

Juniata County School District
Student Handbook

2014-2015
Mr. Apple

Principal JHS

Mrs. Kramer
Assistant Principal JHS

Mr. Bennett

Principal TJHS

Mr. Mitchell

Assistant Principal TJHS

Mr. Fausey

Principal EJHS

 Mr. Edmiston Assistant Principal EJHS

	Table of Contents

ACCIDENTS

ANNUAL NOTIFICATION OF PARENTS ARTICLES PROHIBITED IN SCHOOL

ATHLETIC POLICIES

ATTENDANCE POLICY
CAFETERIA

CARE OF SCHOOL PROPERTY

CLOSING OF SCHOOL

COMPUTER NETWORK USAGE AGREEMENT

NATIONAL HONOR SOCIETY

DANCE POLICY
DETENTION POLICY

DISCIPLINE PLAN

DRESS CODE

DRUG AND ALCOHOL POLICY

EARLY DISMISSAL FROM SCHOOL

FIRE DRILLS
GRADING

GUIDANCE

HALL PASSES
HEALTH SERVICES

HONOR ROLL

LIBRARY

LOCKER AND VEHICLE INSPECTIONS

LOCKERS

LOST AND FOUND

MAKE-UP WORK

MEDICATION POLICY
NON-DISCRIMINATION STATEMENT
PARENT CONFERENCES
PARKING REGULATIONS

PASSES FOR LEAVING SCHOOL

PHYSICAL EDUCATION

PROMOTION AND GRADUATION

REPRESENTING THE SCHOOL ON A DAY OF ABSENCE

SALE OF PRODUCTS

SCHOOL ATTENDANCE REQUIREMENTS

STANDARDS OF CONDUCT FOR THE BUS

STUDENT VALUABLES

TARDINESS

TELEPHONES

TEXTBOOKS
VISITORS

WITHDRAWAL AND TRANSFER
	3

23

3

3

20
6

6
6

6

8

8

8

18

13

19

21

20

8

8

9

9

9
9
9

10

10

11

11

9

11

11
11

20

11

11

12

12

5

19

11

20

12

12

12

12
	BELL SCHEDULE

 8:15
Students go to Homeroom

 8:25 - 8:37

Homeroom

8:40 – 9:23

Period 1

9:26 – 10:09

Period 2

10:12 – 10:55

Period 3

Lunch A

10:55 – 11:25

Lunch A

11:28 – 12:11

Period 4

12:14 – 12:57

Period 5

Lunch B

10:58 – 11:41

Period 4

11:41 – 12:11

Lunch B

12:14 – 12:57

Period 5

Lunch C

10:58 – 11:41

Period 4

11:44 – 12:27

Period 5

12:27 – 12:57

Lunch C

1:00 – 1:43

Period 6

1:46 – 2:29

Period 7

2:32 – 3 15

Period 8

ACCIDENTS

Every accident in the building, on school grounds, at practice sessions, or at any athletic event sponsored by the school must be reported immediately to the person in charge and to the school office.

ANNUAL NOTIFICATION OF PARENTS

No students shall be required, as part of any applicable program, to submit a survey, analysis, or evaluation that reveals information concerning:

· Political affiliations

· Mental and psychological problems potentially embarrassing to the student or his family

· Sexual behaviors and attitudes

· Illegal, anti-social, self-incriminating and demeaning behavior

· Critical appraisals of other individuals with whom respondents have close family relationship

· Legally recognized privileged and analogous relationships, such as those of lawyers, physicians, and ministers

· Income (other than that required by law to determine eligibility for participation in a program or for receiving financial assistance under such programs) without prior written consent of the student (if the student is an adult or emancipated minor) or in the case of an unemancipated minor, without the prior written consent of the parent. Such a survey, analysis, or evaluation may, however, be conducted on a wholly voluntary basis, provided that the student and parents have been notified of their rights under Section 123h (“Protection of Pupil Rights”) and of the right to inspect all materials related to the survey, analysis, or evaluation.

Additionally, in any covered programs, all instructional materials, including teacher’s manuals, films, tapes, or other supplementary instructional material which will be used in connection with any survey, analysis, or evaluation or part of any applicable program shall be available for inspection by the parents or guardians of the children.

ARTICLES PROHIBITED IN SCHOOL

Annually, problems arise because students bring articles or substances that are hazards to the health and safety of themselves or others or in some way interfere with school procedures. Consequently, the possession of any substances or articles meeting the above description are not to be brought to school or used in school.

Only unopened beverages will be permitted inside the high school unless it is after regular school hours. No glass bottles are permitted. Any canned beverages should be consumed during lunch periods and are required to stay in the cafeteria area only.

Gym bags, backpacks and jackets are to be stored in the student lockers, and may not be taken into the classroom without permission.
ATHLETIC POLICIES

No student will be permitted to practice or play without having a physical and obtaining parental permission on an eligibility form and submitting such a form to his/her coach. Practice or conditioning during off-season is NOT mandatory. No Sunday practices/games will be scheduled. The athletic uniform and school-issued equipment must be returned at the end of the season.

For purpose of the policy, the program of interscholastic athletics shall include all activities relating to competitive sport contests, games or events or sport exhibitions involving individual students or teams of students of this district when such events occur between separate schools within this district or with any schools outside this district.

It shall be the policy of the Board to offer opportunities for participation in interschool athletic programs to male and female students on an as equal basis, in accordance with State and Federal regulations and school district fees.
Board approved programs of interscholastic athletics shall require that all facilities utilized in that program, whether or not the property of this Board, properly safeguard both players and spectators and are kept free from hazardous conditions.

Eligibility Requirements

Students who participate in any interscholastic activity must conform to the eligibility rules of the Pennsylvania Interscholastic Athletic Association, P.I.A.A. Some of the most important rules are as follows:

1. Maximum Age Rule: A students shall be ineligible for interscholastic athletic competition upon attaining the age of nineteen (19) years, with the following exception: If the age of nineteen (19) is attained on or after July 1, the student shall be eligible, age-wise, to compete through that school year.

2. Amateur: A student must be an amateur in order to participate.

3. Transfer: Special rules applying to students who transfer from one school to another, other than from the junior high school to senior high school, restrict participation.

4. Representation: Any member of a team who participates in an athletic contest as a member of any other similar team representing any organization other than the school during the same season, which season shall include vacations, holidays, and periods of suspension, shall be ineligible to compete in that sport for the remainder of the season. In golf, tennis, gymnastics, swimming, and volleyball this rule may be waived with regard to particular individuals, provided that such waiver is first approved in writing by the principal of the school concerned and is authorized by the District Committee.

Philosophy of Student Co-Curricular Activities

The administrative staff and faculty recognize the value of a comprehensive program of co-curricular activities in the total developmental process of a student. As a result, the athletic and non-athletic activities which are provided by the school district are designed to assist with the physical, social, emotional and moral development of our students. The activities are also intended to provide for the development of a wholesome, competitive spirit, and a sense of pride and confidence through accomplishment. At no time are these activities to interfere with the primary educational function of the school district, or assume stature that is out-of-line with the objectives of the co-curricular program.

The co-curricular program is an important and integral part of the total school program and is open to participation by all students. Through voluntary participation, the student gives time, energy and loyalty to the program. The athlete also accepts the training rules, regulations and responsibilities which are unique to a co-curricular program. In order to contribute to the welfare of the group, the student must willingly assume these obligations.

Participation in interscholastic athletics where students represent the school or in any other co-curricular activity is a privilege and student conduct must be beyond reproach.

The Code of Conduct for students involved in co-curricular activities does not supersede the “Code of Student Behavior” handbook, but will be used by sponsors and coaches to ensure that all students are involved in activities are treated uniformly and fairly.

Each program may establish additional rules which apply specifically to that program, but these rules cannot supersede the items contained in this Code.

Code of Conduct

General Regulations:

1. Pennsylvania Interscholastic Athletic Association rules must be followed in all cases of eligibility, transfer, physical examinations, insurance coverage, starting dates, and use of school equipment. Each coach or sponsor has the responsibility to know, to inform team members and parents, and to enforce school and P.I.A.A. regulations in these matters. The following P.I.A.A. rules, in regard to academic achievements, will apply to all students involved in activities whether they be athletic or non-athletic:

a. In order to be eligible for sports (and any student participating in extra-curricular activity) a student may not fail more than one subject. Upon notification of such failures such athletes may not participate until the aforementioned criteria is satisfied. (Incompletes count as failures)

b. At the end of the school year, the student’s final grades and credits in the student’s subjects, rather than the student’s grades and credits for the last grading period, shall be used to determine the student’s eligibility for the next grading period.

2. Any conduct by a student participant that is determined by the head coach or sponsor and school administration to be detrimental to the athletic or the co-curricular program, school or school district will result in counseling by the head coach or sponsor and a school administrator with possible suspension form the sport, activity and /or school.

3. Participants must travel to and from activities, away From Juniata County in transportation provided by the school district or other district-approved means. The only exceptions are:

a. Injury to a participant which would require alternate transportation.

b. Prior written note from participant’s parent or guardian to the coach or sponsor for the student to ride with the parent or guardian.

c. Athletes will never be given permission to ride home with other students.

