opportunity to inspect, copy, and challenge such records.

Academic grades and references to expulsions or out-of-school suspensions cannot be challenged at the time a student's records are being forwarded to another school to which the student is transferring.

Disclosure is also permitted without consent to: any person for research, statistical reporting or planning, provided that no student or parent/guardian can be identified; any person named in a court order; appropriate persons if the knowledge of such information is necessary to protect the health or safety of the student or other persons; and juvenile authorities when necessary for the discharge of their official duties who request information before adjudication of the student.

5. The right to a copy of any school student record proposed to be destroyed or deleted.

The permanent record is maintained for at least 60 years after the student transfers, graduates, or permanently withdraws. The temporary record is maintained for at least 5 years after the student transfers, graduates, or permanently withdraws. Temporary records that may be of assistance to a student with a disability who graduates or permanently withdraws, may, after 5 years, be transferred to the parent/guardian or to the student, if the student has succeeded to the rights of the parent/guardian. Student temporary records are reviewed every 4 years or upon a student's change in attendance centers, whichever occurs first.

6. The right to prohibit the release of directory information.

Throughout the school year, the District may release directory information regarding students, limited to:

- Name
- Address
- Gender
- Grade level
- Birth date and place
- Parent/guardian names, addresses, electronic mail addresses, and telephone numbers
- Photographs, videos, or digital images used for informational or news-related purposes (whether by a
 media outlet or by the school) of a student participating in school or school-sponsored activities,
 organizations, and athletics that have appeared in school publications, such as yearbooks, newspapers, or
 sporting or fine arts programs
- Academic awards, degrees, and honors
- Information in relation to school-sponsored activities, organizations, and athletics Major field of study
- Period of attendance in school

Any parent/guardian or eligible student may prohibit the release of any or all of the above information by delivering a written objection to the building principal within 30 days of the date of this notice.

7. The right to request that military recruiters or institutions of higher learning not be granted access to your student's information without your prior written consent.

Federal law requires a secondary school to grant military recruiters and institutions of higher learning, upon their request, access to secondary school students' names, addresses, and telephone numbers, unless the

parent/guardian, or student who is 18 years of age or older, request that the information not be disclosed without prior written consent. If you wish to exercise this option, notify the building principal.

- 8. The right contained in this statement: No person may condition the granting or withholding of any right, privilege or benefits or make as a condition of employment, credit, or insurance the securing by any individual of any information from a student's temporary record which such individual may obtain through the exercise of any right secured under State law.
- 9. The right to file a complaint with the U.S. Department of Education concerning alleged failures by the District to comply with the requirements of FERPA.

The name and address of the Office that administers FERPA is:

Family Policy Compliance Office
U.S. Department of Education 400 Maryland Avenue, SW
Washington DC 20202-4605

Student Biometric Information

Before collecting biometric information from students, the school must seek the permission of the student's parent/guardian or the student, if over the age of 18. Biometric information means information that is collected from students based on their unique characters, such as a fingerprint, voice recognition or retinal scan.

Military Recruiters & Institutions of Higher Learning

Upon their request, military recruiters and institutions of higher learning will be given access to students' names, addresses and telephone numbers. Parents who do not want their child's name to be released (or students over the age of 18 who do not want their name released) should contact the building principal.

Chapter 12 - Parental Right Notifications

Teacher Qualifications

Parents/guardians may request information about the qualifications of their student's teachers and paraprofessionals, including:

- Whether the teacher has met State certification and licensing criteria for the grade levels and subject areas in which the teacher provides instructions;
- Whether the teacher is teaching under an emergency or other provisional status through which State qualification and licensing criteria have been waived;
- Whether the teacher is teaching in a field of discipline of the teacher's certification; and
- Whether any instructional aides or paraprofessionals provide services to your students and, if so, their qualifications.

If you would like to receive any of this information, please contact the school office.

Standardized Testing

Students and parents/guardians should be aware that students in grades 3-8 and 11 will take standardized tests. Parents are encouraged to cooperate in preparing students for the standardized testing, because the quality of the education the school can provide is partially dependent upon the school's ability to continue to prove its success in the state's standardized tests. Parents can assist their students achieve their best performance by doing the following:

- 1. Encourage students to work hard and study throughout the year;
- 2. Ensure students get a good night's sleep the night before exams;
- 3. Ensure students eat well the morning of the exam, particularly ensuring they eat sufficient protein;
- 4. Remind and emphasize for students the importance of good performance on standardized testing;
- 5. Ensure students are on time and prepared for tests, with appropriate materials;
- 6. Teach students the importance of honesty and ethics during the performance of these and other tests;
- 7. Encourage students to relax on testing day.

Homeless Child's Right to Education

When a child loses permanent housing and becomes a homeless person as defined at law, or when a homeless child changes his or her temporary living arrangements, the parent or guardian of the homeless child has the option of either:

- (1) continuing the child's education in the school of origin for as long as the child remains homeless or, if the child becomes permanently housed, until the end of the academic year during which the housing is acquired; or
- (2) enrolling the child in any school that non-homeless students who live in the attendance area in which the child or youth is actually living are eligible to attend.

Assistance and support for homeless families includes:

- Educational organizations and schools
- Food bank and meal programs
- Local service organizations (Goodwill, Salvation Army, etc.)
- Family shelters
- Medical services

Family Life & Sex Education Classes

Students will not be required to take or participate in any class or courses in comprehensive sex education, including in grades 6-12, instruction on both abstinence and contraception for the prevention of pregnancy and sexually transmitted diseases, including HIV/AIDS; family life instruction, including in grades 6-12, instruction on the prevention, transmissions, and spread of AIDS; instruction on diseases; recognizing and avoiding sexual abuse; or instruction on donor programs for

organ/tissue, blood donor, and transplantation, if his or her parent or guardian submits a written objection. The parent or guardian's decision will not be the reason for any student discipline, including suspension or expulsion. Nothing in this Section prohibits instruction in sanitation, hygiene or traditional courses in biology.

Parents or guardians may examine the instructional materials to be used in any district sex education class or course.

English Learners

The school offers opportunities for English Learners to develop high levels of academic attainment in English and to meet the same academic content and student academic achievement standards that all children are expected to attain.

Parents/guardians of English Learners will be: (1) given an opportunity to provide input to the program, and (2) provided notification regarding their child's placement in, and information about, the District's English Learners programs.

For questions related to this program or to express input in the school's English Learners program, contact Dr. Rudy Puente, Bilingual & ESL Coordinator at 815-232-0300.

School Visitation Rights

The School Visitation Rights Act permits employed parents/guardians, who are unable to meet with educators because of a work conflict, the right to time off from work under certain conditions to attend necessary school functions such as parent-teacher conferences. Letters verifying participation in this program are available from the school office upon request.

Pesticide Application Notice

The district maintains a registry of parents/guardians of students who have registered to receive written or telephone notification prior to the application of pesticides to school grounds. To be added to the list, please contact: **Greg Munda** at 815-232-0585.

Notification will be given before application of the pesticide. Prior notice is not required if there is imminent threat to health or property.

Mandated Reporters

All school personnel, including teachers and administrators, are required by law to immediately report any and all suspected cases of child abuse or neglect to the Illinois Department of Children and Family Services.

Unsafe School Choice Option

If a student is a victim of a violent crime that occurred on school grounds during regular school hours or during a school sponsored event, the parent/guardian may request a transfer to another public school within the district.

Student Privacy

The District has adopted and uses several policies and procedures regarding student privacy, parental access to information and administration of certain physical examinations to students. Copies of these policies are available upon request.

Sex Offender Notification Law

State law prohibits a convicted child sex offender from being present on school property when children under the age of 18 are present, except for in the following circumstances as they relate to the individual's child(ren):

1. To attend a conference at the school with school personnel to discuss the progress of their child.

- 2. To participate in a conference in which evaluation and placement decisions may be made with respect to their child's special education services.
- 3. To attend conferences to discuss issues concerning their child such as retention or promotion.

In all other cases, convicted child sex offenders are prohibited from being present on school property unless they obtain written permission from the superintendent or school board.

Anytime that a convicted child sex offender is present on school property – including the three reasons above - he/she is responsible for notifying the principal's office upon arrival on school property and upon departure from school property. It is the responsibility of the convicted child sex offender to remain under the direct supervision of a school official at all times he/she is in the presence or vicinity of children. A violation of this law is a Class 4 felony.

Violent Offender Community Notification

State law requires that all school districts provide parents/guardians with information about sex offenders and violent offenders against youth.

You may find the Illinois Sex Offender Registry on the Illinois State Police's website at: http://www.isp.state.il.us/sor/.

You may find the Illinois Statewide Child Murderer and Violent Offender Against Youth Registry on the Illinois State Police's website at: http://www.isp.state.il.us/cmvo/.

Parental Involvement (Title 1)

The school annually has a meeting for all Parents/Guardians, which takes place at the school (K-8). At the meeting, the school will discuss parental involvement, and opportunities for Parents/Guardians to get involved in the education of their children. Parents/Guardians are encouraged to attend the meeting and participate in the discussions that occur. Parents/Guardians should use the meeting as an opportunity to ask questions, make suggestions, and learn about all of the opportunities and programming available for Parents/Guardians to be fully involved in the educational process.

The school and its teachers provide meetings, including parent/teacher conferences, at flexible times to accommodate a variety of parent schedules. Parents/Guardians will be given notice of meeting availability at the beginning of each year, and at least two weeks before conferences or other regularly scheduled meetings, to provide sufficient opportunity to schedule and attend meetings with teachers. Additionally, teachers are available regularly to meet with parents/guardians to discuss the success of their child. Parents/Guardians are encouraged to inquire about available meeting times, and to work with teachers. Parents/Guardians will be involved in an organized and timely way when any programs are created, considered, or altered, and will be continually involved in the ongoing development of programming, curriculum, and policy.

Contact Information: Dr. Julia Cloat, Executive Director for Curriculum & Instruction

501 E. South Street Freeport, IL 61032 Julia.Cloat@fsd145.org (815)232-0310

The school provides Parents/Guardians with access to:

- a) school performance profiles required by Federal law and their child's individual student assessment results, including an interpretation of such results;
- b) a description and explanation of the curriculum in use at the school, the forms of assessment used to measure student progress, and the proficiency levels students are expected to meet;

- c) opportunities for regular meetings to formulate suggestions, share experiences with other Parents/Guardians, and participate as appropriate in decisions relating to the education of their children if such Parents/Guardians so desire; and
- d) timely responses to suggestions.

Everyone is responsible for the success of the students of the school. While the school provides the best education we can, it is critical to the success of students that parents assist us in meeting the goals of education set forth by the state, the federal government and ourselves.

In order to better assist in educating the students, we need the help of all parents and guardians. We ask that you help us educate children by monitoring attendance, homework completion, and television watching; by volunteering in your child's classroom; and participating, as appropriate, in decisions relating to the education of children and positive use of extracurricular time.

The school endeavors to do its best to provide all information in the language best understood by parents and guardians. Questions about language alternatives should be directed to **Dr. Shalonda Randle at 815-232-0321**.

Parents/Guardians of participating children have a right to appeal the contents of this policy. The district will submit any parent comments when this plan is submitted to the State. Any questions or concerns should be directed to **Dr. Julia Cloat** at 815-232-0310.

The state's resources on parental involvement can be located at http://illinoisparents.org/. The state's website on parental involvement provides information, training, and support for parents and schools on various websites which may be useful or interesting to parents and students, and provides advice and information about how to get involved and participate in the educational process. Resources are provided by search, by county, and by categorical query.

STUDENT CONDUCT

NOTE: ANY VIOLATION OF SCHOOL RULES MAY RESULT IN DETENTION, ATS (Alternative to Suspension), Saturday School, APAD (Alternate Placement for Attitude Development—IN-SCHOOL SUSPENSION), OUT-OF-SCHOOL SUSPENSION OR EXPULSION. PLEASE CONSULT THE DISTRICT STUDENT CODE OF CONDUCT IN THIS HANDBOOK, PAGE 59.

Student Teacher Conference (STC) or Detention

Students who are having difficulty with their behavior may be given a detention or Student Teacher Conference (STC). STC's or detentions are usually held for 15-30 minutes. STC's are assigned by classroom teachers and are used for private conferences for minor disciplinary purposes which occurred in that teacher's classroom. Detentions may be assigned by the principal or sometimes teachers and are usually held for 30 minutes during lunch or after school. School personnel should notify their parents that they will be kept at school the next day if they are assigned an after-school student-teacher conference or detention. If a student-teacher conference or detention is missed due to absence from school, it MUST be made up the first day the student returns to school. Failure to serve a STC or detention may result in further disciplinary action. Please be sure to sign and return the note regarding the STC or detention the next day, noting what arrangements have been made for the student to get home.

Learning to behave responsibly and appropriately is an important lesson that education teaches. The Freeport School District asks for parental support of its rules, policies, and high expectations for appropriate behavior.

