

Rock Island

**MOLINE
SCHOOL DISTRICT NO. 40**

1619 11th Avenue
Moline, IL 61265-3198

Telephone: (309) 743-8100
Fax Number: (309) 757-3476

TO: Henri Fonville
ADBQ

FROM: Dr. Diane Richardson

MESSAGE:

This Fax should be a total of 4 pages including this cover sheet. If there is a problem with this transmission, please call as soon as possible.

 Please call (309) 743-8112 to verify receipt.

This facsimile may contain privileged and confidential information intended for the use of the addressee(s) named above. If you are not the intended recipient of this facsimile, or the recipient, you are hereby notified that any dissemination or copying of this facsimile is prohibited. If you have received this facsimile in error, please immediately notify us by telephone to arrange for return of the original facsimile.

Students

Preventing Bullying, Intimidation, and Harassment

Bullying, intimidation, and harassment diminish a student's ability to learn and a school's ability to educate. Preventing students from engaging in these disruptive behaviors is an important District goal. The Superintendent or designee shall develop and maintain a program that:

1. Fully implements and enforces each of the following Board policies:
 - a. 7:20, *Harassment of Students Prohibited*. This policy prohibits any person from harassing or intimidating a student based upon a student's sex, color, race, religion, creed, ancestry, national origin, physical or mental disability, sexual orientation, or other protected group status.
 - b. 7:190, *Student Discipline*. This policy prohibits students from engaging in hazing or any kind of aggressive behavior that does physical or psychological harm to another or any urging of other students to engage in such conduct; prohibited conduct includes any use of violence, force, noise, coercion, threats, intimidation, fear, harassment, bullying, hazing, or other comparable conduct.
 - c. 7:310, *Restrictions on Publications and Written or Electronic Material*. This policy prohibits students from: (i) accessing and/or distributing at school any written or electronic material, including material from the Internet, that will cause substantial disruption of the proper and orderly operation and discipline of the school or school activities, and (ii) creating and/or distributing written or electronic material, including Internet material and blogs, that causes substantial disruption to school operations or interferes with the rights of other students or staff members.

Full implementation of the above policies includes: (a) conducting a prompt and thorough investigation of alleged incidents of bullying, intimidation, or harassing behavior, (b) providing each student who violates one or more of these policies with appropriate consequences and remedial action, and (c) protecting students against retaliation for reporting such conduct.

2. Examines the appropriate steps to understand and rectify conditions that foster bullying, intimidation, and harassment; this contemplates taking action to eliminate or prevent these disruptive behaviors beyond traditional punitive disciplinary actions.
3. Includes bullying prevention and character instruction in all grades in accordance with State law and Board policy 6:60, *Curriculum Content*. This includes incorporating student social and emotional development into the District's educational program as required by State law and in alignment with Board policy 6:65, *Student Social and Emotional Development*.
4. Fully informs staff members of the District's goal to prevent students from engaging in bullying and the measures being used to accomplish it. This includes: (a) communicating the District's expectation - and the State law requirement - that teachers and other certificated

employees maintain discipline, and (b) establishing a process for staff members to fulfill their obligation to report alleged acts of bullying, intimidation, harassment, and other acts of actual or threatened violence.

5. Encourages all members of the school community, including students, parents, volunteers, and visitors, to report alleged acts of bullying, intimidation, harassment, and other acts of actual or threatened violence.
6. Actively involves students' parents/guardians in the remediation of the behavior(s) of concern. This includes ensuring that all parents/guardians are notified, as required by State law, whenever their child engaged in aggressive behavior.
7. Communicates the District's expectation that all students conduct themselves with a proper regard for the rights and welfare of other students. This includes a process for commending or acknowledging students for demonstrating appropriate behavior.
8. Annually communicates this policy to students and their parents/guardians. This includes annually disseminating information to all students and parents/guardians explaining the serious disruption caused by bullying, intimidation, or harassment and that these behaviors will be taken seriously and are not acceptable in any form.
9. Engages in ongoing monitoring that includes collecting and analyzing appropriate data on the nature and extent of bullying in the District's schools and, after identifying appropriate indicators, assesses the effectiveness of the various strategies, programs, and procedures and reports the results of this assessment to the Board along with recommendations to enhance effectiveness.
10. Complies with State and federal law and is in alignment with Board policies. This includes prompting the Board to update the policy beginning every 2 years after its initial adoption and filing this policy with the Illinois State Board of Education after the Board adopts or updates it.

Moline Unit School District No. 40

7:180

Page 3 of 3

LEGAL REF.: 405 ILS 49/1 et seq.
105 ILCS 5/10-20.14, 5/24-24, and 5/27-23.7.
23 Ill. Admin. Code §§1.280.

CROSS REF.: 2:240 (Board Policy Development), 5:230 (Maintaining Student Discipline),
6:60 (Curriculum Content), 6:65 (Student Social and Emotional Development),
7:20 (Harassment of Students Prohibited), 7:190 (Student Discipline), 7:220
(Bus Conduct), 7:230 (Misconduct by Students with Disabilities), 7:240
(Conduct Code for Participants in Extracurricular Activities), 7:310 (Restrictions
on Publications and Written or Electronic Material)

ADOPTED: August 2009

Students

Harassment of Students Prohibited

No person, including a District employee or agent, or student, shall harass, intimidate or bully another student based upon a student's race, color, national origin, sex, sexual orientation, ancestry, age, religion, creed, physical or mental disability, status as homeless, or actual or potential marital or parental status, including pregnancy. The District will not tolerate harassing, intimidating conduct, or bullying whether verbal, physical, or visual, that affects the tangible benefits of education, that unreasonably interferes with a student's educational performance, or that creates an intimidating, hostile, or offensive educational environment. Examples of prohibited conduct include name-calling, using derogatory slurs, causing psychological harm, threatening or causing physical harm, or wearing or possessing items depicting or implying hatred or prejudice of one of the characteristics stated above.

Complaints of harassment, intimidation or bullying are handled according to the provisions on sexual harassment below. The Superintendent shall use reasonable measures to inform staff members and students that the District will not tolerate harassment, intimidation or bullying by including this policy in the appropriate handbooks.

Sexual Harassment Prohibited

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

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

The terms "intimidating," "hostile," and "offensive" include conduct that has the effect of humiliation, embarrassment, or discomfort. Examples of sexual harassment include touching, crude jokes or pictures, discussions of sexual experiences, teasing related to sexual characteristics, and spreading rumors related to a person's alleged sexual activities.

Students who believe they are victims of sexual harassment or have witnessed sexual harassment, are encouraged to discuss the matter with the student Nondiscrimination Coordinator, Building Principal, Assistant Building Principal, Dean of Students, or a Complaint Manager. Students may choose to report to a person of the student's same sex. Complaints will be kept confidential to the extent possible given the need to investigate. Students who make good faith complaints will not be disciplined.

An allegation that one student was sexually harassed by another student shall be referred to the Building Principal, Assistant Building Principal, or Dean of Students for appropriate action.

The Superintendent shall insert into this policy the names, addresses, and telephone numbers of the District's current Nondiscrimination Coordinator and Complaint Managers. At least one of these individuals will be female, and at least one will be male.

Nondiscrimination Coordinator:

Sue A. Smith

Name

3555 19th Street

Address

East Moline, IL 61244-2909

309.792.2887

Telephone

Complaint Managers:

Sue A. Smith

Name

3555 19th Street

Address

East Moline, IL 61244-2909

309.792.2887

Telephone

Kristen Humphries

Name

490 Avenue of the Cities

Address

East Moline, IL 61244

309.796.1251

Telephone

The Superintendent shall use reasonable measures to inform staff members and students that the District will not tolerate sexual harassment, such as by including this policy in the appropriate handbooks.

