FILE: JG-R

Critical

FILE: JG-R

Critical

Elementary Faculty and Staff
“Alone we can do so little, together we can do so much.” –Helen Keller
Elementary Principal

Ms. Jan Polley
Elementary Secretary

Mrs. Gayla Pottorff
Stepping Stones Preschool/ECC Director

Mrs. Lacey Johnson
Stepping Stones Preschool

Mrs. Paula Hutton
Wee Wonders Daycare/PAT Educator

Mrs. Sherri Rinehart
Wee Wonders Daycare

Mrs. Teri Fortner

Wee Wonders Daycare Ms. Karrie Simpson
Wee Wonders Daycare

Mrs. Sarah Billups
Kindergarten

Mrs. Karen Roberts

First Grade

Mrs. Bryn Braddock
Second Grade

Mrs. Gena Gilpatrick
Third Grade

Mrs. Natalie Morgan
Fourth Grade

Mrs. Jenny Hartschen
Fifth Grade

 Mrs. Lori Craig

Sixth Grade

Mrs. Lisa Cannon
Guidance Counselor

Mrs. Kara Smith

Special Education Director

Mrs. Patty Stark
Special Education Instructor

Mrs. Barbara McKiernan

Title I Math and Reading

Mrs. Susie Lacy

Mrs. Tabrey Kimbrough

Elementary PE & Health

Mr. Aaron Long
Art

Mrs. Marrisa Irvin
Music/Band

Mrs. Elizabeth Betts
Librarian

Mrs. Lynn Percell

Speech Clinician

Mrs. Heather Giles

Para-Professional

 Mr. Alex Irvin

Mrs. Rose Waldeier
School Nurse

 Ms. Ashley Rinehart
Custodians

Mr. Danny Lisle

Mrs. Becky Lisle
Cooks

Mrs. Rosetta Parkhurst

Mrs. Cyndi Owens

Mrs. Monica Wilson

Ms. Heidi Kolodziejski
NORTH HARRISON R-3 SCHOOL DISTRICT

MISSION STATEMENT

Our mission at North Harrison R-3 School District is to provide all students with a quality education which will help them to reach their full potential as citizens who can meet the challenges of a changing society. This will be done through a positive school climate, cooperation between the school and the community, a relevant curriculum, and through respect for the students and employees alike.

Adopted by the North Harrison Board of Education, January 11, 1993
FOREWORD

The policies, procedures, and guidelines outlined in this handbook have been formulated to provide information to parents and students of North Harrison Elementary School. These rules are necessary for the effective day-to-day operation of our school and shall be applied in a firm, fair, and consistent manner.

We know that everyone associated with North Harrison wants the best educational experience of our students. Please read this handbook carefully, then sign and return the attached Handbook Consent Form before the end of the first full week of school.

NONDISCRIMINATION

It is the policy of the North Harrison R-III School District not to discriminate on the basis of sex, race, national origin, creed, age, marital status, or physical disability in its educational programs, activities, or employment policies as required by Title VI and VII of the 1964 Civil Rights Act, Title IX of the 1972 Educational Amendments, and Federal Rehabilitation Act of 1973.

It is also the policy of this district that the curriculum content and instructional materials utilized reflect the cultural and racial diversity present in the United States and variety of careers, roles, and lifestyles open to women as well as men in our society. One of the objectives of the total curriculum and teaching strategies is to reduce stereotyping and to eliminate bias on the basis of sex, race, ethnicity, religion, and physical disability. The curriculum should foster respect and appreciation for the cultural diversity found in our country and an awareness of the rights, duties, and responsibilities of each individual as a member of a multicultural, nonsexist society.

Inquiries regarding compliance with the above may be directed to the Superintendent of the North Harrison R-III School District, Eagleville, Missouri (660-867-5222).

STUDENT REGULATIONS

The regulations as stated in this handbook are North Harrison R-III School Board policy.

Board approved: August 14, 2000.
HOW A PARENT CAN MAKE THE SCHOOL YEAR BETTER FOR THE CHILD

1. Get to know your child’s teacher. A positive relationship between home and school makes for a positive experience for the child.

2. Visit with your child’s teacher about problems. Issues at home often affect a child’s success at school. Family concerns such as separation, divorce, illness, a new baby, or moving from one house to another can affect a child’s school achievement.

3. Make school a priority. Students need to have regular attendance and be to school on time.

4. Learn the expectations of your child’s classroom. Find out about homework, class projects, grading policies, etc. Help your child succeed.

5. Insure that your child gets enough rest. Without proper sleep, children have difficult doing their best. Set an appropriate bedtime and stick to it.
6. Establish study time at home. Designate a place of study and honor study time.
7. Provide for reading. Plan reading time and talk to your child about what he or she is reading. Assist your student in accomplishing reading goals such as the Reading Circle Certificate, Accelerated Reader, or Millionaires Club.

8. Hold a positive outlook regarding the school and education in general. When children hear parents make negative comments or display poor attitudes toward the school, they model those behaviors. In order to foster positive attitudes and academic success, children need to feel good about their school.
Parents can request information regarding the professional qualifications of teachers and paraprofessionals.
SCHOOL WEBSITE

The North Harrison School website is located at www.nhr3.net This site is updated frequently and contains information that is beneficial to all of our students and parents. From this site you can also link to Teacher-Ease which is our online student information system, in which you can see student grades, account balances, field trip permission forms, and email school personnel. The website also contains daily bulletins for both Elementary and High School buildings.
STUDENT PLANNERS AND FOLDERS

The success of our students is a priority at North Harrison and organization is a key element in that success. Students in grades K-4 will be provided with a Take Home folder that will go home each school day and will need to be returned the next day. Students in grades 5-6 will receive a student planner that will go home each day with the student and will need to be returned the next day. This will provide parents with daily information as to what is happening with their son or daughter. The folders and planners will be provided at no cost, if destroyed or lost the student will be responsible for replacement. The cost of folder is $2.00, and the cost of student planner is $5.00.
STUDENT APPEARANCE

Students will be expected to keep themselves well-groomed and neatly dressed at all times, including all school functions/activities. Any form of dress or hairstyle which is considered contrary to good hygiene or disruptive to the purpose or conduct of school will not be permitted. Shirts with obscene or questionable printing will not be permitted. Shirts with spaghetti straps will not be allowed. Clothing advertising or encouraging the use of any drug, alcohol, or tobacco product will not be permitted. Biker’s shorts are not acceptable in the school. Shorts worn need to be at least as long as the fingertips when arms are fully extended down. All shirts must cover the midsection when arms are fully extended up. Shirts or pants (shorts) with inappropriate holes will not be permitted. Hats are not to be worn inside the school building. If the administration feels students are improperly dressed or groomed, the parents will be called to bring other clothing to the school for the student. This may include stick on tattoos if deemed inappropriate for the development of the child.
RETENTION POLICY

Students at North Harrison School will be retained in the same grade when they have not met minimum academic requirement and will be considered for retention when they have been absent more than 10 days per semester or their social, emotional, or physical development would not allow satisfactory progress the next year.
However, consistent with state law, students in the third grade who are reading at a 1.9, or below, grade equivalent will be required to receive 40 hours of extended learning instruction. The District hereby adopts a policy that requires remediation for all second through fifth grade students as a condition of promotion to the next grade level, for any student identified by the district. Such remediation may include remedial instruction, after school tutoring, and any other alternatives selected by the district. The District will provide Reading Improvement Instruction for students in Kindergarten through fifth grade who meet the criteria of a student in need of extended services. Exceptions to this policy may be made for disabled students, students on an I.E.P., or students whose personal or social needs would be greater than academic requirements.

Parents should be counseled about the possibility of retention as soon as conditions for retention appear. Parents/guardians, who wish to appeal may do so in writing to the Superintendent. All appeals must be requested within two (2) weeks after the close of school. The School Administration shall make the final determination.

IQ TESTING

IQ testing will be done only by referral of administration, the special services department or the gifted program coordinator.
DOUBLE PROMOTIONS

“Double promotions,” that is, acceleration beyond the normal grade placement, are approvable for students who are working at an academic level of more than a year above placement and are sufficiently mature, socially and emotionally, to work with students of the advanced grade. Parent/ guardian, teachers and administrators must agree that it is in the best interest of the student under consideration.

STUDENTS IN THE BUILDING

Students are allowed to go to their classroom at 8:00 a.m. Bus students who eat breakfast will be permitted to enter the building when the bus arrives. Breakfast is served from 7:50 a.m. to 8:10
a.m.

Only those students who are under direct supervision of a teacher may remain in the school building after 3:21 p.m. After being excused, those students should leave the school building as soon as possible so that the teacher may continue his/her own work.
READING NON-SCHOOL BOOKS AND MATERIALS

Students will not be permitted to read or have in their possession pocket books and magazines of questionable content while at school. These materials will be taken from the student and given to the principal. It will be the principal’s discretion as to whether or not the materials are returned.
LOCKERS

The lockers are the property of the North Harrison R-III School District. Each student is assigned a locker and is responsible for maintaining the locker for the year. Students will be charged for damage done to lockers. Students may not put a padlock on their locker. Students may store valuables in lockers (both hall and locker room) at their own risk. The district cannot be responsible for items missing from unsecured lockers. Random searches may be conducted at various times during the school year on any locker in the school.

GYM SHOES

Students must wear rubber-soled shoes when playing in the gym. These shoes must have non-marking soles. These must not be the shoes they wear to and from school, as small bits of gravel tend to lodge in the rubber soles and scratch the floor.

CLASSROOM CONDUCT

The purpose in coming to school is to learn. The classroom is the heart of the learning process in school. Therefore, the following will be expected of you so that all students may get the most out of their school experience.

1. Complete and turn in daily assignments on time

2. Be attentive to instruction

3. Participate in daily activities

4. Do not cause disturbances in class

5. Make an honest attempt to fulfill every assignment

6. Be courteous, respectful and put forth the effort needed to get the job done

Students who fail to comply in these areas may be removed from class so that others may learn. There may also be an after-school detention or suspension given for disruptive or inappropriate behavior.

