Hilldale Middle School
[image: image1.jpg]

Student Handbook

2011-2012
TABLE OF CONTENTS

Letter to Parents
4
Hilldale Board of Education
5
Hilldale Public Schools Administration
5
Hilldale Public Schools Counselors
5
Hilldale Public School Addresses
5
Family Education Rights and Privacy Act (FERPA) Policy
6
Introduction
8
Nondiscrimination
9
Parental Consent Form for Internet Usage
10
Parental Consent Form for Internet Photo Release
10
Academic Awards
11
Achievement Testing
11

Alternative School Program
11
Athletics/Activities
11
Attendance
12
Attendance Incentive
13
Makeup Work Schedule
14
Attendance/Activities Policy
14
Bicycles
17
Bus Riders (Parents Of)
17
Cafeteria and Lunch
19
Cheating Policy
19
Check Policy
19
Cheerleading Constitution
19
Child Abuse
25
Conduct Report
25
Counselor Visitation
25
Communicable Disease
25
Detention Policy
26
Dangerous Weapons
26
Distribution by Students of Written Materials in School Facilities
27
Searches
29
Cell Phones and Other Electronic Devices
29
Extracurricular Activities Regulation/OSSAA
29
Failing Grades
30
Fees, Fines and Charges
30
Field Trips and Excursions
31
Firearms
32
Fundraisers
32
General Information Student Attire
33
Grading Practices
34
Graduation Activity
34
Guidance
34
Food and Drink
35
Harassment, Intimidation, Bullying and Threatening Behavior by Students
35
Sexual Harassment
36
Disability Harassment
37
High Challenge Rules and Regulations
38
Grading Scale for Honor Classes
39
Valedictorian and Salutatorian Selection
41
Immunization
41
Injured or Ill Students
41
Insurance
42
Insurance for Athletes
42
Internet/Computer Acceptable Use Policy
42
Cyber Bullying and Internet Safety
48
Leaving the School Grounds
50
Library Rules and Procedures
50
Lockers
51
Medication
51
Oklahoma Junior High School Honor Society
51
Parent Custody
52
Public Address System
52
School Equipment
52
Semester Exams
53
Student Discipline
53
Severe Disciplinary Action
56
Student Records
57
Student Retention and Failing Grades
57
Student Withdrawal
57
Tardy Policy
58
Teachers Lounge
58
Telephone Calls
58
Television Policy
58
Textbooks
58
Tobacco Policy
58
Transfer Policy (Within School)
59
Truancy Policy
59
Vending Machine Hours
59
Visitors
60
Notification of Rights Under the Protection of Pupil Rights Amendment
60
Directory Information Notice
62
Rules for Students Concerning Illegal Chemical Substances, Alcohol and Tobacco
63
Notice Regarding Student Organizations and Parental Right to Withhold
 Permission to Participate
64
Meningococcal Meningitis
65
Parents Right-To-Know (NCLB Title I)
66
NCLB Title I Facts
67
Title I Parent Involvement
67
NCLB Annual Report Card
68
Asbestos
68
Parent Revocation of Consent for Services
68

Concussion/Head Injury Fact Sheet …….………………………………………………70

Student Handbook

2011-2012
To the Parents and Students:

Please let me take this opportunity to welcome you to Hilldale Middle School for the 2010-2011 school year. We are excited for the new school year and expect to make this one of the very best in Hilldale Middle School history.

It is our goal at Hilldale Middle School to provide the best educational opportunities possible for our students. With this goal in mind, we have compiled this Student Handbook, including policies, procedures, rules, regulations and expectations for students. Please take time to read the handbook and sign and return the bottom section of this form to your child’s homeroom teacher. Please keep the handbook for your future reference. If you have any questions concerning the handbook or the school itself, please call or come by the Middle School Office.

Respectfully,

Darren Riddle
Middle School Principal

We have read, understand and agree to comply with the policies, procedures, rules, regulations and expectations in the Student Handbook.

Parent Signature_________________________

Student Signature________________________

Grade of Student ________________________

Date of Signature________________________

PUBLIC INFORMATION

Hilldale Board of Education

Rick Carbone

1907 Tanglewood

683-9178

Terri Breedlove

401 Grandview Court

682-9296

Shawn Kuykendall

608 Warwick Dr.

687-5935
Jeff Sanders

1221 E. Smith Ferry Road

683-3809
Arthur Smith

1350 W. Smith Ferry Road

682-9714
Hilldale Public Schools Administration

D.B. Merrill, Superintendent

Administration

683-0273

Faye Garrison, Asst. Superintendent
Administration

686-6056
Erik Puckett, Asst. Superintendent
Administration

683-0273
Sandy Cook, Special Ed Director
Administration

686-6056
Deborah Tennison, Principal

High School

683-3253

Joshua Nixon, Assistant Principal
High School

683-3253

Darren Riddle, Principal

Middle School

683-0763

Kair Ridenhour, Principal

Elementary

683-1101
Taf Morphis, Asst. Principal

Elementary

683-9167
Hilldale Public Schools Counselors

Lisa Scott

High School

683-3253

Judy Moore

High School

683-3253

Tracy Fenton

Middle School

683-0763

Betty Blackwell

Elementary

683-1101

Hilldale Public School Addresses

Hilldale Public Schools

500 East Smith Ferry Road

(918)
683-0273

Muskogee, Oklahoma 74403

Hilldale High School
300 East Smith Ferry Road

(918)
683-3253

Muskogee, Oklahoma 74403

Hilldale Middle School

400 East Smith Ferry Road

(918)
683-0763

Muskogee, Oklahoma 74403

Hilldale Elementary School

315 Peak Blvd

(918)
683-1101 (Upper)

Muskogee, Oklahoma 74403

(918)
683-9167 (Lower)

FAMILY EDUCATIONAL RIGHTS AND PRIVACY ACT

(FERPA) POLICY

The Family Educational Rights and Privacy Act (FERPA) affords parents and students over 18 years of age ("eligible students") certain rights with respect to the student's education records. They are:

A.
The right to inspect and review the student's education records within 45 days of the day the School District receives a request for access.

Parents or eligible students should submit to the school principal a written request that identifies the record(s) they wish to inspect. The principal will make arrangements for access and notify the parent or eligible student of the time and place where the records may be inspected.

B.
The right to request the amendment of the student's education records that the parent or eligible student believes are inaccurate, misleading or in violation of student rights.

i.
Parents or eligible students may ask the School District to amend a record that they believe is inaccurate or misleading. They should write the school principal, clearly identify the part of the record they want changed, and specify why it is inaccurate, misleading or in violation of student rights.

ii.
If the School District decides not to amend the record as requested by the parent or eligible student, the School District will notify the parent or eligible student of the decision and advise them of their right to a hearing regarding the request for amendment. Additional information regarding the hearing procedures will be provided to the parent or eligible student when notified of the right to a hearing.

C.
The right to consent to disclosures of personally identifiable information contained in the student's education records, except to the extent that FERPA authorizes disclosure without consent.

i.
One exception which permits disclosure without consent is disclosure to school officials with legitimate educational interests. A school official is a person employed by the School District as an administrator, supervisor, instructor, or support staff member (including health or medical staff and law enforcement unit personnel); a person serving on the School Board; a person or company with whom the School District has contracted to perform a special task (such as an attorney, auditor, medical consultant, or therapist); or a parent or student participating in a school service program or serving on an official committee, such as a disciplinary or grievance committee, or assisting another school official in performing his or her tasks.

ii.
A school official has a legitimate educational interest if the official needs to review an education record in order to fulfill his or her professional responsibility.

iii.
Upon request, the School District discloses education records without consent to officials of another school district in which a student seeks or intends to enroll.

D.
The right to file a complaint with the U.S. Department of Education concerning alleged failures by the School District to comply with the requirements of FERPA. The name and address of the Office that administers FERPA are:

Family Policy Compliance Office

U.S. Department of Education

400 Maryland Avenue, SW

Washington, D.C. 20202-4605

Copies of the School District’s student records policy and procedure are available through the superintendent’s office. Translation will be provided to non-English speaking parents in their native language, if needed.

All rights and protections given parents under FERPA transfer to the student when he or she reaches age 18 or enrolls in a post-secondary school. The student then becomes an eligible student.

INTRODUCTION

The policies, procedures, rules and regulations contained in this handbook are the result of a concerted effort on the part of the Board of Education, policy committee, faculty, and administration. This information has been carefully prepared and presented so that it will be of great value in helping the student adjust to our school and become an integral part of it.

The ultimate purpose of education is to help each student become an effective citizen in a democracy. To develop and accept the responsibilities and obligations of good citizenship will help students participate in our varied activities and thus find those things within our school which will prepare them to live a better life and finally take their place in this complex society. Remember that each student’s success in school will be directly proportional to their efforts and to their future.

Daily Schedule

The school day consists of seven (7) scheduled periods. School will begin at 8:00 a.m. and be dismissed at 2:55 p.m. Classes are scheduled as follows:

1st period

8:00
-
8:55

2nd period

9:00
-
9:50

3rd period

9:55
-
10:45

4th period

10:50
-
12:10

5th period

12:15
-
1:05

6th period

1:10
-
2:00

7th period

2:05
-
2:55

1st lunch period

10:50
-
11:20

2nd lunch period

11:40
-
12:10

Hilldale Middle School will be opened for students by 7:45 AM. Students may not enter the building before the prescribed time. The doors to the hallways will be closed. Students are to report to the blacktop (playground) area. Students are not to enter the building until the bell rings at 7:55 AM unless given special permission to be with a teacher, pay for lunches in the cafeteria, or go to the library (must have a pass). The librarian must be present in the library for students to use the library in the morning. On bad weather days, students are to report to the cafeteria. Students are not to go to their lockers until the bell rings. At the end of the day, students are to clear the building as soon as possible. All students should be out of the building, including the gyms and cafeteria, by 3:10 PM unless they are meeting with a teacher. A student will not leave school once he/she has arrived, unless permission is given by the principal. Students leaving without permission will be considered truant and will be disciplined.

NONDISCRIMINATION XE "NONDISCRIMINATION"
The Hilldale Public Schools, District I-29, Muskogee County, Muskogee, Oklahoma, does not discriminate in its educational programs, services, activities or employment on the basis of race, color, sex, national origin, sexual orientation, disability, religion, age or veteran status. For further information or for a copy of the District’s Grievance Procedures for Filing, Processing and Resolving Alleged Discrimination Complaints, contact D.B. Merrill, Superintendent, 500 E. Smith Ferry Road, Muskogee, OK 74403-8639, (918) 683-0273, facsimile (918) 683-8725.

Parental Consent Form

For Internet Usage XE "Parental Consent Form"

 XE "Internet Consent Form"
Hilldale Public Schools

I have read and/or had explained to me the Hilldale Internet/Computer Acceptable Use Policy. I agree to abide by the guidelines set forth in the policy and realize that noncompliance with these guidelines will result in disciplinary action. Internet/Computer usage is a privilege and can be revoked at the discretion of a Hilldale faculty member and/or administrator if problems arise.

Student Signature

Date

Student’s name (printed)

Parent/Guardian Signature

*
Parental Consent Form

For Internet Photo Release

Hilldale Public Schools

I agree, pursuant to the Hilldale Internet/Computer Acceptable Use Policy, to authorize my child’s photo to be released for use on the authorized school website(s).

Student Signature

Date

Student’s name (printed)

Parent/Guardian Signature

ACADEMIC AWARDS

At the end of each semester, honor roll lists will be published:

Superintendent's Honor Roll - students making all A’s.

Principal's Honor Roll - students making 3.0 or higher, having all A’s and B’s.

ACHIEVEMENT TESTING
Hilldale Middle School uses the State Mandated Tests in the spring of each school year to compare the performance of its students to state and national norms to detect strengths and weakness in its programs.

These exams enable all student needs and talents to be identified and can help guide students into the educational program best suited to meet these needs. The tests also help parents get a better understanding of their child’s ability and performance in school.

School aptitude and achievement are only two of many factors that make up the total person. Your child has abilities and talents those scores do not measure. Test scores are helpful and important, but they can change and do not at all give a total picture of the child!

ALTERNATIVE SCHOOL PROGRAM

Hilldale Public Schools participates in the Muskogee Area Alternative School (M.A.A.S.) in conjunction with the Muskogee Area Cooperative and its neighboring school districts. The Alternative School Program was developed as an alternative setting and change of placement for students with repetitive discipline problems, those deemed a danger to staff or others, exhibit chronic truancy, are characterized as “at risk”, or have been found in possession of or in the act of abusing drugs or alcohol. Students placed in M.A.A.S. are offered the opportunity to continue their studies and receive graduation credit for classes taken and passed. Attendance and grades will be recorded at M.A.A.S. and transferred to the home school for placement in permanent records.

ATHLETICS/ACTIVITIES

All students involved in any activity sponsored by the school will ride on the bus or transportation provided by the school. After any activity away from school, students are expected to return with the group unless accompanied by their parents and with advance notice to the proper school official. Students will not be allowed to ride home with other parents or students following any activity away from the school. Students failing to adhere to the policy will be subject to disciplinary action deemed appropriate by the administration. Any student ejected from an extracurricular contest will be suspended from athletic contests until approval to return is obtained from the Principal and the Oklahoma Secondary School Activities Association.

ATTENDANCE
The Hilldale Board of Education believes that in order for students to realize their fullest potential from educational efforts, they should attend all classes if possible. Realizing that some absences may be beyond a student’s control, the Board has the policy requiring students to be in attendance a minimum of 90% of the time each semester to receive credit for any course in which the student is enrolled.

In accordance with the policy of the Hilldale Board of Education, the following regulation shall govern student attendance.

1.
All students must attend classes at least 90% of the time for each semester to earn a passing grade for the course(s) in which enrolled. Students may have 10 absences a semester. On the 11th absence, the student will receive no credit for the class or classes in which they have the 11 absences. Excessive absences may prevent a student’s promotion to the next grade.
2.
If circumstances exist which the parent or guardian believes will warrant an exception to this rule, the facts may be considered by a committee consisting of the building principal, school counselor, and the teacher or teachers involved. The parent or guardian shall personally appear before the committee. An adverse decision of the committee may be appealed to the superintendent. An adverse decision by the superintendent may be appealed to the Board of Education.
3.
Parents shall notify the school by 9:00 AM on any day that a student is to be absent.
4.
The student must provide written documentation from a parent or guardian explaining why he/she was absent in order to be granted relief from the absences by the attendance committee, should the committee become necessary. Students who return after such an absence must report to the office. Students who arrive at school or any class more than 10 minutes late must report to the office to receive an admit slip to class.

5.
Students whose absence is in violation of Oklahoma School Attendance laws shall be considered truant, and the school principal shall notify the proper authorities.

6.
The classroom teacher and/or the principal shall make reasonable efforts to advise parents or guardians prior to assigning no credit to a class because of absenteeism. Parents or guardians will receive an attendance notification upon the student’s 5th, 7th and 10th absence – per semester.

7.
To receive credit for work missed during an absence, students may complete makeup work in accordance with the schedule established by the school site and is listed in this Handbook under makeup work.

8.
Parents/Guardians will be contacted by phone after any unexcused absences.

ATTENDANCE INCENTIVE

Although test scores and final grades are important, participation in a meaningful and productive manner in class on a daily basis is an invaluable part of a student’s total education. Student participation is an integral part of the learning process and will figure as 10% of the student’s grade and will be calculated on a weekly basis.