Parents' attitude towards any disciplinary action that their child may receive is very important in shaping the child's attitude towards school and can influence your child's behavior in the future. The purpose is not punitive, but rather to teach positive behavior and guidance through appropriate consequences for making mistakes. It should be viewed as a learning experience.

Students and parents are expected to be familiar with the contents of the District Student Code of Conduct. School Rules: (See the Student Code of Conduct for a more detailed listing)

- 1) Arrest Guidelines: Students may be arrested for gross verbal abuse, harassment, profanity towards a school official, disorderly conduct, fighting, assault, gang activity, vandalism, drug possession or sale or any felony or misdemeanor per Illinois School Code and local ordinances.
- 2) **Breathalyzer Testing:** Students may be asked to take an alcohol breathalyzer test while on school grounds or at school sponsored events. Refusal will result in a suspension and parent notification as well as exclusion from the activity. Only school administrators and deans may administer the breathalyzer test. Random analyzer tests may be given during extra-curricular activities.
- 3) Cafeteria and Lunchroom Procedures Students are expected to:
 - a) Deposit all lunch trash in wastebaskets.
 - b) Return all trays to the dishwashing area or properly throw away disposable trays.
 - c) Leave tables and floors in a clean condition.
 - d) Do not remove food from the cafeteria.
 - e) Remain in the cafeteria until released.
 - f) Demonstrate courteous and respectful behavior.
- 4) **Cards and Gambling:** Card and dice games are not permitted in school unless associated with a school activity. Gambling of any type is prohibited.
- 5) **Computer Use and Expectations:** District computers will not be used for the purpose of sending or receiving instant messages, pornographic material, violent language or images, or gang/cult related and/or other inappropriate or disruptive communication or information. Students and parents sign an agreement each year to abide by our District computer usage expectations.
- 6) **Driver's License Cancellation:** No driver's license or instruction permit shall be issued to any applicant who is under 18 years of age and not legally emancipated by marriage, unless he/she is a high school graduate, is enrolled in a GED course, has obtained a GED, is enrolled in high school or college, or is receiving home instruction. Likewise, a driver's license or instruction permit shall be cancelled if a student under 18 years of age drops out of school. This law is in effect July 1, 2007.
- 7) **Electronic Devices:** Radios, iPods, CD players, MP3s, headphones, boom boxes, beepers, Tamagotchi, game boys, and **other** electronic devices **may not** be used in school during school hours. When visible to staff, the device will be confiscated and turned into the office. Only the parent may reclaim these items. Exceptions for students in grades 9-12 are listed below.
- 8) **Cellular Phones**: As per School Board Policy 702.01, Students are permitted to have a cellular telephone in their possession at Carl Sandburg School and Freeport Middle School. However, during the school day, the use and display of electronic devices, including cellular telephones, is prohibited on school property, including school buses. Electronic devices, including cellular telephones, must be turned off and must be out of sight from the beginning of the school day until the end of the school day. The school day begins with the first bell and ends with the dismissal bell. If a student rides a school bus to or from school, electronic devices, including cellular telephones, in his or her possession must remain turned off and must be out of sight until the student exits the school bus. Students in grades K-4 are not permitted to have cellular telephones or other electronic devices in their possession while on school property. Students in grades 9-12 are permitted to have a cellular telephone in their possession. During the school day electronic devices, including cellular telephones, must be in silent mode and out-of-sight; except for the following permissible behaviors:
 - a) Text or transmit data during passing and lunch
 - b) Use personal music devices during passing, lunch and study hall (e.g. iPods, mp3 players, etc.)
 - c) Teacher-directed purposeful applications using personal electronic devices (e.g. cell phones, smart phones, tablets, laptops, etc.)
- 9) **ID Cards: Students at the High School and Middle Schools are to have their ID with them at all times.** The ID card is to be used for cafeteria lunches, to check out materials from the library and to gain entrance to all school sponsored activities. If the card is lost, it will be replaced at a cost of \$5.00. Lanyards are \$2.00.
- 10) **No Loitering:** Students are not allowed to loiter in the halls or on school property.

- 11) **No Soliciting:** Students (or others) are not to bring items to sell for personal reasons, including organizations outside of school. The only fundraisers allowed in school are those that support school organizations, clubs, and activities.
- 12) **Personal Belongings:** Students' names need to be put on all belongings such as coats, boots, gloves, book bags, etc. This will help us to identify lost and/or misplaced items. A lost and found area is located in each building. If a student has lost something, he/she should check the lost and found. Students are not allowed to bring toys, games, balls or personal items to school. If a student does bring personal items, they are not the responsibility of the school if broken, lost, or stolen. Items brought to school may be taken by school personnel and returned at the end of the day or when a parent or guardian picks up the item. Toys from home are not allowed to be used during recess time.
- 13) **Play Fighting:** Absolutely NO FIGHTING, including "play fighting" is allowed. Any form of fighting will be treated as actual fighting or physical aggression.
- 14) **Playground:** Students are to use the playground equipment only for its intended use. Many accidents are caused by improper use of equipment. Parents should remind their students about proper behavior on the playground equipment as well as on the playground. Students may not leave the playground for any reason without permission from school personnel.
- 15) **Profane and Vulgar Language**: Profanity and vulgarity are not acceptable in school. Violations may result in referral to the administration for action, including suspension and/or expulsion.
- 16) Public Display of Affection (PDA): Inappropriate or excessive displays of affection are not permitted.
- 17) **School Spirit:** Students are expected to show pride in all school endeavors. This pride can and should be exhibited without putting down the school's rivals.
- 18) **School Official/Authority:** Students are to respond to any school official who makes a request of them. This school official may be a teacher, dean, counselor, social worker, librarian, paraprofessional, secretary, security monitor, cafeteria worker, custodian, substitute teacher or paraprofessional, bus driver, family resource coordinator, crossing guard, recess/lunch monitor, tutor or administrator. A student who does not respond appropriately will be disciplined according to the school conduct guidelines.
- 19) **Walking to School:** Students will cross all streets at the crosswalks and obey the adult crossing guards at all times.
- 20) **Winter Rules:** No snowball fights or intentionally sliding on ice or snow (whether on foot or by car). Students at the elementary level must have snow boots and snow pants to play in the snow at recess; students without these items must stay on the blacktop.

2021-22 STUDENT CODE OF CONDUCT

NON-DISCRIMINATION IN EDUCATIONAL PROGRAMS

School District #145 complies with Title IX of the Federal Education Amendments Act of 1972 in prohibiting discrimination in educational programs and activities.

INTRODUCTION

The Guide to Policies, Rules and Procedures on Student Responsibilities, Rights and Discipline supplements the Policies and Regulations and contains more detailed information than the Handbook on Student Responsibilities, Rights and Discipline.

The Guide is designed for use by parents and students, who need <u>in-depth information</u> on student responsibilities, rights or discipline issues. The Guide is distributed to all stakeholders of the Freeport School District and is available at registration and in the school office upon request from students, parents, school staff and others.

SCHOOL AUTHORITY

- 1) Duty of Pupils. "Public school pupils shall comply with the rules for the administration of schools, pursue the prescribed course of study, use the prescribed textbooks, and submit to the teacher's authority...willful disobedience, open defiance of teacher's authority, or the use of profane or obscene language is sufficient cause for punishment, suspension, or expulsion from school."
- 2) Illinois Law Regarding Injury of School Property or Person. "No pupil shall willfully damage or injure any school property or threaten or willfully injure any fellow pupil or faculty member." A pupil who commits such violations may be disciplined, suspended or expelled. "The amount of damage to any school property shall be determined by procedures established by the district school board and they may be assessed against the pupil willfully causing the injury or damage and against the parents or person having legal custody of the pupil...and action may be brought against the pupil and parents in a court of competent jurisdiction for the amount of assessed damages plus costs and reasonable attorney fees."
- 3) Teacher's Authority. Teachers shall be responsible for the care, discipline and instruction of students in their charge, and for any and all students of the school outside of class hours as assigned by the principal of the school. They shall enforce all rules governing the conduct of students; as such rules may be prescribed by the principal, the Superintendent or the Board.

Please Note: Students, who are assigned to Alternative Schools, remain under the jurisdiction of Freeport School District 145 and are covered by these policies, rules and procedures.

STUDENT RESPONSIBILITIES AND RIGHTS

The purpose of this section of the Code is to provide a description of several of the more important of the students' responsibilities and rights. In general, it is the intent that students should have the maximum freedom allowable under law commensurate with the school's responsibility for student education, health, safety and welfare. Within each school, the principal has the responsibility for maintaining the orderly educational process. This will be done in a manner that both respects the rights and recognizes the responsibilities of students.

STUDENT PARTICIPATION IN SCHOOL AFFAIRS

Most students desire a stronger voice in the decisions that affect them, and their efforts are welcomed by the Board of Education.

The Board of Education views student participation in school affairs as an extension of the educational process. This District will encourage students to participate through planned programs and procedures in the government of the school and in curriculum evaluation.

In keeping with the foregoing board policy, students have a right to opportunities for meaningful participation in school affairs, especially in the following ways:

- 1. Organized arrangements for communications between faculty, students and administrators to discuss substantive school on a regular basis.
- 2. Student government is so organized as to provide constructive participation of students in school matters.
- 3. Cooperative establishment of an editorial policy for the school newspaper.
- 4. Student involvement in the evaluation and modification of school rules and a mechanism for the hearing of student grievances.
- 5. Student participation in curriculum evaluation and instructional planning on a regular basis.

STUDENT RESPONSIBILITY TO COMMUNITY

<u>Neighborhood Residents' Rights.</u> Community residents have a right to privacy, private property and freedom from abusive behavior. Students must not loiter, litter, trespass or create nuisance conditions for residents of the community. While school cannot be held responsible for the acts of students to and from school, they may take disciplinary action if the circumstances warrant. Schools have a responsibility to cooperate with law enforcement agencies to which law violations affecting community members are reported.

<u>Cooperation with Law Enforcement Agencies.</u> School personnel are responsible for cooperating with, and making it possible for, law officers to interview students on the school premises. Law officers, as necessary; will advise students of their constitutional right to remain silent, and school personnel may not require that a student answer an officer's questions nor should they interfere with the officer's interview.

An attempt will be made by school personnel to notify a student's parents prior to interviewing. In the event a parent cannot be reached a school representative should be present during the interview. If an officer comes to arrest a student and has a warrant or a summons for that purpose, it is not only appropriate that school personnel and all other persons' aid in the apprehension and detention of the student, it is also their affirmative duty to do so. It is a crime to willfully refuse to assist an officer in attempting to make a lawful arrest.

A reciprocal reporting agreement has been established between Freeport School District # 145 and local law enforcement agencies, which is maintained pursuant to the authority of Section 10-20.14 of The School Code of Illinois and in compliance with Section 1-7 of the Juvenile Court Act.

FREEDOM OF EXPRESSION

Freedom of expression is a Constitutional right. It is guaranteed in the schools within a context that recognizes other basic rights of the individual student, including the right to pursue one's education without disruption.

The Board of Education considers the opportunity for students to exercise freedom of expression within the law to be an important element in the learning process. The board welcomes expression of diverse viewpoints on political and social issues.

The exercise of freedom of expression shall include the right of students to distribute to, or receive from each other, literature or related materials, including buttons; arm bands, and placards and to wear political buttons, arm bands, and other badges of symbolic expression.

These freedoms, however, also carry with them responsibility. Students shall bear this responsibility in the exercise of their rights of expression. They shall not distribute or display materials which are patently racially or religiously offensive, libelous, obscene, or which create an immediate danger of physical disruption of the orderly operation of the school or create a clear and present danger of violation of the law or existing attendance regulations. Furthermore, students shall obtain the authorization of school authorities prior to selling materials or engaging in activities that solicit student financial contributions.

School authorities may designate the time, place, and manner for distribution of literature or related materials so that they will not interfere with the school program.

Students who violate this policy shall be subject to appropriate discipline.

STUDENT ASSEMBLY

Students may meet on school premises to express and espouse views in the exercise of their right of free expression under the policy of the Board of Education on Freedom of Expression on School Premises. Participation shall be open to all students without regard to race, sex, religion, disability, or national origin. The time and place of meetings shall not interfere with the school program. If students use the name of the school for identification of their group, they shall disclaim any school endorsement.

The superintendent's regulations under this policy include:

- a) <u>Place of Assembly.</u> Since physical arrangements and facilities vary from school to school, students should examine rules published in their school to identify the places of assembly, such as the student lounge, cafeteria, gymnasium bleachers and other facilities, which are customary gathering places for students.
- b) <u>Students from Other Schools</u>. Authorization for the presence in the building of students from other schools must be secured from the principal or his/her designee, according to policies and regulations governing visitations to schools.

Non-chartered groups of students may not use materials or equipment of the school.