SUSPENSION OF STUDENTS

After-school detention, in-school suspension (ISS), or out-of-school suspension (OSS) will be given for infractions of school policy. The intent will be to isolate the offender from the regular school atmosphere, but is not intended to penalize the offender for academic performance when in-school suspension is the option. Therefore, when the student is serving an ISS, the classroom teacher will furnish all assignments and record grades for assignments returned. Since the student is at school, the student will not be marked absent. The ISS supervisor will inform teachers of students on ISS to provide necessary assignments. Assignments must be completed while the student is in ISS.

Out-of-school suspension will be used for more severe disruptions or for continually disregarding school policy even if the act itself is of minor nature. OSS will be used to isolate the offender from the school grounds and activities occurring the day(s) of the suspension. Students will not receive credit for work turned in, but are encouraged to do the work to reduce the chance of falling behind in class work and assignments and to know information for tests.
STUDENT BEHAVIOR
Responsible student behavior includes respect and courtesy to all teachers, school employees, other students, and visitor. Teachers shall deal immediately with students displaying defiance or disrespect or profane and/or improper language or gestures. A period of isolation or an after-school detention or suspension may be necessary. Repeated or serious episodes will be reported to the principal and parents.
Students should behave in a manner that will be a credit to our school and to themselves. Any person employed in the school system has authority to discipline a student.

Students are requested to avoid loitering in the areas of heavy traffic such as restrooms and water fountains. Students should not be in the halls during class periods unless they have special duties and permission to be there. Running and shouting in the halls is not permitted at any time.

Any behavior, which endangers another’s safety, shall be stopped immediately and an explanation of the dangers involved shall be given to the offender. Extremely dangerous behavior shall be referred to the principal.

BULLYING

The North Harrison R-III School district has a “zero tolerance” for bullying. Bullying includes, but is not limited to: physical violence, verbal taunts, name-calling and put-downs, threats, extortion, theft, damaging property, and exclusion from a peer group. Bullying is defined as repeated and systematic intimidation, harassment and attacks on a student or multiple students perpetuated by individuals or groups. The school principal will handle all bullying incidents and assign punishments as listed below:

1st offense – 1- 3 days OSS

2nd offense – 4-5 days OSS

3rd offense – 6-10 days OSS

PHYSICAL HARM

Physical violence will be cause for punishment regardless who instigated the disagreement. The punishment will depend upon the severity of the incident. A serious incident whether first, second, or further offense may be referred to the Superintendent, School Board, and/or Law Officials. The school principal will handle most physical encounters and punishment assigned as listed below. The severity of the punishment will be determined by evidence discovered.

 1st Offense – 1 to 3 days OSS

2nd Offense – 4 to 5 days OSS

3rd Offense – 6 to 10 days OSS

Further offenses will be referred to the Board of Education for disciplinary action. The principal, depending on the severity and previous offenses determines all suspension action.

PUBLIC DISPLAY OF AFFECTION

Students who make public displays of affection at school or at school-sponsored events will be disciplined as follows:

1st Offense – Asked to stop and rule re-explained

2nd Offense – In-school suspension or after-school detention and parents contacted

Displays of affection include, but are not limited to, holding hands and hugging. If action continues, firmer disciplinary measures will be enacted.

THEFT

Students will respect the rights of others. Theft of personal or school property may result in notification of the offender’s parents. Some form of restitution will be worked out between the victim and the offender. If warranted, the authorities will be notified.

DANGEROUS WEAPONS AT SCHOOL

Any person utilizing/attending a school facility is not to carry, conceal, directly or indirectly sell, deliver, or loan any kind of firearms, bowie knife, spring back knife, razor, metal knuckles, billy club, sword cane, dirk, slingshot, dagger, “look a likes” or other similar deadly weapons in the school building or on the school grounds. Violations of this provision will be referred to the appropriate legal authorities. In addition, any students who violate this provision will be subject to suspension or expulsion from school. The Safe Schools Act will be followed. Proof of certain weapons, including firearms, results in an automatic one-year suspension.

TRESPASSING

Students are not to be on or in school property without direct supervision of a staff member. Teachers shall help the principals enforce this rule by asking unsupervised students to leave. Additionally, students are to refrain from entering in or upon property of other citizens without permission while going to and from school. This includes while operating or being a passenger of a motor vehicle. Parents and authorities will be notified, with possible action taking place through school administration.

TELEPHONE

Students will not use the office phone for personal calls except in emergency situations and with staff permission. In the event a student receives a call, he/she will be called out of class only in the case of an emergency. Long distance calls are not permitted unless they are charged to a home phone.
CELL PHONE USE

Students are not allowed to carry their cell phones during the school day. They must leave them in their backpacks in their lockers. Cell phones should be shut off during school hours; students must use the office phone for calls during the school day. If a student does not follow this policy their phone may be confiscated.
RESTROOMS

Students are expected to help keep the restroom clean. Do not loiter in or around the restrooms. If you are feeling ill, report to the nurse’s office with the permission of your teacher. Do not remain in the restroom. Individual classrooms will have different rules about bathroom usage.

ITEMS FROM HOME
Students are asked not to bring toys, balls, games, iPods, etc. from home to school. The teacher will collect any of these items and the parent will be asked to pick them up from the classroom teacher. If the student continues to bring these items they will remain in the office until the last day of school. The classroom teacher may allow students to bring special items under certain circumstances (share time, class projects, etc.) with prior arrangements. Staff cannot be responsible for valuables which students bring to school.
CAFETERIA

Student behavior in the cafeteria shall be based on common sense, courtesy, and cleanliness. This means leaving the area clean when you leave. Food trading is not permitted. Food and open beverage containers are not to be taken outside the cafeteria. No soft drinks are to be brought or purchased for school meals. All students will follow the direction of the lunchroom supervisors promptly.
FOOD SERVICE

The food service program at North Harrison is provided by Lunchtime Solutions. The district allows students to charge up to $12.00. When an account balance is low, students receive a minimum of three reminders to bring lunch money. At this point, when an account reaches a negative $12.00 all charges will stop. If the student is a free student they still will be able to purchase a school lunch, but no extra entrees will be allowed. The breakfast and lunch prices are as follows:

Breakfast
$1.35paid
.30reduced
.00free

K-5 Lunch
$2.05paid
.45reduced
.00free

6-12 Lunch
$2.15paid
.45reduced
.00free

Extra Milk
 .45paid
.45reduced
.45free

All checks should be made out to “North Harrison R-III”
SCHOOL INSURANCE

School insurance is available to all students. A packet will be available for each student the first week of school. Purchases of this program are optional.

COATS, GLOVES, AND HATS FOR OUTDOOR PLAY

Students will be outside during recess unless the office staff determines that the temperature, wind chill, or other weather conditions are inappropriate and/or dangerous. It is the responsibility of parents to see that their child comes to school dressed for the weather. Please make sure that students clothing is marked in a way your student recognizes.
SCHOOL PARTIES

Three parties will be celebrated at school:

1. Halloween

2. Christmas

3. Valentine’s Day

Parents will be notified in advance of the times and dates of the parties. We invite parents to be involved in the parties. Be aware that your child must be present at school the morning of the party in order to attend the party activities.

AWARDS ASSEMBLIES
An awards assembly will be held at the end of the school year. Parents will be notified of the time/date of the assembly. Please attend if at all possible.

BELL SCHEDULE

8:00--------Students may enter their classroom

8:15--------Classes Begin

3:17--------Elementary Bus Riders

3:19--------High School Bus Riders

3: 20-------All Walkers

Bus Riders

All elementary bus riders will exit through the high school main entrance. The North Harrison school buses will park outside the high school main doors and stagger so no one can drive down the road while loading and unloading. After school is dismissed, no student will be allowed to exit off the bus. If items are forgotten students will have to wait until the following day to get the item(s).

Walkers

If it is necessary to pick up your child and leave early, park in the visitors parking space and leave before the bell rings (after checking them out in the office). All students who are picked up will exit out of the main elementary entrance. Students will only be allowed to exit the building when a school official can see the car facing south. If a student’s car is across the street he/she will have to wait until the car gets pulled around to the exit. Waiting will prevent students from crossing through traffic. High School siblings must pick up brothers and sisters from elementary staff. Walkers (not being picked up by a parent) will exit out the front high school doors after the buses have departed.

TRANSPORTATION (LESS THAN 1 MILE)

The district will transport all students in good standing and living more than 1 mile from school, free of charge. Students living less than 1 mile from school may be transported, upon request and after approval from the superintendent/transportation director and head bus driver. A fee of $30 per child, per school year will be charged for the additional bus stop in the morning and evening. In the event that more than one child is living or being supervised at the residence, the cost will be $30 for the first child and $15 for each additional child. Payment is expected at the time of approval.

STUDENT CONDUCT ON BUS

The safety of students during their transportation to and from school is a responsibility that they and their parents/guardians share with the bus drivers and school officials. The Board of Education wants each student to know what conduct is expected when waiting for and riding on the school bus. All students are directly under the specific rules as given by the bus driver. All rules of school conduct also apply on the bus.

Students who fail to observe rules set by the drivers (or sponsors) will be subject to disciplinary action since their failure to do so may affect the safety of others. The driver will report a student who misbehaves to the bus supervisor and this information will be passed on to the principal on the same school day if possible. If the incident occurs in the evening it more than likely will be reported the next morning. Failure to follow bus rules and regulations may result in suspension of the privilege of riding on the bus. The student or his/her parents will reimburse the Bus Company for any damages incurred to the buses by the student.

BUS REGULATIONS

The following rules and regulations are North Harrison and Durham School Services aligned. Misconduct on the bus automatically suspends students from riding until reinstated by the Bus Company and the principal. All students riding the bus at any time shall follow the following rules.