4. A display of unsportsmanlike conduct toward an opponent, teammate, official, coach or sponsor, or use of profanity during a practice or contest will result in counseling by the head coach or sponsor and possible suspension from the program. If this type of behavior occurs more than once, a student may be suspended from the program for the remainder of the season.

5. Unexcused absences from scheduled practices and /or contests may result in:

a. First Offense:

1) Warning minimum action.

2) Two-week suspension maximum action.

b. Second Offense:

1) Two-week suspension minimum action.

2) Suspension for the season maximum action.

6. Violations of the code of Student behavior that result in detention or suspension, other than possession and/or use of alcohol or illegal drugs, may result in:

a. Suspension from one (1) contest following the first violation.

b. Suspension from the program for the remainder of the season following the second violation.

· A student who is assigned to detention after school may report to practice only after the detention period is completed.

· A student who is assigned to in-school or out-of-school suspension my not participate in any activities after school or in the evening of each day of the suspension. For suspensions that carry from the end of the week to the beginning of the following week or extend over non-school days, the student will not be permitted to participate in any activity that is scheduled for those days.

7. Theft or malicious destruction of any school or individual’s equipment or property is not to be tolerated:

a. First Offense- The individual may be suspended from the program for five (5) school days. At the end of this period, following counseling by the head coach or sponsor and a school administrator, a decision regarding further competition will be made.

b. Second Offense- Suspension from the program for the remainder of the season and a referral of the student to the school administration for appropriate disciplinary action.

School Attendance Requirements

1. A student must be in school by the regular established time schedule in order to participate in an activity that day. The principal has the discretion to review extenuating circumstances and to make a determination on an individual student basis. Sports participants must be in school at the beginning of first period to be eligible for practice or interscholastic competition that day. Acceptable exceptions include medical appointments, drivers permit application or exam, college or trade school visitation, and funeral, if the student returns or leaves during school time.

2. If a student is absent on a day prior to a non-school day(s) and the competition is on a non-school day, the student must bring the coach or sponsor a signed statement from the parent or guardian explaining the reason for the absence. It is recommended that the coach or sponsor call the parent or guardian regarding the absence.

3. A student who has been injured and has had medical treatment cannot participate again until the date indicated by the student’s doctor.

Use or Possession of Alcoholic Beverages or Illegal Drugs

Use or possession of alcoholic beverages, or illegal drugs by co-curricular participants is strictly prohibited. Separate and apart from the consequences for such behavior under the Student Discipline Code, students may be excluded from participation in co-curricular and/or interscholastic athletic activities for forty-five (45) school days to one hundred eighty (180) school days, in addition to referral to the SAP team for appropriate assessment.

Before any suspension provided under these rules shall take effect, the student shall be verbally advised of the alleged violation by the head coach or sponsor and the student will have an opportunity to explain.

1. The coach or sponsor will then make a recommendation, if any, to the appropriate administrator.

2. The appropriate administrator will then notify the student of the penalty after consultation with the head coach or sponsor.

3. The student may request a meeting with the building principal for purposes of reviewing the circumstances and the penalty. The student’s parents shall be notified of such a meeting and will be permitted to attend.

4. The decision of the building principal shall be final.

The rules and regulations in this Code shall apply to any violations, on and off school premises, during the season of participation where the violations can be determined. Additional rules or regulations from the head coach or sponsor must be cleared by the administrator in charge. Any additional rules and regulations must be in writing and on file in the appropriate office.

Attendance Policy

The following reasons for absences are valid:

· Illness

· Death in the immediate family (three-day limit unless extenuating conditions exist)

· Absences approved in advance with school principal

· Emergency medical or dental attention

· Authorized religious holidays

The school may require a doctor's excuse if it is deemed advisable. If a student accrues 10 days of absences during the 1st semester or 15 days during the school year they will be required to furnish a doctor’s excuse for each additional absence. A student has three days upon return to school to turn in the excuse. After that time, the absence will be considered illegal. After three (3) illegal absences have been accumulated, students will be notified of possible fines and/or legal action that will be taken if they incur additional illegal absences.

Family vacations (5 days total) that are taken during the course of the school year will be coded as excused, if parents have completed the vacation approval application form 10 days in advance. Educational tours and trips will not be approved during PSSA or Final exam testing windows.

Students who are 17 and older, who are not subject to the compulsory attendance provisions of the Pennsylvania School Code, shall be allowed a maximum of three days of unexcused absences without penalty during a school year. Following three days of unexcused absences, written notice of such violations will be given by the administration to the student and parent. All subsequent unexcused absences must be made up through detention at the rate of 5 1/2 hours for each unexcused day incurred.

The principal's decision concerning unexcused absences shall be final, and all unexcused absence time must be made up prior to grade promotion or graduation.
PASSES FOR LEAVING SCHOOL

Students are not permitted to leave the school grounds at any time during the school day without permission from the school office. If you leave the building because of illness or any other emergency, you must sign out. Failure to follow the proper procedure will be considered an unexcused absence.

TARDINESS

Students must be in their assigned room by morning late bell or they will be considered tardy. Upon a student’s second tardy, he/she will be assigned detention time so each subsequent tardy. After four tardies, a student will be notified that all future tardies must be accompanied by a doctor’s excuse, or each tardy will be considered as one-half illegal day. If you arrive late to school, sign in immediately. All students who are participating in any extra-curricular activity must be in school by the beginning of first period in order to attend practice, events, performances, or field trips that day. If you arrive after 9:30 AM, it will be considered an absence rather than a tardy! If you arrive late to class, your teacher will require you to get your planner signed from the office. If you have been detained in the office, or by a teacher, get your planner from the person who detained you before going to your next class. A student who is not at school by the beginning of first period cannot participate in any extra-curricular activities without a valid excuse approved by the Principal.

EARLY DISMISSAL FROM SCHOOL

Early dismissal will be granted for the same reasons permitted for legal absences. Students are encouraged to schedule appointments with their doctor or dentist after school hours. However, when emergencies demand, the appointment should be made as early or as late in the school day as possible.

To be dismissed early, students should bring a written note signed by a parent or guardian requesting permission to leave and state the reason, plus the name of the doctor or dentist and time of appointment. When students return to school, a note from the appropriate dentist, etc. must be presented to verify their appointment.
CAFETERIA

To encourage good nutrition, a well-balanced breakfast and lunch are offered at a reasonable price.

Students are expected to:

· Deposit all lunch debris in wastebaskets

· Return all trays and utensils to the dishwashing area

· Leave the tables and floor clean for others

· Get principal’s prior approval before bringing food from outside vendors into the cafeteria

No food or beverages may be taken from the cafeteria.

CARE OF SCHOOL PROPERTY
Students are responsible for the proper care of all books, supplies, and furniture supplied by the school. Students, who disfigure property, break windows, or does other damage to school property or equipment will be required to pay for the damage done or replace the item.
CLOSING OF SCHOOL

In the event it becomes necessary for school to be closed due to inclement weather or emergency circumstances, an announcement will be made on the following radio or TV stations:

Radio

WCHX-FM
105.5

WKVA-AM
920
WJUN-FM
92.5

WQJU-FM
107.1

WJUN-AM
1220

WMRF-FM
95.7

STAR
96.7

WIEZ-AM
670

TV
WGAL-8

WTAJ-10
WHTM-27
WHP-21

WNEP-16

Please do not call school officials, radio stations, or television stations!

COMPUTER NETWORK USAGE AGREEMENT

Computers are available for student use and are to be considered a learning instrument, a research tool, and a privilege to use. This privilege may be revoked by the principal if students violate the usage agreement. Students who wish to make use of any computer labs, including those who are enrolled in a computer class, must have an “Acceptable Use Agreement For Use of the Computer Networks” signed by the student and their parent/guardian and returned to one of the computer instructors prior to using a computer for any purpose. Those without a signed agreement will not be permitted to use the school’s computers. Attempting to circumvent the filter will result in a loss of computer privileges.

TECHNOLOGY

STUDENT ACCEPTABLE USE OF THE COMPUTER NETWORKS

All use of the Internet and computer network must be in support of education and research and consistent with the purposes and policies of the district. The network will be used to support the district’s curriculum, the educational community, projects between schools, communications and research for district students, teachers and administrators. The Board reserves the right to log, limit, and monitor computer and Internet use and to monitor fileserver space utilization by all district users and other outside users. The district reserves the right to remove or disable without prior notice a user account from the network to prevent further unauthorized or illegal activity. The district reserves the right to regulate all aspects of network activity. The district and its employees make no guarantees of any kind, whether expressed or implied, for the service it is providing. The district will not be responsible for any damages students suffer. This includes loss of data resulting from delays, nondeliveries, mis-deliveries, or service interruptions caused by its own negligence or student errors or omissions. Use of any information obtained via the Internet is at the student’s risk. The school district specifically denies any responsibility for the accuracy or quality of information obtained through its services. All electronic information copied to and stored on district computers and on district servers becomes the property of the Juniata County School District. Any information stored on district computers and servers may without notice be copies, moved, removed, or isolated so as to prevent access. Only the authorized owner of the account will use a computer network account for its authorized purpose. Network users shall respect the privacy of other users on the system. Network use by individuals not employed by the district will be supervised by district personnel at all times. In cases where students require E-mail for educational purposes but do not have a personal E-mail account outside of school, teachers or other staff may make arrangement for electronic communication. Parents and/or guardians who do not want their children to use the Internet must notify the district in writing of their request. A form for this purpose is available at the child’s school. This policy will be reviewed annually and amended as necessary to meet educational needs and to comply with the law.