Such groups may use student bulletin boards in accordance with the policy and regulations on freedom of expression, but shall not be permitted to issue announcements on school public address systems or in school bulletins.

Any literature or such a group using the name of the school for identification of the group must carry prominently the following disclaimer:

"The activities of this group do not necessarily have the endorsement of the district."

Such literature must also identify the name and address of the sponsoring individual or group leader.

STUDENT DEMONSTRATIONS

Demonstrations or protests which are not disruptive and which do not interfere with the school program or other people's rights are permissible. A student may not be penalized simply for supporting unpopular causes as long as the student does not interfere with school or others' rights. The Freeport School District is committed to taking all legal steps necessary to assure the safety and well-being of the students and staff in the schools. Disorder and destruction of the school program will not be tolerated, and persons attempting such actions will be held accountable.

If those who interfere with the school process are suspended and still persist, they will be subject to immediate arrest for trespassing. Under no circumstances are school administrators authorized to "negotiate" on any demands in order to end a demonstration.

LOCKER CLEAN OUT/SEARCH

- 1. Students do not have a reasonable expectation of privacy in places and areas such as lockers, desks, parking lots, and other school property and equipment owned or controlled by School District 145, or in their personal effects left in these places and areas.
- 2. Checks of Assigned Student Storage Areas (lockers, desks, etc.)
 - **a. General.** Lockers, desks and other storage areas assigned to a particular student (hereafter called "Student storage") remain under the joint control of the student and the school administration when they are made available (assigned) for student use. Students may use student storage for the limited purpose of temporarily keeping items needed by the student to participate in school instruction and activities only. No other purpose is permitted. Students shall expect that the school from time to time will check student storage without prior notice to assure that such areas are not being used for any unauthorized purpose. Prohibited items will be removed and held by the school.
 - **b. Student Notification.** A student need not be notified in advance of any check of the assigned student storage. Following any student storage check if anything was removed, the Principal/Dean shall in writing or in person, notify the student that the assigned student storage has been checked, the time of the check, the persons present, the items which were taken from the student storage, and when and where returnable items will be available for the student or the student's parents.
 - **c. Clean out.** From time to time, the Principal may set aside a time period during which all students shall clean the assigned student storage.
 - d. Disposition of Prohibited items. Items found in student storage which are not permitted shall be removed and held for the student except that prohibited items shall only be released to the student's parents, contraband will be destroyed or held for police, and stolen items will be returned to the owner or the police.

3. SEARCHES

a. School Property and Equipment as well as Personal Effects Left There by Students School authorities may inspect and search school property and equipment owned or controlled by the school (such as lockers, desks and parking lots), as well as personal effects left there by a student, without notice to or consent of the student. Students have no reasonable expectation of privacy in these places or in their personal effects left there.

b. Students

School authorities may search a student and/or the student's personal effects in the student's possession (such as purses, wallets, knapsacks, book bags, lunch boxes, etc.) when there is a reasonable ground for suspecting that the search will produce evidence the particular student has violated or is violating either the law or the District's student conduct rules. The search itself must be conducted in a manner that is reasonably related to its objective and not excessively intrusive in light of the student's age and sex, and the nature of the suspected infraction. If it appears necessary to search beyond outer clothing and if the immediate danger will permit a delay, the Freeport Police shall be contacted for assistance in the search and their standards and procedures shall apply.

When feasible, the search should be conducted as follows:

- i. Outside the view of others, including students;
- ii. In the presence of a school administrator or adult witness; and
- iii. By a certified employee, or liaison police officer of the same sex as the student.

c. Request for Assistance

The Principal/Dean may request the assistance of law enforcement officials for the purpose of conducting inspections and searches of lockers, desks, parking lots, and other school property and equipment owned or controlled by School District 145 for illegal drugs, weapons or other illegal or dangerous substances or materials, including searches conducted through the use of specially trained dogs. When the police are involved their standards and procedures shall apply.

d. Vehicles

Students purchasing a parking permit for the privilege of parking on school property are required to:

- i. Show vehicle registration at the time of the purchase,
- **ii.** Both the student and the owner of the vehicle, if different from the student, consent in writing to school searches of his/her vehicle, and personal effects therein, without notice.

e. Cell Phones/Electronic **Devices** Confiscated or found cell phones/electronic devices will be turned-off and placed in a labeled bag (e.g. Ziploc bag). Student's name (if known), date, time, location where the phone was found and any other pertinent information (e.g. name of individual who confiscated or found cell phone/electronic device) will appear on the label. Parents/guardians (if known) will be contacted to reclaim cell phone/electronic devices. Confiscated electronic devices, including cellular telephones, will be returned only to the parent/guardian. Unclaimed cell phones/electronic devices will be discarded after 1 year. If there is reasonable suspicion of wrongdoing, like cheating, the administration may search the cell phone. If sexting is suspected, administration may request the assistance of law enforcement officials for the purpose of conducting inspections. Immediately following a search, a written report shall be made by the school authority who conducted the search, and given to the Superintendent.

f. Notification Regarding Student Accounts or Profiles on Social Networking Websites
State law requires the District to notify students and their parents/guardians that school officials may require a student or his or her parent/guardian to provide a password or other related account information to gain access to the student's account or profile on a social networking website. This request may be made only if there is reasonable cause to believe that the student's account contains evidence that he or she violated a school disciplinary rule or Board policy.

g. Seizure of Property
If a search produces evidence that the student has violated or is violating the law or the District's policies
or rules, such evidence may be seized and impounded by school authorities, and disciplinary action may
be taken. When appropriate, such evidence may be transferred to law enforcement authorities.

STUDENT AND PARENT COMPLAINT PROCEDURE

- I. It is desirable that parents and students have an opportunity to make any concerns known to the School District and to afford the School District an opportunity to review those concerns and respond to them. Parents and students are encouraged to discuss any concerns informally with the principal of the school involved.
- **II.** If a concern of a parent or a student falls within the definition of "complaint" given below, the grievance procedure hereinafter set out shall be available.
 - A. "Complaint" means a written allegation that the district or its personnel have violated, misinterpreted or erroneously applied:
 - a. Written policies or regulations of the District, or District agreements with other governmental agencies.
 - i. Section 901 or 902, title IX, of the Educational Amendments of 1972, as amended by Public Law 93-568 (20 U.S.C., Sections 1681 and 1682), or valid regulations of the U.S. Department of Health, Education and Welfare adopted to effectuate such laws contained in 45 CFR, Part 86 (related to sex discrimination) (BP 440.3[2.S.2.]); or
 - ii. ORS 659.150 or valid regulations of the State Department of Education adopted to effectuate that law.
 - B. "Complainant" means:
 - a. A parent of a student of the District (which includes, for purposes of this policy, the guardian of a student).

- b. A student who attends a school of the District.
- c. A parent of a student of the District and the student, jointly, who files a complaint and pursues it under the grievance procedure established by board policy, provided the complainant or (in the case of joint complaint) the student is directly affected by the action complained of.
- C. "Principal" includes any one designated by the principal.
- D. The conference, hearing and review procedures established in this policy are intended to provide an informational hearing on complaints.
- E. Nothing in this policy shall limit the opportunity of a complainant to follow other remedies available to seek redress of a complaint, except:
 - a. If, at any Level, the complainant elects to follow the procedures provided under this policy, the complainant must exhaust the procedures at the Level before pursuing any other remedy available.
 - b. If a complainant appeals to the State Superintendent of Public Instruction pursuant to regulations of the State Department of Education, the complainant shall first exhaust the procedures provided at all levels under this policy.
 - c. A parent and a student may not each file separate complaints in relation to the same action complained of, and the complaint filed first shall be the complaint processed under the grievance procedure established by this policy. If, however, both complaints are filed prior to the conference before the principal, they shall be treated as a complaint jointly filed by the parent and the student.
- F. Nothing in this policy shall limit the time, manner or procedure by which the Board of Education may choose to respond to complaints, however, the Board shall act as provided in the Uniform Grievance Procedure and The Memorandum of Understanding the Board has with the Freeport Education Association and other applicable agreements.
- G. A copy of any notice mailed to a complainant by the District under this policy shall be mailed separately to both the parent and the student. It is the intent of the Board that reasonable extensions of time should be granted to complainants when circumstances warrant it. Such extensions shall be in writing and granted at the level at which the complaint is then pending.

STUDENT DISCIPLINE POLICY

The Freeport School District believes that all students should be encouraged and supported to complete their formal education. No student has the right to hinder or to prevent other students from receiving the maximum out of the educational program. The school district seeks to discourage inappropriate conduct by developing a behavioral change when there are disciplinary infractions. The school district desires to rehabilitate, but will use discipline as a deterrent where counseling, discussion, and admonition fail. Should a student fail to meet the required responsibilities, he or she may be excluded from school.

The most effective discipline is the result of prevention rather than punishment. Most disciplinary infractions are resolved in the classroom by the teacher in accordance with good principles of learning, classroom rules, and the school behavior plan. Teacher Managed Behaviors are recorded in Skyward and can be viewed using Family Access. In addition to communication through Family Access, the teacher may contact you when such behavior occurs, so school and family can work together to successfully prevent and resolve behavior concerns. Teacher Managed Behaviors include, but are not limited to, the following behaviors. Repeated occurrences may result in an office discipline referral (ODR).

1. Tardiness 2. Insubordination

- 3. Inappropriate Language
- 4. Disruptive Conduct
- 5. Inappropriate Use of Technology
- 6. Dress Code Violations/Inappropriate Dress
- 7. Unprepared for Class (e.g. no pencils, no books, no supplies, etc.)

- 8. Indecent Gesture
- 9. Minor Stealing
- 10. Misuse of Property
- 11. Physical Contact
- 12. Leaving without Permission

School personnel promote student growth in abilities, attitudes, and habits necessary for acceptable, self-controlled behavior. In addition, school personnel promote student respect and understanding of ethnic differences and backgrounds and varying family lifestyles. However, when it is necessary to use corrective measures, the actions should be based on an understanding of the student and sound guidance principles consistent with School District policies. The school and home/family must work as partners to successfully prevent and resolve discipline problems. It is fully recognized that most students do behave appropriately.

Freeport School District is committed to the district wide implementation of Positive Behavior Interventions and Supports (PBIS) framework. PBIS is a systems approach that establishes behavioral supports to help ensure students social, emotional, and academic success.

The Freeport School District offers preventative social emotional learning programs to our students in grades Pre-K through 9th grade. *Second Step* provides instruction to students in Pre-K through 8th grade in social and emotional learning with units on skills for learning, empathy, emotion management, friendship skills, and problem solving. Our freshmen are offered *School-Connect*, a multimedia curriculum designed to improve high school students' social, emotional, and academic skills and strengthen relationships among students and between students and teachers.

Freeport School District offers student services from school counselors, psychologists, special learning disabilities teachers, social workers, and the Behavior Intervention Specialist, when it is deemed appropriate. Diagnostic evaluation and therapeutic help, when indicated, should go hand in hand with discipline in an attempt to remedy the cause as well as the symptoms. All of our treatment resources are available as preventive and helpful measures to the student. Severe offenses or minor ones repeatedly performed by one student should be met with the appropriate discipline, followed or accompanied by diagnostic evaluation and therapeutic help.

Bullying, intimidation, and harassment diminish a student's ability to learn and a school's ability to educate. Preventing students from engaging in these disruptive behaviors is an important District goal. Therefore, the Freeport School District has adopted a Board Policy on Aggressive Behavior and Bullying. A copy of this policy is included at the back of this handbook.

DISCIPLINE OF STUDENTS WITH DISABILITIES

Disabled and non-disabled students are subject to disciplinary procedures to promote behavioral change, which prepares students to function successfully in their educational, social and community environments, and to protect the school environment, fellow students, faculty and public property as well as themselves.

In all cases, the discipline of students with disabilities shall be in accordance with the requirements of Federal and State law. For further information on the use of behavioral interventions for students with disabilities from the principal of each school.

ROLES AND RESPONSIBILITIES IN DISCIPLINE

The role descriptions outlined here identify individual responsibilities to the educational program and discipline. It is clear, however, that effective educational programs and effective discipline are the results of cooperation among the administration, principals, teachers, parents, and students. The positive actions emphasized here may help prevent discipline problems from developing. **The school district strongly encourages parental involvement and cooperation.**

PARENTS/GUARDIANS HAVE A RESPONSIBILITY TO:

- 1. Act as partners with school staff by sharing appropriate ideas on improving student learning and by preventing or resolving student discipline problems.
- 2. Provide supervision for the student's health, physical and emotional well-being and prompt and regular attendance.
- 3. Provide the school with written explanations for student absences or tardiness and attend parent conferences.
- 4. Help enforce student compliance with school rules.
- 5. Provide appropriate supervision of students before and after school.
- 6. Review and discuss with students the Handbook on Student Responsibilities, Rights and Discipline with the student, plus other similar materials from the school such as the school discipline plan.