· Pupils should clean excess snow and mud off their feet before entering the bus or building

· Driver may, if deemed necessary, assign pupils to specified seats

· Students are to walk only on the sidewalk when entering and exiting the buses at school

· Pupils must be on time. The bus cannot wait beyond its regular schedule for those who are tardy

· The driver is in charge at all times—Pupils must obey the driver promptly and respectfully

· Walk toward a waiting bus without pushing and/or running – stay away from the bus until it comes to a complete stop

· Board the bus in an orderly manner and go immediately to the seat and sit down – remain seated at all times when the bus is moving – Moving from seat to seat is prohibited

· Keep arms, hands, and other parts of the body inside the bus at all times

· Do not throw objects of any kind on the bus or out the bus window

· Keep books, packages, coats, and other objects out of the aisles

· Pupils must remain seated at all times – Wait until the bus has come to a complete stop until beginning to exit the bus

· Horseplay or fighting of any kind will not be tolerated on the bus – if these things occur, the students may be prohibited from riding the bus for a specified time

· No profane language will be allowed at any time

· Loud, unnecessary noise is not allowed at any time

· When necessary to cross the road after getting off the bus, cross only in front of the bus only after looking to be sure that no traffic is approaching from either direction – wait to be signaled by the bus driver to cross

· Unnecessary conversation with the bus driver is prohibited

· Those pupils responsible for damaging the interior of the bus will be dealt with accordingly (pupils will pay for all repairs)

· Drivers will not discharge riders at places other than the regular bus stop near the pupil’s home, or at school, unless the parent or school official gives proper authorization

· No animals are allowed on the bus

All bus rules and regulations are for the safety of the student. If they should be violated, a pupil will be refused the privilege of riding the bus.

PLAYGROUND RULES

· No throwing rocks, sand, snow, or fruit from trees

· No playing in front of the swings

· Sit on swings – move forward and backward only

· No jumping out of the swings or off any of the equipment

· Sit down while going on the slide – frontward only

· No climbing up the slide

· One at a time on the slide

· Do not push others off of any equipment

· Footballs are allowed only at the discretion of the recess duty supervisor

· No fighting

· Students must receive permission from the duty teacher each time before leaving the playground area to retrieve a ball or for any other reason

· Use common sense and courtesy to keep our playground working for everyone’s exercise and enjoyment

ATTENDANCE POLICY

We feel regular attendance is essential to success in school. A student not only misses work on the day of the absence, but also is not prepared for the upcoming days because of missed instruction. Educational interactions, which a student misses out on when absent, can never be recovered. When students are not ill they need to be in school. When students are sick, they need to stay home.

In order to determine that all children have arrived safely at school, parents or guardians must contact the school any day a child is absent. The parent should contact the school by 8:15 a.m. on the day of the absence. The school is required to report weekly to the State Health Department on the number and nature of absences in the school. A letter communicating our concern will be sent to the home when your child has accrued multiple absences. Please communicate to your child the undeniable importance of school attendance. Building good attendance habits will help prepare your child for future work expectations. Excessive absences may require a doctor’s note. The Division of Family Services will be notified if your child exceeds 10 absences in one semester.
For Your Information: The following are Division of Family Services (DFS) definitions.

Truancy – When a child is absent from school through his/her own intent

Neglect – Failure by the person responsible for the care, custody, and control of the child to provide an appropriate education as required for all children ages 7-16 years, and children ages 5 and 6 when they have been enrolled in a public school by their parent or guardian.

TARDINESS TO CLASS OR SCHOOL

Students are expected to be in their seats ready for class when the tardy bell (8:15) rings in the morning. Late students will need to report to the office to document arrival time. After four tardies in a quarter the child will be referred to the principal. Ten tardies in a semester could result in a report made to the Division of Family Services (DFS).
TRUANCY

Students who are absent from school without the knowledge and consent of their parent(s)/guardian(s) and the administration, or students who leave school during any session without permission from the school office shall be considered truant. Once a student arrives at school he/she may not leave school property without permission, and then must sign out at the office. Failure to follow the proper procedure will be considered an unexcused absence and the student will be liable for disciplinary action. The 1st offense will result in 1- 3 days ISS; subsequent offenses will result in 3-10 days ISS.

HEALTH ROOM POLICIES

Prescription medications and over-the-counter medications can be given at school. Over-the-counter medications need to be sent in original containers with specific instructions as to time and dosage to be given. Prescription medications have to come in the pharmacy bottle (the pharmacy will give a second bottle if requested).The school should be given a copy of all prescription medications taken on a regular basis in case of emergency, regardless of whether the medication is taken at school or not. In the event of an accident at school, the student will be treated at the Nurse’s office. If considered serious, the parent or guardian will be contacted. It is a must that parents leave a current emergency telephone number with the school so that attempts to contact parents may be prompt. This is a parental responsibility. Please keep all numbers current with the elementary office. If students have been ill they should be fever free for 24 hours before returning to school. They should remain at home for 12 hours after they have vomited.
HEAD LICE POLICY

Frequent outbreaks of head lice cases in a school take a significant amount of time away from the education program. Classrooms need to be checked, as well as other family members and close contacts attending school.

1. The school nurse and assistant will do routine screening on all children in grades K-6 each year in August and January. Other spot checks may be performed as needed.

2. To aid in prevention of the spread of head lice in the classroom, each child will have an individual hook for hanging wraps and caps. Each child will be encouraged to put a cap or hat inside the sleeve of coats to prevent touching or use by someone else. Each child will be encouraged to avoid piling coats on top of each other.

3. All students found to have evidence of head lice infestation will be excluded from school attendance until all lice have been removed. Parents will be given information about methods to treat the infestation on the hair and in the home as needed. There are several products on the market for treating head lice. As long as the child is treated and returns to school without evidence of lice, he/she will be allowed to stay. The child will be examined on the return to school. Any evidence of live lice will require exclusion. A log will be kept and those children who have been excluded and return to school will be re-examined in ten days to ensure they remain free of infestation. Students will not be allowed to remain in school, if after 10 days nits are still present.
POLICY ON COMMUNICABLE DISEASE

A student shall not attend school or school activities while afflicted with any contagious or infectious disease or while liable to transmit such a disease after being exposed unless the Board or its designee has determined, based on medical evidence, that (1) the student is no longer infected or liable to transmit the disease or (2) the student is afflicted with a chronic infectious disease which poses no risk of transmission in the school environment with reasonable precautions.

Any student known to have a chronic infectious disease such as hepatitis, acquired immune deficiency syndromes (AIDS), human immunodficiency virus (HIV) infection, or AIDS related complex (ARC) shall be individually evaluated using the best available medical resources.

Any student who is known to have a chronic infectious disease such as AIDS, ARC, or HIV infection who is permitted to attend school must do so under specified conditions. An assessment will be made to determine those conditions that will be least restrictive to the student and not endanger his/her health or the health of other students, teachers, or staff.

Failure to adhere to the conditions specified will result in the student being excluded from school. Any student determined to have a chronic infectious disease and who is not permitted to attend school will be provided with alternative education strategies in accordance with district policy.

Students with contagious or infectious disease and their families have a right to privacy and a need for confidentiality. Only staff members who need to know the identity and condition of such students to determine fitness to attend school or to provide proper health care will be given information concerning a specific student. This includes the school nurse and persons who are most likely to be called on to administer first aid to such students. Willful or negligent disclosures and confidential information about a student’s medical condition by a staff member will be cause for disciplinary action.

Reporting and disease outbreak control measures will be implemented in accordance with 12 CSR 50-101.010 through 50.101.090, state laws and Department of Health rules governing the control of communicable strains and other diseases dangerous to public health.

Guidelines for handling body fluids in schools FILE: JHCC-R should be followed by all staff members
PROCEDURES

1. Any staff member who knows a student has been exposed to a contagious infectious disease or who observes symptoms of such a disease shall inform the principal and superintendent who will request a review of the case by a designated health professional.

2. If the designated health professional determines that the student is infected with an acute infectious disease of short duration, the student will be excluded from school for the number of days specified in the latest revision of the Missouri Department of Health publication, “Prevention and Control of Communicable Diseases – A Guide of School Administrator, Nurses, and Teacher,” or until a physician certifies the student is no longer liable to transmit the disease.

3. If the designated health professional determines that a student identified as handicapped under the Education for All Handicapped Children Act (PL 94-142) may be infected with a chronic infectious disease, the student’s medical condition and educational placement will be evaluated under the procedural safeguards stated in the districts compliance plan for implementing PL 94-142.

4. If the designated health professional determines that a student identifies as handicapped may be infected with a chronic infectious disease, the student shall be excluded from school and school activities until the Review Committee completes the individual assessment.

5. The Review Committee shall consist of the student’s parent or guardian, the student’s personal physician, a school health professional, a representative of the Missouri Department of Health, the superintendent, the principal, the teacher(s), and others mutually agreed upon.

6. The superintendent shall obtain all pertinent health and behavior information concerning the student from the parent or guardian, the student, the personal physician, teachers, school nurse, and the appropriate school staff. This information will be provided to the Review Committee who will make recommendations of the Board of Education.

7. The Review Committee will meet within 72 hours after the school district becomes aware of a student who has been diagnosed as having a chronic infectious disease or related illness.

8. The Review Committee will assess the student’s condition and the risks of exposing others to the disease in the school environment and in transit to and from school. The Committee will determine whether the student should be permitted to attend school with restrictions, attend school under stated restrictions and conditions, or be excluded from attending school and provided an alternative educational program. The Review Committee will also establish dates and/or conditions under which the student’s status will be reviewed, but no less than every three months. If changes in the health or behavior of the student warrant, the superintendent may convene the committee at any time.

9. A determination will be provided when writing to parents, superintendent, Board of Education, Review Committee, principal, and teachers within 10 days of the initial meeting of the Review Committee.

10. The parents or guardians of the student may appeal the determination of the Board of Education by submitting Notice of Appeal in writing to the superintendent within five (5) working days after receiving written notification. Within five (5) working days after receiving Notice of Appeal, the superintendent will confer with the Review Committee, review the record(s) and/or receive additional information and make a recommendation to the Board. The Board will consider the appeal at its next regularly scheduled meeting or at a special meeting. The Board’s decision shall be final. The stated timeline may be adjusted by mutual agreement of the parties.

11. If a student with a chronic infectious disease is permitted to attend school:

a. All parents of students attending school and all staff members of the school will be notified of the presence in the school of an infected student, the conditions under which the student is attending school, and the district’s plans for keeping the public informed about the situation.

b. The superintendent will identify and notify the staff members who will be informed of the student’s identity and conditions under which the student is attending school. Willful or negligent disclosure of confidential information by a staff member will be cause for disciplinary action.

c. The superintendent, in consultation with the designated health professional, will develop safety and precautionary procedures and incident reporting procedure and ensure that all staff members who have contact with the infected student are trained to implement them. Willful or negligent violation of safety and precautionary procedures and reporting procedures will be cause for disciplinary action.