Any District employee who is determined, after an investigation, to have engaged in sexual harassment will be subject to disciplinary action up to and including discharge. Any District student who is determined, after an investigation, to have engaged in sexual harassment will be subject to disciplinary action, including but not limited to, suspension and expulsion consistent with the discipline policy. Any person making a knowingly false accusation regarding sexual harassment will likewise be subject to disciplinary action up to and including discharge, with regard to employees, or suspension and expulsion, with regard to students.

- LEGAL REF.: Title IX of the Educational Amendments, 20 U.S.C. §1681 et seq.
34 C.F.R. Part 106.
105 ILCS 5/10-22.5, 5/27-1, and 5/27-23.7.
775 ILCS 5/1-101 et seq.
23 Ill.Admin.Code §1.240 and Part 200.
Davis v. Monroe County Board of Education, 119 S.Ct. 1661 (1999).
Franklin v. Gwinnett Co. Public Schools, 112 S.Ct. 1028 (1992).
Gebser v. Lago Vista Independent School District, 118 S.Ct. 1989 (1998).
West v. Derby Unified School District No. 260, 206 F.3d 1358 (10th Cir., 2000).
- CROSS REF.: 2:260 (Uniform Grievance Procedure), 5:20 (Sexual Harassment), 7:10 (Equal Educational Opportunities), 7:190 (Student Discipline)
- ADOPTED: April 28, 2009

Instruction

Curriculum Content

The curriculum shall contain instruction on subjects required by State statute or regulation as follows:

1. In each grade, subjects include: (a) language arts, (b) reading, (c) other communication skills, (d) science, (e) mathematics, (f) social studies, (g) art, (h) music, and (i) drug and substance abuse prevention.
2. In grades 7 and 8, as well as in interscholastic athletic programs, steroid abuse prevention must be taught.
3. In grades 4 through 8, provided it can be funded by private grants or the federal government, violence prevention and conflict resolution must be stressed, including: (a) causes of conflict, (b) consequences of violent behavior, (c) non-violent resolution, and (d) relationships between drugs, alcohol, and violence.
4. Beginning with the 2009-2010 school year, the curriculum shall contain a unit on Internet Safety, the scope of which shall be determined by the Superintendent or designee.
5. In all grades, character education must be taught including respect, responsibility, fairness, caring, trustworthiness, and citizenship in order to raise students' honesty, kindness, justice, discipline, respect for others, and moral courage. In addition, in all grades, bullying prevention and gang resistance education and training must be taught.
6. In all schools, citizenship values must be taught, including: (a) patriotism, (b) democratic principles of freedom, justice, and equality, (c) proper use and display of the American flag, (d) the Pledge of Allegiance, and (e) the voting process.
7. In all grades, physical education must be taught including a developmentally planned and sequential curriculum that fosters the development of movement skills, enhances health-related fitness, increases students' knowledge, offers direct opportunities to learn how to work cooperatively in a group setting, and encourages healthy habits and attitudes for a healthy lifestyle. Unless otherwise exempted, all students are required to engage daily during the school day in a physical education course. For exemptions and substitutions, see policy 7:260, *Exemption from Physical Activity*.
8. In all schools, health education must be stressed, including: (a) proper nutrition, (b) physical fitness, (c) other components necessary to develop a sound mind in a healthy body, and (d) dangers and avoidance of abduction.
9. In all schools, career/vocational education must be taught, including: (a) the importance of work, (b) the development of basic skills to enter the world of work and/or continue formal education, (c) good work habits and values, (d) the relationship between learning and work, and (e) if possible, a student work program that provides the student with work experience as an extension of the regular classroom. A career awareness and exploration program must be available at all grade levels.
10. In all schools, conservation of natural resources must be taught, including: (a) home ecology, (b) endangered species, (c) threats to the environment, and (d) the importance of the environment to life as we know it.

11. In all schools, United States history must be taught, including: (a) the principles of representative government, (b) the Constitutions of the U.S. and Illinois, (c) the role of the U.S. in world affairs, (d) the role of labor unions, and (e) the role and contributions of ethnic groups, including but not limited to, the African Americans, Albanians, Asian Americans, Bohemians, Czechs, French, Germans, Hispanics, Hungarians, Irish, Italians, Lithuanians, Polish, Russians, Scots, and Slovaks in the history of this country and State.

In addition, all schools shall hold an educational program on the United States Constitution on Constitution Day, each September 17, commemorating the September 17, 1787 signing of the Constitution. However, when September 17 falls on a Saturday, Sunday, or holiday, Constitution Day shall be held during the preceding or following week.

12. In all schools, the curriculum includes a unit of instruction on the Holocaust and crimes of genocide, including Nazi atrocities of 1933-1945, Armenian Genocide, the Famine-Genocide in Ukraine, and more recent atrocities in Cambodia, Bosnia, Rwanda, and Sudan.
13. In all schools, the curriculum includes a unit of instruction on the history, struggles, and contributions of women.
14. In all schools, the curriculum includes a unit of instruction on Black History, including the history of the African slave trade, slavery in America, and the vestiges of slavery in this country, as well as the struggles and contributions of African-Americans.

LEGAL REF.: 5 ILCS 465/3 and 465/3a.
20 ILCS 2605/2605-480.
Public Law 108-447, Section 111 of Division J.
105 ILCS 5/2-3.80(e) and (f), 5/27-3, 5/27-5, 5/27-6, 5/27-7, 5/27-12, 5/27-12.1, 5/27-13.1, 5/27-13.2, 5/27-20.3, 5/27-20.4, 5/27-20.5, 5/27-21, 5/27-22, 5/27-23, 5/27-23.3, 5/27-23.4, 5/27-23.7, 5/27-24.2, 435/0.01 et seq., and 110/3.
625 ILCS 5/6-408.5.
23 Ill.Admin.Code §§ 1.420, 1.430, and 1.440.

CROSS REF.: 6:20 (School Year Calendar and Day), 6:40 (Curriculum Development), 6:70 (Teaching About Religions), 6:230 (Library Media Program), 7:190 (Student Discipline); 7:260 (Exemption from Physical Activity)

ADOPTED: April 28, 2009

Students

Attendance and Truancy

Compulsory School Attendance

This policy applies to individuals who have custody or control of a child: (a) between the ages of 7 and 17 years of age (unless the child has graduated from high school), or (b) who is enrolled in any of grades, kindergarten through 12, in the public school regardless of age. These individuals must cause the child to attend the District school wherein the child is assigned, except as provided herein or by State law. Subject to specific requirements in State law, the following children are not required to attend public school: (1) any child attending a private school (including a home school) or parochial school, (2) any child who is physically or mentally unable to attend school (including a pregnant student suffering medical complications as certified by her physician), (3) any child lawfully and necessarily employed, (4) any child over 12 and under 14 years of age while in confirmation classes, and (5) any child absent because his or her religion forbids secular activity on a particular day.

The parent/guardian of a student who is enrolled must authorize all absences from school and notify the school in advance or at the time of the student's absence. A valid cause for absence includes illness, observance of a religious holiday, death in the immediate family, family emergency, other situations beyond the control of the student, other circumstances that cause reasonable concern to the parent/guardian for the student's safety or health, or other reason as approved by the Superintendent or designee.

Absenteeism and Truancy Program

The Superintendent or designee shall manage an absenteeism and truancy program in accordance with The School Code and School Board policy. The program shall include but not be limited to:

1. A protocol for excusing a student from attendance who is necessarily and lawfully employed. The Superintendent or designee is authorized to determine when the student's absence is justified.
2. A process to telephone, within 2 hours after the first class, the parents/guardians of students in grade 8 or below who are absent without prior parent/guardian notification.
3. A process to identify and track students who are truants, chronic or habitual truants, or truant minors as defined in The School Code, Section 26-2a.
4. Methods for identifying the cause(s) of a student's unexcused absenteeism, including interviews with the student, his or her parent(s)/guardian(s), and staff members or other people who may have information.
5. The identification of supportive services that may be offered to truant or chronically truant students, including parent-teacher conferences, student and/or family counseling, or information about community agency services. See Board policy 6:110, *Programs for Students At Risk of Academic Failure and/or Dropping Out of School and Graduation Incentives Program*.
6. A process to request the assistance and resources of outside agencies, such as, the juvenile officer of the local police department or the truant office of the appropriate Regional Office of Education, if truancy continues after supportive services have been offered.