Students have the option of making up absences by attending Saturday School. Each four (4) hours of Saturday School served (for that specific purpose); will off-set a day of instructional time lost. This will give parents and students the opportunity to regain points that may have been lost through days missed due to illness, funerals, family emergencies, and family trips. Truancies will not be allowed to be made up through this option.

To reward good behavior, daily attendance and academic success, Hilldale Middle School offers the Hornet Gold/Silver/Bronze Card Program.

HORNET GOLD CARD

Qualifications: Students who: (1) maintain a grade point average of 4.0; (2) no more than 3 whole-day absences; (3) no more than 4 single-hour absences; (4) no more than 1 tardy during a semester; (5) no more than 1 detention; (6) no assignment to ISD; and (7) no suspensions.

Privileges: free Activity Pass good for all athletic contests at Hilldale Middle School; 2 free Homework Passes; 1 free Pizza Party; 1 free Soft Drink; and 1 free Get Out of Jail pass.

HORNET SILVER CARD
Qualifications: Students who: (1) maintain a grade point average of 3.5; (2) no more than 3 whole-day absences; (3) no more than 4 single-hour absences; (4) no more than 1 tardy during a semester; (5) no more than 3 detentions; (6) no assignment to ISD; and (7) no suspensions.

Privileges: $1.00 off Activity Pass good for all athletic contests at Hilldale Middle School; 1 free Homework Pass; 1 free Pizza Party; 1 free Soft Drink; and 1 free Get Out of Jail Pass.

HORNET BRONZE CARD
Qualifications: Students who: (1) maintain a grade point average of 3.0; (2) no more than 3 whole-day absences; (3) no more than 4 single-hour absences; (4) no more than 1 tardy; (5) no more than 3 detentions; (6) no assignment to ISD; and (7) no suspensions.

Privileges: $1.00 off Activity Pass good for all athletic contests at Hilldale Middle School; 1 free Pizza Party; and 1 free Soft Drink.
Reward card rules and regulations:

1.
Student must have their card in order to receive any of the privileges. NO replacement cards will be issued.

2.
Homework pass will count for any homework or class assignment. It may be used if you receive a low score on the assignment or if something happened and you did not complete the assignment. This may not be used for any tests or research papers.

3.
The get out of jail free card may be used for any detention, except for offences that require ISD or suspension.

4.
One free soft drink – this may be used at any time during the semester.

5.
Pizza Party will be passed out on the day cards issued.

6.
To use the activity pass, you must use the activity card.

MAKEUP WORK SCHEDULE

Incomplete work, tests, or assignments will be recorded as a zero if not completed within the time schedule. The time schedule for turning in the missed work is as follows:

NUMBER OF DAYS ABSENT - WORK IS DUE AT THE BEGINNING OF THE CLASS PERIOD.

1 or 2 days -
3rd class meeting after returning to school.

3 or 4 days -
4th class meeting after returning to school.

5 or 6 days -
5th class meeting after returning to school.

7 or 8 days -
6th class meeting after returning to school.

9 or 10 days -
7th class meeting after returning to school.

Students who know they will be absent from school for a school activity, on out-of-town trips or for long weekends, etc. will be responsible for getting the assignments before they are absent and handing the assignments in on their return. Make-up tests will only be given before or after school hours as to not interrupt the classroom instructional component. This also applies to suspensions and short term alternative school placements.

ATTENDANCE/ACTIVITIES POLICY

The Hilldale Board of Education believes that attendance in regularly scheduled classes is a key factor in student achievement. Thus, any absence from those classes represents an educational loss to the student. The board recognizes, however, that the co-curricular program of the school also has educational merit. Therefore, it shall be the policy of this board to minimize absenteeism from regular classes, while providing students the opportunity to participate in co-curricular activities. In keeping with this philosophy, the following procedures will be followed:

1.
The Superintendent and Board of Education shall annually review the scheduling of activities so that minimal interruptions occur in the instructional program of a student.

2.
The maximum number of activities for any student shall be ten (10) for any one class period of each school year (See regulations as a part of this policy).

3. The Board of Education shall appoint an internal activities review committee at the beginning of the school year. This committee shall be responsible for reviewing and recommending any deviation from the activities policy to the Board of Education. In the event it is not feasible to make the recommendation to the Board of Education, the Superintendent shall act on the recommendation and report to the board at the next regular meeting.

4. Any absence over the maximum of ten (10) without written permission from the internal activities review committee shall be counted as an unexcused absence in accordance with local board policy.

5. The principal’s office will be responsible for keeping a weekly record of activities. These will be handed in to the principal’s office each Friday evening by the classroom teachers.

6. The principal’s office keeps the master record of activity absences for inspection by outside interested parties who have the authority to inspect the records.

7. Teachers and sponsors will be very diligent in scheduling activities to be sure the activity does not cause the student to have too many activity absences.

8.
The classroom teachers will be responsible for keeping a record of student activity absences that occur in their classes. A special designation will be used in their record book that will be consistent with other teachers.

9.
The teacher will make available at any time the number of student activity absences a student has when the student requests.

10.
The teacher and student share the responsibility to ensure the student does not exceed ten activity absences.

11.
Because the student is charged with the activity absences, it is the student’s privilege to decide if he/she needs to be out of class for an authorized activity.

By August 1 of each school year, each principal shall submit a list of school activities scheduled for the school year. Each principal shall indicate those activities that will require a student to miss class time for participation. The superintendent shall submit this list for the Board of Education to review at the regular August board meeting.

As new activities are scheduled during the school year, each principal shall submit these new activities to the superintendent at the end of each calendar month. Those activities that require students to miss class time will be submitted to the Board of Education for its review at the next regularly scheduled board meeting.

INTERNAL REVIEW COMMITTEE MEMBERS

The Internal Activities Review Committee shall be composed of:

1.
High School Principal.

2.
Middle School Principal.

3.
Elementary School Principal.

4.
Two (2) High school teachers.

5.
Two (2) Middle school teachers.

6.
Two (2) Elementary school teachers.

The Elementary committee will hear any problems or exception cases related to the High School. The Middle School committee will do the same for the Elementary, and the High School committee the same for the Middle School.

GRANTING OF EXCEPTIONS

In order for a student to request an exception to the ten (10) day limit through the internal activities review committee, the student must meet the following criteria:

1.
Must have a "B" average, with no failing grades for the previous nine week grading period.

2.
Must meet the local attendance policy.

3.
Must request an exception for an absence that, in the view of the administration, will benefit the student and/or the school.

4.
Must request the exception in writing with activity sponsor approval to the proper committee through the building principal before the Thursday preceding a regularly scheduled Board of Education meeting.

5.
The sponsor of the activity may be requested to attend the review for which the exception is being considered.

6.
The request must give the amount of time the student will be absent if the exception is

approved.

In case of a complaint concerning the administration of the attendance and activity policy, such complaint shall be submitted in writing to the Superintendent. The Superintendent shall notify the Board of Education of the complaint and shall attempt to resolve the complaint for the complainant. If such complaint is not resolved locally, the Superintendent shall forward the complaint to the Accreditation Section of the State Board of Education for its action. The Hilldale Public Schools will cooperate fully with the State Department of Education in its investigation of the matter.

BICYCLES
Students may ride bicycles to school. Bicycles should be walked across the crosswalk. Once the bicycle is brought on school grounds, it is to be parked and will not be moved until school is out. Students will not congregate around the bicycles during the lunch period or any time of the day. Students violating this rule or good safety practices may have their bicycle privileges suspended. Bicycles are to be parked along the east wall of the Middle School gym. It is recommended that students lock their bikes to the bike rack. Students are not to ride their bicycles on school grounds (grass areas) or around the Middle School.

BUS RIDERS (PARENTS OF)

School transportation is a privilege provided for the convenience and safety of the students. Undesirable conduct by the students can create a very dangerous situation. It may not only cause someone to be injured inside the bus, but could lead to a collision with another vehicle. If the driver is distracted by student behavior, any of the above could result. Quietly visiting with the student sitting next to him/her is permissible.

Students shall conduct themselves in a manner consistent with good classroom behavior while waiting for and traveling on buses. There is to be no loud talking or moving about while on the bus. Students must not shout, sign or otherwise cause any disturbance that may distract the driver. Students should keep absolutely quiet when the bus is approaching railroad tracks from any direction to enable the driver to hear emergency and train signals. Students are to obey the request of the driver the same as they would a teacher. Consumption of food or beverages is prohibited on the school bus.

Windows must remain closed unless the driver permits them to be opened. No one is to put any part of his/her body out a window or throw any objects out of a bus window. Hands and feet are to be kept out of aisle. Any object carried on the bus is to be held in the student's lap or placed where the driver requests.

Entering the bus:

Students must board the bus at designated bus stops, if any, and at school bus boarding areas on school premises. Students must stand back and remain orderly until the bus comes to a complete stop and the driver gives boarding permission. Then line up in order to enter the bus single file with no pushing or shoving. Once inside the bus, go directly to a seat and sit down.

Seats may be assigned at the driver’s discretion. If the driver has assigned a student a seat, that is the seat he/she is required to sit in. The driver will be the judge as to how many should be in each seat. Seats are not to be held for a student who enters at a later stop, and everyone is expected to share seats. Passengers must be seated immediately. Seats may not be held for later passengers and must be shared when necessary.
Departing the bus:

Students waiting at the elementary school until school dismissal must remain on the bus. All students are required to remain seated until the bus comes to a complete stop. When the bus stops, students who get off at that stop are to depart single file as quickly as possible and get away from the bus. If a student must cross the street he/she is to quickly walk approximately ten steps in front of the bus and wait for the driver to signal when it is safe for him/her to cross. NEVER WALK BEHIND A SCHOOL BUS. All students are to get off the bus at a school or at their regular stop. The school bus will not move until the student can be observed by the driver.
The following are possible disciplinary consequences for bus misconduct:

a. First offense per semester: Upon the first offense of unacceptable conduct, the principal will notify the student and parent. The principal will take whatever action he or she deems necessary.

b. Second offense per semester: Student will be placed on probation and parents notified. Detention may be assigned.

c. Third offense per semester: Upon the third offense, the principal will notify the student and the parents that the student is suspended from bus riding privileges for five days.

d. Fourth offense per semester: Upon the fourth offense, the principal will notify the student and parent that the student is suspended from riding for the equivalent of one semester.

e. The principal has the authority to deviate from this disciplinary action schedule on a case by case basis.

Defacing a school bus:

Any student caught writing on a bus, tearing or cutting a seat, tearing off padding or defacing a bus in any manner will be suspended immediately from riding a school bus. Parents of such students are liable for damages.

First offense for defacing a school bus:

This will be a mandatory suspension from riding the bus for a period of time to be determined by the principal and payment of damages in full.

Second offense for defacing a school bus:

This will be a mandatory suspension from riding the school bus for the remainder of the school year and full payment of damages.

CAFETERIA AND LUNCH

Student behavior in the lunchroom should be based on courtesy and cleanliness. This means leaving the area in the condition a student would like to live. Students will go through the cafeteria line and pay for their food. There will be no lunch charges, unless there is an emergency approved by the Principal. Al-a-carte items such as pizza and breakfast items cannot be charged. Deposits of cash or checks can be made toward the student’s account before school in the cafeteria. All students are given a picture ID card with their student number. These cards must be used to enter the cafeteria line or breakfast, lunch and pizza al-a-carte. Students are not to go into hallways or areas where classes are being held during their lunch hour. Forms for free or reduced lunches are available in the office.

Child Nutrition lunch refund policy:

1.
A parent may make a written request for money left in the child’s account at the end of the school year to be mailed to them in the form of a check.

2.
If a written request is not made, the money will be carried over into the student’s account for the next school year.

3.
If a student leaves the school district a parent can make a written request for the money to be mailed to a new or current address in the form of a check. If a request is not made the money will be handled as a donation to child nutrition if it is $3.00 or less. If over $3.00, a check will be sent to the address on file. If the check is returned to the school unopened, it will be handled as a donation to child nutrition.

CHEATING POLICY

Whenever the student is suspected of cheating, the teacher shall collect the student's paper, send the student to the office, and inform the administration of the facts surrounding the suspected cheating. If found guilty of cheating, the student will not earn a grade on the work he/she cheated upon and may be subject to further punishment deemed appropriate by the administration pursuant to the student disciplinary policy found in this handbook.

CHECK POLICY

Although the District is not a banking facility, we will attempt to divide the amount of a check among siblings and to apply the amount to different lunch accounts. However, the District will not divide cash from a lunch check and apply it to things such as yearbook purchases, Weekly Reader, etc. or give the cash to the child. To purchase an optional or required item, the check must be written for the exact amount of purchase.

CHEERLEADING CONSTITUTION

I.
Purpose:

The purpose of this constitution is to inform the prospective cheerleader and parents of the duties and responsibilities attendant to the position of Hilldale Public School cheerleader. The prospective cheerleader will be allowed to try out only after this constitution, inherent risk sheet, and medical release form have been signed by both the parent and cheerleader.

II.
Philosophy:

Cheerleading has evolved over the years as an activity sanctioned by the Oklahoma Secondary School Activities Association. Its primary obligation is to support the athletes in all fall and winter sports, to promote school spirit and pride year round, and to support cheerleading competitions. This provides a place to recognize the efforts and talents of the cheerleading squad. Our main goal at Hilldale Public Schools is to develop scholarly, responsible, respectful, athletic cheerleaders who take pride in who they are and what they represent. A Hilldale Public School cheerleader will influence a lot of people and will always represent the school whether in uniform or not. It is expected of the cheerleader to be a positive role model and to conduct him or herself accordingly. CHEERLEADING IS A YEAR ROUND SPORT.

III.
Administration:

The coaches/sponsors will handle all cheerleading decisions, with the approval of the athletic director and/or administration.

IV.
Tryouts:

A.
Tryouts and tryout clinic are mandatory. The cheerleader must attend all clinic days and tryouts even if injured, but need not participate if injured. Attendance will be taken daily. If a cheerleader, for any reason, does not attend he or she will be ineligible and will not be able to participate in try-outs. Any requests for an exception which may arise will be dealt with on an individual basis by the coach/sponsor and administration.

B.
A 4-day pre-tryout clinic will be held in the high school practice gymnasium in the spring. All must attend, as this is when the try-out material will be taught.

C.
Try-outs will be held at the High School Event Center and the High School practice gymnasium will be the holding facility. The middle school will try out first with the Freshman and Varsity to follow

1. Try out uniform will consist of a plain white round neck t-shirt and black gym shorts, tennis shoes, and hair in a pony tail. If hair is too short for a pony tail, you must put the sides up.

2. No loud make up or nail polish.

D.
Judging criteria will be based on the following: All of the following elements will be performed individually. Entrance (10 points) running tumbling, spirit, enthusiasm, smile and appearance. Jumps (20 points) toe-touch, left hurdler, and right-hurdler. Tumbling (25 points) back handspring, back handspring back, or standing back tuck. Cheer/Chant (20 points each) clinic-taught cheer and chant, voice, smile, appearance, motion technique, memory, jumps and/or tumbling. The following will be performed in small groups of 2 or 3. Dance (15 points) clinic-taught dance, facial expression, confidence, coordination, rhythm, and memory. Overall performance (10 points).

E.
The Varsity squad will consist of 15 members. These members will also be on the Competitive Squad. They will compete a minimum of 3 times per school year. The freshmen squad will consist of no more than 10 members. The middle school will consist of 16 members. A squad may consist of FEWER members if the numbers trying out are low. In the event of a tie of the bottom scores, both girls will make the squad.