PARENTS/GUARDIANS HAVE A RIGHT TO:

- 1. Receive regular official reports of the student's academic progress and attendance.
- 2. Make recommendations and give input to educational planning.
- 3. Request and be granted conferences with teachers and/or the principal.
- 4. Receive explanations from teachers for students' grades.
- 5. Read all school records pertaining to their students, within appropriate guidelines.
- 6. Obtain full information on any rights referred to, but not explained in the Handbook.

STUDENTS HAVE A RESPONSIBILITY TO:

- 1. Attend school regularly, arrive on time, bring appropriate materials, and be prepared to participate in class and do homework.
- 2. Strive for academic growth.
- 3. Respect the rights, feelings, and property of fellow students, parents, school personnel, visitors, guests and school neighbors.
- 4. Conduct themselves properly on school grounds, school buses, at bus stops, at any school-related activity, and in the classroom so as not to interfere with the right of another student to learn.
- 5. Follow discipline guidelines adopted by the school and District.
- 6. Read and understand the Student Code of Conduct.

STUDENTS HAVE A RIGHT TO:

- 1. Discuss educational concerns with teachers /other school staff and the Principal.
- 2. Receive a copy of the Student Code of Conduct.
- 3. Receive fair discipline without discrimination in every aspect of the educational system.
- 4. Study and learn in a positive atmosphere free from verbal and physical threats and abuse.
- 5. Access their student records within appropriate guidelines.

TEACHERS, COUNSELORS AND OTHER SUPPORT PERSONNEL HAVE A RESPONSIBILITY TO:

- 1. Develop, communicate and carry out written classroom expectations for students covering behavior and grading.
- 2. Inform parents/guardians of student behavior and/or progress.
- 3. Refer students according to the school discipline plan.
- 4. Maintain accurate student records.
- 5. Supervise students in the school building and grounds in accordance with rules and procedures and assignments of the school.
- 6. Protect and respect confidentiality of students, parents and school personnel.
- 7. Protect students' health, safety and welfare.
- 8. Work towards preventing and solving student discipline problems.

TEACHERS, COUNSELORS AND OTHER SUPPORT PERSONNEL HAVE A RIGHT TO:

1. Work in a positive atmosphere for learning and teaching.

- 2. Administrative support when enforcing student discipline as outlined by School Board policies and agreements between the bargaining agent and public school.
- 3. Teach in an atmosphere free from verbal or physical threats and abuse.
- 4. Expect compliance with rules by staff and students.
- 5. Be present at student/parent conferences concerning serious classroom and/or school disruption.

SCHOOL ADMINISTRATIVE PERSONNEL HAVE A RESPONSIBILITY TO:

- 1. Ensure that parents, students and staff members clearly understand district and school rules.
- 2. Work with staff members to develop and review a school discipline plan, relate it to District-wide policies and support the staff members in fair and consistent enforcement of these regulations.
- 3. Review classroom rules.
- 4. Show leadership in carrying out plans for preventing and solving student discipline problems.
- 5. Keep evaluation information regarding the management of student discipline.
- 6. Protect and respect confidentiality of students, parents and school personnel.
- 7. Protect and promote the health, safety, and welfare of students and school personnel.

SCHOOL ADMINISTRATIVE PERSONNEL HAVE A RIGHT TO:

- 1. Work in a positive atmosphere for learning and teaching.
- 2. Expect compliance with rules by staff and students.
- 3. Work in an atmosphere free from verbal and/or physical threats and abuse.
- 4. Receive additional rights as identified in the Freeport Public School District policies.

NON-CERTIFICATED SCHOOL PERSONNEL HAVE A RESPONSIBILITY TO:

- 1. Support the disciplinary rules of the School District and school.
- 2. Understand their role in responding to and reporting student misbehavior.
- 3. Protect and respect confidentiality of students, parents and school personnel.
- 4. Protect and promote students' health, safety and welfare.

NON-CERTIFICATED SCHOOL PERSONNEL HAVE A RIGHT TO:

- 1. Work in a positive atmosphere for learning and teaching.
- 2. Work in an atmosphere free from verbal and/or physical threats and abuse.
- 3. Expect compliance with rules by staff and students.
- 4. Receive additional rights as identified and described in the agreement with the Freeport School District.

DISCIPLINARY ACTION CATEGORIES

The disciplinary action categories in this section clarify existing District policies and regulations. The use of the disciplinary action categories will increase District-wide school-to-school consistency in identifying and handling problems. The corrective measures outlined will be taken based on an understanding of the student, and sound guidance principles.

Administrative action will be taken if student behavior expectations are not met. Eight categories of disciplinary action are defined and specified for various specified kinds of misbehavior. Within each category, options for interventions and disciplinary action are defined. Administrators will determine consequences for those students whose conduct interferes with the educational process. Consequences could include police involvement which may result in the student being arrested.

Multiple lower category violations of The Student Code of Conduct may result in Category 6 action being taken.

All Category 6 actions will result in a recommendation to the Board of Education for expulsion. In addition, any student accumulating multiple suspension days during the school year may also be recommended for expulsion. The recommendation to the Board will include documentation of interventions implemented to correct student behavior.

There are eight categories of infractions: (Each infraction is assigned a 3-digit code)

000 Teacher Managed Offenses

• Teachers and Students are involved in a collaborative process to identify class wide expectations. Students are expected to follow those classroom expectations.

100 Attendance and Punctuality

• Students are expected to attend school and classes regularly and on time. Parents are legally responsible to have their children in attendance at school.

200 Appropriate Learning Environment

• Students are expected to act in a manner permitting teachers to teach and students to learn without interference or disruptions.

300 Protection of Property

• Students are expected to recognize the property rights of staff members, other students and the public by: 1) using property (equipment) only for its intended purpose without damage to property; 2) using property belonging to others only with permission of the owner or person in charge of the property; and 3) reporting to school officials, situations which may result in damage to, loss of, or misuse of property.

400 Protection of Physical Safety and Mental Well-Being

Students are expected to behave with respect for the educational climate and to promote respect for the
physical safety and emotional well-being of other students and staff. Students are expected to resolve conflicts
through discussion, problem-solving techniques, and with assistance by staff members.

500 Controlled Substances

 Students will not possess controlled substances or medication prescribed for another person while at school or at school events. School Board Policy defines use of medication in school. No drug or tobacco paraphernalia is allowed.

600 Multiple Lower Category Violations

May result in category 6 action being taken and could include police involvement. Any student accumulating
multiple suspension days during the school year may be recommended for expulsion. The recommendation to
the Board must include intervention tried to correct student behavior.

700 Transportation

• The listed infractions are not complete lists of possible behaviors that are prohibited on school buses; the Freeport School District holds the right to amend and make changes as the offense warrants.

DISTRICT OFFENSE CODES, DEFINITIONS, and ACTIONS

The Action Menu is intended to be used only as a guideline by administrators or designee. The administrator or designee is responsible for determining the appropriate action based on the circumstances of the particular incident and other relevant information including but not limited to the student's behavioral record. The guidelines pertain to behavior that occurs on district property or at district sponsored activities or behavior that occurs off of school property but endangers the property, health or safety of others.

A student whose behavior is allegedly not meeting behavioral expectations contained in the District's Code of Conduct will be afforded due process during the investigation into the alleged conduct and any sanctions that may be administered as a result of such conduct. Due process rights at a minimum include the right to know the alleged infraction(s) and an opportunity to be heard and present information regarding the alleged infraction(s). Depending on the nature of the alleged infraction(s) and the potential sanctions to be administered to the student, there may be additional due process rights afforded to the student.

Parent Contact Guidelines:

- In the Freeport School District, it is our goal to establish a safe and supportive school environment by building a partnership with our families. To that end, we strongly encourage our staff to establish positive contacts with families prior to misbehavior occurring in order to build a partnership. Furthermore, contacts to families, when misbehavior does occur, should be a two way communication to continue to build a partnership by working collaboratively to improve the students engagement at school.
- **Teacher Managed Referrals:** Teacher uses discretion is used when contacting families for Teacher Managed referrals (i.e. repeated or escalation behavior)
- Office Managed Referrals: All Office Managed referrals warrant parent communication by a Teacher, Administrator, or School Designee

Progressive Discipline:

- In the Freeport School District, it is our goal to use preventative measures with students as much as possible.
- In the Freeport School District, it is our goal to use progressive discipline measures with students. Progressive discipline means that school staff will look into behavior incidents and make decisions based on the individual and the circumstances. The goal of progressive discipline is to ensure that students are treated with dignity and respect and to ensure that consequences are fair and equitable. Please refer to the Action Menu in this document for examples.

If Out of School Suspension results in more than 3 days, school designees must contact the Equity Director prior to issuing the suspension.

Examples of Conduct that Violate Expectations of Code of Conduct		Definition	Action Menu
Category 0 Classroom (Teacher) Managed Behaviors	001 TM Tardiness	Failure to be in place of instruction at the assigned time without a valid excuse	
	002 TM Insubordination	Failing to comply with proper and authorized directions of a staff member	Behavior contract, reflection sheet, re-
	003 TM Inappropriate Language	Use of language, either written or spoken, or conduct or gestures, which are obscene, lewd, profane, vulgar, or sexually aggressive	teach, redirection, conference with parent/guardian, conference with student and teacher, conference with student, parent, and administrator, conflict resolution, loss of privileges, parent contact, recovery/timeout, written apology, restitution, reinforcement of
	004 TM Disruptive Conduct	Behavior that disrupts the educational process of others by involvement in misconduct that recurs over a period of time	
	007 TM Inappropriate Use of Technology	Inappropriate or misuse of personal or school issued electronic equipment that disrupts the educational process	
	008 TM Dress Code/Inappropriate	Out of compliance with dress code, dressing in a manner that disrupts the teaching and learning of	

Category 0 Classroom (Teacher) Managed Behaviors	Dress 014 TM Unprepared for Class 019 TM Indecent Gestures 020 TM Stealing 022 TM Leaving Without Permission 025 TM Misuse of Property 026 TM Physical Contact	Repeatedly reporting to class lacking the necessary materials such as books, PE attire, related supplies, etc. Inappropriate messages via lewd or vulgar motion of body or limbs In possession of, having passed on, or being responsible for removing someone's property, value less than \$2.00, w/o their permission Leaving the classroom learning environment without permission from staff member in charge Breaking, kicking, mishandling school property Student engages in non-serious, but inappropriate physical contact	appropriate behaviors, restorative chat, circle, or conference Review pbisworld.com for more ideas about how to address specific student behavior If interventions above have not helped adjust student behavior; Referral to Tier 2 PBIS intervention review
	021 TM All Other	Engaging in other similar conduct that disrupts the educational learning process or interferes with teaching and learning	
	CATEGORY ONE - ATTENDANCE AND PUNCTUALITY		
Category 1 Attendance and Punctuality	115 Tardiness 120 Leaving w/o Permission 126 Skipping Class	Arriving late the place of instruction at the assigned time without a valid excuse Leaving the classroom learning environment without permission from staff member in charge Failure to be in scheduled class for instruction at the assigned time without permission, knowledge, or excuse by school personnel	Minimum Action (1-3 Offenses): re-teach, restorative chat, reflection sheet, loss of privilege, conference with student, behavior contract Inform parent, detention, conference with student and parent, in school suspension Maximum Action (4+ Offenses): In school suspension, referral to truancy
	125 Truancy	Failure to report to school without permission, knowledge, or excuse by parent	See District Truancy Policy
	CATEGORY TWO - APPROPRIATE LEARNING ENVIRONMENT		
Category 2	215 Plagiarism/Cheating 220 Gambling	Turning in work that is not students own, copying, providing assignments or answers to another student to turn in as their own Playing any game of skill or chance or making bets	Failure to Attend Saturday School: For use by Administrative team
Appropriate Learning Environment	240 Insubordination	for money or anything of value Failing to comply with proper and authorized directions of a staff member	Minimum Action (1-3 Offenses): re-teach, restorative chat,