GRADING POLICIES

Grades K-2 will use a checklist of outcomes. Outcomes will be reported every nine weeks. Grades 3-5 will be given percentages for all classes. Report cards will be given to parents or guardians for examination. Report cards will not be issued until all fees and fines have been paid. Final report cards may be mailed to the home depending upon the year-end schedule. Methods of correcting deficiencies will need to be discussed with the teacher. Grade information is updated weekly on Teacher-ease so that our parents may stay informed on the progress of their student.
GRADE PLACEMENT POLICY

In order to keep a high scholastic standard for our school system; North Harrison reserves the right to test for grade placement on any student coming from home teaching or private school.

The tests will be in addition to the normal screening of new students as listed in the compliance plan. Grade placement of said students would be based on the results of the placement tests.

Students will be placed in a grade only at the beginning of each school year. No changes will be made during the school year, unless administratively approved.

EXTRA-CURRICULAR ACTIVITIES

Extra-curricular activities are those activities practiced or held outside of school hours, which are not required as a part of a regular classroom assignment (music programs, for example, are a requirement and expectation, therefore, not considered extra-curricular). A student must be present a portion of the school day to participate in the extra-curricular activities. Any students who are not performing at an expected classroom level or have had disciplinary problems will not be permitted to participate.

FIFTH AND SIXTH GRADE BASKETBALL

Participation in the elementary basketball program is a privilege and students who participate will be required to display exemplary behavior in the classroom. If a student has 3 office referrals in a semester, that student will be ineligible for 1 week or 1 tournament. ISS or OSS will make student ineligible. Grades will be considered by the administration if student is having difficulty.
SPORTSMANSHIP

The North Harrison R-III School District provides many extra-curricular opportunities for the students. State law does not require these. Participation in any of the extra-curricular activities is a privilege. Competitive extra-curricular activities serve the purpose of teaching the values of sportsmanship, teamwork, self-esteem, and self-discipline to students, as well as an increased knowledge of the activity.

The following list of behaviors is unacceptable by students, staff, or spectators while attending or participating in a function in which North Harrison is participating:

1. Derogatory or disrespectful yelling, chants, songs, or gestures

2. Booing or heckling an official’s decision, criticizing the merit of officiating, displays of temper, and arguing with the official’s call

3. Yells that antagonize your opponents, refusing to shake hands, blaming loss on officials, the coaching, individual player’s performance or other rationalizations.

4. Name calling, pointing fingers, etc. at opponents in an attempt to distract or to degrade a performance of an opponent.

5. Displays of anger, boasting, use of profanity, or any antics that draw attention to you instead of the contest.

6. Unwillingness to teach, promotes, or model good sportsmanship.

Please support good sportsmanship by displaying a positive attitude toward your fellow competitors, sponsors, and coaches both in and out of competition.

CONSEQUENCES FOR UNSPORTSMANLIKE BEHAVIOR

1. Verbal warning to the offender – if the offender becomes belligerent or does not respond to the request, she/he will be asked to leave.

2. Once a person has been asked to leave twice during a season, they will not be permitted to attend the remainder of the games or activities.

3. If a person refuses to leave, the law enforcement will be notified.

Individuals who feel they have been unjustly asked to leave may appeal the administration’s decision to the Board of Education.

SCHOOL ACTIVITIES

Students who are scheduled to participate in any activity pertaining to school must be in school on the day of the activity unless approved by the principal ahead of time. Otherwise, the student will not be allowed to participate or attend.

If a teacher has a question as to whether a student should be participating in an extra curricular activity, the teacher may request a conference with the student, principal, and sponsor of the activity.

School activities are held for the benefit of the student. Therefore, the student is expected to stay at the activity until he/she is ready to go home. If students wish to leave the building during an activity, they will not be permitted to re-enter. At ball games, they will be charged admission to re-enter unless pre-arrangements have been made with the principal.
Planning of all school activities must include sponsor’s agreement and scheduling through the principal. Final plans should be made only after the principal’s approval. Information necessary for approval of activities includes time, date, location, transportation, number of students, and sponsoring arrangements.

Any students preschool through grade five who plan to attend school activities, basketball and softball games must attend with a parent or grandparent. Those who come without a parent will not be admitted. In the event that one student is staying overnight with another, a written note from the child’s parent must accompany them, stating that their child is under the supervision of the other parent for that evening. Grandparents may also accompany students to activities
USE OF TOBACCO RESTRICTED IN SCHOOL BUILDING

The North Harrison R-III School District Board of Education recognizes that smoking/tobacco usage has been identified as the number one health problem in the United States and that such usage has also been identified by the American Medical Association as the leading cause of premature death, disease, and chronic disability in our country.

The Board also recognizes that smoking can be hazardous to the health of both smokers and non-smokers. For smokers, it can contribute to heart attack, stroke, high blood pressure, emphysema, and several forms of cancer. Non-smokers can be affected by breathing the toxic products that tobacco smoke adds to the air and the risks of developing similar illness.

Recognizing these risks, and seeking to provide the best possible environment for the educational programs of the North Harrison R-III School District, the Board of Education has established the following regulation:

Smoking will be restricted to outside the school building only. North Harrison R-III students are prohibited from using tobacco at any time on school grounds.
ALCOHOL, TOBACCO, AND CONTROLLED SUBSTANCES

Students will adhere to state laws and Board policy as they pertain to tobacco, alcoholic beverages, and controlled substances.

Alcoholic Beverages: Use or possession of alcoholic beverages on school property will result in notification of parents, in addition to the disciplinary action listed below.

Controlled Substance: Possession, use, or dispensing of any unlawful drug, or “ look a likes” will result in suspension, recommendation for expulsion, and referral to the law enforcement, in addition to the discipline listed below.

Use or possession of alcoholic beverages or drugs under the authority of the North Harrison R-III School District will, for the first offense, result in a three-day suspension from school and the student or students involved will not be eligible to participate in or attend any extra-curricular school activities for a period of 45 school days, including weekends. The second offense will result in suspension from school for a period of 10 days or expulsion from school upon Board action. Any suspension or expulsion may be carried forward into the fall term of the proceeding year.

Possession or use of tobacco products is prohibited. If found in the student’s possession, the product will be disposed of, parents will be notified, and additional action will be taken as listed:

Warning – This handbook is considered the explanation and warning

1st Offense – One day of ISS

2nd Offense – Three days of OSS

3rd Offense – Suspension (number of days to be determined by principal, superintendent, counselor, and two teachers)

These policies are in effect at all school-sponsored activities.

Each student is reminded that he/she should conduct himself in a mannerly fashion at all times – during school and at all school sponsored activities. There are no exceptions to the rules. Use of alcohol, tobacco, drugs, or any controlled substances and profane language will not be tolerated at school or any school sponsored activity.

POLICY ON VISITORS AND INTERRUPTING CLASSES

Visitors should report to the office of the principal stating their business. Loitering on school premises is not permitted.

The following policies on interrupting classes shall be enforced:

1. All visitors shall report to the elementary office upon entering the building.
2. No one should enter a classroom without checking in at office first.
3. A student will not be excused. Teachers, parents, students, and others are asked to make their request at the principal’s office and to wait in the area of the office to conduct their business. Visiting outside a classroom door is a disturbing factor that can thereby be eliminated.

4. With the exception of emergencies, teachers and students will not leave a class to make or receive phone calls. Phone numbers or messages will be taken and passed to the involved person.

5. Visitation to classrooms during the day will not be allowed.
NOTE FROM PARENT REQUIRED

Notes are required to excuse a child in grades PS-6 from riding the bus home or to permit the child to leave for a destination other than home. These notes must be in the office by 8:30 a.m. the day of the changed destination or the child will go to their normal after school location. In order to assure each bus driver’s list is as accurate as possible no changes can be made after 12:00 p.m. unless an extreme emergency arises. Any student staying after school for clubs or activities must have a note from home each time giving them permission to stay. Parents may phone or email before 12:00 p.m. to give permission for students to stay for clubs. No additions to clubs, practices, tutoring, etc. will be accepted after 12:00 pm.
PHYSICAL EDUCATION PARTICIPATION

Students unable to participate in physical education classes are required to have a written excuse from the
doctor.

CUSTODIAL/NON-CUSTODIAL PARENTS
The school recognizes that issues related to the legal and physical custody of students are complicated and can impact the student’s educational experience. Parents and legal guardians of students are strongly encouraged to stay involved with their student’s academic progress. Unless a court order decrees otherwise, either parent or guardian may view education records and attend school meetings regarding the student. Notices and information will be sent to both parents if contact information is provided to the school. It is the responsibility of the parent with primary physical custody to provide current copies of court orders to the school.
ENROLLMENT REQUIREMENTS

In order to enroll in the North Harrison R-III School District, parents must present the school with a birth certificate, social security number, and proof of residency. This must be presented at the time of enrollment. If you do not have an official birth certificate for your child, it may be obtained by writing the Bureau of Vital Statistics in the capital of the state in which the child was born.