F.
Scores will be tabulated by at least three Hilldale Public School personnel. Results will be announced to the candidates the day of try-outs. JUDGES WILL NOT BE AVAILABLE FOR COMMENTS. SCORES WILL BE FILED IN THE HIGH SCHOOL OFFICE, AND INDIVIDUAL SCORE SHEETS MAY BE VIEWED ON THE MONDAY FOLLOWING TRY-OUTS. ALL JUDGES’ DECISIONS ARE FINAL.

G.
Injury/Illness Procedure:

Students will not be allowed to participate in try-outs if injured. Injured/ill students (only those placed on injured/illness status by authorized school personnel) will be afforded the opportunity of an injury/illness tryout. The injury/illness try-out will be scheduled at the discretion of the administration based on medical release dates of all involved and is not to exceed the first high school football contest of the fall semester. The following guidelines will be followed regarding injury/illness status:

1.
Injured/ill students must declare their injury/illness to the sponsor or athletic director prior to the beginning of the clinic. This declaration must include supporting medical documentation from a physician.

2.
If a student is injured or becomes ill during the clinic or try-out phase, he or she must report that injury or illness to the coach/sponsor immediately. The student will be immediately excluded from the remainder of the clinic/try-out. If medical documentation is presented supporting the inability of the student to proceed with the clinic/try-out phase, the student will receive an automatic bid to the injury/illness try-out.

3.
A student may not ask to be placed on injured/illness status after the completion of his or her individual try-out phase. Students involved in the injury/illness try-out will be added to the squad if they score at or above the cutoff index score established in the original try-out phase. This cutoff index score is the lowest score allowed for squad inclusion in the original try-out phase. No bump rule: a student completing in the injury/illness try-out cannot bump students making the squad in the original spring tryout off the squad. Squad numbers will expand to include all contestants that score at or within the cutoff index.

V.
Head Captain, Co-Captain and Mascot:

In order to create unity between the squad there will be no Captain, or Co-Captain. Seniors/Freshman/8th Graders who have cheered the previous school year will be given the opportunity to be in charge of calling the cheers at the football/basketball games on a rotational basis, at the discretion of the Coach/Sponsor(s).

Mascot- To be a candidate for mascot you must attend the clinic and try-out after the varsity cheerleaders. The role of the mascot is to work with the squad, attend all practice sessions, attend camp, use game antics and pantomime to increase spirit, and know when and what you are doing before an appearance.

VI.
All-Conference, All-Regional, and All-State selections:

The Conference selection will follow OCA guidelines.

VII.
Practice:

All practices will be closed to the public. Practice schedule will be given at a later date. You will be given advance notice of all times. These are subject to change at the coaches discretion without prior notice. Remember, Jobs, beauty/nail appointments, entertainment, and all other scheduling should be done around cheerleading, not vice versa. The coach/sponsor or designated school official will supervise all practices, games, and competitions. Squad members are not released to practice stunts, pyramids, or gymnastics without direct supervision of these individuals.

VIII.
Summer practice and summer camp:

Varsity is required to attend summer camp (at the cost of the parents) and all practices. ANY ABSENCE MUST BE APPROVED BEFORE IT HAPPENS. Absence conditioning is required anytime a cheerleader misses any practice. It is not intended as a punishment, but is intended to equal the conditioning performed by teammates during regularty scheduled practices. Anytime a cheerleader misses a practice, the following absence work is required: 25 push-ups, 50 crunches, running equivalent to ½ mile and a variety of jumps and motor technique practice. Freshman and Middle school cheerleaders will be allowed to miss 3 summer practices.

IX.
Event attendance:

In order to participate in any cheer activity, you must be in school for one-half of the day, the day of the event. In order to participate in pep assemblies you must attend the practice prior to the assembly. ANY ABSENCE MUST BE APPROVED BEFORE IT HAPPENS. NO EXECPTIONS. ONCE PRACTICE HAS STARTED, YOU ARE CONSIDERED LATE.

X.
Expected Behavior and Standards:

SEVERE DISCIPLINARY ACTION (SUSPENSION OR DISMISSAL) WILL BE TAKEN FOR CONDUCT UNBECOMING (see list below) A HILLDALE CHEERLEADER. This is true at practice, games, summer camp, public establishments, and competitions and while transported in a school vehicle. If you are dismissed or leave the squad for any reason, you may not return during the remainder of the school year or try out the following year.

Points

1.
Points or demerits will be used as a disciplinary tool.

a.
The Coach/Sponsor(s) will give them.

b.
Three points will result in suspension from the next ballgame in uniform, sitting with coaches for duration of game.

c.
Six points will result in suspension for two weeks.

d.
Twelve points will result in dismissal from the team.

2.
Physical exercise will be given for, but is not limited, to the following:

a.
Tardiness at any team activity, once activity has started you are considered late.

b.
Chewing gum at practice or activity.

c.
Wrong uniform on game day.

d.
Forgotten props or accessories.

e.
Inappropriate hair, jewelry, etc.

f.
Being placed on the OSSAA ineligibility list.

g.
Visiting with fans or other cheerleaders during game.

h.
Huddling, improper cheerleading posture during game.

3.
Three points will be given for, but not limited, to the following:

a.
Unexcused absence/missed practice.

b.
Use of inappropriate language in uniform.

c.
Gossiping or backstabbing.

d.
Inappropriate behavior in a public place or with a member of the opposite sex.

e.
Lying to coach/sponsor or school employee.

f.
Poor attitude or being uncooperative

g.
Leaving practice early (unexcused).

4.
Six points will be given for, but not limited to the following:

a.
Disrespect to coach/sponsor or school employee.

b.
Stealing.

c.
A trip to the office for disciplinary action/discretion of the administration.

d.
Failure to maintain cheer ethic.

e.
Rudeness or inappropriate behavior during a game to other cheerleaders or visiting crowd.

f.
Leaving playing facilities during or after a game without notifying the coach/sponsor.

5.
Twelve points, or dismissal, will be issued for violation of above infractions totaling 12 points or:

a.
Use of tobacco, alcohol, or illegal chemical substances in or out of uniform.

b.
Physically fighting.

c.
Suspension from school.

6.
Any special situation which may arise and is not specifically addressed in this policy will be dealt with on an individual basis by the coach/sponsor and administration.

XI.
Eligibility

A.
You must be in compliance with all OSSAA eligibility rules:

If you are placed on the ineligible list you will not be able to cheer, participate in pep assemblies or compete with the squad. All other responsibilities remain yours to take care of (practice, signs, etc.). You must attend any game scheduled, however, you will not wear a uniform and you will sit with the coach/sponsor.

XII.
Uniforms/Appearance:

A.
Female varsity cheerleaders are required to purchase one skirt and two shells. Varsity male cheerleaders are required to purchase one pair of pants and two shells. Freshmen and Middle School female cheerleaders are required to purchase one skirt and one shell. Freshmen and Middle School male cheerleaders are required to purchase one pair of pants and one shell. Damaged or lost uniforms will be replaced at the expense of the cheerleader. If uniform is damaged then the cheerleader will not be able to perform until uniform is replaced.

B.
The cheerleader must purchase the following items: uniforms, shoes, black and red midriff, black or red bloomers, wind suit, camp clothes, and poms.

C.
Fundraisers may be used to also purchase uniform items. This depends on the money available and the wants of the squad. You must participate in fundraisers to use the money raised.

D.
Uniforms must be worn to school on all scheduled game days and pep assemblies. They must be clean and neat at all times. This includes shoes.

E.
Hair must be off the shoulders; if hair is too short it must be pulled up on the sides.

F.
ABSOLUTLEY no jewelry is to be worn during practice and games (i.e., earrings, rings, bracelets, necklaces, belly button rings, or any type of BODY PIERCINGS). No plastic spacers or gauging will be substituted for body piercing. This is for the cheerleader’s safety as well as the other squad members. No Tattoos will be visible while in uniform.

XIII.
Transportation:

The policy of Hilldale Public Schools is that all participants must travel by school-authorized vehicles to an activity. The cheerleader may be released to his or her parent after an activity.

XIV.
Fund Raisers:

Each squad member must participate in all fundraisers. Fundraisers are to help with costs, so each cheerleader must participate to obtain money from the fundraiser.

XV.
Physical forms/Insurance:

If you do not have a signed physical form, you cannot participate in camp or practices. Signed insurance forms and physical forms must be on file in the office.

XVI.
Parental Responsibilities:

A. Parents are not invited to coach from the stands at events. Parental involvement of this nature only produces negative results between the cheer coach/sponsor(s) and the cheerleader.

B. Confrontation or insults by parent/guardian toward the coach during and athletic event is unacceptable behavior. These actions by a parent/legal guardian could result in removal of the cheerleader from the squad. Parents/guardians attempting to undermine the coach/sponsor(s) will not be tolerated.

CHILD ABUSE

By law Hilldale Public School employees are required to report any suspected child abuse or neglect to the proper authority.

CONDUCT REPORT

Conduct reports are an important part of the grade report. Grades will reflect the student’s attitude, participation, and discipline in class. The school will not tolerate disruption of the class, disrespect to the teacher, eating, chewing gum, playing or sleeping in class. Any of the above situations may cause parent contact and disciplinary action.
COUNSELOR VISITATION

Students needing to visit with the counselor during a class period will need to fill out a “Request Form” available in the office. This form is to be filled out by the counselor or the office. The form may be signed by the teacher who may agree to the appropriate time for the visit. The request may be used as a hall pass for students in route to or from the counselor if signed by a teacher or the counselor. Valuable class time is not to be disturbed with misuse of “Request Forms” or privileges.

COMMUNICABLE DISEASE

Any child who is determined to be afflicted with a contagious disease or head lice shall be prohibited from attending school until a health officer has determined that the child is free of head lice or the disease is no longer contagious.

DETENTION POLICY

Detention is a serious form of behavior modification usually reserved for discipline, excessive tardiness, and truancies as outlined by school policy. Detention is served from 7:30 - 7:55 a.m. the morning following the assignment or the morning of the first day back from an absence or suspension. Failure to arrive on time will result in ISD.

DANGEROUS WEAPONS
Dangerous weapons, including but not limited to firearms, are a threat to the safety of the students and staff of the district. In addition, possession of dangerous weapons, or replicas or facsimiles of dangerous weapons, disrupts the educational process and interferes with the normal operation of the District.

For the foregoing reasons and except as specifically provided in this policy, possession by any student of a dangerous weapon, as that term is defined in this policy, or a replica or facsimile of a dangerous weapon, while on school property, at a school-sponsored activity, or on a school bus or vehicle, is prohibited. Further, use of any item or instrumentality by a student to threaten harm to any person or which is used to harm any person, while on school property, at a school-sponsored activity, or on a school bus or vehicle, is prohibited.

For purposes of this policy, "possession of a dangerous weapon" includes, BUT IS NOT LIMITED TO, any person having a dangerous weapon: (1) on his/her person; (2) in his/her locker; (3) in his/her vehicle; (4) held by another person for his/her benefit; or (5) at any place on school property, a school bus or vehicle, or at a school activity.

A dangerous weapon includes, BUT IS NOT LIMITED TO, a pistol, revolver, rifle, shotgun, air gun or spring gun, B-B gun, stun gun, hand grenades, fireworks, slingshot, bludgeon, blackjack, brass knuckles or artificial knuckles of any kind, nun-chucks, dagger, bowie knife, dirk knife, butterfly knife, any knife, regardless of the length or sharpness of the blade, any knife the blade of which can be opened by a flick of a button or pressure on the handle, any pocketknife, regardless of the length or sharpness of the blade, any pen knife, "credit card" knife, razor, dart, ice pick, explosive smoke bomb, incendiary device, sword cane, hand chains, firearm shells or bullets, garrottes, choking devices, mace, pepper spray, and any item whose principal purpose is for use as a weapon, whether offensive or defensive, and any replica or facsimiles of any of the foregoing items, or any item or instrumentality used to threaten harm or to harm any person or any chemical, material or substance that can cause an irritation to or reacts with human tissue, or any chemical, material or substance used, given, applied to or administered to another person without that person’s consent. THE FOREGOING LIST OF "DANGEROUS WEAPONS" IS DESCRIPTIVE AND BY WAY OF EXAMPLE ONLY AND IS NOT TO BE CONSIDERED AN EXCLUSIVE OR LIMITING LIST OF DANGEROUS WEAPONS. IT WILL NOT BE A DEFENSE TO ANY DISCIPLINARY ACTION UNDER THIS POLICY THAT THE STUDENT POSSESSING THE DANGEROUS WEAPON DID NOT KNOW THAT IT IS A DANGEROUS WEAPON, BUT SUCH CLAIM OF A LACK OF KNOWLEDGE MAY BE CONSIDERED IN MITIGATION OF ANY DISCIPLINARY PENALTY.
Any student in possession of a dangerous weapon, or replica or facsimile of a dangerous weapon, in violation of this policy or who uses any item or instrumentality to threaten harm to any person or is used to harm any person may be placed under emergency suspension from school, pending an investigation of the incident by the appropriate school or legal authorities. Students who violate this policy may be suspended from school and all school activities for any period of time up to the maximum period authorized by law. Additionally, appropriate school staff members may seek to file criminal charges against the student.
An exception to this policy may be granted for students participating in an authorized curricular or extracurricular activity or team involving the use or demonstration of a dangerous weapon, or replica or facsimile of a dangerous weapon. For this exception, prior written approval by the principal, in consultation with the superintendent, is required.

A student’s inadvertent or unintentional possession of a dangerous weapon or replica or facsimile thereof on school property, a school bus or vehicle, or at a school activity is no defense or excuse to compliance with this policy, but may be considered in determining the length or severity of any punishment for violation of this policy.
DISTRIBUTION BY STUDENTS OF

WRITTEN MATERIALS IN SCHOOL FACILITIES

Time and Place of Distribution. Students may distribute written materials at any entrance or exit to a school building for a period of not to exceed thirty (30) minutes prior to the commencement of the earliest class and not to exceed thirty (30) minutes after the end of the last instructional class. Students may distribute written materials at an entrance or exit to a school cafeteria when lunch is being served in the cafeteria. Students may distribute written materials before and after regular school hours at the entrances and exits to school gymnasiums, school stadiums, school auditoriums or other school facilities when those facilities are being used. Students will not distribute written materials in or on school grounds or facilities except as stated above.

Manner of Distribution. Students shall not distribute written materials in a manner that disrupts a school activity or impedes the flow of traffic within hallways or entranceways to the school. No person will be compelled to accept any written material. A person who declines to accept written material will not be threatened, treated with disrespect (verbally or by gesture) or impeded in any manner.

Clean-up. Students who distribute written materials will be responsible for removing discarded and leftover materials from the school facility and grounds before the students leave the school premises after distributing the material.

Content. The distribution of written material shall not be restricted or denied solely because of the political, religious or philosophical content of the material. However, students must realize that rights go hand-in-hand with responsibilities and that students have a responsibility to refrain from the distribution of written material that is:

1.
Obscene to Minors, meaning (a) material which, taken as a whole, lacks serious literary, artistic, political or scientific value for minors and, (b) when an average person, applying contemporary community standards, would find that the written material, taken as a whole, appeals to an obsessive interest in sex by minors of the age to whom distribution is directed.