	244 Failure to Attend Sat. School	Student failed to attend Saturday School	reflection sheet, loss of privilege, conference with student, behavior
	250 Verbal Abuse	Student uses inappropriate spoken, written, or nonverbal communication that is directed at another person	contract, restitution Inform parent,
	251 Profanity	Use of language, either written or spoken, or conduct or gestures, which are obscene, lewd, profane, vulgar, or sexually aggressive	detention, conference with student and parent, in school suspension, alternative to suspension
	255 Interference with School Personnel	Preventing or attempting to prevent school personnel from engaging in their lawful duty	Maximum Action (4+ Offenses): In school
	260 Inappropriate Dress	Out of compliance with dress code, dressing in a manner that disrupts the teaching and learning of others	suspension, 1-3 day OSS, if presence poses a threat to school safety or disruption to the
Category 2	261 Public Indecency	Engaging in acts that involve nudity or partial nudity, causing others to be alarmed or offended	learning environment
Appropriate Learning Environment	265 Disruptive Conduct	Behavior that disrupts the educational process of others by involvement in misconduct that recurs over a period of time	Minimum Action (1-3 Offenses): re-teach, restorative chat,
	275 Gang Member Identifiers	Student displays affiliation with a gang	reflection sheet, loss of privilege, conference with student, behavior
	283 Violate Behavior Plan/Contract	Student does not comply with agreed upon behavior plan/contract.	contract, restitution Inform parent,
	285 Inappropriate Use of Electronics	Inappropriate or misuse of personal or school issued electronic equipment that disrupts the educational process; endangers health or safety; invades the rights of others; or involved illegal or prohibited conduct of any kind	detention, conference with student and parent, in school suspension, alternative to suspension
	280 Other Category 2 Offenses	Engaging in other similar conduct that disrupts the educational learning process or interferes with teaching and learning	Maximum Action (4+ Offenses): In school suspension, 1-3 day OSS, if presence poses a threat to school safety or disruption to the learning environment
	CATEGORY T	HREE - PROTECTION OF PROPERTY	
	315 Theft	Taking property belonging to the school or to another individual or group w/o prior permission	Minimum Action (1-3 Offenses): re-teach,
	325 Vandalism	Maliciously and intentionally causing damage to school property or the property of others	restorative chat, reflection sheet, loss of privilege, conference with student, behavior
	330 Arson	Intentionally starting a fire or combustion on school property	contract, restitution Inform parent,
Category 3 Protection of Property	345 Damage of School Owned Electronic Devices	Maliciously and intentionally causing damage to school owned technology	detention, conference with student and parent, in school suspension, alternative to
	350 Burglary	Unauthorized entry into a school building; including offices, classrooms, and unauthorized areas, for the purpose of committing a crime when the building is closed to the students and public	suspension Maximum Action (4+ Offenses): In school

	353 Possession of Stolen Property	Having in one's possession property obtained without permission of the owner	suspension, 1-3 day OSS, if presence poses a threat to school safety
	362 Trespassing	Entering any school property or grounds facilities without proper authority. Includes any school entry during a period of suspension or expulsion	or disruption to the learning environment
	363 Loitering	Remaining around or lingering about a school building without a lawful purpose for being there	
	360 Other Category 3 Offenses	Engaging in any other similar actions which threaten or result in the loss or destruction of property	
CATEGO	RY FOUR - PROTECTION	ON OF PHYSICAL SAFETY AND MENTAL WEL	L-BEING
	409 Weapon Firearm - Handgun	"hand gun" - is a firearm which has a short stock and is designed to be held and fired by the use of a single hand; and (B) any combination of parts from which a firearm described in subparagraph can be assembled	Weapon Offenses 409 - 414 For use by administrative team, as offenses would require an investigation
	410 Dangerous Weapon Firearm - Shotgun	"Shotgun" - designed or redesigned, made or remade, and intended to be fired from the shoulder and designed or redesigned and made or remade to use the energy of an explosive to fire through a smooth bore either a number of ball shot or a single projectile for each single pull of the trigger. or "short-barreled shotgun" means a shotgun having one or more barrels less than eighteen inches in length and any weapon made from a shotgun (whether by alteration, modification or otherwise) if such a weapon as modified has an overall length of less than twenty-six inches	
Category 4 Protection of Physical Safety and Mental Well-Being	411 Dangerous Weapon Firearm - Rifle	"Rifle" - designed or redesigned, made or remade, and intended to be fired from the shoulder and designed or redesigned and made or remade to use the energy of an explosive to fire only a single projectile through a rifled bore for each single pull of the trigger. or "short barreled rifle" means a rifle having one or more barrels less than sixteen inches in length and any weapon made from a rifle (whether by alteration, modification, or otherwise) if such weapon, as modified, has an overall length of less than twenty-six inches	Weapon Offenses 409 - 414 For use by administrative team, as offenses would require an investigation
	412 Dangerous Weapon Firearm - Multiple	Use of more than one of the above (handguns, rifles/shotgun, or other)	
	413 Dangerous Weapon Firearm - Other	A weapon, device, instrument, material, or substance, animate, or inanimate, that is used for, or is readily capable of causing death or serious bodily injury, except that such a term does NOT include a pocket knife with a blade of less than 2 1/2 inches in length (18 U.S.C. Section 930(g)(2))	
	414 Dangerous Weapon - Other	A weapon, device, instrument, material, or substance that is readily capable of causing death or serious bodily injury, except a firearm. Exclude a pocket knife with a blade of less than 2 1/2 inches in length	

	400 False Fire Alarm	Student intentionally delivers a message of possible fire being on-campus and/or near campus	Minimum Action (1-3
	405 Bomb Threat	Student intentionally delivers a message of possible bomb threat being on-campus and/or near campus	Offenses): re-teach, restorative chat, reflection sheet, loss of privilege, conference
	423 Harassment	Student delivers unwanted or obscene messages in any format such as aggressive pressure or intimidation	with student, behavior contract, restitution Inform parent,
	473 Racial Harassment	Student delivers unwanted behavior because of race, color, or national origin, such as verbal or physical conduct of a racial nature; can include racial slurs, offensive or derogatory remarks about a person's race or color, or the display of racially-offensive symbols	detention, conference with student and parent, in school suspension, alternative to suspension In school suspension, 1-
	424 Sexual Harassment	Student delivers unwanted and inappropriate sexual advancements or obscene messages in any format	3 days OSS, if presence poses a threat to school safety or disruption to the learning
	471 Sexual Activity	Intentional touching, either directly or through the clothing, of the genitalia, anus, groin, breast, inner thigh, or buttocks of any person with an intent to abuse, humiliate, harass, degrade, or arouse or gratify the sexual desire of any person	environment, Maximum Action (4+ Offenses): 4+ days of OSS if presence poses a threat to school safety
	465 Sexual Violence	Student engages in a sexual act committed against someone without that person's freely given consent	or disruption to the learning and interventions have been
Category 4 Protection of Physical Safety and Mental Well-Being	425 Sexting	Student sends, forwards, displays, retains, stores or posts nude, semi-nude, sexually suggestive, sexually explicit, lewd, indecent or pornographic photographs, images or messages on a cell phone, computer or other electronic means. Intent to deliberately threaten, harass, or intimidate an individual or group of individuals may be present; placing individual(s) in reasonable fear of harm or has the effect of substantially disrupting the orderly operation of a school Refer to Board Policy 7:180	exhausted, review for expulsion
	450 Robbery w/o Weapon	Student engages in the taking of money or goods in the possession of another, from his or her person or immediate presence, by force or intimidation, without a weapon	Minimum Action (1-3
	486 Bullying	Student engages in repeated behavior or communication (direct or via technology) directed toward a student that has or is predicted to have the following effects: (1) Placing the student in reasonable fear of harm to the student's person or property (2) Causing a substantially detrimental effect on the student's physical or mental health (3) Substantially interfering with the student's academic performance (4) Substantially interfering with the student's ability to participate in or benefit from services, activities, or privileges provided by the school. Student annoys, irritates, torments, humiliates others, and/or puts another through painful ordeals Refer to Board Policy 7:180	Offenses): re-teach, restorative chat, reflection sheet, loss of privilege, conference with student, behavior contract, restitution Inform parent, detention, conference with student and parent, in school suspension, alternative to suspension In school suspension, 1-3 days OSS, if presence poses a threat to school
	481 Bullying - Religious	Student engages in repeated behavior or communication (direct or via technology) directed	safety or disruption to

		toward a student that has or is predicted to have the following effects: (1) Placing the student in reasonable fear of harm to the student's person or property (2) Causing a substantially detrimental effect on the student's physical or mental health (3) Substantially interfering with the student's academic performance (4) Substantially interfering with the student's ability to participate in or benefit from services, activities, or privileges provided by the school. Student annoys, irritates, torments, humiliates others, and/or puts another through painful ordeals based on a person's religious affiliation Refer to Board Policy 7:180	the learning environment, Maximum Action (4+ Offenses): 4+ days of OSS if presence poses a threat to school safety or disruption to the learning and interventions have been exhausted, review for expulsion
	485 Bullying - Racial	Student engages in repeated behavior or communication (direct or via technology) directed toward a student that has or is predicted to have the following effects: (1) Placing the student in reasonable fear of harm to the student's person or property (2) Causing a substantially detrimental effect on the student's physical or mental health (3) Substantially interfering with the student's academic performance (4) Substantially interfering with the student's ability to participate in or benefit from services, activities, or privileges provided by the school. Student annoys, irritates, torments, humiliates others, and/or puts another through painful ordeals based on a person's actual or perceived race or national origin Refer to Board Policy 7:180	Minimum Action (1-3 Offenses): re-teach, restorative chat,
Category 4 Protection of Physical Safety and Mental Well-Being	483 Bullying - Gender	Student engages in repeated behavior or communication (direct or via technology) directed toward a student that has or is predicted to have the following effects: (1) Placing the student in reasonable fear of harm to the student's person or property (2) Causing a substantially detrimental effect on the student's physical or mental health (3) Substantially interfering with the student's academic performance (4) Substantially interfering with the student's ability to participate in or benefit from services, activities, or privileges provided by the school. Student annoys, irritates, torments, humiliates others, and/or puts another through painful ordeals based on a person's gender identity or gender-related identity and expression Refer to Board Policy 7:180	reflection sheet, loss of privilege, conference with student, behavior contract, restitution Inform parent, detention, conference with student and parent, in school suspension, alternative to suspension In school suspension, 1-3 days OSS, if presence poses a threat to school safety or disruption to the learning
	482 Bullying - Disability	Student engages in repeated behavior or communication (direct or via technology) directed toward a student that has or is predicted to have the following effects: (1) Placing the student in reasonable fear of harm to the student's person or property (2) Causing a substantially detrimental effect on the student's physical or mental health (3) Substantially interfering with the student's academic performance (4) Substantially interfering with the student's ability to participate in or benefit from services, activities, or privileges provided by the school. Student annoys, irritates, torments, humiliates others, and/or puts another through painful ordeals based on a person's physical or mental disability Refer to Board Policy 7:180	maximum Action (4+ Offenses): 4+ days of OSS if presence poses a threat to school safety or disruption to the learning and interventions have been exhausted, review for expulsion

	477 Bullying - Cyber	Student repeatedly uses electronic information and communication devices, including but not be limited to, email messages, instant messaging, text messaging, cellular telephone communications, internet blogs, internet chat rooms, internet postings, and defamatory websites, to deliberately: threaten, harass, or intimidate an individual or group of individuals; place an individual in reasonable fear of harm, or has the effect of substantially disrupting the orderly operation of a school Refer to Board Policy 7:180	
	484 Bullying - Sexual Orientation	Student engages in repeated behavior or communication (direct or via technology) directed toward a student that has or is predicted to have the following effects: (1) Placing the student in reasonable fear of harm to the student's person or property (2) Causing a substantially detrimental effect on the student's physical or mental health (3) Substantially interfering with the student's academic performance (4) Substantially interfering with the student's ability to participate in or benefit from services, activities, or privileges provided by the school. Student annoys, irritates, torments, humiliates others, and/or puts another through painful ordeals based on a person's sexual orientation Refer to Board Policy 7:180	Minimum Action (1-3 Offenses): re-teach, restorative chat, reflection sheet, loss of privilege, conference with student, behavior contract, restitution Inform parent, detention, conference with student and parent, in school suspension, alternative to suspension
Category 4	472 Possession/Use of fireworks/explosives	Student is in possession of or using hazardous, combustible materials readily capable of causing bodily harm and/or property damage	
Protection of Physical Safety and Mental Well-Being	463 Violence w/ Physical Injury	Student engages in any conduct that involves a substantial risk that physical force against a person or property that results in injury requiring professional medical attention, including but not limited to the school nurse	
	464 Violence w/o Physical Injury	Student engages in any conduct that involves a substantial risk that physical force against a person or property, that does not result in injury requiring professional medical attention	In school suspension, 1- 3 days OSS, if presence poses a threat to school safety or disruption to the learning
	460 Mob Action	Student is acting together with one or more persons and without authority of law [(knowingly) (intentionally) (recklessly)] disturbs the public peace by the use of force or violence	environment, Maximum Action (4+ Offenses): 4+ days of OSS if presence poses
	480 Acts that Endanger	Student participates in, or threatens, an act (virtually, on and/or off campus) that could/does potentially bring harm to themselves or others	a threat to school safety or disruption to the learning and interventions have been exhausted, review for
	478 Other Category 4 Offenses	Engaging in other similar conduct that disrupts the educational process or interferes with teaching and learning related to the physical safety and mental well-being of others	expulsion
	CATEGORY FIVE - CONTROLLED SUBSTANCES		
	501 Alcohol Related Infractions	Student is under the influence of, has possession of, using or distributing alcohol	For use by administrative team, as

Category 5 Controlled Substances	503 Drug Related Infractions	Student is under the influence of, has possession of, using, or distributing illegal drugs/substances, prescriptions and over the counter medications or imitations; possession of drug paraphernalia	offenses would require an investigation Minimum Action (1-3 Offenses): Alternative
	505 Tobacco Related Infractions	Student is in possession of, is using, or distributing tobacco	to suspension, In school suspension, 1-3 days OSS if presence poses
	510 Vaping or Related Electronic Devices	Student is in possession of, is using, or distributing vaping products or related electronic devices	a threat to school safety or disruption to the learning environment
Category 5 Controlled Substances	507 Other Category 5 Offenses	Engaging in other similar conduct related to possessing controlled substances	Maximum Action (4+ Offenses): 4+ day out of school suspension if presence poses a threat to school safety or disruption to the learning environment and interventions have been exhausted, review for expulsion

CATEGORY SIX - MULTIPLE LOWER LEVEL VIOLATIONS

Category 6 Multiple Lower Category Violations

600 Engaging in multiple lower category offenses may result in category 6 action being taken and could include police involvement. Any student accumulating multiple suspension days during the school year may be recommended for expulsion. The recommendation to the Board must include interventions tried to correct student behavior.