Prohibitions

1. The use of the Internet computer network for illegal, inappropriate or unethical purposes by any user is prohibited. More specifically:

2. Use of the network to facilitate illegal activity is prohibited.

3. Use of the network to sell or purchase goods or services will be prohibited.

4. Use of the network for non-work or non-school related communications is prohibited.

5. Use of the network for product advertisement for non-school related communications is prohibited.

6. Use of the network for political lobbying is prohibited.

7. Malicious use of the network to develop programs that harass other users or infiltrate a computer system and/or damage the software components of a computer or system is prohibited.

8. Bullying/Cyberbullying

9. Hate mail, harassment, discriminatory remarks, and other antisocial communications on the network are prohibited.

10. The use of home personal accounts (E-mail) to access information on the school network is prohibited.

11. The use of chat rooms is prohibited.

12. Use of the network to access obscene or pornographic material is prohibited.

13. Use of the network to access or transmit material likely to be offensive or objectionable to recipients is prohibited.

14. Use of the computer network or Internet to obtain or modify files, passwords or data belonging to other users is prohibited.

15. Use of the network to misrepresent other users on the network is prohibited

16. Use of school technology or the network for fraudulent copying, communications or modification of materials in violation of law is prohibited and will be referred to appropriate authorities.

17. Downloading, installation, or use of unauthorized games, programs, files or other electronic media is prohibited.

18. The network shall not be used to disrupt the work of others; and the hardware or software of other shall not be destroyed, modified or abused in any way.

19. Use of the network, which results in any copyright violation, is prohibited.

20. The submission of personal information to any online entity is prohibited.

21. The use of non-educational networking sites such as Facebook and MySpace on district equipment or school hours is prohibited.

Consequences of Inappropriate Use

· The network user, whether student or employee, shall be responsible for damages to the equipment, systems or software resulting from deliberate or willful acts and will be required to repair the hardware and/or software at his/her expense.

· Failure to follow the procedures and prohibitions of the Acceptable Use Policy may result in the loss of the privilege of access to the computer network and/or Internet. Other appropriate disciplinary procedures may take place, as needed.

· A user account may be disabled without prior notice.

· Illegal use of the network, intentional deletion or damage to files of data belonging to others, copyright violations or theft of services will be reported to the appropriate legal authorities for possible prosecution, including the state police.

CRITERIA FOR NATIONAL HONOR SOCIETY

The following criteria have been established for membership in the National Honor Society:

· All eligible students who have a 90 % grade point average at the end of the 3rd quarter will be considered.

· All prospective members must have participated in at least two school activities throughout the school year.

· Prospective and current members must maintain relationships that re consistent with the personal qualities of character, Scholarship, Leadership, and Service. The Faculty Advisory Council is responsible for the assessment of these qualities in NHS members. Their decisions are final.

In addition, all present members of the national Honor Society must maintain a 3.0 scholastic average (honor roll status) each six-week marking period.

DANCE POLICY

The basic purpose of dances is to provide students an opportunity to participate in wholesome recreation. The following rules will govern dances:

· Dances will be scheduled as junior high only or senior high only.

· Dances must be approved in advance by the principal with a special events form.

· All dances must have four chaperones
· Once students leave the dance they are not permitted to re-enter.

· All guests must present photo ID and be registered at least 1 day prior to the dance.
DISCIPLINE PLAN

STUDENT CODE OF DISCIPLINE AND RESPONSIBILITIES

I. Philosophy

All students have the right to a quality education. However, with this right comes the responsibility to act, dress, study, and express oneself in an appropriate manner suitable for maintaining an environment conducive to learning. Student responsibilities include regular school attendance, conscientious effort in classroom work, and conformance to school rules and regulations. Most of all, students share with the administration and faculty a responsibility to develop within the school a climate that is favorable to learning and living. It is the intent of the Juniata County School District to protect and preserve the rights of all our students in an effort to provide the best education possible.

It is the responsibility of all associated with the school- students, parents, and staff – to promote good discipline in order to preserve the quality of our educational environment. We believe an effective discipline code must adhere to the following:

1. Recognize the inherent qualities of each individual.

2. Promote self-discipline and prevent, rather than treat, problems.

3. Cultivate the welfare of the individual and the school as a whole.

4. Foster a close relationship between parents, students, and staff. The importance of parent, teacher, student, and administrative cooperation cannot be underestimated.

The function of this discipline code is to create a fair and consistent means of handling infractions of school regulations that interfere with the teaching and learning processes or that endanger others. This discipline code results in progressive penalties for students’ misbehavior. It is the obligation of all students to become familiar with the discipline code and the rules and regulations of the classroom teachers. Pleading ignorance of these codes and rules does not excuse students form the consequences associated with unacceptable behavior.

Consequences for Misbehavior:

Verbal Warning or Reprimand by a school official

Student Conference with school officials

Parental contact/Conference

Parent/Student/Administrator Conference

Loss of privileges for a designated period of time (i.e. parking, attendance at school-related events, participation in activities, trips, eating lunch in the cafeteria)

Detention- a student may be required to report before/after the normal school day as assigned by an administrator. Students must be on time. Detention begins promptly at the assigned time. Students will be expected to complete work during this detention time. Students will be permitted to serve their detention with a teacher should they bring a pass from the teacher to the detention monitor. It is the responsibility of the student to arrange his/her own transportation home. A minimum of a twenty-four (24) hour notice will be given to the student unless parental permission is granted. If problems arise in detention, a referral may be made to the Principal or Assistant Principal will intervene. If a student misses an assigned detention, the student will receive one day of out-of-school suspension.

Out of School Suspension- the removal of the student from school for a designated period of time. The student will take textbooks home, and have lessons provided by the student’s instructors to be picked up at school at a designated time. All assignments are due upon the day of student’s arrival back to school. Students on Out-of-School Suspension are not permitted to be on school property during school hours on the dates of suspension without prior administrative approval. Failure to comply with this notices could be considered trespassing and result in the involvement of law enforcement officials.

Expulsion- usually follows or occurs during suspension. It will be in accordance with Pennsylvania State Code.

II. Student Responsibilities

Each student will be issued this Student handbook. IT IS EACH STUDENT’S RESPONSIBILITY TO REVIEW THIS BOOKLET WITH HIS/HER PARENT(S) OR GUARDIAN(S). If a student and/or his /her parent(s)/guardian(s) have any questions regarding student rights and responsibilities, please contact a school administrator.

1. Be honest and truthful.

2. Maintain behavior that provides and environment that does not interrupt the education of other students.

3. Be well groomed- students should not wear attire that causes a disruption to the school environment or poses a risk to the health and safety of the other students. See clothing policy.

4. Comply with all state and local laws.

5. Recognize that all rules and regulations in the school will be in effect until notice is given of changes.

6. Respect all property, including that of the school, staff, students, teachers, and bus contractors.

7. Attend school promptly and daily, unless excused, and be on time to all classes. A student is not permitted to leave school grounds unless the principal has granted prior permission.

8. Be considerate of others.

9. Adhere to a hands and feet off policy, which means no kicking, hitting, pushing, shoving, or fighting. This also means that public displays of affection will not be permitted.

10. Refrain from inappropriate and profane language.

11. Responsibilities and expectations for school also apply on the bus to and from school.

12. Complete class tasks promptly, neatly, and accurately; obey classroom rules. Satisfactorily complete all courses of study prescribed by state and local authorities.

III. Parent/Guardian Responsibilities

A cooperative effort between the home and school is necessary if students are to achieve their highest potential.

1. Demonstrate a supportive attitude toward school and education.

2. Develop a good relationship with the school staff.

3. Promote a respect for others and for property.

4. Support good attendance habits by providing the school with a written excuse on the day of your child’s return (please refer to the “Absences” section of this student handbook).

5. Maintain open channels of communication with the school’s teachers and administrators.

6. Provide a conducive environment in which to study at home.

Teachers’ primary objective is to provide a well-rounded education which will prepare students for future endeavors. The teachers should strive to do their best to plan interesting and educationally sound activities that support the goals of the school.

1. Promotes a climate of respect and dignity designed to strengthen the self-image of each student.

2. Develop a close cooperative relationship with parents for the educational benefit of the student.

3. Identify changing behavior patterns and personality traits of all students and communicate this information to the appropriate personnel.

4. Distinguish between minor misconduct, which is best handled by the teacher, and major misconduct, which is best handled by the administrator.

5. Assist in the enforcement of the discipline code in all areas of the school. In order for discipline to be effective and consistent or policies must be enforced by all faculty and staff members.

The Juniata County School District recognizes that bullying and intimidation have a negative effect on school climate. Students who are intimidated and fearful cannot give their education the single-minded attention they need for success. Bullying can also lead to more serious violence. Every student has the right to an education and to be safe in and around school.

Bullying means an intentional electronic, written, verbal or physical act or series of acts directed at another student or students, which occurs in a school setting that is severe, persistent or pervasive and has the effect of doing any of the following:

1.
Substantial interference with a student’s education.

2.
Creation of a threatening environment.

3.
Substantial disruption of the orderly operation of the school.

Bullying, as defined in this policy, includes cyber bullying.