7. A protocol for cooperating with non-District agencies including County or municipal authorities, the Regional Superintendent, truant officers, the Community Truancy Review Board, and a comprehensive community based youth service agency. Any disclosure of school student records must be consistent with Board policy 7:340, *Student Records*, as well as State and federal law concerning school student records.
8. An acknowledgement that no punitive action, including out-of-school suspensions, expulsions, or court action, shall be taken against a chronic truant for his or her truancy unless available supportive services and other school resources have been provided to the student.
9. The criteria to determine whether a student's non-attendance is due to extraordinary circumstances shall include economic or medical necessity or family hardship and such other criteria that the Superintendent believes qualifies.

LEGAL REF.: 105 ILCS 5/26-1 through 16.
705 ILCS 405/3-33.5.
23 Ill.Admin.Code §§1.242 and 1.290.

CROSS REF.: 6:110 (Programs for Students At Risk of Academic Failure and/or Dropping Out of School and Graduation Incentives Program), 6:150 (Home and Hospital Instruction), 7:10 (Equal Educational Opportunities), 7:50 (School Admissions and Student Transfers To and From Non-District Schools), 7:60 (Residence), 7:80 (Release Time for Religious Instruction/Observance), 7:190 (Student Discipline), 7:340 (Student Records)

ADOPTED: April 28, 2009

Students

Preventing Bullying, Intimidation, and Harassment

Bullying, intimidation, and harassment diminish a student's ability to learn and a school's ability to educate. Preventing students from engaging in these disruptive behaviors is an important District goal. The Superintendent or designee shall develop and maintain a program that:

1. Fully implements and enforces each of the following Board policies:
 - a. 7:190, *Student Discipline*. This policy prohibits students from engaging in hazing or any kind of aggressive behavior that does physical or psychological harm to another or any urging of other students to engage in such conduct; prohibited conduct includes any use of violence, force, noise, coercion, threats, intimidation, fear, harassment, bullying, hazing, or other comparable conduct.
 - b. 7:310, *Restrictions on Publications and Written or Electronic Material*. This policy prohibits students from: (i) accessing and/or distributing at school any written or electronic material, including material from the Internet, that will cause substantial disruption of the proper and orderly operation and discipline of the school or school activities, and (ii) creating and/or distributing written or electronic material, including Internet material and blogs, that causes substantial disruption to school operations or interferes with the rights of other students or staff members.
 - c. 7:20, *Harassment of Students Prohibited*. This policy prohibits any person from harassing or intimidating a student based upon a student's sex, color, race, religion, creed, ancestry, national origin, physical or mental disability, sexual orientation, or other protected group status.

Full implementation of the above policies includes: (a) conducting a prompt and thorough investigation of alleged incidents of bullying, intimidation, or harassing behavior, (b) providing each student who violates one or more of these policies with appropriate consequences and remedial action, and (c) protecting students against retaliation for reporting such conduct.

2. Examines the appropriate steps to understand and rectify conditions that foster bullying, intimidation, and harassment; this contemplates taking action to eliminate or prevent these disruptive behaviors beyond traditional punitive disciplinary actions.
3. Includes bullying prevention and character instruction in all grades in accordance with State law and Board policy 6:60, *Curriculum Content*. This includes incorporating student social and emotional development into the District's educational program as required by State law and in alignment with Board policy 6:65, *Student Social and Emotional Development*.
4. Fully informs staff members of the District's goal to prevent students from engaging in bullying and the measures being used to accomplish it. This includes: (a) communicating the District's expectation – and the State law requirement – that teachers and other certificated employees maintain discipline, and (b) establishing a process for staff members to fulfill their obligation to report alleged acts of bullying, intimidation, harassment, and other acts of actual or threatened violence.
5. Encourages all members of the school community, including students, parents, volunteers, and visitors, to report alleged acts of bullying, intimidation, harassment, and other acts of actual or threatened violence.

6. Actively involves students' parents/guardians in the remediation of the behavior(s) of concern. This includes ensuring that all parents/guardians are notified, as required by State law, whenever their child engages in aggressive behavior.
7. Communicates the District's expectation that all students conduct themselves with a proper regard for the rights and welfare of other students. This includes a process for commending or acknowledging students for demonstrating appropriate behavior.
8. Annually communicates this policy to students and their parents/guardians. This includes annually disseminating information to all students and parents/guardians explaining the serious disruption caused by bullying, intimidation, or harassment and that these behaviors will be taken seriously and are not acceptable in any form.
9. Engages in ongoing monitoring that includes collecting and analyzing appropriate data on the nature and extent of bullying in the District's schools and, after identifying appropriate indicators, assesses the effectiveness of the various strategies, programs, and procedures and reports the results of this assessment to the Board along with recommendations to enhance effectiveness.
10. Complies with State and federal law and is in alignment with Board policies. This includes prompting the Board to update the policy beginning every 2 years after its initial adoption and filing this policy with the Illinois State Board of Education after the Board adopts or updates it.

LEGAL REF.: 405 ILS 49/1 et seq.
105 ILCS 5/10-20.14, 5/24-24, and 5/27-23.7.
23 Ill.Admin.Code §1.280.

CROSS REF.: 2:240 (Board Policy Development), 5:230 (Maintaining Student Discipline), 6:60 (Curriculum Content), 6:65 (Student Social and Emotional Development), 7:20 (Harassment of Students Prohibited), 7:190 (Student Discipline), 7:220 (Bus Conduct), 7:230 (Misconduct by Students with Disabilities), 7:240 (Conduct Code for Participants in Extracurricular Activities), 7:310 (Restrictions on Publications and Written or Electronic Material)

ADOPTED: April 28, 2009

Students

Student Discipline

Prohibited Student Conduct

The school administration is authorized to discipline students for gross disobedience or misconduct, including but not limited to:

1. Using, possessing, distributing, purchasing, or selling tobacco materials.
2. Using, possessing, distributing, purchasing, or selling alcoholic beverages. Students who are under the influence of an alcoholic beverage are not permitted to attend school or school functions and are treated as though they had alcohol in their possession.
3. Using, possessing, distributing, purchasing, or selling:
 - a. Any illegal drug, controlled substance, or cannabis (including marijuana and hashish).
 - b. Any anabolic steroid not administered under a physician's care and supervision.
 - c. Any prescription drug when not prescribed for the student by a licensed physician or when used in a manner inconsistent with the prescription or prescribing physician's instructions.
 - d. Any inhalant, regardless of whether it contains an illegal drug or controlled substance: (a) that a student believes is, or represents to be capable of, causing intoxication, hallucination, excitement, or dulling of the brain or nervous system; or (b) about which the student engaged in behavior that would lead a reasonable person to believe that the student intended the inhalant to cause intoxication, hallucination, excitement, or dulling of the brain or nervous system. The prohibition in this section does not apply to a student's use of asthma or other legally prescribed inhalant medications.
 - e. "Look-alike" or counterfeit drugs, including a substance not containing an illegal drug or controlled substance, but one: (a) that a student believes to be, or represents to be, an illegal drug or controlled substance; or (b) about which a student engaged in behavior that would lead a reasonable person to believe that the student expressly or impliedly represented to be an illegal drug or controlled substance.
 - f. Drug paraphernalia, including devices that are or can be used to: (a) ingest, inhale, or inject cannabis or controlled substances into the body; and (b) grow, process, store, or conceal cannabis or controlled substances.