The behavior offense committed by the student may be reportable to the police if the incident caused harm to another person and/or a concern for the safety and welfare of self or others.

Use of/Under the influence (drugs or alcohol): The first violation may result in out of school suspension. If the parent and student agree that the student will participate in an appropriate substance abuse prevention program, the original number of suspension days may be reduced by the building administrator. If the student fails to participate and complete the prevention activity, the remainder of the original suspension will be invoked. At no time will the Freeport School District #145 be responsible for any costs, fees, or expenses incurred by the student or family.

If Out of School Suspension results in more than 3 days, school designees must contact the Equity Director prior to issuing the suspension.

After any Out of School Suspension, there will be a re-entry meeting held with the student, school staff member(s), and if available, parent/guardian(s). A re-entry plan will be developed to support the student's return to school.

If a behavior is deemed a criminal offense by local authorities and such offense is not identified in the Student Code of Conduct, the consequence may be expulsion from the Freeport School District.

Restitution for loss or damage will be required in addition to any other prescribed consequences.

	CATEGORY SEVEN - TRANSPORTATION	
	700 B-Failure to Follow Directions	1st Offense: Conference
	710 B-Standing While Bus is Moving	with principal with a written notice sent to parent/guardian
	720 B-Prohibited Items on Bus (items that don't fit securely in a backpack)	2nd Offense: Written warning with school
Category 7	725 B-Eating/Drinking on Bus	decided consequence (i.e. restorative conference,

Transportation	730 B-Horseplay on Bus	written apology, restitution, etc.)
	735 B-Obscene/Indecent Gestures	3rd Offense: Enter student into Check In
	740 B-No ID Card	Check Out, continued conferencing/reteaching
	745 B-Sexual/Racial Harassment	-4th Offense: Continued monitoring on CICO and SAIG with bus
	749 B-Other Similar Actions	driver/monitor. Driver/monitor comes to school to conference with
	776 B-Seatbelt Violation	student and teacher/principal
		5th Offense: Written warning with 2-3 day bus suspension
Category 7 Transportation		6th Offense: Written warning with 5-10 day bus suspension
		7th Offense: Written warning with 10-20 day bus suspension
		8th Offense: Loss of riding privileges for the remainder of the semester or 30 days, whichever is longer
		9th Offense: Loss of riding privileges for the remainder of the school year or 50 days, whichever is longer
	750 B-Threat Assault on Driver or Monitor	1st Offense: Enter CICO and SAIG with
	751 B-Fighting on Bus	bus driver/monitor. Driver/monitor comes to school to conference
Category 7 Transportation	752 B-Physical Aggression on Bus	with student and teacher/principal
	753 B-Horseplay Outside of Bus	2nd Offense: Written warning and 5-10 day
	760 B-Damage Another's Property	bus suspension 3rd Offense: 10-15 day
	761 B-Vandalism of School Bus <\$500	bus suspension 4th Offense: Loss of
	765 B-Ride While Suspended from Bus	privileges for remainder of semester or 30 days, whichever is longer
	766 B-False ID	

	770 B-Interference with Authority 772 B-Willful Release Bodily Fluid 775 B-Threats to Harm/Bullying 779 B-Other Offenses Not Listed	5th Offense: Revocation of bus riding privileges for remainder of year or 50 days, whichever is longer
	780 B-Assault Bus Driver or Monitor	First Offense: Revocation of bus riding privileges for the
	781 B-Group Violence on Bus	remainder of the school year or 50 days, whichever is longer and
Category 7 Transportation	785 B-Damage to Emergency Equipment on Bus	a referral to the Board of Education for possible school
	786 B-Vandalism to Bus >\$500	expulsion.
	790 B-Possession of Weapon or Lookalike	
	791 B-Ignition of Any Material	
	795 B-Possession of Tobacco/Alcohol/Drugs	
	799 B-Other Offenses Not Listed	

The listed infractions are not complete lists of possible behaviors that are prohibited on school buses. The Freeport School District holds the right to amend and make changes as the offense warrants.

Consequences may be more severe than above, but not less. Administrators have the authority to use school consequences when appropriate.

According to SB 100, those pupils suspended from the school bus who do not have alternate transportation to school, shall have the opportunity to make up work for equivalent academic credit/ It shall be the responsibility of a pupil's parent or guardian to notify school officials that a pupil suspended from the school bus does not have alternate transportation to school.

The behavior offense committed by the student may be reportable to the police if the incident caused harm to another person and/or a concern for the safety and welfare of self or others.

Restitution for loss or damage will be required in addition to any other prescribed consequences.

TRANSPORTATION IN SCHOOL BUSES

For your convenience the State of Illinois rules for students riding school buses are included here:

- Students being transported are under the authority of the bus driver.
- Fighting, wrestling or boisterous activity is prohibited on the bus.
- Students shall use the bus emergency door only in case of emergency.
- Students shall be on time during bus morning and evening pick-up times.
- Students shall not bring animals, firearms, weapons or other potentially hazardous material on the bus.

- Students shall remain seated while the bus is in motion.
- Students may be assigned seats by the bus driver.
- When necessary to cross the road, students will cross in front of the bus or as instructed by the bus driver.
- Students are subject to discipline by School District 145 for misconduct on the way to and from school.
- Students shall have written permission to leave the bus at other than at home or school.
- Students shall converse in normal tones; loud or vulgar language is prohibited aboard the bus.
- Students shall not open or close windows without permission of the bus driver.
- Students shall keep the bus clean and refrain from damaging it.
- Students shall be courteous to the bus driver, to fellow pupils and to passers nearby.
- Students who refuse to promptly obey the direction of the driver or refuse to obey regulations may forfeit their privilege to ride on the buses.
- "Rules Governing Pupils Riding School Buses" will be kept posted in a conspicuous place in all school buses.

Appeal: Students or parents of students who have been disciplined regarding transportation privileges may appeal the principal's decisions as outlined in this administrative manual.

Glossary	
B-Assault Bus Driver or Monitor	Any physical attack on the bus driver or the bus monitor
B-Damage Another's Property	Any action that causes damage to another's property
B-Damage to Emergency Equipment on Bus	Any action that causes damage to the emergency equipment on the bus
B-Eating/Drinking on Bus	Consuming any beverages or foods while on the bus
B-Failure to Follow Directions	Refusal to follow directions of FSD staff while on the bus
B-False ID	Providing a bus ID that does not belong to the student presenting said ID
B-Violence with Injury	Any conduct on the bus or at the bus stop that involves the use or attempted use of force against the person or property of another, with or without a weapon, that results in injury requiring professional medical attention.
B-Violence without Injury	Any conduct on the bus or at the bus stop that involves the use or attempted use of force against the person or property of another, with or without a weapon, does not result in injury requiring professional medical attention.
B-Acts that Endanger on Bus	Any action on the bus that has potential to cause danger or physical harm to self or others.
B-Acts that Endanger Outside of Bus	Any action at the bus stop or outside of the bus that has potential to cause danger or physical harm to self or others.
B-Ignition of Any Material	Attempting to, aiding in, or setting any fire on the bus or at the bus stop.
B-Interference with Authority	Preventing or attempting to prevent school personnel from engaging in their lawful duty while on the bus or at the bus stop.

B-No ID Card	Students board the bus without the required bus ID card.
B-Obscene/Indecent Gestures	Nonverbal lewd or vulgar messages delivered through motion of the body or limbs while on the bus or at the bus stop
	Any major behavior that doesn't fit into other B categories, but requires interventions to support students' behavioral needs while riding the bus or at the bus stop.
B-Other Offenses Not Listed	
B-Other Similar Actions	Any action on the bus or at the bus stop that poses a safety risk to the bus riders or the public that is not defined elsewhere.
B-Possession of Tobacco/Alcohol/Drugs	Possession, consumption, distribution, or under the influence of tobacco, alcohol, or drugs while on the bus or at the bus stop.
B-Possession of Weapon or Lookalike	A weapon, device, instrument, material, or substance that is readily capable of causing death or serious bodily injury while riding the bus or at the bus stop.
B-Prohibited Items on Bus	Possession of prohibited items while riding the bus or at the bus stop.
B-Ride While Suspended from Bus	Boarding and/or riding the bus while being suspended from the bus.
B-Seatbelt Violation	Violating seat belt laws while riding the bus.
B-Sexual/Racial Harassment	Disrespectful messages in any format related to gender, sexual orientation, or race/ethnicity, while riding the bus or at the bus stop.
B-Standing While Bus is Moving	Standing while the bus is in motion.
B-Threat Assault on Driver or Monitor	Engaging in any behavior or communication directed toward the bus driver or bus monitor that places the driver or monitor in reasonable fear of harm to their person or property.
B-Threats to Harm/Bullying	Refer to Board Policy 7:180 Any behavior or communication, while riding the bus or on the bus, directed toward another that has or is predicted to have the following effects: (1) Placing a student in reasonable fear of harm to the student's person or property, (2) Causing a substantially detrimental effect on the student's physical or mental health, (3) Substantially interfering with the student's academic performance, (4) Substantially interfering with the student's ability to participate in or benefit from services, activities, or privileges provided by the school.
B-Vandalism of School Bus <\$500	Destruction or disfigurement to school bus, of less than \$500, that impairs its usefulness or value.
B-Vandalism to Bus >\$500	Destruction or disfigurement to school bus, of more than \$500, that impairs its usefulness or value.
B-Willful Release Bodily Fluid	Intentional release of a bodily fluid while riding the bus or at the bus stop.
	T
Check In Check Out	Intervention focused on fostering a positive relationship between a student and an adult and providing positive, constructive feedback to the students throughout the day.

Detention	A detention is assigned to a student for a period of time, before or after school, for 60 minutes or less.
Detention-lunch	The student is not allowed free time at lunch and is assigned to a detention room during their lunch and lunch recess time period.
Drug Related Infractions	Possession, consumption, distribution, or under the influence of drugs, including but not limited to illicit, prescription, or over the counter; possession of drug paraphernalia.
Expulsion	Expulsion means the removal of a student from an FSD 145 school for a period of time beyond 10 consecutive days for a defined period of time not to exceed 2 calendar years. The board of education may approve an expulsion with or without
	educational opportunities. If approving educational services during an expulsion, the student would not return to the school where the offense took place.
Functional Behavior Assessment	A process that centers on determining the purpose of a behavior (the function) and identifying the environmental events that surround it (antecedents and consequences). Information gathered through this process guides the development of a Behavior Intervention Plan.
In-School Suspension/APAD	In-school suspension/APAD means that the student was assigned an in-school suspension with homework but no other educational services.
Law Enforcement-Arrest	An arrest occurs when a student commits a school related offense and a report is made to law enforcement. After law enforcement conducts an independent investigation, law enforcement arrests the student and removes the student from the care and custody of school officials. School administrators immediately notify the parent/guardian.
Law Enforcement-Referral to Police	A referral to police occurs when a student commits a school related offense and a report is made to law enforcement. After law enforcement conducts an independent investigation, law enforcement takes action but does not remove the student from the care and custody of school officials. School administrators immediately notify the parent/guardian.
Out of School Suspension- 1-3 Days	Out of school suspension for 1-3 days means that the student committed an offense and the discipline officer determines that the student's return to school
	poses a safety risk or significant disruption to the educational learning opportunities of other students. Students will be provided homework.
Out of School Suspension- 4-10 Days	Out of school suspension for 4 or more days means that the student committed an offense and the discipline officer determines that the student's return to school poses a safety risk or significant disruption to the educational learning opportunities to other students. Homework and available educational support services will be provided for the duration of the suspension.
Parent Conference	The school official(s) has a conference with the parent/guardian regarding academic, social emotional, and/or behavioral concerns.