School setting means in the school, on school grounds, in school vehicles, at a designated school bus stop or at any activity sponsored, supervised or sanctioned by the school.

The Board and staff shall not tolerate any bullying on District grounds or at any school activity on or off campus.

The Board encourages students who have been bullied to promptly report such incidents to the building principal or designee.

The Board directs that complaints of bullying shall be investigated promptly, and corrective action shall be taken when allegations are verified. Confidentiality of all parties shall be maintained, consistent with the district’s legal and investigative obligations. No reprisals or retaliation shall occur as a result of good faith reports of bullying.

Each student shall be responsible to respect the rights of others and to ensure an atmosphere free from bullying.

The District expects staff members who observe or become aware of an act of bullying to take immediate, appropriate steps to intervene. If a staff member believes that his/her intervention has not resolved the matter, or if the bullying persists, s/he shall report the bullying to the school principal for further investigation.

The District expects students and parents who become aware of an act of bullying to report it to the building principal for further investigation. Any student who retaliates against another for reporting bullying may be subject to disciplinary action stated in this policy.

The Superintendent or designee shall ensure that this policy and administrative regulations are reviewed annually with students.

The Superintendent or designee, in cooperation with other appropriate administrators, shall review this policy every three (3) years and recommend necessary revisions to the Board.

District administration shall annually provide the following information with the Safe School Report:

1.
Board’s Bullying Policy.

2.
Report of bullying incidents.

3.
Information on the development and implementation of any bullying prevention, intervention or education programs.

The Code of Student Conduct, which will contain this policy, shall be disseminated annually to students.

This policy shall be accessible in every classroom. The policy shall be posted in a prominent location within each school building and on the district web site.

Investigation Procedures

Upon learning about a bullying incident, the principal or designee shall contact the parents of both the aggressor and the victim, interview both students, and thoroughly investigate. This investigation may include interviews with students, parents and school staff' review of school records; and identification of parent and family issues.

Education

The district may develop and implement bullying prevention and intervention programs. Such programs shall provide district staff and students with appropriate training for effectively responding to, intervening in and reporting incidents of bullying.

Consequences/Intervention

Consequences for students who bully others may include counseling; a parent conference; detention; suspension and/or expulsion; loss of school privileges; transfer to another building, classroom or school bus; exclusion from school-sponsored activities; referral to law enforcement officials.

GUIDELINES FOR STUDENT CONDUCT INCLUDE THE FOLLOWING:

Discipline infractions have been outlined into three levels.

LEVEL I (INCLUDE, BUT ARE NOT LIMITED TO)

The classroom teacher, building principal, or assistant principal shall assign disciplinary consequences for Level One violations.

· INAPPROPRIATE BEHAVIOR – actions and/or behavior or lack of actions and/or behavior that are disruptive to the overall operating process of a school building. Failure to comply with restrictions and/or standard operating procedures would be an example.

· CHRONIC TARDY TO CLASS OR TO HOMEROOM – arriving to class or to homeroom after the late bell.

· LOITERING / LOCKER VIOLATION – any action by a student which is determined by a staff member to be disruptive or inappropriate while in the hallway or locker room(s). Students who are spending an inordinate amount for time passing from class to class shall be determined to be loitering.

· TEASING/BULLYING FELLOW STUDENTS – considered as name calling, inappropriate jokes, or causing another student to feel uncomfortable based on a fellow student’s actions or statements.

· FAILURE TO FOLLOW DIRECTIONS OR CLASSROOM RULES – any classroom rule either written or verbal in which the student fails to follow. Teachers are given the privilege of creating their own classroom rules.

· HORSEPLAY – student actions and/or behavior which is rough or boisterous play.

· DISRUPTIVE BEHAVIOR – actions and/or behavior or lack of actions/behavior that cause an interruption in the teaching/learning process. All students have the right to a quality education; any actions/behaviors that deny others the opportunity to a quality education are unacceptable.

· MISUSE OF HALL PASSES – any unauthorized use of a hall pass.

· DISRESPECTFUL BEHAVIOR (Student to Student) – defined as behaviors that are exercised to belittle, embarrass, and/or degrade any student.

· PROFANITY – the use of swear words or word or of gestures which are determined inappropriate.

· DRESS CODE VIOLATION – any means of dress or grooming which violates the district dress code and/or is an interruption to the educational process, is a safety concern, or is a health concern.

LEVEL II (INCLUDE, BUT ARE NOT LIMITED TO)

All Level II infractions shall be referred to the building principal or his/her designee for disposition of discipline. These can include, but are not limited to, Detention, Demerits, In-School/Out-of-School Suspension, Alternative School, Recommendation for Expulsion, Referral to Law Enforcement or some other means of action at the administrator’s discretion. The administration holds the right to apply any or all levels of disciplinary action at their means.

· CHEATING / LYING or PLAGIARISM – the act of an instance of fraudulently deceiving, copying other’s work, or being untruthful.

· COMPUTER / INTERNET VIOLATIONS – downloading any software without permission from an instructor; use of e-mail accounts; alter official documents, files, or program in any manner; search inappropriate websites; use JCSD equipment inappropriately, be disrespectful, slander anyone, or use inappropriate language; play computer games unless given permission by an instructor (NOTE: Computer games must be educational in nature); loan your account or password without permission from a computer instructor; any other violation stated in the JCSD Computer Network Agreement.

· CUTTING A CLASS / LUNCH / STUDY HALL – any unauthorized leave of absence during the school day shall be charged with one full day unlawful / unexcused absence. Students will be awarded a grade of zero (0) for all class work for the unlawful / unexcused day.

· MISCONDUCT IN CAFETERIA or ASSEMBLY – any student behavior which a staff member determines as inappropriate, unsafe, or disruptive to the educational process.

· LEAVING CLASS WITHOUT PERMISSION – an overt act to leave a class or designated area without verbal and/or written permission.

· DISRESPECT TOWARDS STAFF MEMBERS – behaviors that are exercised to belittle, embarrass, or defy the authority and/or degrade any employee of the district while they are exercising their authority.

· INSUBORDINATION – an overt act of being disobedient to an authority/staff member or not following a directive from an authority figure.

· DRESS CODE VIOLATION – any means of dress or grooming which violates the district dress code and/or is an interruption to the educational process, a safety concern, or a health concern.

· POSSESSION, DISTRIBUTION or USE OF TOBACCO PRODUCTS – smoking and possession or use of tobacco including cigars, cigarettes, pipes, snuff, and chewing tobacco. The Board of School Directors of the Juniata County School District recognizes that smoking or use of other forms of tobacco presents a health hazard that can have serious consequences for both the smoker and non-smoker. Therefore, the possession or use of tobacco by pupils is prohibited in school buildings, school busses, school vehicles, on school district property, and during school-sponsored activities. Violation of this policy will result in prosecution under the provision of Act 145 of 1996, and shall, upon conviction, be sentenced to pay a fine and court costs. Parents may be informed of the violation, and a parent conference will be scheduled if deemed necessary.

· DISORDERLY CONDUCT (§5503 Crimes Code of PA) – conduct with intent to cause public inconvenience, annoyance or alarm, or recklessly creating a risk.

· Also considered as creating a hazardous or physically offensive condition by any act which serves no legitimate purpose of the actor.

1.
Engaging in fighting or threatening or in violent or tumultuous behavior.

2.
Making unreasonable noise.

3.
Using obscene language or making an obscene gesture.

LEVEL III (INCLUDE, BUT ARE NOT LIMITED TO)

All Level Three infractions shall be referred to the building principal for disposition of discipline. These shall include Out-of-School Suspension, Alternative School, and Recommendation for Expulsion, and Referral to Law Enforcement. Administrators shall: (1) Suspend the student from school; (2) Contact the Director of Pupil Services of a Level III violation; (3) Referral to the school psychologist and/or counselor; and, (4) Set up a meeting with the parent/guardian of the student who has committed a Level III violation (this may occur after the punishment has been administered). The administration holds the right to apply any or all levels of disciplinary action at their means.

· VANDALISM – destruction of personal property.

· HARASSMENT (including Sexual Harassment) / FIGHTING or OTHER ACTS OF AGGRESSION (§2709 Crimes Code of PA) – a person commits harassment when with intent to harass, annoy, or alarm another person:

When with intent to harass, annoy, or alarm another person:

1.
He/she strikes, shoves, kicks, or otherwise subjects one to physical contact or attempts or threatens to do the same.

2.
He/she follows a person in or about a public place or places.

3.
He/she engages in a course of conduct or repeatedly commits acts which alarm or seriously annoy another person and which serves no legitimate purpose. Sexual Harassment shall consist of unwelcome sexual advances, requests for sexual favors, and/or other inappropriate verbal or physical conduct of a sexual nature.

· THEFT / SALE or POSSESSION OF STOLEN PROPERTY (§3901-3928 Crimes Code of PA) – to withhold property of another permanently or possesses, intentionally receives, or retains property which has been stolen.

· GANG ACTIVITY – an affiliation to a non-school sponsored secret subversive society which has selective membership standards other than academic or school related. Gang activity such as recruitment, the showing of gang colors, markings, or gang clothing shall be prohibited.