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

4. Using, possessing, controlling, or transferring a weapon in violation of the "weapons" section of this policy.
5. Using or possessing an electronic paging device. Using a cellular telephone, video recording device, personal digital assistant (PDA), or other electronic device in any manner that disrupts the educational environment or violates the rights of others, including using the device to take photographs in locker rooms or bathrooms, cheat, or otherwise violate student conduct rules. Unless otherwise banned under this policy or by the Building Principal, all electronic devices must be kept powered-off and out-of-sight during the regular school day unless: (a) the supervising teacher grants permission; (b) use of the device is provided in a

student's individualized education program (IEP); or (c) it is needed in an emergency that threatens the safety of students, staff, or other individuals.

6. Using or possessing a laser pointer unless under a staff member's direct supervision and in the context of instruction.
7. Disobeying rules of student conduct or directives from staff members or school officials. Examples of disobeying staff directives include refusing a District staff member's request to stop, present school identification, or submit to a search.
8. Engaging in academic dishonesty, including cheating, intentionally plagiarizing, wrongfully giving or receiving help during an academic examination, and wrongfully obtaining test copies or scores.
9. Engaging in hazing or any kind of bullying or aggressive behavior that does physical or psychological harm to another or any urging of other students to engage in such conduct. Prohibited conduct includes any use of violence, force, noise, coercion, threats, intimidation, fear, harassment, hazing, or other comparable conduct.
10. Causing or attempting to cause damage to, or stealing or attempting to steal, school property or another person's personal property.
11. Being absent without a recognized excuse; State law and School Board policy regarding truancy control will be used with chronic and habitual truants.
12. Being involved with any public school fraternity, sorority, or secret society, by: (a) being a member; (b) promising to join; (c) pledging to become a member; or (d) soliciting any other person to join, promise to join, or be pledged to become a member.
13. Being involved in gangs or gang-related activities, including displaying gang symbols or paraphernalia.
14. Violating any criminal law, including but not limited to, assault, battery, arson, theft, gambling, eavesdropping, and hazing.
15. Engaging in any activity, on or off campus, that interferes with, disrupts, or adversely affects the school environment, school operations, or an educational function, including but not limited to, conduct that may reasonably be considered to: (a) be a threat or an attempted intimidation of a staff member; or (b) endanger the health or safety of students, staff, or school property.

For purposes of this policy, the term "possession" includes having control, custody, or care, currently or in the past, of an object or substance, including situations in which the item is: (a) on the student's person; (b) contained in another item belonging to, or under the control of, the student, such as in the student's clothing, backpack, or automobile; (c) in a school's student locker, desk, or other school property; or (d) at any location on school property or at a school-sponsored event.

Efforts, including the use of early intervention and progressive discipline, shall be made to deter students, while at school or a school-related event, from engaging in aggressive behavior that may reasonably produce physical or physiological harm to someone else. The Superintendent or designee shall ensure that the parent/guardian of a student who engages in aggressive behavior is notified of the incident. The failure to provide such notification does not limit the Board's authority to impose discipline, including suspension or expulsion, for such behavior.

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

The grounds for disciplinary action, including those described more thoroughly later in this policy, apply whenever the student's conduct is reasonably related to school or school activities, including but not limited to:

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

Disciplinary Measures

Disciplinary measures may include:

1. Disciplinary conference.
2. Withholding of privileges.
3. Seizure of contraband.
4. Suspension from school and all school activities for up to 10 days, provided that appropriate procedures are followed. A suspended student is prohibited from being on school grounds.
5. Suspension of bus riding privileges, provided that appropriate procedures are followed.
6. Expulsion from school and all school-sponsored activities and events for a definite time period not to exceed 2 calendar years, provided that the appropriate procedures are followed. An expelled student is prohibited from being on school grounds.
7. Notifying juvenile authorities or other law enforcement whenever the conduct involves illegal drugs (controlled substances), "look-alikes," alcohol, or weapons.
8. Notifying parents/guardians.
9. Temporary removal from the classroom.
10. In-school suspension for a period not to exceed 5 school days. The Building Principal or designee shall ensure that the student is properly supervised.
11. After-school study or Saturday study, provided the student's parent/guardian has been notified. If transportation arrangements cannot be agreed upon, an alternative disciplinary measure must be used. The student must be supervised by the detaining teacher or the Building Principal or designee.
12. Community service with local public and nonprofit agencies that enhances community efforts to meet human, educational, environmental, or public safety needs. The District will not provide transportation. School administration shall use this option only as an alternative to another disciplinary measure giving the student and/or parent/guardian the choice.

A student who is subject to suspension or expulsion may be eligible for transfer to an alternative school program.

Corporal punishment shall not be used. Corporal punishment is defined as slapping, paddling, or prolonged maintenance of students in physically painful positions, or intentional infliction of bodily

harm. Corporal punishment does not include reasonable force as needed to maintain safety for students, staff, or other persons, or for the purpose of self-defense or defense of property.

Weapons

A student who uses, possesses, controls, or transfers a weapon, or any other object that can reasonably be considered, or looks like, a weapon, shall be expelled for at least one calendar year, but no more than 2 calendar years. The Superintendent may modify the expulsion period and the Board may modify the Superintendent's determination, on a case-by-case basis. A "weapon" means possession, use, control, or transfer of: (1) any gun, rifle, shotgun, a weapon as defined by Section 921 of Title 18, United States Code, firearm as defined in Section 1.1 of the Firearm Owners Identification Act, or use of a weapon as defined in Section 24-1 of the Criminal Code; (2) any other object if used or attempted to be used to cause bodily harm, including but not limited to, knives, brass knuckles, billy clubs; or (3) "look-alikes" of any weapon as defined above. Any item, such as a baseball bat, pipe, bottle, lock, stick, pencil, and pen, is considered to be a weapon if used or attempted to be used to cause bodily harm. The Superintendent or designee may grant an exception to this policy, upon the prior request of an adult supervisor, for students in theatre, cooking, ROTC, martial arts, and similar programs, whether or not school-sponsored, provided the item is not equipped, nor intended, to do bodily harm.

Required Notices

A school staff member shall immediately notify the office of the Building Principal in the event that he or she: (1) observes any person in possession of a firearm on or around school grounds; however, such action may be delayed if immediate notice would endanger students under his or her supervision, (2) observes or has reason to suspect that any person on school grounds is or was involved in a drug-related incident, or (3) observes a battery committed against any staff member. Upon receiving such a report, the Building Principal or designee shall immediately notify the local law enforcement agency, State Police, and any involved student's parent/guardian. "School grounds" includes modes of transportation to school activities and any public way within 1000 feet of the school, as well as school property itself.

Delegation of Authority

Each teacher, and any other school personnel when students are under his or her charge, is authorized to impose any disciplinary measure, other than suspension, expulsion, corporal punishment or in-school suspension, that is appropriate and in accordance with the policies and rules on student discipline. Teachers, other certificated educational employees, and other persons providing a related service for or with respect to a student, may use reasonable force as needed to maintain safety for other students, school personnel, or other persons, or for the purpose of self-defense or defense of property. Teachers may temporarily remove students from a classroom for disruptive behavior.

The Superintendent, Building Principal, Assistant Building Principal, or Dean of Students is authorized to impose the same disciplinary measures as teachers and may suspend students guilty of gross disobedience or misconduct from school (including all school functions) and from riding the school bus, up to 10 consecutive school days, provided the appropriate procedures are followed. The Board may suspend a student from riding the bus in excess of 10 school days for safety reasons.

Student Handbook

The Superintendent, with input from the parent-teacher advisory committee, shall prepare disciplinary rules implementing the District's disciplinary policies. These disciplinary rules shall be presented annually to the Board for its review and approval.