Re-entry Meeting	The re-entry meeting occurs after an out of school suspension on the day the student returns to school. Parents/guardians are requested to attend this meeting. The meeting is guided by a required form.
Recovery/Time out	The Recovery Process is not designed to punish, but is used strictly to eliminate annoying or disruptive behaviors.
Referral to Community/Outside Agency	The school official refers the student and/or parent guardian to an outside agency to assist with an academic, behavioral, or social emotional concern.
RENEW-Rehabilitation, Empowerment, Natural Supports, Education, & Work	This intervention is focused on student centered planning and goal setting at a Tier 3 level for students in middle/high school. RENEW is an evidence-based model structured around individualized transition planning for youth with emotional and behavioral challenges. The transition plan is created with the youth as the driving force, honoring their voice and vision. RENEW generates creative opportunities to wrap-around a student and help them achieve the outcomes they desire, such as high school completion, employment, and post-secondary education.
Restorative Circle	Restorative circle intervention provides re-teaching, reflection, and opportunity for a student to repair harm or reintegrate into the school or classroom setting.
Restorative Conference	The restorative conference intervention focuses on the collective voice of those impacted by a specific incident to resolve conflict and repair harm.
Restorative Conversation	The restorative conversation intervention is held between one adult and one or more students involved in a minor incident to resolve conflict.
Saturday School	The student is assigned to attend a Saturday school detention as determined by the school official. Saturday school programs have a duration of 120 minutes.
Sent Home Early	A student cannot be sent home early from school by a school official without a behavior incident that results in an out of school suspension as defined within this glossary, unless the parent/guardian is notified of a medical concern that requires immediate attention.
Social Academic Instructional Group (SAIG)	Social Academic Instructional Groups (SAIG) is small group instruction that focuses on targeted externalizing, internalizing, academic behavioral, and attendance skills.

APPEAL PROCESS SUSPENSION

Principal/Dean/Designee

- 1. The parent or student [emancipated or 18] sends a letter within 5 days to the principal asking for a conference. The letter should give detailed information about the problem.
- 2. The principal arranges for a conference. The conference is scheduled within 7 working days of the request.
- 3. The conference is held with the principal.
- 4. The principal/dean sends a written decision to the parent or student within 7 working days.
- 5. Parents may appeal the principal/dean decision to the Hearing Officer.
- 6. The parent or student asks for a review of the principal/dean within 10 working days of the decision. The review request must include evidence of a violation of law or School District policy.
- 7. The Hearing Officer must respond to the parent in writing within 7 working days after receipt of the request. The Hearing Officer can schedule a hearing with the parent and the necessary school staff.
- 8. The Hearing Officer arranges for a conference. The hearing will be scheduled within 10 working days of the request.
- 9. The hearing is held with the Hearing Officer. The principal can be included.
- 10. The Hearing Officer will provide parents a written letter indicating any change in the principal/school's decision within 7 days after hearing.
- 11. Decision of the Hearing Officer is final.

OTHER DISCIPLINARY ACTIONS EXCEPTIONS TO USING IDENTIFIED ACTIONS

If the school principal has chosen not to impose the identified action, the principal will inform the Hearing Officer.

In deciding not to impose an identified action, the principal shall consider these factors and include this information in informing the Hearing Officer within five (5) working days of the initial contact:

- 1. The student's behavior and attitude and whether it shows substantial improvement over time;
- 2. The availability of an alternative form of disciplinary action or a special program, which is more likely to produce acceptable behavior than the identified disciplinary action;
- 3. The existence of extenuating circumstances, which, in the judgment of the principal, indicate the student is responsible only partially for the misconduct.

The Hearing Officer will review the information received from the principal and make recommendations within seven (7) working days if the action followed needs to be modified.

MAJOR SUSPENSION PROCEDURES

- 1. Due-Process Procedures for Suspension The student should ordinarily be given an informal hearing (as outlined below in subsection) I.B.) before the principal decides to suspend a student.
 - a. Emergency
 The school administrator may remove a student without an informal hearing if that school administrator determines that it is not possible to conduct a hearing because the student's continued presence is an immediate danger to persons or property or may physically disrupt the school's orderly operation. Whenever a student is removed, a parent/guardian should be notified when the informal suspension hearing will be held. This hearing will normally be provided within three school days.
 - b. Informal Hearing Procedures

- i. Notice
 - The school administrator must attempt to inform the student of the charge(s).
- ii. Student Response
 If the student admits the charge(s), the school administrator then determines the appropriate disciplinary action.
- iii. Explanation of Evidence
 If the student denies the charge(s), the school administrator gives the student an explanation of
 the evidence resulting in the charge(s). The school administrator has authority to decide if the
 explanation of evidence will include the names of witnesses.
- iv. Student

 The school administrator then gives the student a reasonable opportunity to state the student's side of the story.
- v. Administrator Decision of Facts
 After weighing the evidence, the school administrator determines if the evidence supports the charge. If the student is found innocent of all charges, the incident is closed.
- vi. Determination of Disciplinary Action
 If the student is found guilty the school administrator determines the appropriate disciplinary
 action in accordance with District and School policies, guidelines and professional judgment.

2. General Procedures for Suspension

- a. Effective time of Suspension Suspension becomes effective at the end of the school day. Suspension of any student will only start before the end of the day, if the student is physically released to the parent/guardian/emergency contact person or other authorized individual (e.g. School Resource Officer).
- b. Parent/Guardian Notification of Suspension
 - i. Reasonable effort must be made by the school to notify the parent/guardian/emergency person of the suspension and reasons for the action.
 - ii. A letter is mailed to the parent/guardian.
 - 1. The time, date and specific reasons for the suspension.
 - 2. The procedures to be followed by the student and parent/guardian for possible student reinstatement.
 - 3. The maximum length of the suspension in the absence of other administrative action, such as review for possible expulsion.
 - 4. A request that the parent/guardian contact the school administrator to arrange a mutually agreeable time for a conference prior to the readmission date.
 - 5. Notice to the parent/guardian that a student is automatically reinstated after ten (10) school days unless other action is pending or except as provided in other sections of these procedures.
 - iii. The letter and a copy of the section on Major Suspension Procedures from the Student Code of Conduct should be sent home with the student.
 - iv. Parents shall be informed that student suspension includes a denial of opportunity to participate in any school-related activities and the student is not to enter any Freeport school property without prior authorization of the principal or designee.
- c. Student Notification of Suspension

 If the decision is made to suspend a student, the student shall be informed of:
 - i. The school suspension and the length of suspension, not to exceed ten (10) school days.
 - ii. The reason(s) for the action.
 - iii. The student's right to return to school at the end of suspension unless other administrative action is pending, such as review for possible expulsion.
 - iv. The suspension includes a denial of opportunity to participate in any school-related activities.

- v. The student is not to enter any Freeport Public Schools property without prior authorization of the principal or designee.
- d. Appeal
 The Student and Parent Complaint Procedure may be followed if the student or parent chooses to appeal the suspension judgment.
- e. Student reinstatement Conference for Parents
 - i. A meeting ordinarily must be held with the parent to seek resolution of the misconduct and consider reinstatement within ten (10) school days unless 1) by mutual consent of the school administrator and parent a later date is selected because of special circumstances, or 2) because the suspension is continued because of physical or mental illness, incarceration of the student in juvenile home or similar institution, or 3) pending expulsion hearing when, in the judgment of the principal or principal's designee, the student's return would pose a threat to the safety of any person.
 - ii. The parent and the school administrator should arrange a mutually satisfactory time for a conference. If the parent does not ask for a conference within ten (10) days, the school administrator should initiate contact. If the parent finds it difficult because of working hours, family responsibilities or distance from school to come to the school for a conference, the school administrator should find some alternative means for the conference.
 - iii. During the conference the student's achievement as well as difficulties will be reviewed to determine additional steps to be taken by the school, the student and the parent to ensure the student's future success when reinstated.
 - iv. A major suspension temporarily denies the disruptive student the right to attend school, including all classes and school activities, for a period of more than twenty-four hours, but not more than ten (10) school days, except as provided below. In implementing this regulation, school personnel shall make special efforts to advise students and parents that a student is automatically reinstated after ten (10) days if no other administrative procedure, such as expulsion, is pending. If a suspended student does not return after the ten (10) day limit, a telephone call or home visit shall be made to encourage the student to reenter.
- f. Homework During Suspension To ensure the continuation of learning, students involved in either a minor or major suspension are expected to complete schoolwork during their time of suspension. Upon request, a suspended student should be told of assignments during the period of suspension. Students must be given make-up assignments, projects or examinations only when those activities will be graded and used to determine a grade for the course. Teachers should not be required to spend additional time in working with a student to prepare the assignments because of the student's misbehavior.

EXPULSION PROCEDURES

- I. Definition and Consequences of Expulsion
 - A. Expulsion denies the student attendance at school or school activities in any Freeport Public School from eleven (11) school days to the rest of the semester, unless the semester ends within such a short period of time that the expulsion would not be effective. The expulsion, however, shall not extend beyond two calendar years. When a student is expelled, even at the end of a semester, the student loses credit for the semester involved. The principal, at the time of the conference to readmit the student after expulsion, will provide information from the student's teachers on possible partial credit for work completed prior to the expulsion.
- II. Due Process Procedure for Expulsion
 - A. Suspension Pending an Expulsion
 - 1. Informal Hearing. Whenever the principal or designee determines that a student's alleged misconduct is of such a serious nature that expulsion may be warranted, the administrator should

- conduct the informal hearing outlined under Due Process Procedures for Suspension in the previous section. If the evidence at the suspension hearing indicates possible grounds for expulsion, the student may be suspended pending an expulsion hearing. (See II.B. below on Initiation of Expulsion Procedure)
- 2. Emergency Removal. The student may be removed from school on an emergency basis without a hearing if the conditions outlined under emergency removal (due process procedures for suspension) are met. The informal hearing for possible suspension pending expulsion should be conducted as soon as possible and within three days following the emergency removal.

The Emergency Removal days must be counted as part of the maximum of ten (10) days a student can be out of school on a suspension pending expulsion hearing.

B. Initiation of Expulsion Procedure

- 1. When the evidence from the suspension hearing and/or the investigation indicates possible grounds for expulsion, the principal should be informed. Only the Principal as outlined in this Section may initiate expulsion procedures.
- 2. The expulsion procedures are formally initiated by the principal sending the notice of expulsion hearing letter described below.

C. Notice of Expulsion Hearing Letter

- 1. When invoking expulsion procedures, the principal shall send a notice by certified and regular mail to the parent/guardian and the student.
- 2. The notice letter shall specify the following information:
 - a) The specific charge(s) and the act(s) which support the charge(s);
 - b) A statement that if the evidence supports the charge(s), it may result in expulsion from the School District;
 - c) The time, date and location of the hearing to consider the issues bearing on a possible expulsion. The hearing shall not occur before five (5) days from the date the notice is mailed, unless the parent is notified personally or by phone and an earlier hearing date giving two (2) days' notice can be offered. The parent may request an extension of time for the expulsion hearing, which will be conducted by the Board of Education. (A note of contact and agreement should be kept in the records).

III. Pre-Hearing Procedure for Expulsion

A. Representation or Counsel

- 1. The parent/guardian and student may be accompanied at the hearing by a third party or legal counsel, if they choose
- 2. The parent/guardian and student shall notify the principal by telephone at least two (2) days prior to the hearing who, if anyone, will accompany them to the hearing.

B. Witnesses

- 1. The parent/guardian and student may produce their own witnesses at the hearing and question witnesses as appropriate.
- 2. The parent/guardian and student shall notify the principal at least two (2) days prior to the hearing which witnesses, if any, they will produce at the hearing and which adverse witnesses, if any, they currently wish to cross-examine through counsel.
- 3. The identity of student witnesses need not be revealed if, in the judgment of the principal, it would adversely impact the witness school experience. If the identity of the student witness is not disclosed, the principal shall carefully and thoroughly interview the witness, form a

judgment as to the accuracy of the statements, and ask any question requested by the parent/guardian.

- 4. Failure to Notify Principal of Counsel or Witnesses
 - a) If no prior notice is given to the principal, and a Counsel or Witnesses are brought, the principal may postpone the hearing for two (2) days.

IV. Conduct of Hearing

- A. The Hearing Officer should allow the parties to clearly explain their respective points of view and to submit whatever evidence they have available relevant to the case.
- B. The parent and student may discuss the expulsion and present any information and witnesses that are pertinent to expulsion.
- C. The parent and student may ask questions of witnesses, as appropriate.
- D. During the hearing, the Board of Education may let the designee; the investigators and other school personnel submit the evidence to the extent feasible. This shall not preclude the Board of Education from submitting evidence of his/her own instance when the interests of a complete understanding of the issues may require it.
- E. Strict rules of evidence shall not apply to the proceedings. However, this provision shall not limit the hearing officer's control of the hearing.
- F. The Board of Education may rely upon district and school records as well as testimony.
- G. The Board of Education shall make a record of the hearing (it may be a tape recording) and the student or his/her counsel may make a record.