2.
Libelous, meaning a false and unprivileged statement about a specific individual that tends to harm the individual's reputation.

3.
Vulgar, Lewd or Indecent, meaning material that, taken as a whole, an average person would deem improper for presentation to minors because of sexual connotations or profane language.

4.
A Display or Promotion of Unlawful Products or Services, meaning material that advertises or advocates the use of products or services prohibited by law from being sold or provided to minors.
5.
Group Defamation, meaning material that disparages a group or a member of a group on the basis of race, religious affiliation, ethnic or national origin, gender identity or preference, or disability. This includes racial and religious epithets, "slurs", insults and abuse.

6.
Disruptive of School Operations, meaning material that, on the basis of past experience or based on specific instances of actual or threatened disruptions relating to the written material in question, is likely to cause a material and substantial disruption of the proper and orderly operation of school activities or school discipline.

Students will have the right, but are not required, to submit written materials to the school principal in advance of distribution. If the school principal concludes that the submitted written material falls within one or more of the categories of prohibited materials described above, the principal shall notify the students in writing stating the reasons within twenty-four (24) hours (excluding nonschool days) of the principal's receipt of the material. Students may elect to distribute written material disapproved by the principal, but students should understand that such distribution may subject them to disciplinary action as provided herein and that the principal may elect to take action to halt distribution of the material.

Violation of Policy. Students who violate this policy will be subject to disciplinary action, including suspension out of school.

Certain Definitions
As used in this policy:

1.
"Distribution" means the circulation of written material by handing out copies, selling or offering copies for sale and accepting donations for copies.
2.
"Written Material" includes but is not limited to, leaflets, magazines, books, brochures, flyers, petitions, newspapers, buttons, badges or other insignia.
3.
"Minors" means persons under the age of eighteen (18).

If a student is suspended for violation of this policy or if distribution of a publication is halted by a principal, the student may appeal the decision in accordance with the district student suspension procedures currently in effect.

Miscellaneous. This policy does not apply to official school publications, such as yearbooks or student newspapers published as a part of the school curricula. All schools within the district shall provide a notice on school bulletin boards and in material distributed generally to students and parents stating that by permitting the on-campus distribution of written materials by students under this policy, the school, the district and the Board of Education are not approving any written material distributed by students or endorsing, supporting or advocating the content of the material. A copy of this policy will be posted conspicuously in each school building. Any student shall be entitled to a free copy of this policy upon request.
SEARCHES

School administrators and security personnel are authorized to detain and search any student and any property in the student's possession while on school premises, at school activities, or in transit under authority of the school, for any item possession of which by the student is illegal or prohibited by school policies, rules or regulations or for property believed to have been stolen from another student, an employee, or the school. A student who refuses to peaceably submit to a search based on reasonable suspicion or who refuses to turn over items discovered as a result of a search may be suspended for such refusal.
CELL PHONES AND OTHER ELECTRONIC DEVICES
Students at Hilldale Middle School may have cell phones, hand-held video game units, or other electronic devices; however, they are to be turned off and out of sight from the time the student enters the building, arriving at school, until they have exited the building, leaving school for the day. Exceptions may be made by the building principal, in writing, with a copy placed in the student’s file. Students may not use cell phones, hand-held video game units, or other electronic devices at any time during the school day, including lunch. Any cell phone, hand-held video game unit, or other electronic device seen during the school day will be taken to the office. The following disciplinary steps will be enforced for violation of this policy:
1st Offense:

Device confiscated, held for parent/guardian retrieval; 1 detention assigned.

2nd Offense:

Device confiscated, held for parent/guardian retrieval; 1 Saturday school

3rd Offense:

Device confiscated, held for parent/guardian retrieval; 3 days ISD.
4th Offense:

Device confiscated, held for parent/guardian retrieval; suspension assigned.

5th Subsequent Offense will subject the student to extended Alternative School placement OR suspension, at the discretion of the administration.

Refusal to turn over a cell phone, hand-held video game unit, or other electronic device when asked by any school personnel, or agent of the school, will result in additional consequences according to the discipline policy.

EXTRACURRICULAR ACTIVITIES REGULATION/OSSAA
While all students are encouraged to participate in extracurricular activities, the following requirements must be met:

1.
The students who have met, in the preceding semester, the requirements of the Oklahoma Secondary School Activities Association may participate if they maintain a weekly passing grade in all subjects in which they are enrolled.

2.
The student must meet the schools and the Oklahoma Secondary School Activities Association attendance policies.

3.
The student must be in good standing within the rules of the activity.

4.
Any student, while on suspension, will not be able to participate in any extracurricular activity.

5.
Students enrolled and participating in the challenge program may gain eligibility with a single failing grade, if they meet the probationary week guidelines set forth by the O.S.S.A.A. These guidelines will be stringently followed.

6.
Students involved in extracurricular activities must be in attendance during one half of the school day in order to participate in the day's scheduled activity or event.

FAILING GRADES

Upon receipt of a student’s report card showing a failing grade in a course, any parent may request reconsideration of a decision to not pass a student in a course by requesting review of the initial decision by letter to the building principal. If no request is received within five (5) days of student or parent’s receipt of the report card, the decision will be final and nonappealable. The parent may appeal the decision within five (5) days of receipt of that decision by letter to the superintendent. If no request is received within five (5) days of the parent’s receipt of the superintendent’s decision, that decision will be final and nonappealable. The parent may appeal the superintendent’s decision to the Board of Education within five (5) days of receipt of that decision by letter to the clerk of the Board of Education. Consult the building principal for further information concerning the appeal process or for a copy of the School District’s policy.

FEES, FINES AND CHARGES
It is the goal of the Hilldale Board of Education to provide a quality education to all the children of this district at minimum cost to the child. However, there are certain areas in which the payment of fees, fines, or charges may be required.

The following areas will require payment of a fee, fine, or charge by the student:

1. Membership dues in student organizations or clubs and admission fees or charges for attending extracurricular activities when membership or attendance is voluntary.

2. Security deposits for the return of material, supplies, or equipment.

3. Items of personal use such as student publications, class rings, annuals, and graduation announcements.

4. School authorized student health or accident benefit plan.

5. A reasonable fee, not to exceed the actual annual maintenance cost for the use of musical instruments and uniforms owned or rented by the district.

6. Items of personal apparel that become the property of the student and that are used in extracurricular activities.

7. Parking fees and fees for identification cards, if applicable.

8. Fines assessed for lost, damaged or overdue library books, textbooks and workbooks.

9. Weekly Reader and paperback books ordered by the student through the school.

10. Latchkey program expenses.

11. School meals.

12. Other fees, fines, or charges specifically permitted or required by law.

13. Technical items or material necessary for use by students in Technology Education, Computer, Woodwork and Humanities labs.
FIELD TRIPS AND EXCURSIONS

All students participating in field trips must have written permission from their parent or legal guardian, including medical consent on file in the Middle School Office. A "Parent’s Permission/Medical Consent Form" will be sent home with the student before the day of the field trip.

This permission form will include:

1
Student's name - entry line.

2.
Name of class, activity, or group.

3.
Type of field trip.

4.
Cost (if any).

5.
Transportation arrangements for the field trip.

6.
Statement of lunch arrangements.

7.
Signature of Parent or Guardian if permission is granted.

8.
Signature of Parent or Guardian for medical consent in case of emergency.

A completed form should be on file with the school at least one day prior to date of trip.

Eligibility will be checked on all students participating in a field trip. Students must be eligible in order to attend field trips.

FIREARMS

Only authorized security personnel may bring firearms onto school grounds. Students who bring a firearm on to school grounds will be suspended for a period of not less than one year, according to the 1994 Gun-Free Schools Act. The chief Administrative officer may modify the suspension requirement on a case-by-case basis.

FUNDRAISERS

All fund raisers shall be for the direct benefit of the school. Fund raisers must be approved by the Hilldale Board of Education at the September board meeting.

The procurement of funds should not be the primary purpose of a school-sponsored club or organization. When funds are needed, the organization shall seek justification for the project from the Principal, Superintendent, and the Board of Education. If funds cannot be provided by the Board of Education, a fundraising project may be the answer.

All school-sponsored clubs and organizations shall submit a list of fundraisers needed for the coming year to the principal before September 1st. All clubs and organizations shall state the purpose of the project, time the project will run, and goal to be achieved. Clubs and organizations shall limit themselves to one such project per year, unless prior administrative permission has been granted.

Students may only bring fundraising items from outside organizations into the building with prior permission from the building principal.

GENERAL INFORMATION STUDENT ATTIRE
Our students are to be complimented on their school attire. With the cooperation of students, parents, faculty, and everyone concerned, we can maintain a degree of self respect profitable to all:

1.
Girls will not wear halter tops and/or crop tops, or tops with spaghetti straps.

2.
Students shall be clean, neat, and well groomed.

3.
Students may not wear tank tops.

4.
Students will be modestly dressed with midriff and underarms covered.

5.
Students may not wear clothing or accessories that display symbols, pictures, lettering or numbering that is profane, vulgar, repulsive or obscene or that advertises or promotes dangerous weapons, tobacco, alcoholic beverages, low-point beer, illegal chemical substances, drug-related items, drug paraphernalia or other items or activities that are illegal for the general population or for minors.

6.
Hats will NOT be worn in the building. Bandanas and head wrappings will be considered hats. EXCEPTIONS: approved special occasion days.

7.
Students may not wear shirts with the sides out.

8.
The wearing of shorts/skirts will be permitted provided the shorts/skirts meet the following criteria: WITH THE STUDENT STANDING ERECT, BOTH ARMS TO THE SIDE, THE SHORTS/SKIRTS MAY NOT BE OVER 5 INCHES ABOVE THE KNEE CAPS FRONT AND BACK. Bicycle shorts may be worn provided that shorts meeting the above criteria are worn over them.

9.
Slacking of pants and gang-related dress is disruptive to an orderly school environment and will not be tolerated.

10.
Trench coats and any large bulky coat items that may be used for concealment purposes are prohibited.

11.
No sunglasses may be worn in the building.

12.
Clothing, with holes or rips above the knee which show skin or underwear, is prohibited.

13.
No Pajamas.

14.
Flip-flops or open-toed shoes are strongly discouraged.

Where a bona fide religious belief or health need of a student conflicts with the school dress code, reasonable accommodation shall be provided. Any student desiring accommodation shall notify the school principal in writing of the requested accommodation and the factual basis for the request.

The administration will consider each case on its own merit. Parents will be contacted to bring appropriate clothing to school if necessary. Violation of these guidelines may be punished like any other student misconduct.
GRADING PRACTICES

A semester grade will be calculated at the end of each two nine-week periods. The semester grade will be calculated as follows: two (2) times the first nine week grade earned, plus two (2) times the second nine-week grade earned, plus the semester test score, divided by five (5). Those students whose average falls within .5 of the next higher grade will receive the higher grade for the semester grade only. The semester grade will be recorded on each student’s permanent school record.

In addition to the above reports, progress reports will be sent to the parents/guardian of students who are failing or are at near failure. The progress reports must be returned with the signature(s) of the parents/guardian. No further notification of student progress will be given until the student attains a grade average of 74% or higher.

Parents should feel free to discuss their child’s progress with the appropriate teacher(s) or staff by appointment at any time. Parents are encouraged to contact the school counselor or administrator for periodic grade checks of their child's progress. The most effective communication is two-way communication.

GRADUATION ACTIVITY

Hilldale Public Schools provides one graduation activity. This activity should be very special to those who participate in it. Usually the student and his/her parents have looked forward to this activity with a great feeling of accomplishment. To honor our 8th graders, the following criteria must be accomplished to maintain a high degree of respect to all who participate:

1.
Appropriate attire for the activity.

2.
Students must maintain a respectful attitude.

3.
Shorts are not permitted.

4.
Signs, messages, slogans, or disruptive objects are prohibited.

If you feel you can’t participate and meet the above criteria, feel free to excuse yourself from the graduation activity. Thank you for your cooperation. If you fail to meet requirements during graduation activity, you will be removed.

GUIDANCE

The purpose of the guidance program is to help each individual student achieve his or her highest growth mentally, emotionally, and socially. We try to do this in several ways:

1.
Helping the new student feel at home in a different setting or school with new teachers and friends.

2.
Individual conferences whenever a student, a teacher, or the counselor deems it necessary.

3.
The counselor welcomes the opportunity to talk things over with any student, parent, or teacher.

4.
The counselor will interview all students as to academic needs twice each year.

FOOD AND DRINK

No food or drink is allowed in the classroom without prior approval of the principal. Gum and candy are included in this policy.

HARASSMENT, INTIMIDATION, BULLYING AND

THREATENING BEHAVIOR BY STUDENTS

The School Bullying Prevention Act and School District prohibit peer student harassment, intimidation, bullying and threatening behavior. This policy is in effect while the students are on school grounds, in school transportation, or attending school-sponsored activities, and while away from school grounds if the misconduct directly affects the good order, efficient management, and welfare of the school district. The term “harassment, intimidation and bullying” includes, but is not limited to any gesture, written or verbal expression, electronic communication or physical act that a reasonable person should know will:

1. harm another student;

2. damage another student’s property;

3. place another student in reasonable fear of harm to the student’s person or damage to the student’s property; or

4. Insult or demean any student or group of students in such a way as to disrupt or interfere with the School District’s education mission or the education of any student.

The term “threatening behavior” means any pattern of behavior or isolated action, whether or not it is directed at another person, that a reasonable person would believe indicates potential for future harm to students, school personnel or school property.

The Board of Education has adopted a policy prohibiting harassment, intimidation, bullying and threatening behavior that defines and explains this conduct and the District’s response to the requirements of state law. Students and their parents can obtain a copy of the policy from their building principal or the superintendent.

Students should immediately report acts of harassment, intimidation, bullying or threatening behavior toward them or other students to school personnel.

Parents should:

1. Report harassment, intimidation, bullying and threatening behavior when it occurs;

2. Take advantage of opportunities to talk to their children about prohibited conduct;

3. Inform the school immediately if they think their child is receiving or initiating prohibited conduct;

4. Watch for symptoms that their child may be a victim of prohibited conduct and report those symptoms;

5. Cooperate fully with school personnel in identifying and resolving incidents; and

6. Participate in all activities designed to eliminate harassment, intimidation, bullying and threatening behavior, including activities designed to address confirmed incidents.

SEXUAL HARASSMENT

Hilldale Public Schools prohibits any form of sexual harassment of any student or employee. In the case of a student of the School District, “sexual harassment” is defined as unwelcome sexual advances, requests for sexual favors and other unwelcome verbal or physical conduct of a sexual nature by any person towards a student. Any student engaging in sexual harassment is subject to any and all disciplinary action which may be imposed under the School District’s code of student conduct.

Examples of prohibited sexual harassment are: Touching someone in ways that are not OK with him/her, making fun of someone’s private body parts, passing a note with sexual content about someone’s body, continuing to tell dirty jokes after being asked to stop, making slurs about someone’s sexual orientation, and pressuring someone for sexual touches.

Reporting Sexual Harassment

Any student who is or has been subjected to sexual harassment or knows of any student who is or has been subjected to sexual harassment should report those incidents to his or her principal, counselor or teacher, or to a board member, the superintendent or one of the School District’s compliance coordinators. If a report of sexual harassment needs to be made after normal school hours, then the student or his or her parent may contact the superintendent, principal or any board member at home.