A student handbook, including the District disciplinary policies and rules, shall be distributed to the students' parents/guardians within 15 days of the beginning of the school year or a student's enrollment.

LEGAL REF.: Gun-Free Schools Act, 20 U.S.C. §7151 et seq.
Pro-Children Act of 1994, 20 U.S.C. §6081.
105 ILCS 5/10-20.5b, 5/10-20.14, 5/10-20.28, 5/10-20.36, 5/10-21.7, 5/10-21.10,
5/10-22.6, 5/10-27.1A, 5/10-27.1B, 5/24-24, 5/26-12, 5/27-23.7, and 5/31-3.
23 Ill.Admin.Code §1.280.

CROSS REF.: 2:240 (Board Policy Development), 5:230 (Maintaining Student Discipline),
6:110 (Programs for Students At Risk of Academic Failure and/or Dropping Out
of School and Graduation Incentives Program), 7:70 (Attendance and Truancy),
7:130 (Student Rights and Responsibilities), 7:140 (Search and Seizure), 7:150
(Agency and Police Interviews), 7:160 (Student Appearance), 7:170
(Vandalism), 7:180 (Preventing Bullying, Intimidation, and Harassment), 7:200
(Suspension Procedures), 7:210 (Expulsion Procedures), 7:220 (Bus Conduct),
7:230 (Misconduct by Students with Disabilities), 7:240 (Conduct Code for
Participants in Extracurricular Activities), 7:270 (Administering Medicines to
Students), 7:310 (Restrictions on Publications and Written or Electronic
Material), 8:30 (Visitors to and Conduct on School Property)

ADOPTED: April 28, 2009

Organizational meeting.....	2:210	Drivers.....	5:280, 5:285
Posting on district's website.....	2:200, 2:220	Free service.....	4:110
Procedure.....	2:220, 2:220-E4	Safety.....	4:170, 7:220
Public participation.....	2:230	Transportation services.....	4:110
Quorum.....	2:220	Business management.....	4:10
Reconvened.....	2:220		
Recording of closed meetings, verbatim.....	2:220, 2:220-E1		
Report following semi-annual review.....	2:220-E5		
Regular.....	2:200		
Rules of order.....	2:220		
Special.....	2:200		
Time and place.....	2:200		
Types of meetings.....	2:200		
Verbatim recording requirement.....	2:220, 2:220-E1		
Voting.....	2:220		
Board member,			
Canvassing.....	2:30, 2:50, 2:210		
Child sex offender.....	2:40		
Code of conduct.....	2:80-E		
Compensation and expenses.....	2:125		
Confidentiality.....	2:80-E, 2:220		
Conflict of interest.....	2:100		
Development.....	2:120		
Duties.....	2:110		
Elections.....	2:30		
Email.....	2:140		
Ethics.....	2:80, 2:80-E, 2:105		
Expenses.....	2:125, 2:105		
Limitations on accepting gifts.....	5:120		
Oath and conduct.....	2:80, 2:110, 2:210		
Orientation, new member.....	2:120		
Qualifications.....	2:40, 2:110		
Removal from office.....	2:60		
Self-evaluation.....	2:120		
Term of office.....	2:50		
Vacancies - filling.....	2:70		
Board policy development.....	2:240, 2:240-E2		
Board president,			
Agenda.....	2:220		
Board attorney.....	2:160		
Committee appointments.....	2:150		
Conviction record.....	5:30		
District records, requests for.....	2:250		
Duties.....	2:110		
Election.....	2:110		
Meetings, preside.....	2:110, 2:220, 2:230		
Minutes, sign.....	2:220		
New member orientation.....	2:120		
Recognize public at meetings.....	2:230		
Special meeting, call.....	2:200		
Successor administrator, call meeting.....	3:70		
Term.....	2:110		
Travel expense voucher, approval of.....	2:120		
Board records.....	2:250		
Verbatim recording requirement.....	2:220, 2:220-E1		
Board relationships			
Board attorney.....	2:160		
Committees.....	2:150		
Communications to and from board.....	2:140		
Staff communications.....	2:140		
Superintendent relationship.....	2:130		
Booster organizations.....	8:90		
Borrowing.....	4:40		
Broadcasting board meetings.....	2:220		
Budget and tentative budget.....	4:10		
Buildings and grounds.....	4:150		
Bullying.....	6:60, 7:20, 7:70, 7:180, 7:190		
Bus,			
Charter bus services.....	4:110		
Conduct, student.....	7:220		

Please refer to cross-references in material listed.

Rock Island

Eagle Ridge School
2002-Eagle Ridge Drive
Silvis, IL 61282
Phone: 309-792-2002
Fax: 309-792-2244

**Carbon Cliff -
Barstow School
District # 36**

To: *Honville*

From: *Andy D. Richmond*

Fax:	<i>217-557-8392</i>	Pages:	<i>2</i>
Re:	<i>Bullying Policy</i>	Date:	<i>7/6/09</i>

Student Handbook

Carbon Cliff
Barstow SD36 - Rock Island**Bullying Policy**

Bullying and/or intimidation of others are strictly prohibited by the Board of Education, Administration and Staff of Carbon Cliff-Barstow SD #36. The term "bullying" encompasses behaviors including, but not limited to any aggressive or negative gesture, of written, verbal, or physical act that places another student in reasonable fear or harm to his or her person or property. Has the effect of insulting or demeaning any student in such a way as to disrupt or interfere with the school's education mission, or the education of any student. Bullying most often will occur when a student asserts physical or psychological power over, or is cruel to, another student that is perceived to be weaker. Such behavior may include but is not limited to pushing, hitting, threatening, name-calling or other physical or verbal conduct of a belittling or browbeating nature.

The parents/guardians of students who commit any act of bullying will be notified. The School District is committed to early intervention to help prevent acts of bullying and reserves the right to make referrals for these students to appropriate mental health professionals. (Board Policy 720.00)

Technology Abuse Policy

Eagle Ridge is a special facility with tremendous computer resources available to students and teachers. In order to keep our technology working, the teachers, staff, and administration need to consistently enforce the appropriate use of policy. The following is a list of specific inappropriate behaviors and the consequences for each level.

Level I Offenses:

- Saving inappropriate or non-educational files on school computers
- Writing or forwarding chain letters
- Excessive use of computers for non-school related purposes
- Printing off non-educational materials
- Printing multiple copies of a document

Level I Consequences:

- 1st - Written warning from teacher
- 2nd - Parent notification/ computer privileges revoked for one month
- 3rd - Computer account disabled for remainder of semester; possible suspension

Level II Offenses:

- Creating or printing material that is culturally, racially, or sexually offensive.
- Viewing a website that is culturally, racially, or sexually offensive
- Viewing or storing files that are culturally, racially, or sexually offensive
- Damaging the computer or mouse (i.e. removing mouse ball)

Level II Consequences:

- 1st - Computer privileges revoked for one month
- 2nd - Parent notification/computer account disabled for semester; possible suspension
- 3rd - Computer account disabled for remainder of year; possible suspension