V. Post-Hearing Procedure for Expulsion

- A. Determining Facts and Appropriate Disciplinary Action
 - 1. After the hearing, the Board of Education should sift the evidence and make a decision in light of the facts.
 - 2. The Board of Education shall determine if the evidence supports the charge(s).
 - 3. The Board of Education shall determine whether or not to expel the student.

The Board of Education may consider the student's disciplinary history in making a final decision.

VI. Notice of Hearing Decisions to Parent/Guardian

- A. The decision of the principal is communicated at the hearing or by phone later in the same day of the hearing or on the following day and within three (3) days after the hearing the principal shall mail to the parent/guardian, in the same manner as described in II.C.1. (Notice of Expulsion Hearing) above, a notice of his/her decision.
- B. If the decision is to expel, the letter shall state:
 - 1. That the expulsion will be effective on a specified date:
 - a) The period of the expulsion;
 - b) The specified reason(s) for the expulsion;
 - c) That the student may return to school on a date specified by The Board of Education.

VII. Forwarding Hearing Decision to Hearing Officer

- A. Reinstatement Pending Expulsion Hearing
 - 1. After ten (10) days on suspension pending an expulsion hearing, the student must be readmitted until the expulsion hearing unless,
 - 2. In the judgment of the principal or his/her designee, the student's return would pose a threat to the safety of any person or to the orderly operation of school programs; or
 - 3. The expulsion hearing has been held and a decision made to expel the student; or

- 4. The expulsion hearing has been postponed by an agreement of the parent/guardian; or
- 5. Because of the physical or mental illness or incarceration of the student, or similar reasons.

VIII. Expulsion Without a Hearing

- A. A student may not be expelled without a hearing <u>unless</u>, after appropriate notice of the place and time set for the hearing:
 - 1. Neither a parent, nor guardian nor the student appears; or
 - 2. The student, if 18 years of age or over, or an emancipated minor, does not appear; or
 - 3. The parent/guardian, or the student, if 18 years of age or older or emancipated, waives in writing the right to a hearing.
- IX. Length of Expulsion. Expulsion denies the student attendance at school activities in any Freeport School from eleven (11) days to the remainder of the semester, unless the semester ends within such a short period of time that the expulsion would be too short to be effective. However, the expulsion shall not extend beyond two calendar years.
- X. Loss of Credit. When it becomes necessary for a student to be expelled from school even at the end of a semester, loss of credit at the time of expulsion is presumed for the semester involved; however, during any subsequent readmission conference, a review of the student's academic status by the principal may determine that some credit be granted for work completed prior to the expulsion.
- XI. Readmission from Expulsion. Expelled students shall be readmitted to school after the period of expulsion. When the student is readmitted to school, all reasonable efforts will be made to help the student plan to complete his/her educational program. The Freeport School District 145 Re-Entry Procedures will be followed.
- XII. Alternative Education Program During the expulsion process, the district may consider placement in an alternative program.

Board Policy Manual

Board Policy 7:180, Prevention of and Response to Bullying, Intimidation, and Harassment

Adopted: 09/18/18 http://go.boarddocs.com/il/fsd145/Board.nsf/goto?open&id=B665VJ1217EC

Board Policy 7:190, Student Behavior

Adopted 12/18/19 http://go.boarddocs.com/il/fsd145/Board.nsf/goto?open&id=B665VM121AB9

Authorization for Electronic Network Access

Each staff member must sign this Authorization as a condition for using the District's Electronic Network connection. Each student and his or her parent(s)/guardian(s) must sign the Authorization before being granted unsupervised access. Please read this document carefully before signing.

All use of electronic networks shall be consistent with the District's goal of promoting educational excellence by facilitating resource sharing, innovation, and communication. These procedures do not attempt to state all required or proscribed behavior by users. However, some specific examples are provided. The failure of any user to follow these procedures will result in the loss of privileges, disciplinary action, and/or appropriate legal action.

All authorized users (defined as Freeport School District's students, staff, employees, consultants, parent-or community volunteers under the supervision of a school principal or his/her designee, and non-Board employees such as interns) are

to adhere to the provisions of this policy. Use of Internet, Intranet, electronic mail, and computer access must be in compliance with federal and state laws, City ordinances, and Freeport Board of Education rules, policies, and procedures including, but not limited to, personnel procedures, and policies prohibiting discrimination in all forms.

Terms and Conditions

Acceptable Use - Access to the District's electronic network must be: (a) for the purpose of education or research, and be consistent with the District's educational objectives, or (b) for legitimate business use.

Privileges - The use of the District's electronic network is a privilege, not a right, and inappropriate use will result in a cancellation of those privileges. The Internet, Intranet, electronic mail, and computer access are to be used only for business pertaining to the Freeport School District, with allowance made for modest amounts of incidental personal use. The system administrator will make all decisions regarding whether or not a user has violated these procedures and may deny, revoke, or suspend access at any time. The system administrator may remove installed programs, delete/edit files, and adjust user settings at his or her discretion. His or her decision is final.

Unacceptable Use - The user is responsible for his or her actions and activities involving the network. Some examples of unacceptable uses are:

- Using the network for any illegal activity, including violation of copyright or other contracts, or transmitting any material in violation of any State or federal law;
- Downloading or installing of software, regardless of whether it is copyrighted or de-virused without consent of the Director of Technology;
- Downloading copyrighted material for other than personal use;
- Using the network for private financial or commercial gain;
- Wastefully using resources, such as file space and bandwidth;
- Hacking or gaining unauthorized access to files, resources, or entities and/or highly sensitive information sources to which explicit authorization has not been granted, including, but not limited to, information obtained in violation of the Illinois School Student Records Act (105 ILCS 10/);
- Invading the privacy of individuals, that includes the unauthorized disclosure, dissemination, and use of
 information about anyone that is of a personal nature including a photograph;
- Using another user's account or password
- Providing access to unauthorized users;
- Posting material authored or created by another without his/her consent;
- Posting anonymous messages;
- Using the network for commercial or private advertising;
- Disclosing the contents or existence of FSD145 computer files, electronic mail, or other information to anyone other than authorized recipients;
- Accessing, submitting, posting, publishing, or displaying any defamatory, inaccurate, abusive, obscene, profane, sexually oriented, threatening, racially offensive, harassing, or illegal material; and
- Using the network while access privileges are suspended or revoked.

Network Etiquette - The user is expected to abide by the generally accepted rules of network etiquette. These include, but are not limited to, the following:

- Be polite. Do not become abusive in messages to others.
- Use appropriate language. Do not swear, or use vulgarities or any other inappropriate language.
- Do not reveal personal information, including the addresses or telephone numbers, of students or colleagues.
- Recognize that electronic mail (email) is not private. People who operate the system have access to all mail.
 Messages relating to or in support of illegal activities may be reported to the authorities.
- Do not use the network in any way that would disrupt its use by other users. This may include, but is not limited to streaming video or music, downloading videos or music, and playing online games.

Consider all communications and information accessible via the network to be private property.

No Warranties - The District makes no warranties of any kind, whether expressed or implied, for the service it is providing. The District will not be responsible for any damages the user suffers. This includes loss of data resulting from delays, non-deliveries, missed-deliveries, or service interruptions caused by its negligence or the user's errors or omissions. Use of any information obtained via the Internet is at the user's own risk. The District specifically denies any responsibility for the accuracy or quality of information obtained through its services.

Indemnification - The user agrees to indemnify the School District for any losses, costs, or damages, including reasonable attorney fees, incurred by the District relating to, or arising out of, any violation of these procedures.

Security - Network security is a high priority. If the user can identify a security problem on the Internet, the user must notify the system administrator or Building Principal. Do not demonstrate the problem to other users. Keep your account and password confidential. Do not use another individual's account without written permission from that individual. Attempts to log-on to the Internet as a system administrator will result in cancellation of user privileges. Any user identified as a security risk may be denied access to the network.

Vandalism - Vandalism will result in cancellation of privileges and other disciplinary action. Vandalism is defined as any malicious attempt to harm or destroy data of another user, the Internet, or any other network. This includes, but is not limited to, the uploading or creation of computer viruses.

Telephone Charges - The District assumes no responsibility for any unauthorized charges or fees, including telephone charges, long-distance charges, per-minute surcharges, and/or equipment or line costs.

Copyright Web Publishing Rules - Copyright law and District policy prohibit the re-publishing of text or graphics found on the Web or on District Web sites or file servers without explicit written permission.

- For each re-publication (on a Web site or file server) of a software program, graphic or a text file that was produced externally, there must be a notice at the bottom of the page crediting the original producer and noting how and when permission was granted. If possible, the notice should also include the Web address of the original source.
- Students and staff engaged in producing Web pages must provide library media specialists with e-mail or hard copy permissions before the Web pages are published. Printed evidence of the status of "public domain" documents must be provided.
- The absence of a copyright notice may not be interpreted as permission to copy the materials. Only the copyright owner may provide the permission. The manager of the Web site displaying the material may not be considered a source of permission.
- Student work may only be published if there is written permission from the parent/guardian.

Use of Electronic Mail - The District's electronic mail system, and its constituent software, hardware, and data files, are owned and controlled by the School District. The School District provides e-mail to aid students and staff members in fulfilling their duties and responsibilities, and as an education tool.

- The District reserves the right to access and disclose the contents of any account on its system, without prior notice or permission from the account's user. Unauthorized access by any student or staff member to an electronic mail account is strictly prohibited.
- Each person should use the same degree of care in drafting an electronic mail message as would be put into a written memorandum or document. Nothing should be transmitted in an email message that would be inappropriate in a letter or memorandum.
- Electronic messages transmitted via the School District's Internet gateway carry with them an identification
 of the user's Internet "domain." This domain name is a registered domain name and identifies the author as
 being with the School District. Great care should be taken, therefore, in the composition of such messages

and how such messages might reflect on the name and reputation of the School District. Users will be held personally responsible for the content of any and all electronic mail messages transmitted to external recipients.

- Any message received from an unknown sender via the Internet should either be immediately deleted or
 forwarded to the system administrator. Downloading any file attached to any Internet-based message is
 prohibited unless the user is certain of that message's authenticity and the nature of the file so transmitted.
- Use of the School District's electronic mail system constitutes consent to these regulations.

Internet Safety

Internet access is limited to only those "acceptable uses" as detailed in these procedures. Internet safety is almost assured if users will not engage in "unacceptable uses," as detailed in these procedures, and otherwise follow these procedures. Staff members shall supervise students while students are using District Internet access to ensure that the students abide by the Terms and Conditions for Internet access contained in these procedures. Each District computer with Internet access has a filtering device that blocks entry to visual depictions that are: (1) obscene, (2) pornographic, or (3) harmful or inappropriate for students, as defined by the Children's Internet Protection Act and as determined by the Superintendent or designee. The system administrator and Building Principals shall monitor student Internet access.

Jurisdictional Statement

This handbook is an extension of board policy and reflects the goals and objectives of the board. The board, administration and employees expect students to conduct themselves in a manner fitting to their age level and maturity and with respect and consideration for the rights of others. Students are expected to treat teachers, other employees, students, visitors and guests with respect and courtesy. Students may not use abusive language, profanity or obscene gestures or language.

This handbook and school district policies, rules and regulations are in effect while students are on school grounds, school district property or on property within the jurisdiction of the school district; while on school-owned and/or school-operated buses or vehicles or chartered buses; while attending or engaged in school activities; and while away from school grounds if the misconduct directly affects the good order, efficient management and welfare of the school district or involves students or staff. School district policies, rules and regulations are in effect 12 months a year. A violation of a school district policy, rule or regulation may result in disciplinary action and may affect a student's eligibility to participate in extracurricular activities whether the violation occurred while school was in session or while school is not in session.

The school reserves and retains the right to modify, eliminate or establish school district policies, rules and regulations as circumstances warrant, including those contained in the handbook. Students are expected to know the contents of the handbook and comply with it. Students or parents with questions or concerns may contact the school office for information about the current enforcement of the policies, rules or regulations of the school district.

Disclaimer

This handbook is neither a contract nor an offer of a contract. The information it contains was accurate at the time of publication. Matters described in this handbook may change without notice.

Non-discriminated Notice

The Freeport School District does not discriminate on the basis of race, color, national origin, sex, disability, or age in admission to, access to; or treatment of employment in its programs and activities.

The following person has been designated to coordinate compliance with IDEA and Section 504 the 1973 Rehabilitation Act. Inquiries regarding the non-discrimination policies shall be directed to:

Contact: Mr. Daniel Holder, Executive Director for Pupil Personnel Services

501 E. South Street Freeport, IL 61032 daniel.holder@fsd145.org 815-801-1115