It is preferred that all such reports be made in person or in writing signed by the reporting party. However, in order to encourage full and complete reporting of such prohibited activities any person may report such incidents in writing and anonymously by providing such reports to the personal attention of any of the above-designated persons.

All reports of sexual harassment should state the name of the student or employee involved, the nature, context and extent of the prohibited activity, the date of the prohibited activity and any other information necessary to a full report and investigation of the matter.

For Further Information

Title IX of the Education Amendments of 1972 prohibits discrimination on the basis of sex in education programs and activities. Contact the School District’s Title IX coordinator D.B. Merrill, Superintendent, 500 E. Smith Ferry Road, Muskogee, OK 74403-8639, (918) 683-0273, facsimile (918) 683-8725 for further information concerning Title IX or to initiate a complaint under the School District’s Grievance Procedures for Filing, Processing and Resolving Alleged Discrimination Complaints. Students and their parents can obtain a copy of the Grievance Procedures from their school principal or the superintendent.

DISABILITY HARASSMENT

Hilldale Public Schools prohibits disability harassment under Section 504 and Title II of the Americans with Disabilities Act. Disability harassment includes intimidation or abusive behavior toward a student based on disability that creates a hostile environment by interfering with or denying a student’s participation in or receipt of benefits, services or opportunities in the school’s program. Harassing conduct may include verbal acts and name-calling, nonverbal behavior such as graphic and written statement, or conduct that is physically threatening, harmful or humiliating.

The following are examples of disability harassment:

1. Several student continually remark out loud to other students during class that a student with dyslexia is retarded or deaf and dumb and does not belong in the class; as a result, the harassed student has difficulty doing work in class and her grades decline.

2. A student repeatedly places classroom furniture or other objects in the path of classmates who use wheelchairs, impeding the classmates’ ability to enter the classroom.

3. A teacher subjects a student to inappropriate physical restraint because of conduct related to his disability, with the result that the student tries to avoid school through increased absences.

4. A school administrator repeatedly denies a student with a disability access to lunch, field trips, assemblies and extracurricular activities as punishment for taking time off from school for required services related to the student’s disability.

5. A teacher repeatedly belittles and criticizes a student with a disability for using accommodations in class, with the result that the student is so discouraged that she has great difficulty performing in class and learning.

6. Students continually taunt or belittle a student with mental retardation by mocking and intimidating him so he does not participate in class.

Contact the School District’s Section 504/ADA Coordinator Sandy Cook, Director of Special Education, 500 E. Smith Ferry Road, Muskogee, OK 74403-8639, (918) 683-1101, facsimile (918) 683-8725 for further information concerning disability harassment or to initiate a complaint under the School District’s Grievance Procedures for Filing, Processing and Resolving Alleged Discrimination Complaints. Students and their parents can obtain a copy of the Grievance Procedures from their school principal or the superintendent.

HIGH CHALLENGE RULES AND REGULATIONS
1.
Tardy policy for High Challenge will consist of a maximum of two tardies per one-week period (tardy consists of a late arrival of no more than 10 minutes 7:00 AM to 7:10 AM and 3:00 PM to 3:10 PM). The third and successive tardies will be dealt with by referral to the appropriate administrator.
2.
Truancy policy for High Challenge will consist of any late arrival exceeding 10 minutes. Students truant to High Challenge will NOT be allowed to enter and be tutored on that day. Truancies will be referred to the appropriate administrator for make-up arrangements. Two truancies per one-week period will forfeit the week’s tutorial and opportunity for remediation.
3.
All students must meet the entire three-day period requirement for remediation. This includes the period on test day.
4.
Students must lock into either the morning or afternoon tutoring program. Flip-flopping morning to afternoon for the same subject will not be allowed. Special instances will be considered with parent request and administrator approval.

5.
Students who come to tutoring unprepared, refuse to work, or are disciplinary problems are to be dismissed and referred to the appropriate administrator. Options may include forfeiture of the week’s tutoring, make-up time, or other disciplinary action.

6.
Parents of students identified as qualifying for High Challenge will be notified by mail.
7.
Work not attempted in the classroom setting is not remediable. Students who do not attempt remediation work assigned while in High Challenge will forfeit the opportunity to remediate a test or assignment.
8.
Students will sign up for High Challenge in their core classrooms with the teacher who identified them for the program. The sign-up period will be Monday and Tuesday of the tutoring week.
 9.
Students must sign up with their respective teacher in order to receive tutoring assistance. Those who fail to sign up will not be served. Appeals may be heard by the administration, and exceptions may be granted if extenuating circumstances exist.
10.
Teachers are to turn in alphabetized notification lists to the office by NOON each Wednesday for mailing purposes.
11.
Sign-up lists are to be compiled by the core area teacher and turned in to the Middle School Office by 3:00 PM TUESDAY.

12.
Core area teachers are to provide, with their sign-up lists, assignments, worksheets, review materials or other work to accommodate the tutoring student for three tutoring sessions. If a test is to be remediated, the test should be given to the tutoring teacher prior to the Friday test date. If the student does not attempt the work assignments, remediation will be forfeited.
13.
Identification for the High Challenge program will be as follows:
a.
Identify all students with a cumulative grade of D or F. These students would not necessarily be able to remediate work unless they had a D or F on an assignment the preceding week.

b.
Identify all students who made a D or F on an exam or test. Those tests will be remediable if all guidelines are met by the student. Friday is test day.
c.
Any student or parent may request tutoring in a core subject.

GRADING SCALE FOR HONOR CLASSES

Honor courses at Hilldale Middle School are designed to provide academically-advanced students with more rigorous, sophisticated and complex learning experiences in Science (7th and 8th), Math (7th and 8th), English (7th and 8th), and American History (8th). Curriculum in an honor course will expand beyond the PASS (Priority Academic Skills) objectives and place additional emphasis on higher level thinking skills, focusing on academically challenging concepts and skills in preparation for advanced high school classes.

The Middle School Honors Program is different from other core classes in assignments, formative assessments and summative assessments. These courses will follow PASS objectives; however, the accelerated pacing and enhanced curriculum provide for the differentiation in the level of analysis of information in student writing, discussion, testing and debate. Honor class offerings are determined by school administration and honor class teachers. Students who successfully meet honor academic expectations may remain in the honor courses. Students who are not meeting honor academic expectations may be rescheduled into the regular core class.

Academic Objectives for Middle School Honors Program:

· Promote critical thinking and reasoning abilities.

· Develop and expand thinking skills.

· Utilize different strategies for learning.

· Build/expand cognitive language skills.

· Facilitate diverse opportunities for learning.

Curriculum Objectives for Middle School Honors Program:

· Creative and productive thinking. Students will study techniques that will be beneficial in the search for innovative solutions.
· Problem Solving. Students will learn diverse strategies while applying these techniques to solve problems and issues through critical thinking.

· Thinking Skills. Students will be challenged to use critical thinking skills. They will learn to combine previous knowledge with new-found information that will be decided from various sources.

· Communication. Students will learn to communicate to find solutions in various ways.

· Research. Students will learn to identify, implement and present ideas through research for effective decision-making processes.
All courses taken in grades 6 through 8 will be included on the student transcript and will be considered when calculating the grade point average (GPA). The standard 4 point grading system (A=4; B=3; C=2; D=1; and F=0) will be used when calculating GPA on all student classes except those designated as honor classes.

Guidelines:

1.
An honor course must be an extension of the core curriculum requiring higher level thinking skills. Such courses will include but not be limited to additional reading, writing, or laboratory activities/experiences chosen to enrich the program.

2.
Consideration for placement in honors will be based on a referral by parent, teacher, counselor, or administrator. Enrollment will be determined by recommendation of the Honors teacher/Principal.

3.
A recommendation for addition or deletion of honor courses from the curriculum will be made by a committee consisting of the department heads, Counselor, and Administrator.

4.
Any honor course must be approved by January 1st of the year prior to its offering.

VALEDICTORIAN AND SALUTATORIAN SELECTION

The first five (5) semesters of Middle School grades will be used to figure the grade point average to the nearest hundredth. The student(s) with the highest grade point average will be valedictorian(s); the student(s) with the second highest grade point average will be salutatorian(s); and the student(s) with the average of 3.75 or above will graduate with honors.

Middle School Valedictorian and Salutatorian Requirements:

Hilldale Middle School will use a 4.00 scale to figure grade point averages.

2010-2011 8th grade students must be enrolled in the following classes to be considered for Valedictorian and Salutatorian of the 8th grade class:

· 8th grade Honors American History

· 8th grade Algebra I (Algebra I will count as a high school credit although students will be required 3 additional math courses at the high school in order to graduate)

· 8th grade Physical Science

· 8th grade Honors English

2010-2011 7th grade students must be enrolled in the following classes to be considered for Valedictorian and Salutatorian of the 8th grade class:

· 7th grade Honors English

· 7th grade Honors Math

· 7th grade Honors Earth Science, in addition to 7th grade Life Science

IMMUNIZATION

Except as otherwise provided by law, immunization records on all students must be complete before enrollment.

INJURED OR ILL STUDENTS

Students that are injured or become ill will report to their teacher, counselor, or to the office. Every effort will be made to contact the parents. If the parent cannot be located, the school principal will determine if the illness or injury will need medical attention.

It is most important that parents have on file a signed medical release for the school to use during those times when parents cannot be found. The hospital and clinics will not give treatment without this parent release.

INSURANCE

School insurance is available to all students. A packet will be available for each student the first week of classes. Purchase of the insurance is optional.

INSURANCE FOR ATHLETES

All students who participate in athletics must have insurance coverage. The school will make student insurance available. Students who do not take the student insurance must furnish a note signed by their parents stating that they have insurance coverage. These notes will be kept on file in the coach’s office. Parents will be furnished a brief description of the policy made available by the school.

INTERNET/COMPUTER ACCEPTABLE USE POLICY

Hilldale Public Schools Board

Applicability

These policies shall apply to all users, students, teachers and administrators, of computer/ telecommunications systems which are entered via equipment and access lines located at Hilldale Public Schools or who obtain their access privileges through association with this school.

With access to computers and people all over the world also comes the availability of material that may not be considered to be of educational value in the context of the school setting. Hilldale Public Schools has taken precautions to restrict access to controversial materials. However, on a worldwide network it is impossible to control all materials, and an industrious user may discover controversial information. We (Hilldale Public Schools) firmly believe that the valuable information and interaction available on this international network far outweighs the possibility that users may procure material that is not consistent with the educational goals of the District.

Internet access is coordinated through a complex association of government agencies and regional and state networks. In addition, the smooth operation of the network relies upon the proper conduct of the end users who must adhere to strict guidelines. These guidelines are provided here so that you are aware of the responsibilities you are about to acquire. In general this requires efficient, ethical and legal utilization of the computer/network resources.

The signature (s) on the “User Agreement” document is (are) legally binding and indicated the party (parties) who signed has (have) read the terms and conditions carefully and understand(s) their significance.
Purpose

The purpose of this policy is to ensure school-level compliance with policies and guidelines concerning the use of computers and the Internet which may be generated at state, national and international levels, and to help assure the school’s opportunity to access the Internet, other existing computer sites, and those telecommunications and networking programs which may be developed in the future.

Acceptable Use

The use of the Internet must be in support of education and research and consistent with the educational objectives of the Hilldale Public Schools. Use of other organization’s network or computing resources must comply with the rules appropriate for that network.

Consequences of Inappropriate Network Behavior

The use of the Internet is a privilege, not a right, and inappropriate use will result in a cancellation of those privileges. The Hilldale Public Schools administrators will deem what is inappropriate use and their decision is final. The administration, faculty, and staff of Hilldale Public Schools may request the system administrator to deny, revoke, or suspend specific user privileges. Vandalism will result in cancellation of privileges. Vandalism is defined as any malicious attempt to steal, harm or destroy computer hardware, system software, data of another user, Internet, or any of the above listed agencies or other networks that are connected to the NSFNET Internet backbone. This includes, but is not limited to, the uploading or creation of computer viruses.

Any user who does not comply with Policies and Guidelines will lose computer/network privileges. Student infractions may result in appropriate disciplinary action in addition to suspension or termination of access privileges. Unauthorized use of the network, intentional deletion or damage to files and data belonging to Hilldale Public Schools or to other users and/or copyright violations may be termed theft, as defined under Oklahoma State Department of Education.

A.
Access to the System
1.
Governance. Hilldale Public Schools Internet Acceptable Use Policy will govern all use of the District Internet access and e-mail system by employees and students. Student use of the system will also be governed by the Student Internet User Agreement found in the Student Handbook.

2.
Internet Access. All District employees and students will have access to the Internet through the District’s system of networked computers. Parents may specifically request that their child(ren) not be provided such access by notifying the District in writing.

3.
Individual E-mail Accounts for District Employees. District employees with access to a computer on the District’s system of networked computers completing (1) a signed application and Internet agreement form and (2) a site-based e-mail training session will be provided with an individual Internet e-mail account.

4.
Classroom E-mail Accounts. Students will be granted e-mail access only through a classroom e-mail account under direct teacher supervision. Teachers desiring to have their students participate in on-line collaborative classroom activities may apply for a classroom e-mail account. The teacher will be directly responsible for all activities conducted using the classroom e-mail account.

5.
Maintenance. The Director of Technology will be responsible for maintaining Internet access and will also be charged with implementing rules and procedures necessary for providing access to District users.
B.
Parental Notification and Responsibility
1.
The District will notify the parents about the District network and the policies governing its use through the Student Handbook. Parents must sign the Student Use Internet Agreement to allow their student to access the Internet. Parents may request alternative activities for their child(ren) that do not require Internet access.

2.
Parents have the right at any time to investigate the Internet activities of their child(ren).

3.
The Internet Acceptable Use Policy contains restrictions on accessing inappropriate material. There is a wide range of material available on the Internet, some of which may not be fitting with the particular values of the families of the students. It is not practically possible for the District to monitor and enforce a wide range of social values in student use of the Internet. Further, the District recognizes that parents bear primary responsibility for transmitting their particular set of family values to their children. The District will encourage parents to specify to their child(ren) what material is and is not acceptable for their child(ren) to access through the District Internet system.
C.
District Limitation of Liability
The District makes no warranties of any kind; either express or implied, that the functions or the services provided by or through the District Internet system will be error-free or without defect. The District will not be responsible for any damage users may suffer, including but not limited to, loss of data or interruptions of service. The District is not responsible for the accuracy or quality of the information obtained through or stored on the system. The District will not be responsible for financial obligations arising through the unauthorized use of the District Internet system.

D.
Due Process
1.
The District will cooperate fully with local, state, or federal officials in any investigation concerning or relating to any illegal activities conducted through the District Internet access and e-mail system.

2.
Employee violations of the District Internet Acceptable Use Policy will be handled in accord with Hilldale Public Schools Policies and Regulations of the Board of Education.

3.
In the event there is an allegation that a student has violated the District Internet Acceptable Use Policy, disciplinary actions will be tailored in accordance with the rules and procedures outlined in the Student Handbook.
E.
Search and Seizure

1.
System users have a limited privacy expectation in the contents of their personal files on the District Internet system.

2.
Routine maintenance and monitoring of the system may lead to discovery that the user has or is violating the District Acceptable Use Policy, Board Policy or the law.

3.
An individual search will be conducted if there is reasonable suspicion that a user has violated the law or Board Policy. The nature of the investigation will be reasonable and in the context of the nature of the alleged violation.