The following health information shall be presented before the child is allowed to begin school:

1. Immunization Records

2. Disease Records
3. Any specific health problems or information important to your child’s welfare.

KINDERGARTEN READINESS ASSESSMENT

A child is eligible for admission to kindergarten if the child reaches the age of five (5) before the first day of August of the school year beginning in the calendar year. All incoming kindergarten students will be given an age appropriate test – the test will cover:

1. Number Concepts

2. Auditory Skills

3. Paper/Pencil Skills

4. Language Skills

5. Visual Skills

6. Gross Motor Skills

The North Harrison R-III School District will use the test to determine readiness. The child must score on the 6th stanine or higher in each subtest to be considered for early entry to school at that time. If the child receives on or above the required stanine, the parents or legal guardians will have the option to enter the child into kindergarten that year or wait until the following year. The test will be given by a qualified examiner and will be given only one time. Tests will be given during preschool screening.
SCHOOL CLOSINGS

In case of school closing, the radio station in Bethany will inform you. This station is KAAN-FM (95.5). KAAN will usually receive this information first. Other stations that will carry our weather announcements include KFEQ 680 (St. Joe), KQ-2 TV (St. Joe), KSHB TV (41), KCTV (5) and FOX TV (4). will also receive information. The announcement shall be as early as we know ourselves. It is the parents’ responsibility to have a contingency plan arranged with their child. The school will not call parents. The North Harrison Information phone line 867-1234 should have information about school closings, delays, or early release. The school website www.nhr3.net will also contain information about school closings, delays, or early release. The Community Connection through Farmers State Bank in Bethany will provide text messages to indicate closings to those who sign up for this service.
CARE OF SCHOOL PROPERTY BY STUDENTS

Pupils are expected to respect all school property such as walls, furniture, books, and fixtures. Students shall pay for books, school supplies, school equipment, or other school property lost or damaged beyond ordinary wear and tear. The principal or designated person, in accordance with the price of the book or other article lost or damaged, shall assess payment.

Any student who carelessly or intentionally defaces or damages school property shall be required to clean, repair, and/or pay for all damages and may be subject to additional disciplinary action.

Failure to pay shall result, after due notification to parent or guardian, in the students being suspended from school with re-admission only upon application of the Board of Education.

According to state law, parents or guardians of juveniles under the age of 18 are responsible for vandalism, loss, or damage caused by their children, up to an amount of $2,000.00. In default of payment, the case shall be reported to the proper legal authorities or filed in small claims court.
GUIDANCE

Guidance services are available for every student. These services include assistance with educational planning, interpretation of test scores, help with home, school, and/or social concerns, or any questions the student or parent may feel he/she would like to discuss with the counselor.

SCHOOL CONFERENCES

If parents need to have a conference with any of the school staff during the year, please call the office to make arrangements (660-867-5214). Generally, the principal can meet with parents any time during the school day. (Office hours-8:00 a.m. to 3:30 p.m. unless otherwise arranged.) The school staff can be available any day during the time of 8:00 a.m. to 8:15 a.m. or 3:21 p.m. to 3:30 p.m.

These times are being suggested and set aside specifically for parents and in an effort to avoid conflicts with classroom schedules and teacher planning time. Please call to confirm a time to assure that the person you would like to meet with is available. If none of the times are convenient, other times will be arranged.

Parent /teacher conferences will be held at the end of the first nine-week period. Every effort will be made to hold conferences at a time convenient to the parent.

LIBRARY PROCEDURES

The library will be open from 8:00 a.m. – 3:30 p.m. on regular school days. Students are encouraged to use the library as much as possible. From time to time it may be necessary to use the library during class time. In such cases, the student should first get permission from the classroom teacher before coming to the library. All students will be expected to follow library rules at all times.

1. All students are entitled to use the library.

2. A quiet atmosphere must be maintained in the library. Only a very quiet conversation is allowed in the library. Unnecessary noise or distracting movement may disturb other students. Disregard for this rule may result in suspension of your library privileges.

3. All circulation rules must be followed.

4. The library is not to be used for playing games such as cards, chess, etc.

5. Audiovisual equipment is to be used for classroom instruction or school activities only.

CIRCULATION RULES FOR THE LIBRARY

No library materials are to be taken from the library without being checked out at the circulation desk.

Library materials may be checked out for two weeks and can be renewed if necessary.

Each student is responsible for materials checked out in his or her name. Compensation is required for lost or badly damaged books. The charges for lost or badly damaged books are as follows: paperbacks $5.00, hardbacks $10.00, and reference books $20.00.

A penalty will be imposed on any student who defaces or mutilates magazines or current newspapers. Such action shows lack of concern for future users and may result in suspension of library privileges. All fines and penalties must be paid before grade cards can be received at the end of each quarter. Students with unpaid fines or book charges from the previous year will lose library privileges until the bill is paid or books are returned.

Revised 4/28/98

10.1A #1

PUBLIC NOTICES

PL 94-142
All public schools are required to provide a free and appropriate public education to all students with disabilities,

including those attending private/parochial schools, beginning on the child's third birthday through age twenty (20), regardless of the child's disability. Disabilities include: learning disabilities, mental retardation, behavior disorders/emotional disturbance, speech disorders (voice, fluency, or articulation), language disorders, visually impaired, hearing impaired, physically/other health impaired, multi-handicapped, deaf/blind, autism, early childhood special education, and traumatic brain injury.

All public schools are required to provide parents the right to inspect and review personally-identifiable information collected and used or maintained by the district relating to their children. Parents have the right to request amendment

of these records if they feel the information is inaccurate, misleading, or violates the privacy or other rights of their children.

Parents have the right to file complaints with the U.S. Department of Education or the State Department of Education concerning alleged failures by the District to meet the requirements of the Family Educational Rights and Privacy Act (FERPA).

The District has developed a Local Compliance Plan for implementation of Special Education and this Plan is available for public review during regular school hours on days school is in session in the Office of the Superintendent of Schools.

Public schools in the State of Missouri are required to conduct an annual census of all children with disabilities or suspected disabilities from birth through age twenty (20) who reside in the District or whose parent/legal guardian

resides in the District. This Census is compiled as of May 1 each year. This information is treated as confidential and submitted to the Missouri Department of Elementary and Secondary Education. Information to be collected includes: name of each child, parent/legal guardian's name/address; birth date and age of each child; and each child's disability or suspected disability. Should the District fail to submit an annual census, the State Board of Education may withhold state aid until the census is submitted. If you have a child with a disability or know of a child with a disability who is not attending the public school, please contact your school district.

SURROGATE PARENT PROGRAM
Pursuant to the requirements of state law 162.997-999 RSMo. the State Board of Education is required to appoint a

surrogate parent at such time as it becomes evident that a child with a disability does not have a parent or a person acting as a parent to participate in matters dealing with the provision of special education. For purposes of surrogate

parent appointment, "parent" is defined as a biological parent, a guardian, or a person acting as a parent of a child

including, but not limited to, a grandparent, a step-parent, or a foster parent with whom the child lives. The term does not include the State if the child is a ward of the State. The term does not include a person whose parental rights have

been terminated.

The local school district is given the responsibility to determine when a child with a disability who requires special education and who resides in the District is without a parent. The District must notify the Missouri Department of Elementary and Secondary Education of the need to appoint a surrogate parent. Training for persons serving as surrogate parents will be provided by the Missouri Department of Elementary and Secondary Education and the District.

If you are interested in volunteering to serve as a surrogate parent, more information can be obtained from the District's surrogate parent contact person - the person responsible for the district's special education program.

ASBESTOS
Please be informed, as required by law, that there may be a small amount of asbestos still in the building and that some of the floor tile is assumed to contain asbestos. The tile is not considered to be a health problem.

DRUG-FREE PUBLIC LAW 101-226

POLICY
North Harrison School District believes illicit drugs and the unlawful possession and use of alcohol is wrong and harmful .
DRUG EDUCATION PROGRAM
There must be an age-appropriate, developmentally based drug and alcohol education and prevention program for all students in all grades of the school operated by the district.

DISSEMINATION OF POLICY
All students and employees may obtain information concerning drug and alcohol counseling and rehabilitation and re​entry programs from the North Harrison R-III School District Counselor. Other area organizations that are available for counseling, rehabilitation, and additional information are as follows: North Central Missouri Mental Health Center, PO Box 30, Trenton, MO Telephone (660) 358-4487. FOCUS, Decatur County Hospital, Leon, IA Telephone (641) 446-4871. Preferred Family Health Care, 703 Main, Trenton, MO (660) 359-4600.

All parents, students, and employees are annually given a copy of the standards of conduct and the statement of disciplinary sanctions. Compliance with the standards of conduct is mandatory for all students and employees of North Harrison R-III School District.
FERPA POLICIES
The Family Educational Rights and Privacy Act (FERPA). FERPA, U.S. Code (20 USC 1232g).

FERPA requires schools and local education agencies to annually notify parents of their rights under FERPA. Parents may inspect and review records and, if they believe the records to be inaccurate, they may seek to amend them.

FERPA gives both parents, custodial and noncustodial, equal access to student information unless the school has evidence of a court order or state law revoking these rights. When students reach the age of 18, they become "eligible students" and rights under FERPA transfer to them. However, parents retain access to student records of children who are their dependents for tax purposes.

PERSONAL NOTES MADE BY TEACHERS AND OTHER SCHOOL OFFICIALS THAT ARE NOT SHARED WITH OTHERS ARE NOT CONSIDERED EDUCATION RECORDS.

Information about disciplinary actions taken against students may be shared, without prior consent of the parent, with officials in other education institutions.

The complete FERPA policy is on file in the Superintendent's office.

No Child Left Behind Law

Parents of children attending North Harrison School have the right to know the professional qualifications of their child’s teachers, upon request. North Harrison School will notify parents of children that are taught for more than four consecutive weeks by long-term substitutes or teachers that are not highly qualified.

The school is required by law to provide to military recruiters, upon request, names, addresses, and phone numbers of high school juniors and seniors. This same law requires high schools to release this information to colleges or other institutions of higher learning upon request.

Parents, if you do not want North Harrison School to disclose this information you must notify the school in writing within 10 days of the start of school. If we do not receive this notice within 10 days, we will release student information to military or college recruiters upon request.

STANDARD COMPLAINT RESOLUTION PROCEDUREFOR NO CHILD LEFT BEHIND PROGRAMS

This complaint resolution procedure applies to all programs administered by the Missouri Department of Elementary and Secondary Education under the No Child Left Behind Act (NCLB).

A complaint is a formal allegation that a specific federal or state law or regulation has been violated, misapplies, or misinterpreted by school district personnel or by Department of Education personnel.

Any parent or guardian, surrogate parent, teacher, administrator, school board member, or other person directly involved with an activity, program, or project operated under the general supervision of the Department may file a complaint. Such a complaint must be in writing and signed; it will provide specific details of the situation and indicate the law or regulation that is allegedly being violated, misapplied, or misinterpreted.