· ETHNIC INTIMIDATION (§3901-3928 Crimes Code of PA) – a person commits an offense if with malicious intention, refers to another person in an intimidating manner which reflects their race, color, religion, or national origin.

· ACTS THAT ENDANGER SELF OR OTHERS – acts which are unjustifiable and are in disregard for the safety of self or others but fall short of breaking the law.

· SIMPLE ASSAULT (§2701 Crimes Code of PA) – if a person knowingly attempts or intentionally, knowingly, or recklessly causes bodily injury to another; negligently causes bodily injury to another with a deadly weapon; attempts, by physical menace, to put another in fear of imminent serious bodily injury. This is considered a misdemeanor of the first degree.

· AGGRAVATED ASSAULT OF STAFF (§2702.5 Crimes Code of PA) – attempts to cause or intentionally or knowingly causes bodily injury to a teaching staff member, school board member, or other employee in any public or private school while acting in the scope of their employment relationship to the school.

· TERRORISTIC THREATS (§2706 Crimes Code of PA) – a person is guilty of a misdemeanor of the first degree if he/she threatens to commit any crime of violence with intent to terrorize another or to cause evacuation of a building, place of assembly, or facility of public transportation, or otherwise cause serious public inconvenience, or in the reckless disregard of the risk of causing such terror or inconvenience.

· INSTITUTIONAL VANDALISM (§3307 Crimes Code of PA) – an act when a person knowingly desecrates as defined in section 5509, vandalizes, defaces, or otherwise damages any school, educational facility and/or grounds adjacent to and owned and occupied by the school system. Vandalism of any personal property located in school facilities and/or grounds are also included in this section. Institutional vandalism is a misdemeanor of the second degree unless costs exceed $5,000.00, in which it becomes a felony.

· POSSESSION or DISTRIBUTION OF WEAPON or DANGEROUS INSTRUMENT – weapons shall include, but are not limited to firearms; knives; metal knuckles; straight razors; explosives; noxious, irritating or poisonous gases; poisons; drugs; or other items fashioned with the intent to use, sell, harm, threaten, or harass students, staff members, parents, and patrons.

Section 1317.2A of Act 26 of 1995 indicates: A school district shall expel, for a period of not less than one year, any student who is determined to have brought a weapon onto any school property, any school sponsored activity or any public conveyance providing transportation to a school or school sponsored activity. Under Section 1317.2C then Superintendent may recommend discipline short of expulsion on a case-by-case basis.

· CRIMINAL MISCHIEF (§3304 Crimes Code of PA) – is damaging tangible property of another intentionally, recklessly, or by negligence in the employment of fire, explosives, or other dangerous means.

DETENTION POLICY

For more serious offenses, the result will be an assignment of detention; and the student must abide by all of the following detention guidelines set forth in the following policy. Students must take his/her detention on the night they are assigned or face further punishment. If a student misses a scheduled detention session they will be suspended one day. Only under extenuating circumstances will exceptions be made by the administration. Once assigned detention, the student’s parent/guardian may be contacted, and a record will be kept on file of the student’s time. Accumulated detention hours should not carry over from year to year. In addition, students must have all detention hours made up in order to achieve grade promotion or to graduate. If a student has accumulated hours at the end of a school year, that student will not be promoted to the next grade level until all hours are made up.

THE PROCEDURE FOR DETENTION HALL IS AS FOLLOWS:

1. All students should be seated and ready to begin work.

2. Students will not be permitted to sit next to another student (if possible).

3. At 3:30 PM, the detention monitor will take roll and discuss detention rules and regulations with the students.

4. Students will not be allowed to talk or communicate with others during detention.

5. Students must bring schoolwork, textbooks, and notebooks to detention.

6. Students must ask permission to get out of their seats, sharpen a pencil, or get paper.

7. Students may not leave the room during detention.

FIRE DRILLS

Fire drills at regular intervals are required by law and are an important safety precaution. It is essential that when the first signal is given, everyone obeys orders promptly and clears the building by the prescribed route as quickly as possible. The teacher in each classroom will give instructions.

GRADING

A serious attempt is made at all times to evaluate, in the best possible manner, the progress of students. The following grading system has been devised for that purpose:

90 to 100 -Excellent; on a letter grade basis, this would be an A.

80 to 89 -Above average; on letter grade basis, this would be a B.

70 to 79 -Satisfactory; on a letter grade basis, this would be a C.

60 to 69 -Barely meets requirements; on a letter grade basis, this would be a D.

Below 60 -Failure; on a letter grade basis this would be an F.

Incomplete –Incomplete work; on report card, this would be recorded as an I. Students cannot graduate with an incomplete in any subject. Students may not be promoted to the next grade level if they have an incomplete in any subject at the conclusion of the school year.

Required -Student has not achieved a percentage grade equal to or above 50%. Student must complete class work as assigned by teacher to earn a minimum of 50%. Must complete assigned work within ten school days from end of the nine weeks’ marking period; on report card, this would be recorded as an R.

GUIDANCE

Guidance services are available for every student in the school. These services include assistance with educational planning, interpretation of test scores, occupational information, career information, study help, help with home, school, and/or social concerns, or any questions the student may feel he/she would like to discuss with the counselor. Students wishing to visit counselor should contact the guidance counselor to arrange an appointment.

HALL PASSES

Students are not permitted in the halls during class periods unless a teacher accompanies them or they have their school-issued pass signed by an authorized staff member. Students must also sign in/out on the sheets kept in each room. Students are advised to always have their planners with them. Passes may be revoked at any time.

HEALTH SERVICES

Students becoming ill during the school day should report to the nurse. Students must bring a pass from the teacher who has excused them from class. If there is a necessity to go home, the nurse will inform the parent and the student will be released from school. If the procedure is not followed and the student leaves without properly checking out, the student will be given an unexcused absence for classes missed. Students using prescribed medication are required to follow the following policy.

MEDICATION POLICY

Students are not permitted to bring medication to school. If a student brings medication to school, it will not be administered. Parents will be notified. The parent/guardian shall be responsible for bringing the medication to school and signing both a medication Verification Form and a Medication Authorization Form. Prescription medication must be accompanied by a written order from the prescribing physician, or it will not be administered in school.

Medication must be brought to school in the original, labeled container. Do not send medications in plastic bags or envelopes; the medication will not be administered.

In the event that the student is no longer taking the medication or at the end of the school year, the parent/guardian is responsible for retrieving any unused medication. If the parent does not collect the medication within one week following termination of the order of within one week beyond the close of school, the medication will be destroyed.

HONOR ROLL

An Honor Roll will be published at the end of each 9-week marking periods. The grade requirements are as follows:

Distinguished Honor Roll- To qualify for this honor roll, a pupil must have a 90% or above in all subjects with a cumulative average of 95%.

Regular Honor Roll – To qualify for this honor roll, a pupil must have a combined average of at least an 80% with no grade lower than an 80% in any subject.

LIBRARY

The purpose of the Library is to provide all students with resource, reference, Accelerated Reader, and leisure-reading materials, electronic information sources including ACCESS POWER Library programs, as well as a quiet place to read and study. To come to the library individually, students must have their planners signed by their classroom teacher and must sign in when they arrive. Students must sign out when leaving and must have their planner signed by the librarian. Students may also come to the library with their classes when they are doing integrated subject are/library projects. In order to sign out books, students must have their library cards. Regular books may be checked out for 2 weeks, with unlimited renewals unless there is a reserve on the book. Reference materials may be taken out for overnight, signed out after school and returned by homeroom the next morning. Overdue books are fined 5 cents per day for regular books, not including weekends and holidays; late reference book are fined 5 cents per period. Students may not loan their library cards to other students; this may result in loss of library privileges for both patrons. Library computers are available for student use. Students must abide by the Computer Usage Policy of the Juniata county School District. Students may not play games on the library computers unless this is an authorized activity for a classroom project. Because the Library setting is a sophisticated format for the convenience and comfort of library users, appropriate, mature behavior is required so that everyone can enjoy all library privileges. Failure to behave appropriately may result in forfeit of library privileges.

LOCKERS

Each student will be assigned a locker. Periodic inspections will be made by the Principal to see that they are kept neat and orderly. Use only the locker assigned to you, and keep it locked at all times. All personal items and books, when not in use, are to be kept in the lockers. Do not tamper with another locker or give your combination/key to another person. All lockers are and shall remain the property of the Juniata county School District. At East Juniata, keys are available in the office for a deposit, refundable at the end of the school year, when the key is returned.

LOCKER AND VEHICLE INSPECTIONS

School authorities may search a student’s locker and seize any illegal materials. Such materials may be used as evidence against the student in disciplinary proceedings. School officials may conduct random, periodic, or sweeping searches. Students should not expect privacy regarding items placed in lockers because school property is subject to search at any time.

Searches

· The Board acknowledges the need for safe storage of books, clothing, school materials and personal property and may provide lockers and cabinets for storage purposes.

· It shall be the policy of the Board that all lockers are and shall remain the property of the school district. As such, students shall have no expectation of privacy in their lockers.

· Students are encouraged to keep their assigned lockers or cabinets closed and locked against incursion by other students, but no student may use a locker as a depository for a substance or object that is prohibited by law, board policy or district rules, or constitutes a threat to the health, safety or welfare of the occupants of the school building or the building itself.