F.
Copyright and Plagiarism
1.
District policies on copyright will govern the use of material accessed through the District Internet system. Because the extent of copyright protection of certain works found on the Internet is unclear, employees will make a standard practice of requesting permission from the holder of the work if their use of the material may be reasonably considered an infringement. Teachers will instruct students to respect copyright and to request permission when appropriate.

2.
District Board policies on plagiarism will govern use of material accessed through the District Internet system. Teachers will instruct students in appropriate research and citation practices.
G.
Academic Freedom, Selection of Material, Student Rights to Free Speech
1.
District Board policies on Academic Freedom and Free Speech will govern the use of the Internet.

2.
When using the Internet for class activities, teachers will select material that is appropriate in light of the age of the students and that is the relevant to the course objectives. Teachers will preview the materials and sites they require or recommend students access to determine the appropriateness of the material contained on or accessed through the site. Teachers will provide guidelines and lists of resources to assist their students in channeling their research activities effectively and properly. Teachers will assist their students in developing the skills to ascertain the truthfulness of information, distinguish fact from opinion, and engage in discussions about controversial issues while demonstrating tolerance and respect for those who hold divergent views.
H.
District Acceptable Use Policy
The following uses of the District Internet system are considered unacceptable:
1.
Personal Safety (Restrictions are for students only)

a.
All student Internet activity is to be planned, approved and supervised by the teacher.

b.
 Student users will not post personal contact information about themselves or other people. Personal contact information includes address, telephone, school address, work address, etc.

c.
Students users will promptly disclose to their teacher or other school employee any message they receive that is inappropriate or makes them feel uncomfortable.

2.
Illegal Activities
a.
Users will not attempt to gain unauthorized access to the District Internet system or to any other computer system within the District or go beyond their authorized access. This includes attempting to log in through another person’s account or access another person’s files. These actions are illegal, even if only for the purposes of “browsing”.

b.
Users will not make deliberate attempts to disrupt the computer system performance or destroy data by spreading computer viruses or by any other means. These actions are illegal.

c.
Users will not use the District Internet system to engage in any other illegal act, such as arranging for a drug sale or the purchase of alcohol, engaging in criminal gang activity, threatening the safety of person, etc.

3.
System Security and Student Safety
a.
Users are responsible for the use of their individual account and should take all reasonable precautions to prevent others from being able to use their account. Under no conditions should a user provide his or her password to another person.

b.
Users will immediately notify the Director of Technology if they have identified a possible security problem. Users will not go looking for security problems, because this may be construed as an illegal attempt to gain access.

c.
Users will not download software of any kind using the schools network. Such an act will be viewed as a potential attack and will result in suspension or revocation of access to Hilldale’s network.
d.
Oklahoma Law 1996 H.C.R. 1097 which directs all state agencies and educational institutions to keep computer systems free from obscene materials. Any student purposely attempting to gain access to such material will be suspended from network access or have their network privileges revoked.

e.
In compliance with the Protecting Children in the 21st Century Act Section 254(h)(5), we are educating minors about appropriate on-line behavior, including interacting with other individuals on social networking websites and in chat rooms and cyber bullying awareness and response.
4.
Inappropriate Language
a.
Restrictions against Inappropriate Language apply to public messages, private messages, and material posted on sites found on the Internet.

b.
Users will not use obscene, profane, lewd, vulgar, rude, inflammatory, threatening, or disrespectful language.

c.
Users will not post information that, if acted upon, could cause damage or a danger of disruption.

d.
Users will not engage in personal attacks, including prejudicial or discriminatory attacks.

e.
Users will not harass another person. Harassment is persistently acting in a manner that distresses or annoys another person. If a user is told by a person to stop sending them messages, they must stop.
f.
Users will not knowingly or recklessly post false or defamatory information about a person or organization.
5.
Respect for Privacy
a.
Users will not re-post a message that was sent to them privately without permission of the person who sent them the message.
b. Users will not post private information about another person.

6.
Respecting Resource Limits.
a.
Users will use the system only for educational and professional or career development activities (no time limit), and limited, high-quality, self-discovery activities.
b.
Users will not download large files unless absolutely necessary. If necessary, users will download the file at a time when the system is not being heavily used and immediately remove the file from the system computer to their personal computer.
c.
Users will not post chain letters or engage in “spamming”. Spamming is sending an annoying or unnecessary message to a large number of people.
d.
Users will check their e-mail frequently, delete unwanted messages promptly, and stay within their e-mail quota.
e.
Users will subscribe only to high-quality discussion group mail lists that are relevant to their education or professional/career development.
7.
Plagiarism and Copyright Infringement
a.
Users will not plagiarize works that they find on the Internet. Plagiarism is taking the ideas or writings of others and presenting them as if they were original to the user.
b.
Users will respect the rights of copyright owners. Copyright infringement occurs when an individual inappropriately reproduces a work that is protected by a copyright. If a work contains language that specifies acceptable use of that work, the user should follow the expressed requirements. If the user is unsure whether or not they can use a work, they should request permission from the copyright owner.

8.
Inappropriate Access to Material
a.
Users will not use the District Internet system to access material that is profane or obscene (pornography), that advocates illegal acts, or that advocates violence or discrimination towards other people (hate literature). For students, a special exception may be made for hate literature if the purpose of such access is to conduct research and access is approved by both the teacher and the parent. District employees may access the above material only in the context of legitimate research.
b.
If a user inadvertently accesses such information, he or she should immediately disclose the inadvertent access in the manner specified by the school. This will protect users against an allegation that they have intentionally violated the Acceptable Use Policy.
9.
Commercial Use.

Users may not use the District Internet system for commercial purposes, defined as offering or providing goods or services or purchasing goods or services for personal use. District acquisition policies will be followed for District purchase of goods or services through the District Internet system.
10. Political Use.

Users may not use the system for political lobbing, as defined by Oklahoma state statutes. District employees and students may use the system to communicate with their elected representatives and to express their opinions on political issues.

CYBER BULLYING AND INTERNET SAFETY
As young people embrace the Internet and other mobile communication technologies, bullying has manifested itself in a new and potentially more dangerous way – through cyber bullying. Cyber bullying can generally be defined as sending or posting harmful or malicious messages or images through e-mail, instant messages, cell phones and websites. It is emerging as one of the more challenging issues facing educators, since it has a direct impact on students but often occurs away from school property.

Examples of cyber bullying include, but are not limited to:

· Sending cruel, vicious and sometimes threatening messages;

· Creating websites that contain stories, cartoons, pictures and jokes ridiculing others;

· Posting pictures of classmates on-line with intent to embarrass them;

· Breaking into an e-mail account and sending vicious or embarrassing material to others;

· Engaging in IM (instant messaging) to trick another person into revealing sensitive or personal information and forwarding that information to others; and

· Taking a picture of a person using a digital phone camera and sending that picture electronically to others without consent.

Social Networking Sites
Most teenagers visit websites to communicate with friends and meet new people. MySpace.com is a social networking site, one of many that has become increasingly popular with students. MySpace allows students to create a personal website (for free), post pictures, add comments, and use it to meet “on-line friends.” The website often includes their full name, telephone number, address, school name, and a picture.

YouTube is a similar site dedicated to hosting video clips.

About 68 million people reportedly use MySpace and millions more use other social networking sites, such as: friendster.com; livejournal.com; nexopia.com; and facebook.com. According to MySpace, 22% of its users are younger than 18. The danger lies in that the Internet is vast, public and constantly expanding. And, if students have not developed critical thinking skills, are unsupervised or create websites that are not monitored, they can be at risk of unknowingly communicating with predators, spammers or pornographers.

As such sites proliferate, students should be warned not to post identifying information to the site and never to meet someone in person they have met through the site unless an adult accompanies them. And, parents should conduct frequent reviews of the site to ensure that identifying information or pictures have not been posted.

MySpace will cooperate in shutting down a site created solely to harass another individual.

Internet Safety

No action is foolproof, but there are steps students can take to protect themselves on-line and lessen the chance of becoming the victim of unsolicited messages:

· Never give out personal information, passwords, PIN numbers, etc.

· Remember that personal information includes your name, age, e-mail address, the names of family or friends, your home address, phone number (cell or home) or school name.

· Choose a user name that your friends will recognize but strangers will not recognize (such as a nickname used at school). This will help you to identify yourself to friends and lets you know who is trying to communicate with you.

· Do not submit or post pictures of yourself to any website, including your own. These can easily be copied and posted to any other website.

· Passwords are secret. Never tell anyone your password except your parents or guardians.

· Do not respond to “spam” or unsolicited e-mail.

· Set up e-mail and instant messenger accounts with your parents.

· Do not respond to, or engage in, cyber abuse.

If you are the victim of a cyber bully:
· Do not reply to messages from cyber bullies.

· Tell an adult you know and trust. Just as with any other kind of bullying, ignoring it often leads to escalation.

· If the bullying is occurring through text messaging, use “call display” or dial *69 to identify the phone number and have it tracked through your cell phone/pager service provider.

· Instant messages (e.g. Yahoo instant messenger; Microsoft Messenger) are best handled by blocking messages from certain senders.

· Bullies are likely to register for an anonymous e-mail account, such as Hotmail, Yahoo or G-Mail, using a fake name. If you receive threatening e-mail messages, instruct your e-mail program to block messages from that address. Then, inform your Internet Service Provider (ISP).

· If physical threats are made or the bullying escalates, inform your local police.

· Do not erase or delete messages from cyber bullies. You do not have to read them; but keep them as evidence. You may get similar messages from other accounts. The police, your ISP and/or your telephone company can use these messages to help you.

· If necessary, get a new phone number, account or e-mail address and give it out to only one (1) person at a time.

Suggestions for Parents:
· Make sure your children understand how vast and public the Internet is. Remind them that anything they post or send in a message is virtually available to be seen or read by anyone in the world.

· Talk to your children about cyber bullying. Make sure they understand what it is. Let them know that cyber bullying is no less serious and unacceptable than other forms of bullying.

· Set up the family computer in an open, common area so that you can monitor what your child is sending and receiving.

· Inform your ISP or cell phone service provider of any abuse. Although it can take a lot of time and effort to get Providers to respond and deal with your complaints about cyber bullying, it is necessary in order to try to stop it from reoccurring.

· Purchase software that can help track activity. There are parental controls that filter both IM and chat rooms.

LEAVING THE SCHOOL GROUNDS

HILLDALE MIDDLE SCHOOL HAS A CLOSED CAMPUS.

Students are not permitted to leave the school grounds at any time during the school day unless approved by the Principal. Parents are encouraged to come in and sign out students; phone calls will only be taken to release students for emergencies, appointments with a doctor, dentist or chiropractor – in which cases, the student must submit verification from the medical professional or parent upon return. Students leaving the school grounds without permission of the Principal will be considered truant, and disciplinary action will be taken and the student will not receive credit for any work missed during the time they were gone.

LIBRARY RULES AND PROCEDURES

▪
The library is open from 7:30 a.m. until 3:15 p.m.

▪
The library is open during lunch hours.

▪
Students must have a pass to come to the library during class time.

▪
You must have your ID to check out a book.

▪
Only one accelerated reader book may be checked out at a time.

▪
Books may be checked out for two (2) weeks.

▪
Books may be rechecked only once for another two (2) weeks.

▪
You must have your book to recheck it.

▪
If you have an overdue book, you may not check out any more books until it is returned.

▪
Fines will be assessed for all lost or damaged library books. These fines must be paid before any other books can be checked out. (This is school policy.)

▪
Reference books may not be checked out.

▪
Newspapers and Magazines may not be checked out.

▪
No food or drinks are allowed in the library.

▪
Any student who is causing a disruption will be asked to leave the library. If the student continues to cause a problem, the matter will be relayed to the principal.

▪
The copier is available for 10 cents a copy and only takes silver coins (nickels, dimes, quarters).

▪
All books are due for inventory by the last two weeks of school.

LOCKERS

Every student will be assigned a locker. Lockers are the property of the school; students have no expectation of privacy in their lockers or other school property. Locker assignments may be changed the first week of school with permission of the Principal. Students are not allowed to switch lockers with other students. Students should stay out of lockers not assigned to them. School officials may inspect lockers at any time without notice and seize property prohibited by law or school policy. It is strongly recommended that students provide a combination lock for their locker. The school cannot be held responsible for theft from an unsecured locker. A copy of the combination is to be on file in the Middle School Office. Failure to do so may require a lock to be removed with bolt cutters during searches or emergency situations.

MEDICATION

By law, the school cannot administer any medication to students without the express written approval of the parents. If your child is to receive medication during the school day, there are forms available in the office that will grant the school permission to administer the medicine. The school does not provide pain medication, antacids, etc. for students.

Students are NOT permitted to carry prescription drugs or over the counter drugs unless they are specifically authorized to do so by authorized school personnel in compliance with School District property. For example, students in need of inhaled asthma medication, anaphylaxis medication or supplies and equipment to treat diabetes may obtain authorization to carry those items with them. Unless they are authorized to carry their own medication, students must turn their medication in to the office to be administered by office personnel.

All medication kept in the office will be destroyed thirty (30) days after the close of school.

OKLAHOMA JUNIOR HIGH SCHOOL HONOR SOCIETY

The rules and regulations of the Oklahoma Junior High School Honor Society are listed as follows:
1.
This organization shall be known as the Oklahoma Junior High School Honor Society.

2.
The purpose of this Society shall be to promote higher standards of scholarship among the students in the junior high schools of Oklahoma.

3.
Every accredited junior high school in the state is eligible to organize a local chapter of the Society.

4.
Each chapter shall take the name of the local junior high school. The full name of the chapter shall be “The Hilldale Chapter Oklahoma Junior High School Honor Society”.
5.
Ten percent of the junior high school enrollment will be eligible for membership. Sixth grade students are not eligible for membership.

6.
At the time the certificates are presented, there should be an appropriate ceremonial exercise. This is done usually in connection with a commencement program or special awards assembly.

7.
The ten percent of the student body making the highest average marks in the junior high may be nominated.

PARENT CUSTODY

A parent who is awarded legal custody of a child by court action must file a copy of the court decree awarding such custody with the school. If the custodial parent does not wish the child to be released to the non-custodial parent, an appropriate written instruction should also be filed with the school. All staff should refer to any questions to the respective building principal.

Absent a court degree to the contrary, both natural parents have the right to view the student’s school records, to receive school progress reports, to visit the child briefly at school, and to participate in parent teacher conferences (although not necessarily together in the same conference).

In a child custody case, a child will be released to an officer of the law with a proper court order. Every effort will be made to notify the parent, but by law, the school cannot hold the child.

PUBLIC ADDRESS SYSTEM

The public address system can be used when special permission has been received from the principal. Students who wish to have an announcement made must submit it to the principal. ANNOUNCEMENTS WILL TAKE PLACE ONLY DURING FIRST HOUR!

SCHOOL EQUIPMENT

All damage to school buildings or other property will be paid by those doing the damage. All offenses involving destruction of property will be dealt with by the administration, and charges will be filed. The Board of Education will pursue to the fullest the recovery for damages done to all school property.

SEMESTER EXAMS

At the close of each semester, exams will be given to all classes. The principal will post a schedule for not more than four (4) tests to be given on one (1) day to any student. Semester exams will be worth one-fifth (1/5th) or 20% of the semester grade. All students will take these examinations before a final grade is placed on the grade report. Any exceptions to this rule must be cleared at least one (1) week in advance of the test date with the principal.