TABLE OF CONTENTS

Letter to Parents and Students	3
Board of Education, Board Meeting Dates	4
Chain of Command, Grievance Procedure for Section 504	5
Gender Equity Procedure, Problems at School	6
Teaching Assignments, Progress Notes and Report Card Dates	7
School Calendar	8
<u>Student Attendance and Expectations</u>	
Daily School Schedule, and early Dismissal Schedule	9
School Cancellations - TV & Radio	9
Absences	10
Truancy, Leaving School, Late Work Credit	11
Student Fees/Registration, Nondiscrimination Practices	12
Student Records, Testing and Test Scores	13 & 14
Educational Goals, School Planner Expectations	15
Promotion, Placement, Retention	16
Eligibility for Participation in Sports	16 & 17
Reports to Parents, Special Educational Services	18
<u>General School Procedures</u>	
Winter Weather, School Property, Lockers, Personal Property, Valuables	19
Electronic Devices, Personal Appearance Guidelines	20 & 21
Use of Bicycles & Skateboards on School Property	21
Telephone Calls by Students, Cafeteria Rules	21
<u>Bullying Policy</u>	<u>22</u>
Technology Abuse Policy	22 22&23
<u>Discipline</u>	
Referral Procedure, In-School Suspension	23
<u>Parent Information</u>	
Residency	23 & 24
Conferences, Classroom Visitation, Invitations to Parties, Collection of Money	24
Field Trips	25
<u>Transportation</u>	
Student Bus Rider Rules and Regulations	25 & 26
Student Bus Rider Discipline Policies	26
<u>Health Information</u>	
Immunizations, Lice Policy, Administration of Medication at School	27
Guidelines	28
Student Medication Form	29
CCB #36 Student/School Contract	30

Rock Island

Silvis School District #34*"A Learning Organization"*1305 5th Avenue, Silvis, Illinois 61282
Phone 309-792-9325 FAX 309-792-8092
www.silvis34.com

RECEIVED

JUL 8 2009

Board of Education
Kevin Rossmiller, President
Tamee Stone, Vice President
Doug Greer, Secretary
Members
Dan Jecks
Lyle Lohse
Michelle Pustelnik
Dennis Miner**Superintendent**
Ray Bergles**Business Manager**
Wendi Harrell**Principal, George O. Barr School**
Michael W. Hughes**Principal, Silvis JH/Sp. Ed. Coordinator**
Art Byczynski**Telecopy Cover Letter****Date:** July 6, 2009**To:** ISBE - HENRI FONVILLE**Fax No.:** 217-557-8392**From:** RAY BERGLES**Number of Pages:** 2 including the cover page.**Remarks:** SILVIS #34 BULLYING POLICYIf there is any problem with this transmission, please call the following number as soon as possible
(309) 792-9325*******CONFIDENTIALITY NOTE*******

The documents accompanying this telecopy transmission contain information from the Silvis School District, which is confidential or privileged. The information is intended to be for the individual or entity named on this transmission sheet. If you are not the intended recipient, be aware that any disclosure, copying, distribution, or use of the contents of this telecopied information is prohibited. If you have received this telecopy in error, please notify us by telephone immediately so that we can arrange for the retrieval of the original documents at no cost to you.

of the Illinois School Code and as required by Section 27-1 of the School Code. Only the Board of Education may expel a student.

Expulsions take place only after the parents have been requested to appear at a meeting with the Board of Education or a hearing officer to discuss their child's behavior.

During the period of expulsion, a student is not permitted to be on school property or to participate in any school activity. This includes all after-school events such as practices, games, dances, or meetings. Failure to comply will result in a charge of criminal trespass.

* BULLYING/HARASSMENT (AGGRESSIVE BEHAVIOR) *

Bullying and/or intimidation of others are strictly prohibited by the Board of Education of Silvis School District. The term "bullying" encompasses behaviors including, but not limited to any aggressive or negative gesture, of written, verbal, or physical act that places another student in reasonable fear of harm to his or her person or property. Has the effect of insulting or demeaning any student in such a way as to disrupt or interfere with the school's educational mission, or the education of any student. Bullying most often will occur when a student asserts physical or psychological power over, or is cruel to, another student that is perceived to be weaker. Such behavior may include but is not limited to: pushing, hitting, threatening, name-calling or other physical or verbal conduct of a belittling or browbeating nature. The parents/guardians of students who commit any act of bullying will be notified. The School District is committed to early intervention to help prevent acts of bullying and reserves the right to make referrals for these students to appropriate mental health professionals.

EXCUSED ABSENCES

All absences that are excused must be approved in writing by the parent. If we do not receive a note from the parents, the absence will be considered an unexcused absence. Lunch detentions will be assigned to students who fail to bring a note to school the day after an absence. Absences will be excused for reasons such as:

1. Personal illness (a prolonged illness of 5 days+ may require a physician's statement).
2. Funeral of a close friend or family member.
3. Medical and dental appointments, with statement from the doctor.
4. Prearranged family vacation. (Please request make-up work in advance)
5. Emergency illness in family.
6. Observance of religious holidays.

Any student who is absent will contact his/her teachers the day he/she returns to school to make arrangements to complete missing assignments as soon as possible.

The maximum time allowed for make-up work will be two days for every day absent. If the work is not made up in a timely fashion, the teacher does not have to accept it. If this time frame creates a hardship, the parent/student should contact the teacher. Long term projects, assigned prior to the absence, are due on the assigned date.

The following steps will be followed for attendance (or at the discretion of the principal):

1. First & Second Unexcused Absence
 - a. Student assigned lunch detention
 - b. Notification of parents by phone
2. Third & Fourth Unexcused Absences
 - a. Student assigned lunch detention
 - b. Letter sent to parents
 - c. Counselor notification
 - d. Student/Counselor Conference
3. Fifth/Additional Unexcused Absence:
 - a. In-school Suspension
 - b. Letter sent to parents
 - c. Referral-Regional Office of Services

ATTENDANCE POLICIES: TRUANCY

Truancy is the absence from class or school without permission from school officials or parents. A student who is truant for 10% or more of the previous school year without valid cause is considered a chronic truant. Students who frequently miss school may be asked for a physician's statement.

Chronic truancy will be reported to the Regional Office of Services.

EXCESSIVE ABSENCES

The following steps will be followed for excessive absences:

1. Sixth Absence
 - a. Letter sent to parents
 - b. Counselor notification
 - c. Student/Counselor Conference
2. Ten absences
 - a. Letter to Parent/Guardian
 - b. Referral to the ROE Prevention

Excessive absences include both excused and unexcused absences. The school is mandated to report excessive absences to ROE Prevention.

TARDIES

Students arriving to school after the 8:15 a.m. bell are considered tardy. The following steps will be followed for tardies:

1. First and Second Tardies = Verbal warning
 2. Third/Fourth Tardy = Student assigned lunch detention
 3. Fifth/Sixth Tardies:
 - a. Lunch detention assigned
 - b. Parents notified by phone
 - c. Counselor notification
 - d. Student/Counselor Conference
 4. Additional Tardies
 - a. In-school Suspension - 1 day
 - b. Parents notified by phone
 - c. Referral-R.I. County Attorney
- * Class period tardies will be left to the discretion of the teacher and may include, but are not limited to, verbal warnings or referrals.

Silvis
SD 34
Rock Island

Students

Rock Island
RECEIVED
MAY 16 2006

Accountability**Preventing Bullying, Intimidation, and Harassment**

Bullying, intimidation, and harassment diminish a student's ability to learn and a school's ability to educate. Preventing students from engaging in these disruptive behaviors is an important District goal. The Superintendent or designee shall develop and maintain a program that:

1. Fully implements and enforces each of the following Board policies:
 - a. 7:190, *Student Discipline*. This policy prohibits students from engaging in hazing or any kind of aggressive behavior that does physical or psychological harm to another or any urging of other students to engage in such conduct; prohibited conduct includes any use of violence, force, noise, coercion, threats, intimidation, fear, harassment, bullying, hazing, or other comparable conduct.
 - b. 7:310, *Restrictions on Publications and Written or Electronic Material*. This policy prohibits students from: (i) accessing and/or distributing at school any written or electronic material, including material from the Internet, that will cause substantial disruption of the proper and orderly operation and discipline of the school or school activities, and (ii) creating and/or distributing written or electronic material, including Internet material and blogs, that causes substantial disruption to school operations or interferes with the rights of other students or staff members.
 - c. 7:20, *Harassment of Students Prohibited*. This policy prohibits any person from harassing or intimidating a student based upon a student's sex, color, race, religion, creed, ancestry, national origin, physical or mental disability, sexual orientation, or other protected group status.