· The Board reserves the right to authorize its employees to inspect a student’s locker at any time, based on reasonable suspicion for the purpose of determining whether the locker is being used improperly for the storage of contraband, a substance or object the possession of which is illegal, or any material that poses a hazard to the safety and order of the schools.

· The board authorized the administration to conduct random searches of lockers at any time.

· Students, parents/guardians and staff shall be notified at least annually, or more often if deemed appropriate by the administration, concerning the contents of this policy.

· The principal or designee shall be present whenever a student locker is inspected, based on reasonable suspicion.

· School officials are authorized to search a student’s personal possessions or motor vehicle parked on school property when there is reasonable suspicion that the student is violating law, Board policy or school rules, or poses a threat to the student or the school population.

· Students shall assume the responsibility for maintaining the security of their lockers.

· Prior to an individual locker search, the student shall be notified and given an opportunity to be present.

· Searches conducted by the administration may include but not be limited to utilization of certified drug dogs, metal detection units, or any device used to protect the health, safety and welfare of the school population.

MAKE-UP WORK

Students who are absent for any reason will be required to make up all missed work. A day’s absence does not excuse a student from responsibility for all class work on the day of return. Grades will be withheld if make-up work is not turned in, and may lead to failure if the situation is not remedied. It is the student’s responsibility to obtain all make up work from teachers immediately upon return to school. Students may obtain assignments by calling the school office. Assignments may be picked up after 3:15 pm.

NON-DISCRIMINATION STATEMENT

Juniata County School District will not discriminate on the basis of race, color, national origin, sex or handicap in its activities, programs, or employment practices as required by Title VI, Title IX, and Section 504. For information regarding civil rights or grievance procedures, contact the Juniata County School District office, South Seventh Street, Mifflintown, PA 17059, or by telephoning (717) 436-2111. For information regarding services, activities, and facilities that are accessible and usable by handicapped persons, contact the District Office.

PARENT CONFERENCES

Parents may make appointments for conferences with teachers, counselors, or the Principal by telephoning the school office.

PARKING REGULATIONS

Eligible students are permitted to park on school grounds for a fee. The following guidelines must be met in order for students to drive to school:

· Students must have a valid PA driver’s license.

· All vehicles must be parked in designated area on school property.

· Students must pull into parking spaces.

· Students should not return to cars without permission, during school hours.

· The maximum speed limit on school property is 15 miles per hour.

· A parking permit must be displayed on the back window of the vehicle driven. Other vehicles in the household that may be driven must also be registered.

· Students should record all license plate numbers on the parking application.

· If vehicles are bought or traded during the year, students must register the new vehicles.

· The Administration reserves the right to revoke the permits of any student at any time.

PHYSICAL EDUCATION

Physical education is required unless excused by written request of the family physician.

PROMOTION AND GRADUATION

Promotion is based upon the numbers of credits earned. To be classified as a sophomore a student should have earned a minimum of five and one-half (5.5) credits; to be a junior, eleven (11) credits; and a senior, sixteen (16) credits.

Graduation required satisfactory completion of (23) acceptable credits. Prospective graduates must earn four (4) credits in English, three (3) in mathematics, three (3) in science, four (4) in Social Studies, one (1) in technology. Students select from additional courses from those approved for credit toward graduation by the school district, including approved vocational education courses. A graduation project will be required for all students.

Students will not be promoted to the next grade level if they have an incomplete in any subject at the conclusion of the school year, or if they have other unfulfilled school obligations.
REPRESENTING THE SCHOOL ON A DAY OF ABSENCE

A student who is absent cannot represent the school in any form during evening events, unless permission has been secured from the principal.

SALE OF PRODUCTS

The district has a policy prohibiting the sale of any article during school hours. Students should not bring articles to school to sell. This regulation does not apply to sales by school organizations that have been approved by the Juniata County School Board.

STUDENT VALUABLES

Students are cautioned not to bring, mp3 players, cameras, or large amounts of money to school and if they wear glasses or watches, to keep track of them at all times. Students, not the school, are responsible for their personal property. If it is necessary to bring more money than needed to pay for lunch, leave it at the office for safekeeping. Do not leave it in your locker. The school is not responsible for lost or stolen items.

LOST AND FOUND

Students who find lost articles are asked to take them to the office where the owner can claim them.

TELEPHONES

Messages and deliveries from home should be left in the office. Students will be called out of class only in an emergency. The office telephone is a business telephone and should be used by pupils for emergencies only.

TEXTBOOKS

All students are expected to cover their textbooks and to replace the book cover if it becomes worn during the school year. If a textbook is misused, a fine will be imposed. If a textbook is lost, it is to be paid for according to the following schedule:

A New Book

100% of cost price

A One-Year Old Book

80% of cost price

A Two-Year Old Book

60% of cost price

A Three-Year or Older Book
40% of cost price

VISITORS

Anyone wishing to see any member of the faculty or student body must first report to the office and sign in. This is to be done as a matter of protection not only for the faculty members but also for the student body. Any visitor accompanying students must have permission from the Principal to visit classes.

WITHDRAWAL AND TRANSFER

The procedure for withdrawal or transferring is as follows:

· Secure authorization for withdrawal or transfer note from parents or guardian.

· Obtain appropriate forms from the guidance office.

· Have the forms filled out by teachers, return all schoolbooks and property, and make sure all fees are paid.

· Take the completed forms to the Guidance office for final clearance.

· Parents must report to the school and sign a release form in order for students to transfer or withdraw from school.

DRESS CODE

(The following is an itemization of clothing or conditions deemed to be inappropriate dress for pupils in the Juniata County School District and are not to be worn: Exceptions will be made by Principals for recess, proms, phys ed, and certain other events.)

1. Upper torso must be covered, including the sides and the full shoulder.

2. Tank tops/muscle shirts

3. Spaghetti straps/halter/mesh tops/strapless

4. Bare midriffs are not permitted. This is defined to mean no skin showing between the bottom of the shirt and top of the pants area.

5. Underclothing may not be exposed.

6. See-through blouses or shirts.

7. Hats, caps, scarves, or headbands on the head in the building at any time. (The building principal may authorize head coverings for medical reasons as appropriate.)

8. Logos or sayings on clothing or person may not promote alcohol, tobacco, drugs, gang/cult behavior, offensive language, or inappropriate behavior, nor cause distraction from the educational process. This also includes pins and buttons.

9. Footwear must be worn at all times. Rubber flip-flops/shower shoes are not to be worn.

10. Both shoulders need to be covered at all times.

11. Shorts or skirts are only to be worn according to school district policy.
12. No cut-offs or trousers, pants, slacks or jeans with holes will be permitted.

The Board of School Directors approved the wearing of shorts from the first day of school until October 31, then again from April 1 until the last day of school.
Standards of Conduct for the Bus
The use of the school bus by students is a privilege that may be denied to violators of the established rules. The school bus is an extension of the classroom. Students must obey all rules of conduct in the interests of common courtesy and safety. Behavior rules are as follows:

Rules of Conduct:

1. Get on and off the bus only when it has fully stopped.

2. Pass in front of the bus to cross the highway.

3. The bus driver must assign seats.

4. Take your seat promptly and remain seated and facing forward during the ride to and from school.

5. Keep the aisle clear at all times.

6. Keep your head and hands inside the bus. Do not throw anything out the windows.

7. Do not eat, drink, or chew gum on the bus.

8. Do not use or display tobacco products.

9. Do not use abusive, vulgar, profane or obscene language.

The bus driver has the right to call for silence at any time.

Installed audio equipment is permitted under the control of the driver. This is the preferred method of playing music on school buses. Individual radios, tape players, etc., with headsets are permitted with the consent of the bus driver and contractor. Students should respect the property of the bus contractor. Do not leave any kind of debris on or cause any physical damage to the bus. Students may be required to make restitution for damage to the bus.
DRUG AND ALCOHOL POLICY
This policy is written out of concern for the health, safety, and welfare of the students of the Juniata County School District. It is a joint effort by county citizens through the “Chemical People” and officials of the school district.

Goals of the Policy:

1. To assist the student who may become involved with drugs to find help.

2. To prevent the exposure of the school population by those persons who willfully and repeatedly use or bring drugs into the school or to its sponsored activities.

This policy will be in effect:

1. For all students enrolled in the Juniata County School District.

2. On school property at any time.

3. Traveling to or from school or any school-sponsored activity in vehicles under the supervision of the school.

4. At any school-sponsored activity off school property, (athletic contests, music activities, field trips, etc.)

Drugs

Under this policy, drugs are defined as any chemical substance that produces physical, mental, emotional, or behavioral changes in the user.

For purposes of this policy, drugs shall mean:

1. All dangerous controlled substances prohibited by law, including anabolic steroids;

2. All “look alike” drugs;

3. All alcoholic beverages;

4. Tobacco and tobacco products;

5. Any drug paraphernalia;

6. Any prescription or patent drug, except for which permission to use in school has been granted. Drugs prescribed by a physician are permitted in the school health room; however, students are encouraged to bring drugs to school only when the physician indicates the need to take the prescribed medication during school hours.

7. School board policy regarding drugs will be followed at all times.

Student Assistance Referral

A Student Assistance Program has been created to work with this policy. Any teacher, parent, or student can refer a potential or actual substance or emotional difficulty to the Juniata County School District Student Assistance Program (SAP). The SAP Program is an identification, intervention, and referral team. Students can give a referral to a SAP member.