The written, signed complaint must be filed and the resolution pursued in accordance with local district policy: The following steps are to be followed by parents/guardians or the public when questions or complaints arise regarding the operation of the school district or federal programs administered by the Department of Elementary and Secondary Education (DESE) that cannot be addressed through other established procedures.

1. Complaints on behalf of individual students should first be addressed to the teacher or employee involved.

2. Unsettled matters from (1) above or problems and questions concerning individual schools should be in writing to the principal of the school. The principal will provide a written response to the individual raising the concern within five (5) business days of receiving the complaint or concern.

3. Unsettled matters from (2) above or problems and questions concerning the school district should be presented in writing to the superintendent. The superintendent will provide a written response to the individual voicing the concern within five (5) business days of receiving the complaint or concern.

4. If the matter cannot be settled satisfactorily by the superintendent, it may be brought to the Board of Education. Written comments submitted to the superintendent or the secretary of the Board will be brought to the attention of the entire Board. The Board will address each concern or complaint in an appropriate and timely manner.

If the issue cannot be resolved at the local level, the complainant may file a complaint with the Missouri Department of Education. If there is not evidence that the parties have attempted in good faith to resolve the complaint at the local level, the Department may require the parties to do so and may provide technical assistance to facilitate such resolution.

Any persons directly affected by the actions of the department may file a similarly written complaint if they believe state or federal laws or regulations have been violated, misapplies, or misinterpreted by the Department itself.

Anyone wishing more information about this procedure or how complaints are resolved may contact local district or Department personnel.
NORTH HARRISON ACCEPTABLE USE POLICY FOR THE INTERNET

2014-2015

North Harrison Elementary School is pleased to offer students access to a computer network for using the Internet. To gain access to the Internet, all students must obtain parental permission as verified by the signatures on the attached permission form. Should a parent prefer that a student not have Internet access, use of the computers is still possible for more traditional purposes such as word processing.

Access to the Internet will enable students to explore thousands of libraries, databases, museums, and other repositories of information and to exchange personal communication with other Internet users around the world.

Families should be aware that some material accessible via the Internet might contain items that are illegal, defamatory, inaccurate, or potentially offensive. While the purposes of the school are to use Internet resources for constructive educational goals, students may find ways to access other materials. We believe that collaboration exceed the disadvantages. But ultimately, parents and guardians of minors are responsible for setting and conveying the standards that their children should follow when using media and information sources. Therefore, we support and respect each family’s right to decide whether or not to apply for access.

What is expected?

Students are responsible for appropriate behavior on the school’s computer network just as they are in a classroom or on a school playground.

Communications on the network are often public in nature. General school rules for behavior and communications apply. It is expected that users will comply with district standards and the specific rules set forth below. The use of the network is a privilege, not a right, and may be revoked if abused. The user is personally responsible for his/her actions in accessing and utilizing the school’s computer resources. The students are advised never to access, keep, or send anything that they would not want their parents or teachers to see.

What are the rules?

Privacy – Network storage areas may be treated like school lockers. Network administrators may review communications to maintain system integrity that will insure that students are using the system responsible.

Storage capacity – Users are expected to remain within allocated disk space and delete materials, which take up excessive storage space.

Illegal copying – Students should never download or install any commercial software, shareware, or freeware onto network drives or disks, unless they have written permission from the Network Administrator.

Nor should students copy other people’s work or intrude into other people’s files.

Inappropriate materials or language – No profane, abusive or impolite language should not be used to communicate nor should materials be accessed which are not in line with the rules of school behavior. A good rule to follow is never view, send, or access materials, which you would not want your teacher and parents to see. Should students encounter such material by accident, they should report it to their teacher immediately.

Do not give personal information about yourself or others online.
North Harrison R-III

Elementary

Guidelines

These are guidelines to follow to prevent the loss of network privileges at school.

1. Do not use a computer to harm other people or their work.

2. Do not damage the computer or the network in any way.

3. Do not interfere with the operation of the network by installing illegal software, share ware, or freeware.

4. Do not violate copyright laws.

5. Do not view, send, or display offensive messages or pictures.

6. Do not share your password with another person.

7. Do not waste limited resources such as disk space or printing capacity.

8. Do not trespass in another’s folders, work, or files.

9. Do notify an adult immediately, if by accident, you encounter materials, which violate the guidelines of appropriate use.

10. Do not use chat or e-mail during school time, unless it is a class assignment and directly supervised by a teacher.

You will be held accountable for your actions and lose Internet and/or computer privileges for breaking any of the rules of appropriate use.
(Please return the permission form on the following page as soon as possible to the elementary office.
PARENT PERMISSION FORM AND USER AGREEMENT – 2014-2015
As a parent or guardian of a student at School, I have read the Acceptable Use Policy for the Internet about the appropriate use of computers at the school. I understand this agreement will be kept on file at the school.

(Questions should be directed to the principal for clarification.)

My child may use the Internet while at school according to the rules outlined. __________

I give permission for my child’s photo to be used on the internet without identification by use of their last name. __________

Parent Name (print) ______________________________________

Parent Signature ___

Date: __

As a user of the school computer network, I agree to comply with the above stated rules and to use the network in a constructive manner.

Student Name (print) ______________________________________

Student Signature ___

NOTE: This form must be completely filled out, signed by all parties and turned into the office before computer privileges will be given the student.

RESOURCE DIRECTORY

Abuse/Crisis

Child Abuse & Neglect (MO)
800-392-3738

Child Abuse (outside MO)

314-751-3448

Adult Abuse & Neglect (MO)
800-392-0210

North Central Mo Women's & Children's Abuse

 Shelter 800-942-0649 or Trenton 660-359-3297

Rape & Abuse Crisis Hotline
800-232-4481

Parental Stress Help Line

800-367-2543

National Runaway Switchboard
800-621-4000

YWCA (Rape Crisis)

816-232-1225

Teen Hotline

660-279-9399

Youth Crisis Hotline

800-HIT-HOME

Boys Town Crisis Hotline

800-448-3000

Suicide Hotline

800-636-HELP

National Adolescent Suicide
800-532-1121

School Violence Hotline

866-748-7047
Health/Family Services

Har. Co. Community Action Agency:

 Family Planning Clinics, Food Pantry,

 Energy Assistance

660-425-3755

Green Hills Community Action Agency

 Trenton

660-359-3907
Har. Co. Health Dept: Immunizations,

 Well-Baby Clinic, WIC

660-425-6324

HCCH Home Health

660-425-7863

Mo Health Programs

800-TEL-LINK
Albany Regional Center for Developmentally

 Disabled

660-726-5246
MO Parents ACT

816-531-7070

Access II Independent Living Ctr
888-663-2423

Pregnancy Hotline

800-231-6946

Unified Services (sheltered Wksp)
660-425-6300

Senior Center (clothes, meals)
660-425-3220

Green Thumb/Experienced Worker
660-632-3349

Veteran's Administration

800-827-1000

Mo Div of Family & Children’s Services (medicaid,

 food stamps, financial assistance, abuse & neglect,

 parenting educ, foster parenting)
660-425-7995

AIDS Information

800-342-AIDS

Green Hills Juvenile Advocacy Ctr
660-359-2874

Parks & Recreation

660-425-3366

OATS public transportation
660-425-3220

Juvenile Office, Trenton

660-359-2347

Juvenile Office, Bethany

660-425-8102

Adult Probation & Parole, Trenton
660-359-3227

Adult Prob & Parole, Bethany
660-425-6110

Mo State Highway Patrol

660-425-3311

 816-387-2345, or emergency 800-525-5555

Sheriff

660-425-3199

Har. Co Community Hospital
660-425-2211

Children's Mercy Hospital

816-234-3050

Alcohol/Drugs/Mental Health/Counseling

Alcoholics Anonymous

800-905-8660

Narcotics Anonymous

800-945-4673
Alcohol Abuse Hotline

800-ALCOHOL

Drug Abuse Hotline

800-662-HELP

National Substance Abuse Hotline
800-262-2463

MADD

800-438-6233

National Clearinghouse for

 Alcohol & Drug Info

800-729-6686

Grief Recovery Hotline

800-445-4808

North Central Missouri Mental Health Center

 Trenton 800-748-7271 or Bethany 660-425-3141

Solutions Counseling Service
660-425-4432

FOCUS, Leon

800-353-1278

St. Francis Hotline, Maryville
800-841-3866

Baptist Medical Center, KC
816-276-7896

Preferred Family Healthcare
800-964-7118

 Kirksville 660-665-1962, Trenton 660-359-4600

 St. Joseph 800-430-6007

Family Guidance Center, St. Joseph 816-236-2660

Families First, Trenton

660-339-7621

 Crisis Pager 1-888-301-3777
Education & Employment

Job Training Partnership Act
660-425-3755

Mo Career Info

800-392-2949

Mo Div of Employment

573-751-3349

New Traditions 816-671-4170 or 660-425-2196

Social Security Hotline

800-772-1213

Vocational Rehabilitation866-572-4049or425-7995

Green Hills Head Start

660-359-2214

University Extension

660-425-6434

GED/Adult Basic Ed Classes
660-425-2196

North Central Career Center
660-425-2196

Parents As Teachers

660-425-7911

Federal Student Financial Aid
800-433-3243

Educaid (financial aid)

800-EDUCAID

MOHELA (financial aid)

800-666-4352

MoSTARS (postsec/financial aid)
800-473-6757

Rural Missouri, Inc. (financial aid)
800-234-4971

Free Application for Federal Student Aid

 (FAFSA)

800-4FED-AID

American College Testing (ACT)
319-337-1270

Univ. Mo Independent Study
314-882-2491

Omaha Home for Boys

800-224-2725

ParentLink

800-552-8522

St. Joseph Youth Center

816-233-1191

Job Corps

800-554-5807

Mo Worker Re-entry

800-392-2949

Educational Talent Search

800-645-8867

Upward Bound

866-786-2789

Updated 09/2008
STUDENT DISCIPLINE
The Student Code of Conduct is designed to foster student responsibility, respect for others, and to provide for the orderly operation of district schools. No code can be expected to list each and every offense that may result in disciplinary action; however, it is the purpose of this code to list certain offenses which, if committed by a student, will result in the imposition of a certain disciplinary action. Any conduct not included herein, any aggravated circumstance of any offense, or any action involving a combination of offenses may result in disciplinary consequences that extend beyond this code of conduct as determined by the principal, superintendent and/or Board of Education. In extraordinary circumstances where the minimum consequence is judged by the superintendent or designee to be manifestly unfair or not in the interest of the district, the superintendent or designee may reduce the consequences listed in this policy, as allowed by law. This code includes, but is not necessarily limited to, acts of students on district property, including playgrounds, parking lots and district transportation, or at a district activity, whether on or off district property. The district may also discipline students for off-campus conduct that negatively impacts the educational environment, to the extent allowed by law.