Full implementation of the above policies includes: (a) conducting a prompt and thorough investigation of alleged incidents of bullying, intimidation, or harassing behavior, (b) providing each student who violates one or more of these policies with appropriate consequences and remedial action, and (c) protecting students against retaliation for reporting such conduct.

2. Examines the appropriate steps to understand and rectify conditions that foster bullying, intimidation, and harassment; this contemplates taking action to eliminate or prevent these disruptive behaviors beyond traditional punitive disciplinary actions.
3. Includes bullying prevention and character instruction in all grades in accordance with State law and Board policy 6:60, *Curriculum Content*. This includes incorporating student social and emotional development into the District's educational program as required by State law and in alignment with Board policy 6:65, *Student Social and Emotional Development*.
4. Fully informs staff members of the District's goal to prevent students from engaging in bullying and the measures being used to accomplish it. This includes: (a) communicating the District's expectation – and the State law requirement – that teachers and other certificated employees maintain discipline, and (b) establishing a process for staff members to fulfill their obligation to report alleged acts of bullying, intimidation, harassment, and other acts of actual or threatened violence.
5. Encourages all members of the school community, including students, parents, volunteers, and visitors, to report alleged acts of bullying, intimidation, harassment, and other acts of actual or threatened violence.

6. Actively involves students' parents/guardians in the remediation of the behavior(s) of concern. This includes ensuring that all parents/guardians are notified, as required by State law, whenever their child engages in aggressive behavior.
7. Communicates the District's expectation that all students conduct themselves with a proper regard for the rights and welfare of other students. This includes a process for commending or acknowledging students for demonstrating appropriate behavior.
8. Annually communicates this policy to students and their parents/guardians. This includes annually disseminating information to all students and parents/guardians explaining the serious disruption caused by bullying, intimidation, or harassment and that these behaviors will be taken seriously and are not acceptable in any form.
9. Engages in ongoing monitoring that includes collecting and analyzing appropriate data on the nature and extent of bullying in the District's schools and, after identifying appropriate indicators, assesses the effectiveness of the various strategies, programs, and procedures and reports the results of this assessment to the Board along with recommendations to enhance effectiveness.
10. Complies with State and federal law and is in alignment with Board policies. This includes prompting the Board to update the policy beginning every 2 years after its initial adoption and filing this policy with the Illinois State Board of Education after the Board adopts or updates it.

LEGAL REF.: 405 ILS 49/1 et seq.
105 ILCS 5/10-20.14, 5/24-24, and 5/27-23.7.
23 Ill.Admin.Code §1.280.

CROSS REF.: 2:240 (Board Policy Development), 5:230 (Maintaining Student Discipline), 6:60 (Curriculum Content), 6:65 (Student Social and Emotional Development), 7:20 (Harassment of Students Prohibited), 7:190 (Student Discipline), 7:220 (Bus Conduct), 7:230 (Misconduct by Students with Disabilities), 7:240 (Conduct Code for Participants in Extracurricular Activities), 7:310 (Restrictions on Publications and Written or Electronic Material)

ADOPTED: March 10, 2008

United Township High School

District No. 30

Jay C. Morrow, Ed.D., Superintendent

309/752-1611
uths.revealed.net

Mr. Henri Fonville
Accountability Division
Illinois State Board of Education
100 N First Street
Springfield IL 62777

RECEIVED
MAY 16 2008
Accountability

Dear Mr. Fonville:

Enclosed you will find a copy of Board Policy 7:180—Preventing Bullying, Intimidation and Harassment, which was adopted by our Board of Education on March 10, 2008.

This is being sent to you as directed by Anna Lovern, Director of Policy Services.

Sincerely,

Dr. Jay Morrow
Superintendent

ILLINOIS ASSOCIATION
OF SCHOOL BOARDS

*Lighting The Way To
Excellence In School
Governance*

May 12, 2008

COPY

Dr. Jay Morrow
United Township HSD 30
1275 Avenue of the Cities
East Moline, IL 61244

Dear Dr. Morrow:

Enclosed is the update to your manual per the email regarding the adoption of policy 7:180, *Preventing Bullying, Intimidation, and Harassment* with the adoption date of March 10, 2008.

Also enclosed are updated copies of the table of contents to section 7 and the index and updated CD.

For your information, this policy must be communicated to students and parents/guardians, and filed with ISBE by mailing or faxing it to the following:

Henri Fonville
Accountability Division
Illinois State Board of Education
100 N. First Street
Springfield, IL 62777
FAX - 217-524-8750

You will want to make copies of the paper version to use in updating any binders you use in the district. The electronic version can be copied and distributed to those who prefer to access the manual electronically.

As always, if you have any questions please give me a call at 217-528-9688, or 630-629-3776, extension 1125, or email me alovern@iasb.com.

Sincerely,

Anna Lovern
Director, Policy Services

PLEASE REPLY TO:

☐ 2921 Baker Drive
Springfield, Illinois
62703-5929
217/528-9688
Fax: 217/528-2831

☐ One Imperial Place
1 East 22nd Street
Suite 20
Lombard, Illinois
60148-6120
630/629-3776
Fax: 630/629-3940

OFFICERS

Mark C. Metzger
President

Joseph Alesandrini
Vice President

Carolyn Brooks
Treasurer

Marie Slater
Immediate Past President

Michael D. Johnson, Ed.D.
Executive Director

Rock Island

Hampton School District No. 29

RECEIVED

7:20

Students

AUG 5 2009

EDUCATOR AND
SCHOOL DEVELOPMENT**Harassment of Students Prohibited**

No person, including a District employee or agent, or student, shall harass, intimidate or bully another student based upon a student's race, color, national origin, sex, sexual orientation, ancestry, age, religion, creed, physical or mental disability, status as homeless, or actual or potential marital or parental status, including pregnancy. The District will not tolerate harassing, intimidating conduct, or bullying whether verbal, physical, or visual, that affects the tangible benefits of education, that unreasonably interferes with a student's educational performance, or that creates an intimidating, hostile, or offensive educational environment. Examples of prohibited conduct include name-calling, using derogatory slurs, causing psychological harm, threatening or causing physical harm, or wearing or possessing items depicting or implying hatred or prejudice of one of the characteristics stated above.

Complaints of harassment, intimidation or bullying are handled according to the provisions on sexual harassment below. The Superintendent shall use reasonable measures to inform staff members and students that the District will not tolerate harassment, intimidation or bullying by including this policy in the appropriate handbooks.

Sexual Harassment Prohibited

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

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

The terms "intimidating," "hostile," and "offensive" include conduct that has the effect of humiliation, embarrassment, or discomfort. Examples of sexual harassment include touching, crude jokes or pictures, discussions of sexual experiences, teasing related to sexual characteristics, and spreading rumors related to a person's alleged sexual activities.

Students who believe they are victims of sexual harassment or have witnessed sexual harassment, are encouraged to discuss the matter with the student Nondiscrimination Coordinator, Building Principal, Assistant Building Principal, Dean of Students, or a Complaint Manager. Students may choose to report to a person of the student's same sex. Complaints will be kept confidential to the extent possible given the need to investigate. Students who make good faith complaints will not be disciplined.

An allegation that one student was sexually harassed by another student shall be referred to the Building Principal, Assistant Building Principal, or Dean of Students for appropriate action.

The Superintendent shall insert into this policy the names, addresses, and telephone numbers of the District's current Nondiscrimination Coordinator and Complaint Managers. At least one of these individuals will be female, and at least one will be male.