Special Note to Concerned Students

Any student who may be concerned about his/her own involvement with drugs may seek help from the Principal, school psychologist, guidance counselor, nurse, or other designated members of the school staff. The student is assured that all information is kept confidential.

Situations and Responses

The following situations are typical of those that may occur in school or at school-sponsored events. They are intended as guidelines.

	Situation
	Immediate Action
	Investigation
	Disposition of Substance
	Discipline
	Notification of Police

	Situation wherein a student demonstrates obvious symptoms of possible drug use. (Staggering, slurred speech, dazed appearance, etc.)
	Standard health and first aid.
	Principal or delegated authority
	Available to medical personnel
	Dependent on circumstances - may require counseling
	No

	The student is caught with a small amount of drugs (amount typical for personal use for the first time)
	Principal is involved and substances will be taken
	Principal or delegated authority
	Submitted for analysis
	Suspension with required counseling
	Possible

	The student is caught for the first time with a small amount but is uncooperative
	Principal is involved and substances will be taken
	Principal or delegated authority
	Submitted for analysis
	Suspension with possible recommendation for expulsion. Required counseling
	Likely

	The student is caught again in possession of a small amount of drug substances
	Principal is involved and substances will be taken
	Principal or delegated authority
	Submitted for analysis
	Suspension with the possible recommendation for expulsion. Required counseling
	Yes

	The student is caught in possession of a large amount of a drug substance (more than for personal use, indicating the intention to sell or distribute)
	Principal is involved and substances will be taken
	Principal or delegated authority
	Turn over to police
	Suspension 3 to 10 days with possible recommendation for expulsion. Required counseling
	Yes

Annual Public Notice of Special Education Services & Programs

Notice to Parents of Children who reside in Juniata County July 2013
It is the responsibility of the Pennsylvania Department of Education to ensure that all children with disabilities residing in the Commonwealth, including children with disabilities attending private schools, regardless of the severity of their disabilities, and who are in need of special education and related services, are identified, located, and evaluated. This responsibility is required by a federal law called the Individuals with Disabilities Education Improvement Act of 2004 (IDEA 2004).

The IDEA 2004 requires each state educational agency to publish a notice to parents, in newspapers or other media, prior to any major identification, location, or evaluation activity. The IDEA 2004 requires this notice to contain certain information. Pennsylvania special education regulations require each school district/charter school to fulfill the IDEA 2004 notice requirement by providing an annual public notice. To comply with the above requirements, this publication is the annual public notice for the school districts, charter school, and intermediate unit in the accompanying list.

A public school district/charter school is required by the IDEA 2004 to provide a free appropriate public education to children with disabilities who need special education and related services. (Note: the duty to identify, locate, evaluate and provide special education services to school-age individuals incarcerated in local correction institutions rests with the school district within whose boundaries such an institution is located. The Juniata County School District provides services to the Juniata County Prison). Pennsylvania must adopt state laws, regulations, and/or policies conforming with the IDEA 2004 which school district/charter school must follow. Early Intervention and School age children who need special education and related services are identified as children with disabilities. These students have been identified as being in need of specially designed instruction and have one or more of the following physical or mental disabilities:

Autism/PDD

Deaf-blindness

Deaf and Hard of Hearing

Developmental Delay – (Early Intervention identification)

Emotional Disturbance

Mental Retardation

Multiple Disabilities

Orthopedic Impairment

Other Health Impairment

Specific Learning Disability

Speech/Language Impairment

Traumatic Brain Injury

Visual Impairment

Early Intervention

The IDEA 2004 requires the provision of a free appropriate public education to children with disabilities between 3 years of age and the school district/charter school's age of beginners. In Pennsylvania, a child between 3 years and 5 years of age who has a developmental delay or one or more of the physical or mental disabilities listed above may be identified as an “eligible young child.”

Eligible young children are afforded the rights of school age children with disabilities, including screening, evaluation, individualized education program planning, and provision of appropriate programs and services. The Pennsylvania Department of Education is responsible for providing programs and services to eligible young children under Act 212 of 1990, the Early Intervention Services System Act. The Tuscarora Intermediate Unit (IU) 11 provides programs and services to eligible young children on behalf of the Pennsylvania Department of Education. For more information, contact IU 11 at 814-542-2501 or 717-899-7143. Ask for an Early Intervention Supervisor.

Screening

The Juniata County School District has established and implemented procedures to locate, identify, and evaluate students and young children suspected of having a disability. These procedures include screening activities which include but are not limited to: review of group-based data (cumulative records, enrollment records, health records, and report cards); hearing screening (at a minimum of kindergarten, special non-graded classes, first, second, third, seventh, and eleventh grades); vision screening (every grade level); motor screening; and speech and language screening. In buildings which have a Child-Study Team, the above screening activities may lead to consideration by the teams to move to the next level of screening activities. The Juniata County School District has an established annual schedule to conduct screening activities. The screenings are conducted at specific times during the school year in each of the school buildings. Kindergarten screening for Juniata County School District occurs in May of each year at their respective elementary schools. Parents are informed of specific dates and times upon registering their child for kindergarten. At the end of each nine weeks, child study teams review grades, attendance and behavior records of students to determine students who may need consideration for further assistance and/possible evaluations. Except as indicated above or otherwise announced publicly, screening activities take place in an ongoing fashion throughout the school year. Screening is conducted in the student’s home school unless other arrangements are necessary.
Evaluation

When screening indicates that a student may be a child with a disability, the school district/charter school will seek parental consent to conduct an evaluation. Evaluation means procedures used in the determination of whether a child has a disability and the nature and extent of the special education and related services that the child needs. The term means “procedures used selectively with an individual child” and does not mean “basic tests administered to or procedures used with all children”.

This evaluation is conducted by a multidisciplinary team (MDT) that includes the parent, teachers, therapists, and any other qualified professionals. The process must be conducted in accordance with specific timelines and must include procedural safeguard procedures. For example, tests and procedures used as part of the evaluation may not be racially or culturally biased.

The evaluation process results in a written evaluation report. This report specifies a student’s eligibility for special education based on the presence of a disability and the need for specially designed instruction. The evaluation report also makes recommendations for educational programming. A single test or procedure may no be the sole factor in determining that a child is exceptional. Once parental consent for evaluation is obtained, the school district/charter school has timelines and procedures specified by law, which it must follow.

Parents who think their child may have a disability may request, at any time, that the local education agency conduct an evaluation. This request should be made in writing to the contact person in the accompanying listing. If a parent makes an oral request for an evaluation, the school district/charter school/intermediate unit shall provide the parent with a form for that purpose. Pre-Referral Team, Child-Study Team activities do not serve as a barrier to the right of a parent to request, at any time, including prior to or during the conduct of instructional support activities, an evaluation.

Parents also have the right to obtain an independent educational evaluation. The school district/charter school must provide to parents, on request, information about where an independent educational evaluation may be obtained. Under certain circumstances, such an independent educational evaluation may be obtained at public expense.

Consent

School entities cannot proceed with an evaluation or reevaluation, or with the initial provision of special education and related services, without the written consent of the parents. For additional information related to consent, please refer to the Procedural Safeguards Notice which can be found at the PaTTAN website, www.Pattan.net or your educational agency. Once written parental consent is obtained, the district will proceed with the evaluation process. If the parent disagrees with the evaluation, the parent can request an independent education evaluation at public expense.

Educational Placement

Following the evaluation report, an Individual Education Program (IEP) must be developed by a team of people. The IEP team must include the parent(s) of a child with a disability. Other required members include at least one regular education teacher of the child (if the child is, or may be, participating in the regular education environment), at least one special education teacher, or where appropriate, at least one related services provider, and a representative of the school district/charter school. The IEP team develops a written education plan called an IEP. The IEP shall be based on the results of the evaluation report.

An IEP describes a student’s current educational levels, goals, objectives, and the individualized programs and services that the student will receive. IEPs are reviewed on an annual basis. The IEP team will make decisions about the type of services, the level of intervention, and the location of intervention.

Types of services include:

Autistic support

Blind and Visually Impaired Support

Deaf and Hard of Hearing Support

Emotional Support

Learning Support

Life Skills Support

Multiple Disabilities Support

Physical Support

Speech and Language Support

Level of support options include:

(Itinerant: Special Education supports and services provided by special education personnel for 20% or less of the school day

(Supplemental:
Special education supports and services provided by special education personnel for more than 20% of the day but less than 80% of the school day

(Full-time: Special education supports and services provided by special education personnel for 80% or more of the school day

It is the responsibility of each public agency to ensure that, to the maximum extent appropriate, students with disabilities, including those in public or private institutions or other care facilities are educated with students who are not disabled. Special classes, separate schooling or other removal of students with disabilities from the general educational environment occurs only when the nature or severity of the disability is such that education in general education classes, even with the use of supplementary aids and services cannot be achieved satisfactorily.