Reporting to Law Enforcement
It is the policy of the North Harrison R-III School District to report all crimes occurring on district property to law enforcement, including, but not limited to, the crimes the district is required to report in accordance with law. A list of crimes the district is required to report is included in policy JGF.

The principal shall also notify the appropriate law enforcement agency and superintendent if a student is discovered to possess a controlled substance or weapon in violation of the district's policy.

In addition, the superintendent shall notify the appropriate division of the juvenile or family court upon suspension for more than ten (10) days or expulsion of any student who the district is aware is under the jurisdiction of the court.

Documentation in Student's Discipline Record
The principal, designee or other administrators or school staff will maintain all discipline records as deemed necessary for the orderly operation of the schools and in accordance with law and policy JGF.

Conditions of Suspension, Expulsion and Other Disciplinary Consequences

All students who are suspended or expelled, regardless of the reason, are prohibited from participating in or attending any district-sponsored activity, or being on or near district property or the location of any district activity for any reason, unless permission is granted by the superintendent or designee. In addition, the district may prohibit students from participating in activities or restrict a student's access to district property as a disciplinary consequence even if a student is not suspended or expelled from school, if appropriate.

In accordance with law, any student who is suspended for any offenses listed in (160.261, RSMo., or any act of violence or drug-related activity defined by policy JGF as a serious violation of school discipline shall not be allowed to be within 1,000 feet of any district property or any activity of the district, regardless of whether the activity takes place on district property, unless one (1) of the following conditions exist:

1.
The student is under the direct supervision of the student's parent, legal guardian, custodian or another adult designated in advance, in writing, to the student's principal by the student's parent, legal guardian or custodian, and the superintendent or designee has authorized the student to be on district property.

2.
The student is enrolled in and attending an alternative school that is located within 1,000 feet of a public school in the district.

3.
The student resides within 1,000 feet of a public school in the district and is on the property of his or her residence.

If a student violates the prohibitions in this section, he or she may be suspended or expelled in accordance with the offense, "Failure to Meet Conditions of Suspension, Expulsion or Other Disciplinary Consequences," listed below.

Prohibited Conduct
The following are descriptions of prohibited conduct as well as potential consequences for violations. Building-level administrators are authorized to more narrowly tailor potential consequences as appropriate for the age level of students in the building. All consequences must be within the ranges established in this regulation. In addition to the consequences specified here, school officials will notify law enforcement and document violations in the student's discipline file pursuant to law and Board policy.

Academic Dishonesty (Cheating on tests, assignments, projects or similar activities; plagiarism; claiming credit for another person's work; fabrication of facts, sources or other supporting material; unauthorized collaboration; facilitating academic dishonesty; and other misconduct related to academics.

	First Offense:
	No credit for the work, grade reduction, or replacement assignment.

	Subsequent Offense:
	No credit for the work, grade reduction, course failure, or removal from extracurricular activities.

Arson (Starting or attempting to start a fire, or causing or attempting to cause an explosion.

	First Offense:
	Detention, in-school suspension, 1-180 days out-of-school suspension, or expulsion. Restitution if appropriate.

	Subsequent Offense:
	1-180 days out-of-school suspension or expulsion. Restitution if appropriate.

Assault
1.
Hitting, striking and/or attempting to cause injury to another person; placing a person in reasonable apprehension of imminent physical injury; physically injuring another person.

	First Offense:
	Principal/Student conference, detention, in-school suspension, 1-180 days out-of-school suspension, or expulsion.

	Subsequent Offense:
	In-school suspension, 1-180 days out-of-school suspension, or expulsion.

2.
Attempting to kill or cause serious physical injury to another; killing or causing serious physical injury to another.

	First Offense:
	Expulsion.

Automobile/Vehicle Misuse (Uncourteous or unsafe driving on or around district property, unregistered parking, failure to move vehicle at the request of school officials, failure to follow directions given by school officials or failure to follow established rules for parking or driving on district property.

	First Offense:
	Suspension or revocation of parking privileges, detention, or in-school suspension.

	Subsequent Offense:
	Revocation of parking privileges, detention, in-school suspension, or 1-10 days out-of-school suspension.

Bullying and Cyberbullying (see Board policy JFCF) (Intimidation or harassment of a student or multiple students perpetuated by individuals or groups. Bullying includes, but is not limited to: physical actions, including violence, gestures, theft, or damaging property; oral or written taunts, including name-calling, put-downs, extortion, or threats; threats of retaliation for reporting such acts; sending or posting harmful or cruel text or images using the Internet or other digital communication devices; sending or posting materials that threaten or raise concerns about violence against others, suicide or self-harm. Students will not be disciplined for speech in situations where the speech is protected by law.

	First Offense:
	Detention, in-school suspension, or 1-180 days out-of-school suspension.

	Subsequent Offense:
	1-180 days out-of-school suspension or expulsion.

Bus or Transportation Misconduct (see Board policy JFCC) (Any offense committed by a student on transportation provided by or through the district shall be punished in the same manner as if the offense had been committed at the student's assigned school. In addition, transportation privileges may be suspended or revoked.

Dishonesty (Any act of lying, whether verbal or written, including forgery.

	First Offense:
	Nullification of forged document. Principal/Student conference, detention, or in-school suspension.

	Subsequent Offense:
	Nullification of forged document. Detention, in-school suspension, or 1-180 days out-of-school suspension.

Disrespectful or Disruptive Conduct or Speech (see Board policy AC if illegal harassment or discrimination is involved) (Verbal, written, pictorial or symbolic language or gesture that is directed at any person that is in violation of district policy or is otherwise rude, vulgar, defiant, considered inappropriate in educational settings or that materially and substantially disrupts classroom work, school activities or school functions. Students will not be disciplined for speech in situations where it is protected by law.

	First Offense:
	Principal/Student conference, detention, in-school suspension, or 1-10 days out-of-school suspension.

	Subsequent Offense:
	Detention, in-school suspension, 1-180 days out-of-school suspension, or expulsion.

Drugs/Alcohol (see Board policies JFCH and JHCD)
1.
Possession, sale, purchase or distribution of any over-the-counter drug, herbal preparation or imitation drug or herbal preparation.

	First Offense:
	In-school suspension or 1-180 days out-of-school suspension.

	Subsequent Offense:
	1-180 days out-of-school suspension or expulsion.

2.
Possession of or attendance while under the influence of or soon after consuming any unauthorized prescription drug, alcohol, narcotic substance, unauthorized inhalants, counterfeit drugs, imitation controlled substances or drug-related paraphernalia, including controlled substances and illegal drugs defined as substances identified under schedules I, II, III, IV or V in section 202(c) of the Controlled Substances Act.

	First Offense:
	In-school suspension or 1-180 days out-of-school suspension.

	Subsequent Offense:
	11-180 days out-of-school suspension or expulsion.

3.
Sale, purchase or distribution of any prescription drug, alcohol, narcotic substance, unauthorized inhalants, counterfeit drugs, imitation controlled substances or drug-related paraphernalia, including controlled substances and illegal drugs defined as substances identified under schedules I, II, III, IV or V in section 202(c) of the Controlled Substances Act.

	First Offense:
	1-180 days out-of-school suspension or expulsion.

	Subsequent Offense:
	11-180 days out-of-school suspension or expulsion.

Extortion (Threatening or intimidating any person for the purpose of obtaining money or anything of value.

	First Offense:
	Principal/Student conference, detention, in-school suspension, or 1-10 days out-of-school suspension.

	Subsequent Offense:
	In-school suspension, 1-180 days out-of-school suspension, or expulsion.

Failure to Meet Conditions of Suspension, Expulsion or Other Disciplinary Consequences (Violating the conditions of a suspension, expulsion or other disciplinary consequence including, but not limited to, participating in or attending any district-sponsored activity or being on or near district property or the location where a district activity is held. See the section of this regulation titled, "Conditions of Suspension, Expulsion and Other Disciplinary Consequences."

As required by law, when the district considers suspending a student for an additional period of time or expelling a student for being on or within 1,000 feet of district property during a suspension, consideration shall be given to whether the student poses a threat to the safety of any child or school employee and whether the student's presence is disruptive to the educational process or undermines the effectiveness of the district's discipline policy.

	First Offense:
	Verbal warning, detention, in-school suspension, 1-180 days out-of-school suspension, or expulsion. Report to law enforcement for trespassing if expelled.

	Subsequent Offense:
	Verbal warning, detention, in-school suspension, 1-180 days out-of-school suspension, or expulsion. Report to law enforcement for trespassing if expelled.

False Alarms (see also "Threats or Verbal Assault") (Tampering with emergency equipment, setting off false alarms, making false reports; communicating a threat or false report for the purpose of frightening or disturbing people, disrupting the educational environment or causing the evacuation or closure of district property.

	First Offense:
	Restitution. Principal/Student conference, detention, in-school suspension, 1-180 days out-of-school suspension, or expulsion.

	Subsequent Offense:
	Restitution. In-school suspension, 1-180 days out-of-school suspension, or expulsion.

Fighting (see also, "Assault") (Mutual combat in which both parties have contributed to the conflict either verbally or by physical action.

	First Offense:
	Principal/Student conference, detention, in-school suspension, or 1-180 days out-of-school suspension.

	Subsequent Offense:
	In-school suspension, 1-180 days out-of-school suspension, or expulsion.

Gambling (Betting on an uncertain outcome, regardless of stakes; engaging in any game of chance or activity in which something of real or symbolic value may be won or lost. Gambling includes, but is not limited to, betting on outcomes of activities, assignments, contests and games.