STUDENT DISCIPLINE

Students at Hilldale Middle School shall be treated in a fair and equitable manner during disciplinary proceedings. Disciplinary action will be based on an assessment of the circumstances surrounding each infraction. In determining an appropriate response to student misconduct, the student's attitude, seriousness of the offense, and the potential effect on other students shall be considered. The Hilldale Middle School Disciplinary Procedures Committee adopted a two-level step by step process involving level I, Teacher Intervention, and level II, Administrative Intervention, for both minor and major offenses. Listed below are examples of behavior that will be considered unacceptable for students during the school day. Appropriate disciplinary action will be taken when students are involved in these behaviors. Acts other than this list may be considered as disruptive to the daily process and the best interest of the student body.

The following behaviors at school, on school property, while in school vehicles or going to and from or attending school events will result in disciplinary action, which may include in-school placement options or out-of-school suspension:

1. Arson;

2. Attempting to incite or produce imminent violence directed against another person because of his or her race, color, religion, ancestry, national origin, disability, gender or sexual orientation by making or transmitting or causing or allowing to be transmitted, any telephonic, computerized or electronic message;

3.
Attempting to incite or produce imminent violence directed against another person because of his or her race, color, religion, ancestry, national origin, disability, gender or sexual orientation by broadcasting, publishing or distributing or causing or allowing to be broadcast, published or distributed, any message or material;

4.
Cheating;

5.
Conduct that threatens or jeopardizes the safety of others;

6.
Cutting class or sleeping, eating or refusing to work in class;

7.
Disruption of the educational process or operation of the school, including, but not limited to disruptions caused by student walkouts or refusal to attend their scheduled instructional activities;

8.
Extortion;

9.
Failure to attend assigned detention, alternative school or other disciplinary assignment without approval;

10.
Failure to comply with state immunization records;

11.
False reports or false calls;

12.
Fighting;

13.
Forgery;

14.
Gambling;

15.
Harassment, intimidation, and bullying, including gestures, written or verbal expression, electronic communication or physical acts;

16.
Hazings (initiations) in connection with any school activity;

17.
Immorality;

18.
Inappropriate attire;

19.
Inappropriate behavior or gestures;

20.
Inappropriate public behavior;

21.
Indecent exposure;

22.
Intimidation or harassment because of race, color, religion, ancestry, national origin, disability, gender or sexual orientation, including but not limited to: (a) assault and battery; (b) damage, destruction, vandalism or defacing any real or personal property; or threatening, by word or act, the acts identified in (a) or (b);

23.
Obscene language;

24.
Physical or verbal abuse;

25.
Plagiarism;

26.
Possession of a caustic substance;

27.
Possession of obscene materials;

28.
Possession, without prior authorization, of a wireless telecommunication device;

29.
Possession, threat or use of a dangerous weapon and related instrumentalities (i.e., bullets, shells, gun powder, pellets, etc.);

30.
Possession, use, manufacture, distribution, sale, purchase, conspiracy to sell, distribute, or possess or being in the chain of sale or distribution or being under the influence of alcoholic beverages, low-point beer (as defined by law, i.e., 3.2 beer), illegal chemical substances or any substance represented to be an alcoholic beverage, low-point beer or illegal chemical substance, regardless of its actual content;

31.
Possession of illegal and/or drug related paraphernalia;

32.
Profanity;

33.
Sexual or other harassment of individuals including, but not limited to, students, school employees, volunteers;

34.
Theft;

35.
Threatening behavior, including gestures, written or verbal expression, electronic communication or physical acts;

36.
Truancy;

37.
Use or possession of tobacco in any form;

38.
Use or possession of missing or stolen property if property is reasonably suspected to have been taken from a student, a school employee, or the school;

39.
Using racial, religious, ethnic, sexual, gender or disability-related epithets;

40.
Vandalism;

41.
Violation of the Board of Education policies, rules or regulations or violation of school rules and regulations;

42.
Vulgarity;

43.
Willful damage to school property; and

44.
Willful disobedience of a directive of any school official.

In addition, conduct occurring outside of the normal school day or off school property that has a direct and immediate negative effect on the discipline or educational process or effectiveness of the school, will also result in disciplinary action, which may include in-school placement options or out-of-school suspension. This includes but is not limited to electronic communication, whether or not such communication originated at school or with school equipment, if the communication is specifically directed at students or school personnel and concerns harassment, intimidation or bullying at school.

In administering discipline, school personnel shall consider alternative methods. Listed below are methods that shall be utilized in the disciplinary process. The school may use other appropriate methods of discipline not included in this list.

1.
Warn student(s)

2.
Advise parent(s)

3.
Assign seat or remove from class

4.
Detention

5.
After-school work detail

6.
Saturday School

7.
Financial restitution

8.
Suspension

9.
Involve law enforcement agencies

10.
Refer to appropriate social agency

11.
Restriction of privileges

12.
Alternative school placement

13.
In-school detention

Any student refusing to be disciplined will be suspended or placed in the alternative school for one (1) or more school days.

Saturday School is held each Saturday from 8:00 a.m. to 12:00 p.m. Students must arrive at Saturday School by 8:00 a.m. or they will not be permitted to enter the class. Students must attend all four hours of Saturday School consecutively on one Saturday. Saturday School may be assigned as a consequence for actions, to recover credit from an absence, or to off-set the number of absences a student has in order to receive credit for a class. Students may not serve Saturday School in order to off-set absences toward semester test exemptions.

Any student in grades 6 through 12 found to have assaulted, attempted to cause physical bodily injury, or acted in a manner that could reasonably cause bodily injury to a school employee or person volunteering for the school, shall be suspended for the remainder of the current semester and the next consecutive semester. For good cause and considering the totality of the circumstances, the District’s Superintendent, or designee, may modify the term of the suspension. Final action as to any such suspension, including its term, remains with the Board of Education pursuant to a timely appeal.

SEVERE DISCIPLINARY ACTION

There are situations that, because of the seriousness of the violation, would require the principal to suspend or place a student in the alternative school on the first offense. The serious nature of certain acts warrants bypassing other steps in the discipline policy prior to suspension or alternative school placement.

STUDENT RECORDS

Hilldale Middle School complies fully with the federal "Family Educational Rights and Privacy Act” (FERPA). School personnel will only release records to parents/guardians and eligible students and to other individuals and agencies as permitted by law. Hilldale will release student address lists to the U.S. Military as prescribed by the National Defense Authorization Act of 2002.

STUDENT RETENTION AND FAILING GRADES

Students in grades 6 through 8 must achieve a grade average of 60% or higher in at least five (5) of seven (7) major courses of study for the year to be promoted to the next higher grade. The major courses of study are math, language arts, science, reading, and social studies.

In the middle school, a placement committee, consisting of the principal, counselor and teacher(s), shall determine if a student is to be assigned to the next higher grade. The committee shall consider standardized test scores and the student’s age.

After receiving a decision to retain a student or upon receipt of the student’s report card showing a failing grade in a course, any parent may request reconsideration of a retention decision or a decision to not pass a student in a course by requesting review of the initial decision by letter to the Building Principal. If no request is received within five (5) days of the parent’s receipt of written notification of the initial decision to retain or, in the case of failing a course, within five (5) days of the student or parent’s receipt of the report card, the decision will be final and nonappealable. The parent may appeal the decision within five (5) days of receipt of that decision by letter to the Superintendent. If no request is received within five (5) days of the parent’s receipt of the Superintendent’s decision, that decision will be final and nonappealable. The parent may appeal the Superintendent’s decision to the Board of Education within five (5) days of receipt of that decision by letter to the Clerk of the Board of Education. Consult the Building Principal for further information concerning the appeal process or for a copy of the District’s policy.

STUDENT WITHDRAWAL

Student(s) wishing to withdraw from Hilldale Middle School need to meet the following requirements:

1.
The parent/guardian must come to the main office to complete the withdrawal forms to begin the process.

2.
Completed withdrawal forms should be returned to the office before the student is released.

3.
All financial, equipment and book obligations must be paid prior to release.

4.
Records will be mailed upon request to the school you will be attending.

TARDY POLICY

Students will be tardy if they enter a classroom after the bell has run. Students will receive one detention for each tardy. The teacher will assign the detention. A record of tardies will be kept in the office. The administration will assign further discipline to a student receiving 5 tardies in any one class or combination of classes. If tardies persist, further discipline will be assigned such as ISD, Saturday School or suspension.

TEACHERS LOUNGE
Students are not allowed in the teachers lounge before, during, or after school unless accompanied by a faculty member.

TELEPHONE CALLS

Incoming phone calls for students will be taken in the office and messages delivered between classes. No students will be called from class for a telephone call unless the call is an emergency as determined by the principal. Students may use the office phone to call out only in an emergency as defined by the principal.

TELEVISION POLICY

Televisions in the classroom are at the teacher’s disposal at any time of the day. The use of sets should be limited to instructional purposes only. Students wishing to view educational programming on an individual basis may do so by arrangement with the teacher. This must be a supervised activity at all times.

TEXTBOOKS

Students are loaned textbooks for classes during the first week of school. Textbooks are the property of the school district, not the individual student. The return of textbooks in good condition is the sole responsibility of the student. Books that are not returned or are damaged will be charged to the student.
TOBACCO POLICY

In compliance with House Bill 1104, the use or possession of tobacco products is prohibited at Hilldale Middle School.

House Bill 1104 Section 1241
“Any person who shall furnish to any minor by gift, sale or otherwise any cigarette papers, cigar, snuff, chewing tobacco, or any other form of tobacco product shall be guilty of a misdemeanor.”

House Bill 1104 Section 1242
“Any minor being in possession of cigarettes or of cigarette papers, cigars, snuff, chewing tobacco, or any other form of tobacco products and being by any police officer, constable, juvenile court officer, truant officer, or teacher in any school, asked where and from whom such cigarettes or, cigarette paper, cigars, snuff, chewing tobacco, or any other form of tobacco products were obtained, who shall refuse to furnish such information, shall be guilty of a misdemeanor.”

Students found in possession of tobacco products will be subject to the following consequences:

1.
First offense: Probation, parent contact, assigned 3-hour substance abuse counseling by a counselor from M.C.O.Y.S. (failure to attend counseling will result in suspension, ISD or alternative school placement).

2.
Second offense: 3-day suspension or alternative school placement, contact with A.B.L.E. Commission, pursuant to the Prevention of Youth Access to Tobacco Act.

3.
Third & future offenses: Suspension from school, as well as notification to the A.B.L.E. Commission.

TRANSFER POLICY (WITHIN SCHOOL)

Class-to-class transfers will be granted only during the first week of the first or second semesters if a student has already received credit in the class during a prior semester or if a student needs another class in order to complete graduation requirements. Emergency transfers can be made during the second and third weeks of each semester with the permission of the principal.

TRUANCY POLICY
The law of the State of Oklahoma requires that all citizens under the age of eighteen attend school. With that in mind, Hilldale Middle School has as its truancy policy:

Any absence during the course of the school day for which a student does not have a legitimate excuse is considered a truancy. Students over 10 minutes late to a class under this clause will be considered truant. Students who are judged guilty of truancy will be assigned three days ISD for the first offense. For the second offense, the student will be assigned 5 days ISD. On the third offense, the student will be suspended a minimum of three days. School work missed during the course of truancy can not be made up for credit.

VENDING MACHINE HOURS

The vending room will be opened during 1st lunch from 11:05 to 11:20 and during 2nd lunch from 11:55 to 12:10. Pop and snack machines have been installed for the use by students in the middle school. Along with this privilege come responsibilities on the part of you, the student. Guidelines for the use of these machines are as follows:

1.
Machines may be used during lunch periods only after the lunch line has been served. Machines may not be used during passing periods by any student.

2.
Students must dispose of cans and paper in trash cans provided. Littering of the campus or hallways will result in removal of the machines.

3.
Pop and snack items may not be stored in lockers or taken into classrooms or hallways.

4.
The room housing the machines is not an area for students to gather and talk. Students should make their way into the cafeteria or on campus immediately after making their purchase. Do not stand around waiting for your friends to make their purchases.

5.
The snack machine is stocked with nutritional snack items; however, it is NOT to replace our hot lunch program but to supplement it.

6.
Excessive littering will result in the vending room being closed on the following day.

VISITORS
All visitors must check in through the office for approval of visits to areas other than the office. Visitors may not go to classrooms or visit the cafeteria/gym areas without office approval and an appropriate pass. Students may not bring friends from other schools or family members to visit at school.
NOTIFICATION OF RIGHTS UNDER THE

PROTECTION OF PUPIL RIGHTS AMENDMENT

The Protection of Pupil Rights Amendment (PPRA) affords parents certain rights regarding our conduct of surveys, collection and use of information for marketing purposes, and certain physical exams. These include the right to:

· Consent before students are required to submit to a survey that concerns one or more of the following protected areas (“protected information survey”) if the survey is funded in whole or in part by a program of the U.S. Department of Education (ED) -

1.
Political affiliations or beliefs of the student or student’s parent;

2.
Mental and psychological problems of the student or student’s family;

3.
Sex behavior or attitudes;

4.
Illegal, anti-social, self-incriminating or demeaning behavior;

5.
Critical appraisals of others with whom respondents have close family relationships;

6.
Legally recognized privileged relationships, such as with lawyers, doctors, or ministers;

7.
Religious practices, affiliations, or beliefs of the student or parents; or

8.
Income, other than as required by law to determine eligibility.

· Receive notice and an opportunity to opt a student out of –

1. Any other protected information survey, regardless of funding;

2. Any non-emergency, invasive physical exam or screening required as a condition of attendance; administered by the school or its agent, and not necessary to protect the immediate health and safety of a student, except for hearing, vision, or scoliosis screenings, or any physical exam or screening permitted or required under State law; and

3. Activities involving collection, disclosure, or use of personal information obtained from students for marketing or to sell or otherwise distribute the information to others.

· Inspect, upon request and before administration or use –

1. Protected information surveys of students;

2. Instruments used to collect personal information from students for any of the above marketing, sales, or other distribution purposes; and

3. Instructional material used as part of the educational curriculum.

These rights transfer from the parents to a student who is 18 years old or an emancipated minor under State law.

The School District has developed and adopted policies, in consultation with parents, regarding these rights, as well as arrangements to protect student privacy in the administration of protected information surveys and the collection, disclosure, or use of personal information for marketing, sales, or other distribution purposes. The School District will directly notify parents of these policies at least annually at the start of each school year and after any substantive changes. The School District will also directly notify, such as through U.S. Mail or email, parents of students who are scheduled to participate in the specific activities or surveys noted below and will provide an opportunity for the parent to opt his or her child out of participation of the specific activity or survey. The School District will make this notification to parents at the beginning of the school year if the District has identified the specific or approximate dates of the activities or surveys at that time. For surveys and activities scheduled after the school year starts, parents will be provided reasonable notification of the planned activities and surveys listed below and be provided an opportunity to opt their child out of school activities and surveys. Parents will also be provided an opportunity to review any pertinent surveys. Following is a list of the specific activities and surveys covered under this requirement:

· Collection, disclosure, or use of personal information for marketing, sales or other distribution.

· Administration of any protected information survey not funded in whole or in part by ED.

· Any non-emergency, invasive physical examination or screening as described above.