Services for Protected Handicapped Students in Accordance with Section 504 – The Rehabilitation Act of 1973

Students who are not eligible to receive special education programs and services may quality as protected handicapped students and therefore be protected by other federal and state laws intended to prevent discrimination. The school district/charter school must ensure that protected handicapped students have equal opportunity to participate in the school program and extracurricular activities to the maximum extent appropriate for each individual student. In compliance with state and federal law, the school district/charter school will provide to each protected handicapped student without discrimination or cost to the student or family, those related aids, services, or accommodations which are needed to provide equal opportunity to participate in and obtain the benefits of the school program and extracurricular activities to the maximum extent appropriate for the student.

Section 504 covers qualified students with disabilities who attend schools receiving Federal financial assistance. To be protected under Section 504, a student must be determined to: 1) have a physical or mental impairment that substantially limits one or more major life activities; 2) have a record of such impairment, or 3) be regarded as having such impairment. Section 504 requires that school districts provide a free and appropriate public education (FAPE) to qualified students in their jurisdictions who have a physical or mental impairment that substantially limits one or more major life activities.

These services and protections for “protected handicapped students” may be distinct from those applicable to disabled or thought-to-be disabled students. The school district/charter school or the parent may initiate an evaluation if they believe a student is a protected handicapped student. For further information on the evaluation procedures and provision of services to protected handicapped students, parents should contact the Special Education Contact in the school district/charter school.

Confidentiality

CONSENT FOR DISCLOSURE OF PERSONALLY IDENTIFIABLE INFORMATION
Unless the information is contained in education records, and the disclosure is authorized without parental consent under FERPA, your consent must be obtained before personally identifiable information is disclosed to parties other than officials of participating agencies. Except under the circumstances specified below, your consent is not required before personally identifiable information is released to officials of participating agencies for purposes of meeting a requirement of Part B of the IDEA.

Your consent, or consent of an eligible child who has reached the age of majority under State law, must be obtained before personally identifiable information is released to officials of participating agencies providing or paying for transition services.

If your child is in, or is going to go to, a private school that is not located in the same LEA you reside in, your consent must be obtained before any personally identifiable information about your child is released between officials in the LEA where the private school is located and officials in the LEA where you reside.

WHO HAS ACCESS TO CONFIDENTIAL INFORMATION

1. Related to the confidentiality of information, the following definitions apply:

 Destruction means physical destruction or removal of personal identifiers from information so that the information is no longer personally identifiable.

Education records means the type of records covered under the definition of “education records” in 34 CFR Part 99 (the regulations implementing the Family Educational Rights and Privacy Act of 1974, 20 U.S.C. 1232g (FERPA)).

Participating agency means any LEA, agency or institution that collects, maintains, or uses personally identifiable information, or from which information is obtained, under Part B of the IDEA.

Personally identifiable (34 CFR §300.32) means information that has:

1) Your child’s name, your name as the parent, or the name of another family member;

2) Your child’s address;

3) A personal identifier, such as your child’s social security number or student number; or
4) A list of personal characteristics or other information that would make it possible to identify your child with reasonable certainty.

2. Access Rights:

Parent Access

The LEA must permit you to inspect and review any education records relating to your child that are collected, maintained, or used by your LEA under Part B of the IDEA. The LEA must comply with your request to inspect and review any education records on your child without unnecessary delay or before any meeting regarding an IEP, or any impartial due process hearing (including a resolution meeting or a hearing regarding discipline), and in no case more than 45 calendar days after you have made a request.

1) Your right to inspect and review education records includes:

2) Your right to a response from the participating agency to your reasonable requests for explanations and interpretations of the records;

3) Your right to request that the participating agency provide copies of the records if you cannot effectively inspect and review the records unless you receive those copies; and

4) Your right to have your representative inspect and review the records.

a) The participating agency may presume that you have authority to inspect and review records relating to your child unless advised that you do not have the authority under applicable State law governing such matters as guardianship, or separation and divorce.

b) If any education record includes information on more than one child, the parents of those children have the right to inspect and review only the information relating to their child or to be informed of that specific information.

c) On request, each participating agency must provide you with a list of the types and locations of education records collected, maintained, or used by the agency.

B. Other Authorized Access
Each participating agency must keep a record of parties obtaining access to education records collected, maintained, or used under Part B of the IDEA (except access by parents and authorized employees of the participating agency), including the name of the party, the date access was given, and the purpose for which the party is authorized to use the records.

3. Fees:
Each participating agency may charge a fee or copies of records (34 CFR §300.617) that are made for you under Part B of the IDEA, if the fee does not effectively prevent you from exercising your right to inspect and review those records.

A participating agency may not charge a fee to search for or to retrieve information under Part B of the IDEA.

4. Amendment of Records at Parent’s Request

If you believe that information in the education records regarding your child collected, maintained, or used under Part B of the IDEA is inaccurate, misleading, or violates the privacy or other rights of your child, you may request the participating agency that maintains the information to change the information. The participating agency must decide whether to change the information in accordance with your request within a reasonable period of time of receipt of your request.

If the participating agency refuses to change the information in accordance with your request, it must inform you of the refusal and advise you of the right to a hearing for this purpose.

Opportunity for a Records Hearing

The LEA must, on request, provide you an opportunity for a hearing to challenge information in education records regarding your child to ensure that it is not inaccurate, misleading, or otherwise in violation of the privacy or other rights of your child.

a. Hearing Procedures - A hearing to challenge information in education records must be conducted according to the following procedures for such hearings under the Family Educational Rights and Privacy Act of 1974, 20 U.S.C. Section 1233g (FERPA):

1) The educational agency or institution shall hold the hearing within a reasonable time after it has received the request for the hearing from the parent or eligible student.

2) The educational agency or institution shall give the parent or eligible student notice of the date, time, and place, reasonable in advance of the hearing.

3) The hearing may be conducted by any individual, including an official of the educational agency or institution who does not have a direct interest in the outcome of the hearing.

4) The educational agency or institution shall give the parent or eligible student a full and fair opportunity to present evidence to challenge the content of the student’s education records on the grounds that the information contained in the education records is inaccurate, misleading, or in violation of the privacy rights of the student. The parent or eligible student may, at their own expense, be assisted or represented by one or more individuals of his or her own choice, including an attorney.

5) The educational agency or institution shall make its decision in writing within a reasonable period of time after the hearing.

6) The decision must be based solely on the evidence presented at the hearing, and must include a summary of the evidence and the reasons for the decision.

b. Result of Hearing - If, as a result of the hearing, the participating agency decides that the information is inaccurate, misleading, or otherwise in violation of the privacy or other rights of the child, it must change the information accordingly and inform you in writing. If, as a result of the hearing, the participating agency decides that the information is not inaccurate, misleading, or otherwise in violation of the privacy or other rights of your child, you may place in the records that it maintains on your child a statement commenting on the information or providing any reasons you disagree with the decision of the participating agency. Such an explanation placed in the records of your child must:

1) Be maintained by the participating agency as part of the records of your child as long as the record or contested portion is maintained by the participating agency; and

2) If the participating agency discloses the records of your child or the challenged portion to any party, the explanation must also be disclosed to that party.

c. Safeguards - Each participating agency must protect the confidentiality of personally identifiable information at collection, storage, disclosure, and destruction stages. One official at each participating agency must assume responsibility for ensuring the confidentiality of any personally identifiable information. All persons collecting or using personally identifiable information must receive training or instruction regarding your State’s policies and procedures regarding confidentiality under Part B of the IDEA and FERPA. Each participating agency must maintain, for public inspection, a current listing of the names and positions of those employees within the agency who have access to personally identifiable information.

Destruction of Information

Your LEA must inform you when personally identifiable information collected, maintained, or used is no longer needed to provide educational services to your child, and the information must be destroyed at your request.

However, a permanent record of your child’s name, address, and phone number, his or her grades, attendance record, classes attended, grade level completed, and year completed may be maintained without time limitation.

Mode of Communication
The content of this notice has been written in straightforward, simple language. If a person does not understand any of this notice, he or she should contact their building principal for additional explanation

The school district will arrange for an interpreter for parents with limited English proficiency. If a parent is deaf or blind or has no written language, arrangements will be made for communication of this notice in the mode normally used by the parent (e.g., sign language, Braille, or oral communication).

The Juniata County School District will not discriminate in their educational programs, activities, or employment practices, based on race, color, national origin, gender, sexual orientation, disability, age, religion, ancestry, union membership, or any other legally protected classification. Announcement of this policy is in accordance with state and federal laws, including Title IX of the Education Amendments of 1972, Sections 503 and 504 of the Rehabilitation Act of 1973, and the Americans with Disabilities Act of 1990. For information regarding civil rights, grievance procedures, services, activities, programs, and facilities that are accessible to and usable by individuals with disabilities, please contact one of the following individuals that is most appropriate to your concern:

Mr. Andrew Kinzer, Principal, Monroe, Thompsontown and Fayette Elementary, 436-2236

Mrs. Christie Holderman, Principal, Fermanagh, Walker Elementary, 436-2111

Mrs. Valerie Ricedorf, Principal, Mountain View, Lack-Tuscarora Elementary and Tuscarora Valley, 436-6816

Mr. Aaron Bennett, Principal Tuscarora Junior High, 436-2165

Mr. Edward Apple, Principal, Juniata High, 436-2193

Mr. Ben Fausey, Principal, East Juniata High, 463-2111

Mrs. Lee Bzdil, Director of Special Education Services, 436-2111

Mr. Rick Musselman, Superintendent 436-2111
1
0