	First Offense:
	Principal/Student conference, loss of privileges, detention, or in-school suspension.

	Subsequent Offense:
	Principal/Student conference, loss of privileges, detention, in-school suspension, or 1-10 days out-of-school suspension.

Harassment, including Sexual Harassment (see Board policy AC)
1.
Use of material of a sexual nature or unwelcome verbal, written or symbolic language based on gender, race, color, religion, sex, national origin, ancestry, disability or any other characteristic protected by law. Examples of illegal harassment include, but are not limited to, racial jokes or comments; requests for sexual favors and other unwelcome sexual advances; graffiti; name calling; or threatening, intimidating or hostile acts based on a protected characteristic.

	First Offense:
	Principal/Student conference, detention, in-school suspension, 1-180 days out-of-school suspension, or expulsion.

	Subsequent Offense:
	In-school suspension, 1-180 days out-of-school suspension, or expulsion.

2.
Unwelcome physical contact of a sexual nature or that is based on gender, race, color, religion, sex, national origin, ancestry, disability or any other characteristic protected by law. Examples include, but are not limited to, touching or fondling of the genital areas, breasts or undergarments, regardless of whether the touching occurred through or under clothing; or pushing or fighting based on protected characteristics.

	First Offense:
	In-school suspension, 1-180 days out-of-school suspension, or expulsion.

	Subsequent Offense:
	1-180 days out-of-school suspension or expulsion.

Hazing (see Board policy JFCF) (Any activity that a reasonable person believes would negatively impact the mental or physical health or safety of a student or put the student in a ridiculous, humiliating, stressful or disconcerting position for the purposes of initiation, affiliation, admission, membership or maintenance of membership in any group, class, organization, club or athletic team including, but not limited to, a grade level, student organization or district-sponsored activity. Hazing may occur even when all students involved are willing participants.

	First Offense:
	In-school suspension or 1-180 days out-of-school suspension.

	Subsequent Offense:
	1-180 days out-of-school suspension or expulsion.

Incendiary Devices or Fireworks (Possessing, displaying or using matches, lighters or other devices used to start fires unless required as part of an educational exercise and supervised by district staff; possessing or using fireworks.

	First Offense:
	Confiscation. Warning, principal/student conference, detention, or in-school suspension.

	Subsequent Offense:
	Confiscation. Principal/Student conference, detention, in-school suspension, or 1-10 days out-of-school suspension.

Nuisance Items (Possession or use of toys, games, MP3 players and other electronic devices (other than mobile phones) that are not authorized for educational purposes.

	First Offense:
	Confiscation. Warning, principal/student conference, detention, or in-school suspension.

	Subsequent Offense:
	Confiscation. Principal/Student conference, detention, in-school suspension, or 1-10 days out-of-school suspension.

Public Display of Affection (Physical contact that is inappropriate for the school setting including, but not limited to, kissing and groping.

	First Offense:
	Principal/Student conference, detention, or in-school suspension.

	Subsequent Offense:
	Detention, in-school suspension, or 1-10 days out-of-school suspension.

Sexting and/or Possession of Sexually Explicit, Vulgar or Violent Material (Students may not possess or display, electronically or otherwise, sexually explicit, vulgar or violent material including, but not limited to, pornography or depictions of nudity, violence or explicit death or injury. This prohibition does not apply to curricular material that has been approved by district staff for its educational value. Students will not be disciplined for speech in situations where it is protected by law.

	First Offense:
	Confiscation. Principal/Student conference, detention, or in-school suspension.

	Subsequent Offense:
	Confiscation. Detention, in-school suspension, 1-180 days out-of-school suspension, or expulsion.

Sexual Activity (Acts of sex or simulated acts of sex including, but not limited to, intercourse or oral or manual stimulation.

	First Offense:
	Principal/Student conference, detention, in-school suspension, or 1-180 days out-of-school suspension.

	Subsequent Offense:
	Detention, in-school suspension, 1-180 days out-of-school suspension, or expulsion.

Technology Misconduct (see Board policies EHB and KKB and procedure EHB-AP)
1.
Attempting, regardless of success, to: gain unauthorized access to a technology system or information; use district technology to connect to other systems in evasion of the physical limitations of the remote system; copy district files without authorization; interfere with the ability of others to utilize district technology; secure a higher level of privilege without authorization; introduce computer viruses, hacking tools, or other disruptive/destructive programs onto or using district technology; or evade or disable a filtering/blocking device.

	First Offense:
	Restitution. Principal/Student conference, loss of user privileges, detention, or in-school suspension.

	Subsequent Offense:
	Restitution. Loss of user privileges, 1-180 days out-of-school suspension, or expulsion.

2.
Using, displaying or turning on pagers, phones, personal digital assistants, personal laptops or any other electronic communication devices during the regular school day, including instructional class time, class change time, breakfast or lunch.

	First Offense:
	Confiscation, principal/student conference, detention, or in-school suspension.

	Subsequent Offense:
	Confiscation, principal/student conference, detention, in-school suspension, 1-180 days out-of-school suspension, or expulsion.

3.
Violations of Board policy EHB and procedure EHB-AP other than those listed in (1) or (2) above.

	First Offense:
	Restitution. Principal/Student conference, detention, or in-school suspension.

	Subsequent Offense:
	Restitution. Loss of user privileges, 1-180 days out-of-school suspension, or expulsion.

4.
Use of audio or visual recording equipment in violation of Board policy KKB.

	First Offense:
	Confiscation. Principal/Student conference, detention, or in-school suspension.

	Subsequent Offense:
	Confiscation. Principal/student conference, detention, in-school suspension, or 1-10 days out-of-school suspension.

Theft (Theft, attempted theft or knowing possession of stolen property.

	First Offense:
	Return of or restitution for property. Principal/Student conference, detention, in-school suspension, or 1-180 days out-of-school suspension.

	Subsequent Offense:
	Return of or restitution for property. 1-180 days out-of-school suspension or expulsion.

Threats or Verbal Assault (Verbal, written, pictorial or symbolic language or gestures that create a reasonable fear of physical injury or property damage.

	First Offense:
	Principal/Student conference, detention, in-school suspension, 1-180 days out-of-school suspension, or expulsion.

	Subsequent Offense:
	In-school suspension, 1-180 days out-of-school suspension, or expulsion.

Tobacco
1.
Possession of any tobacco products on district property, district transportation or at any district activity.

	First Offense:
	Confiscation of tobacco product. Principal/Student conference, detention, or in-school suspension.

	Subsequent Offense:
	Confiscation of tobacco product. Detention, in-school suspension, or 1-10 days out-of-school suspension.

2.
Use of any tobacco products on district property, district transportation or at any district activity.

	First Offense:
	Confiscation of tobacco product. Principal/Student conference, detention, in-school suspension, or 1-3 days out-of-school suspension.

	Subsequent Offense:
	Confiscation of tobacco product. In-school suspension or 1-10 days out-of-school suspension.

Truancy or Tardiness (see Board policy JED and procedures JED-AP1 and JED-AP2) (Absence from school without the knowledge and consent of parents/guardians and the school administration; excessive non-justifiable absences, even with the consent of parents/guardians; arriving after the expected time class or school begins, as determined by the district.

	First Offense:
	Principal/Student conference, detention, or 1-3 days in-school suspension.

	Subsequent Offense:
	Detention or 3-10 days in-school suspension, and removal from extracurricular activities.

Unauthorized Entry (Entering or assisting any other person to enter a district facility, office, locker, or other area that is locked or not open to the general public; entering or assisting any other person to enter a district facility through an unauthorized entrance; assisting unauthorized persons to enter a district facility through any entrance.

	First Offense:
	Principal/Student conference, detention, in-school suspension, or 1-180 days out-of-school suspension.

	Subsequent Offense:
	1-180 days out-of-school suspension or expulsion.

Vandalism (see Board policy ECA) (Willful damage or the attempt to cause damage to real or personal property belonging to the district, staff or students.

	First Offense:
	Restitution. Principal/Student conference, detention, in-school suspension, 1-180 days out-of-school suspension, or expulsion.

	Subsequent Offense:
	Restitution. In-school suspension, 1-180 days out-of-school suspension, or expulsion.

Weapons (see Board policy JFCJ)
1.
Possession or use of any weapon as defined in Board policy, other than those defined in 18 U.S.C. (921, 18 U.S.C. (930(g)(2) or (571.010, RSMo.

	First Offense:
	In-school suspension, 1-180 days out-of-school suspension, or expulsion.

	Subsequent Offense:
	1-180 days out-of-school suspension or expulsion.

2.
Possession or use of a firearm as defined in 18 U.S.C. (921 or any instrument or device defined in (571.010, RSMo., or any instrument or device defined as a dangerous weapon in 18 U.S.C. (930(g)(2).

	First Offense:
	One (1) calendar year suspension or expulsion, unless modified by the Board upon recommendation by the superintendent.

	Subsequent Offense:
	Expulsion.

3.
Possession or use of ammunition or a component of a weapon.

	First Offense:
	In-school suspension, 1-180 days out-of-school suspension, or expulsion.

	Subsequent Offense:
	1-180 days out-of-school suspension or expulsion.

* * * * * * *

	Note:
The reader is encouraged to check the index located at the beginning of this section for other pertinent policies and to review administrative procedures and/or forms for related information.

Adopted:

Revised:

MSIP Refs:
6.6

North Harrison R-III School District, Eagleville, Missouri
I have read the 2014-2015 North Harrison Elementary Handbook and I am aware of the school policies and bus regulations. I will abide by these rules and will see that my son or daughter also abides by these rules. I am further aware that my student is responsible for the contents of this handbook.

Date:________________Student:__
Parent/Guardian Signature:___

I have reviewed the policies in this handbook with my parent/guardian and realize that I am responsible for following the guidelines in this handbook.

Student Signature:___
(2010, Missouri School Boards' Association, Registered in U.S. Copyright Office

Page 14
For Office Use Only: JG-R.1Q (11/10)
(2010, Missouri School Boards' Association, Registered in U.S. Copyright Office

For Office Use Only: JG-R.1Q (11/10)
Page 1