Parents who believe their rights have been violated may file a complaint with:

Family Policy Compliance Office

U.S. Department of Education

400 Maryland Avenue, SW

Washington, D.C. 20202-5901

DIRECTORY INFORMATION NOTICE
The Family Educational Rights and Privacy Act (FERPA) requires that the Hilldale Public Schools, with certain exceptions, obtain the written consent of the parent or eligible student prior to the disclosure of personally identifiable information from a child’s education records. However, the School District may disclose appropriately designated “directory information” without written consent, unless the parent or eligible student has advised the District to the contrary in accordance with District procedures. The primary purpose of directory information is to allow the School District to include this type of information from a child’s education records in certain school publications. Examples include:

· A playbill, showing your student’s role in a drama production;

· The annual yearbook;

· Honor roll or other recognition lists;

· Graduation programs; and

· Sports activity sheets, such as for wrestling, showing weight and height of team members.

Directory information, which is information that is generally not considered harmful or an invasion of privacy if released, can also be disclosed to outside organizations without a parent’s prior written consent. Outside organizations include, but are not limited to, companies that manufacture class rings or publish yearbooks. In addition, two federal laws required local educational agencies (LEAs) receiving assistance under the Elementary and Secondary Education Act of 1965 to provide military recruiters, upon request, with three directory information categories – names, addresses and telephone listings – unless parents have advised the LEA that they do not want their student’s information disclosed without their prior written consent.

The School District has designated the following information as "directory information," and it will disclose that information without prior written consent:

· The student's name;

· The names of the student's parents;

· The student's address;

· The student's telephone listing;

· The student’s electronic mail address;

· The student's date and place of birth;

· The student’s dates of attendance;

· The student's grade level (i.e., first grade, tenth grade, etc.);

· The student's participation in officially recognized activities and sports;

· The student's degrees, honors and awards received;

· The student's weight and height, if a member of an athletic team;

· The student's photograph; and

· The most recent educational agency or institution attended.

Within the first three weeks of each school year, the School District will provide to parents and eligible students via the student handbook the above list of items of directory information it proposes to designate as directory information. For students enrolling after the notice is published, the list will be given to the student's parent or the eligible student at the time and place of enrollment.

After the parents or eligible students have been notified, they will have two weeks to advise the School District in writing (a letter to the superintendent of schools' office) of any or all of the items they refuse to permit the School District to designate as directory information about that student.

At the end of the two-week period, each student's records will be appropriately marked by the records custodian to indicate the items the School District will designate as directory information about that student. This designation will remain in effect until it is modified by the written direction of the student's parent or the eligible student.

RULES FOR STUDENTS CONCERNING ILLEGAL CHEMICAL SUBSTANCES, ALCOHOL AND TOBACCO

Illegal Chemical Substances, Alcohol and Tobacco

Use or possession of illegal chemical substances, alcohol and tobacco is wrong and harmful.

Students are prohibited from possessing, using, manufacturing, distributing, selling, purchasing, conspiring to sell, distribute, or possess or being in the chain of sale or distribution or being under the influence of alcoholic beverages, low-point beer (as defined by law, i.e., 3.2 beer), illegal chemical substances or any substance represented to be an alcoholic beverage, low-point beer or illegal chemical substance, regardless of its actual content at school, while on school vehicles, or at any school-sponsored event.

The term “illegal chemical substance” includes, but is not limited to (a) all scheduled drugs as defined by the Oklahoma Uniform Controlled Dangerous Substances Act; (b) all illicit drugs, such as prescription drugs obtained without authorization and prescription drugs and over the counter drugs being used for an abusive purpose (when they are not used in compliance with the prescription or directions for use and/or are not being used to treat a current health condition of the student); (c) mood-altering substance such as paint, glue, aerosol sprays and similar substances and (d) mate coca (also know as mate de coca and Eritrilecea coca, whether ingested in the form of coca tea or otherwise and which can produce a positive result for cocaine in a drug use test.

Students are prohibited from possessing or using tobacco products at school, while on school vehicles, or at any school-sponsored event.

Violation of this rule will result in imposition of disciplinary measures, which may include suspension for the remainder of the current semester and the following semester. Student violation of this rule that also constitutes illegal conduct will be reported to law enforcement authorities.

seq level1 \h \r0 Necessary Medications
A.
Students may not retain possession of and self-administer any medication at school except as permitted by the School District policy.

B.
Students who have a legitimate health need for over-the-counter or prescription medication at school shall deliver such medications to the school nurse or principal with a parental authorization, in compliance with Oklahoma law and school policy and procedures regarding administering medicine to students.

C.
Violations of this rule will be reported to the student’s parents by the principal and my result in discipline, which can include out-of-school suspension.

Distribution of Information

A.
Information for students and their parents about drug and alcohol counseling and rehabilitation and reentry programs in this geographic area is available from the building principal.

B.
Copies of these Rules shall be provided to all students and their parents at the beginning of each school year.

NOTICE REGARDING STUDENT ORGANIZATIONS AND

PARENTAL RIGHT TO WITHHOLD PERMISSION TO PARTICIPATE
The purpose of this notice is to provide parents and guardians with certain information regarding clubs and organizations which are sponsored by or under the direction and control of the District as required by Oklahoma law. The District is not required to give notice about independent student-organized groups, as they are not groups sponsored, directed or controlled by the District and therefore, the list below does not include these groups. This notice will be provided in the District’s website and in the student handbook.

1.
The District has the following clubs and organizations which are sponsored by or under the direction and control of the District:

Name of Club or Organization
Mission or Purpose

Faculty Advisor

TEENS FOR CHRIST
to help those in the community
Linda Smith and

through charitable donations and
Jennifer Dover

inspire others to do the same

STUDENT COUNCIL
to teach students about positive
Tracy Fenton

leadership skills

S.W.A.T.

To educate students to make healthy
Cindy Nolen and

choices to prevent the use of

tobacco products

M.S. SPANISH CLUB
to educate students in Spanish
Eve Newton

related activities

2.
If you wish to withhold permission for your student to join or participate in one or more of the clubs or organizations listed above, you may notify the District in writing of this fact. Please note that you may not withhold permission for your student’s participation in clubs and organizations that are necessary for a required course of instruction. In addition, pursuant to Oklahoma Law, you are solely responsible for preventing your student from participating in a club or organization for which you have withheld permission and you are also solely responsible for retrieving your student from attendance at a club or organization for which permission has been withheld.

3.
Oklahoma law states that nothing prevents a club or organization from meeting when a student who is not authorized to participate is present.
4.
If any student clubs or organizations which are sponsored by or under the direction and control of the District are created or formed after this notice is distributed, the District will send supplemental notice through the District’s website and/or by any other means it deems appropriate. This supplemental notice will also contain the name of the organization, its mission or purpose and the name of its faculty advisor.
Authority: Amendments to Okla. Stat. tit. 70, § 24-105 via H.B. 1826 (2009).
MENINGOCOCCAL MENINGITIS

What is meningococcal disease? Meningococcal disease is a severe bacterial infection that can cause meningitis, bloodstream infection, and other localized infections. Meningococcal disease can be quite severe and may result in brain damage, hearing loss, or loss of limbs. Meningococcal disease is one of the leading causes of bacterial meningitis in the United States.

What are the signs and symptoms of meningococcal disease? Meningitis is characterized by fever, headache, stiff neck, or a development of a dark purple rash. Other symptoms may include nausea, vomiting and mental status changes. These symptoms at first may appear similar to other illnesses such as the flue, but the symptoms progress rapidly and persons with meningococcal disease can be seriously ill 12 – 24 hours after symptoms start.

How is meningococcal disease diagnosed? Early diagnosis and treatment are very important. If symptoms occur, the patient should see a doctor immediately. The diagnosis is usually made by growing bacteria from a sample of spinal fluid or blood.

Can meningococcal disease be treated? Meningococcal disease can be treated with antibiotics and supportive care. It is important, however, that treatment be started early in the course of the disease. Meningitis can lead to loss of a limb, permanent neurological impairment or death. Meningococcal bacteremia can result in joint infection, pneumonia, organ system failure, shock and death.

Is meningococcal disease contagious? Yes, it is contagious, but only when a person has been in very close contact with a person who becomes sick. It is spread by direct contact with large droplet respiratory secretions (coughing, sneezing, kissing, etc.). Close household contacts of persons with meningococcal disease are at greater increased risk of infection. This disease develops and progresses rapidly. The bacteria are not spread by casual contact or by simply breathing the air where a person with meningococcal meningitis has been. Persons who have been in close contact with a person who develops meningitis meningococcal disease should receive antibiotics to prevent them from getting the disease. Meningococcal disease is a reportable disease and the local health department will work with the case’s doctor and family to determine who should be treated with preventive antibiotics.

Are there vaccines that protect against meningococcal disease? There are two (2) meningococcal vaccines available in the United States. This is something you would need to visit with your physician about to see what his or her advice would be. The vaccine is usually only administered to high-risk children and adults.
PARENTS RIGHT-TO-KNOW POLICY

(NCLB Title I)

At the beginning of each school year, any school district that receives funds under NCLB Title I shall notify the parents of each student attending any school receiving funds that the parents may request, and the agency will provide, the parents on request (and in a timely manner), information regarding the professional qualifications of the student’s classroom teachers, including, at a minimum, the following:

1. Whether the teacher has met State qualification and licensing criteria for the grade levels and subject areas in which the teacher provides instruction.

2. Whether the teacher is teaching under emergency or other provisional status through which the State qualification or licensing criteria have been waived.

3. The baccalaureate degree major of the teacher and any other graduate certification degree held by the teacher, and the field of discipline of the certification or degree.

4. Whether the child is provided services by paraprofessionals and, if so, their qualifications.

In addition, parents may request and a school shall provide to each parent:

1. Information on the level of achievement of their child in each of the State academic assessments as required under NCLB; and

2. Timely notice that their child has been assigned, or has been taught for four (4) or more consecutive weeks by, a teacher who is not highly qualified.

The notice and information provided to parents under this paragraph shall be in an understandable and uniform format and, to the extent practicable, provided in a language that the parents can understand.
NCLB TITLE I FACTS
The District wants every parent to know the facts about NCLB Title I – No child Left Behind Act:

1. No Child Left Behind gives schools more money. In fact, the government is spending more money than ever before on the education of America’s children.

2. No Child Left Behind holds schools accountable for results. The government believes in the bright potential of your child, and schools are responsible for making sure your child is learning.

3. No Child Left Behind gives states and cities more control and flexibility to use resources where they are needed most. Principals and administrators will spend less time filling out forms and more time helping your child learn.

4. No Child Left Behind gives parents report cards so they can see which schools are succeeding and why. With this information, parents, community leaders, teachers, principals and elected leaders can improve schools.

5. No Child Left Behind focuses on teaching methods that have been proven to work. There will be no more experimenting on children with educational fads.

6. No Child Left Behind provides funding to help teachers learn to be better teachers.

7. No Child Left Behind provides more than $1 Billion to help children learn to read. For information on how you can help your child learn to read, call 1 – 877 – 433 – 7827 toll free to order a free copy of Reading Tips for Parents.

8. No Child Left Behind may let you transfer your child to a better public school if the State says the school your child attends needs to improve. Contact your local school district for more information.

9. No Child Left Behind may provide your child with free tutoring if the State says his or her school needs to improve and your child is eligible. Contact your local school district for more information.

10. No Child Left Behind requires states to test your child every year in grates 3 through 8 in reading and math. Your child will also be tested at least once in high school. The tests will help you, your child and your child’s teachers know how well your child is learning and when he or she needs extra help.

TITLE I PARENT INVOLVEMENT
The District’s Board of Education endorses the parent involvement goals of Title I and encourages the regular participation by parents of Title I eligible children in all aspects of the program. The education of children is viewed as a cooperative effort among the parents, school and community. The word “parents” also includes guardians and other family members involved in supervising the student’s education.

A meeting will be conducted annually to explain the goals and purposes of the Title I program. Parents will be given the opportunity for input in the design, implementation and evaluation of the program. Additional parent meetings may be scheduled for reviewing, assessing and monitoring the program. Training and materials for parents to improve children’s learning in the home and in school will be available.
NCLB ANNUAL REPORT CARD

Each year, the District receives an annual report card. The API is a numeric score that measures school and District performance based on a variety of educational indicators. If parents would like to review the District’s progress, they may ask the student’s principal or click on the District’s website at http://hilldale.k12.ok.us/.

ASBESTOS
Hilldale Public Schools has completed an Asbestos inspection and has a written management plan as required by the Asbestos Hazard Emergency Act of 1987. The management plan is available in the office for those who may wish to view it.

PARENT REVOCATION OF CONSENT FOR SERVICES
Purpose
The purpose of this policy is to comply with a directive from the State Department of Education, which requires each school district to adopt a policy in compliance with the Individuals with Disabilities Education Act (IDEA) concerning a parent’s right to revoke consent for all special education and related services to his or her child.

Policy
A parent must submit a written request to revoke consent for services. Parents cannot revoke consent for less than all services.

Upon receipt of a written revocation request, the District personnel will use language that is understandable to the general public regarding the change in educational placement and services that will result from the revocation of consent. In the Written Notice, District personnel should include language informing the parent that the student will be treated as a non-disabled student for disciplinary purposes after the revocation takes effect. District personnel will also provide the parent with a copy of Parents Rights in Special Education: Notice of Procedural Safeguards. Unless the parent indicates to District personnel that the parent has changed his or her mind about the revocation, the child will be removed from all special education and related services and will be treated for all purposes as a general education student following expiration of no more than 10 calendar days from the parent’s receipt of the Written Notice form.

A child’s removal from all special education and related services does not require removal of any documentation from the child’s education records concerning his or her prior receipt of special education and related services. If a parent requests the removal of such information from the student’s education records, then District personnel will follow the process set out in the District’s Student Records policy.

At any time after revocation, the parent may request that the student be re-enrolled in special education. The District will treat the request as a request for an initial IDEA evaluation.

If a parent revokes consent prior to the administration of a statewide assessment, the District will not provide the assessment accommodations that were previously included in the student’s IEP. The student will not be eligible to take an alternate assessment.

A student age 18 or older may also revoke consent for services under the IDEA. In that case, the District will follow the policy stated above, except that District personnel will send the Written Notice and Parents Rights forms to both the student and the parent.
Concussion/Head Injury Fact Sheet Parents/Guardian and Student Athletes
What is a concussion?

A concussion is a brain injury. Concussions are caused by a “bump,” “getting your bell rung”, or what seems to be a mild bump or blow to the head can be serious. You cannot see a concussion. Signs and symptoms of a concussion can show up right after the injury or may not appear to be noticed until days or weeks after the injury.

What are the symptoms reported by athletes?

· Headache or “pressure” in head

· Nausea or vomiting

· Balance problems or dizziness

· Sensitivity to light

· Sensitivity to noise

· Feeling sluggish, hazy, foggy, or groggy

· Concentration or memory problems

· Confusion

· Does not “feel right”

What are the signs observed by Parent/Guardians?
· Appears dazed and stunned

· Is confused about assignment or position

· Is unsure of game, score, or opponent

· Moves clumsily

· Answers questions slowly

· Loss of consciousness

· Shows behavior or personality changes

· Cannot recall events prior to or after the hit of fall

How Can I Help to prevent a concussion?

· Ensure your child follows the coach’s rules for safety

· Use proper equipment

· Learn the signs and symptoms
IF YOU FEEL YOUR CHILD HAS BEEN INJURED CONSULT A PHYSICAN AND ALERT YOUR HEAD COACH AND SCHOOL ADMINISTRATION
Hilldale Middle School Handbook Page 70 of 70 2011-2012