Nondiscrimination Coordinator:

Tom Berg
 Name
 206 5th Street
 Address
 Hampton, IL 61256
 309.755.0693
 Telephone

Complaint Managers:

Tom Berg	Judy Schippers
Name	Name
206 5 th Street	206 5 th Street
Address	Address
Hampton, IL 61256	Hampton, IL 61256
309.755.0693	309.755.0693
Telephone	Telephone

The Superintendent shall use reasonable measures to inform staff members and students that the District will not tolerate sexual harassment, such as by including this policy in the appropriate handbooks.

Any District employee who is determined, after an investigation, to have engaged in sexual harassment will be subject to disciplinary action up to and including discharge. Any District student who is determined, after an investigation, to have engaged in sexual harassment will be subject to disciplinary action, including but not limited to, suspension and expulsion consistent with the discipline policy. Any person making a knowingly false accusation regarding sexual harassment will likewise be subject to disciplinary action up to and including discharge, with regard to employees, or suspension and expulsion, with regard to students.

LEGAL REF.: Title IX of the Educational Amendments, 20 U.S.C. §1681 et seq.
 34 C.F.R. Part 106.
 105 ILCS 5/10-22.5, 5/27-1, and 5/27-23.7.
 775 ILCS 5/1-101 et seq.
 23 Ill.Admin.Code §1.240 and Part 200.
Davis v. Monroe County Board of Education, 119 S.Ct. 1661 (1999).
Franklin v. Gwinnett Co. Public Schools, 112 S.Ct. 1028 (1992).
Gebser v. Lago Vista Independent School District, 118 S.Ct. 1989 (1998).
West v. Derby Unified School District No. 260, 206 F.3d 1358 (10th Cir., 2000).

CROSS REF.: 2:260 (Uniform Grievance Procedure), 5:20 (Sexual Harassment), 7:10 (Equal Educational Opportunities), 7:180 (Preventing Bullying, Intimidation, and Harassment), 7:190 (Student Discipline)

ADOPTED: November 10, 2008

Students

Student Discipline

Prohibited Student Conduct

The school administration is authorized to discipline students for gross disobedience or misconduct, including but not limited to:

1. Using, possessing, distributing, purchasing, or selling tobacco materials.
2. Using, possessing, distributing, purchasing, or selling alcoholic beverages. Students who are under the influence of an alcoholic beverage are not permitted to attend school or school functions and are treated as though they had alcohol in their possession.
3. Using, possessing, distributing, purchasing, or selling:
 - a. Any illegal drug, controlled substance, or cannabis (including marijuana and hashish).
 - b. Any anabolic steroid not administered under a physician's care and supervision.
 - c. Any prescription drug when not prescribed for the student by a licensed physician or when used in a manner inconsistent with the prescription or prescribing physician's instructions.
 - d. Any inhalant, regardless of whether it contains an illegal drug or controlled substance: (a) that a student believes is, or represents to be capable of, causing intoxication, hallucination, excitement, or dulling of the brain or nervous system; or (b) about which the student engaged in behavior that would lead a reasonable person to believe that the student intended the inhalant to cause intoxication, hallucination, excitement, or dulling of the brain or nervous system. The prohibition in this section does not apply to a student's use of asthma or other legally prescribed inhalant medications.
 - e. "Look-alike" or counterfeit drugs, including a substance not containing an illegal drug or controlled substance, but one: (a) that a student believes to be, or represents to be, an illegal drug or controlled substance; or (b) about which a student engaged in behavior that would lead a reasonable person to believe that the student expressly or impliedly represented to be an illegal drug or controlled substance.
 - f. Drug paraphernalia, including devices that are or can be used to: (a) ingest, inhale, or inject cannabis or controlled substances into the body; and (b) grow, process, store, or conceal cannabis or controlled substances.

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

4. Using, possessing, controlling, or transferring a weapon in violation of the "weapons" section of this policy.
5. Using or possessing an electronic paging device. Using a cellular telephone, video recording device, personal digital assistant (PDA), or other electronic device in any manner that disrupts the educational environment or violates the rights of others, including using the device to take photographs in locker rooms or bathrooms, cheat, or otherwise violate student conduct rules. Unless otherwise banned under this policy or by the Building Principal, all electronic devices must be kept powered-off and out-of-sight during the regular school day unless: (a) the supervising teacher grants permission; (b) use of the device is provided in a

student's individualized education program (IEP); or (c) it is needed in an emergency that threatens the safety of students, staff, or other individuals.

6. Using or possessing a laser pointer unless under a staff member's direct supervision and in the context of instruction.
7. Disobeying rules of student conduct or directives from staff members or school officials. Examples of disobeying staff directives include refusing a District staff member's request to stop, present school identification, or submit to a search.
8. Engaging in academic dishonesty, including cheating, intentionally plagiarizing, wrongfully giving or receiving help during an academic examination, and wrongfully obtaining test copies or scores.
9. Engaging in hazing or any kind of bullying or aggressive behavior that does physical or psychological harm to another or any urging of other students to engage in such conduct. Prohibited conduct includes any use of violence, force, noise, coercion, threats, intimidation, fear, harassment, hazing, or other comparable conduct.
10. Causing or attempting to cause damage to, or stealing or attempting to steal, school property or another person's personal property.
11. Being absent without a recognized excuse; State law and School Board policy regarding truancy control will be used with chronic and habitual truants.
12. Being involved with any public school fraternity, sorority, or secret society, by: (a) being a member; (b) promising to join; (c) pledging to become a member; or (d) soliciting any other person to join, promise to join, or be pledged to become a member.
13. Being involved in gangs or gang-related activities, including displaying gang symbols or paraphernalia.
14. Violating any criminal law, including but not limited to, assault, battery, arson, theft, gambling, eavesdropping, and hazing.
15. Engaging in any activity, on or off campus, that interferes with, disrupts, or adversely affects the school environment, school operations, or an educational function, including but not limited to, conduct that may reasonably be considered to: (a) be a threat or an attempted intimidation of a staff member; or (b) endanger the health or safety of students, staff, or school property.

For purposes of this policy, the term "possession" includes having control, custody, or care, currently or in the past, of an object or substance, including situations in which the item is: (a) on the student's person; (b) contained in another item belonging to, or under the control of, the student, such as in the student's clothing, backpack, or automobile; (c) in a school's student locker, desk, or other school property; or (d) at any location on school property or at a school-sponsored event.

Efforts, including the use of early intervention and progressive discipline, shall be made to deter students, while at school or a school-related event, from engaging in aggressive behavior that may reasonably produce physical or physiological harm to someone else. The Superintendent or designee shall ensure that the parent/guardian of a student who engages in aggressive behavior is notified of the incident. The failure to provide such notification does not limit the Board's authority to impose discipline, including suspension or expulsion, for such behavior.

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

The grounds for disciplinary action, including those described more thoroughly later in this policy, apply whenever the student's conduct is reasonably related to school or school activities, including but not limited to:

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

Disciplinary Measures

Disciplinary measures may include:

1. Disciplinary conference.
2. Withholding of privileges.
3. Seizure of contraband.
4. Suspension from school and all school activities for up to 10 days, provided that appropriate procedures are followed. A suspended student is prohibited from being on school grounds.
5. Suspension of bus riding privileges, provided that appropriate procedures are followed.
6. Expulsion from school and all school-sponsored activities and events for a definite time period not to exceed 2 calendar years, provided that the appropriate procedures are followed. An expelled student is prohibited from being on school grounds.
7. Notifying juvenile authorities or other law enforcement whenever the conduct involves illegal drugs (controlled substances), "look-alikes," alcohol, or weapons.
8. Notifying parents/guardians.
9. Temporary removal from the classroom.
10. In-school suspension for a period not to exceed 5 school days. The Building Principal or designee shall ensure that the student is properly supervised.
11. After-school study or Saturday study, provided the student's parent/guardian has been notified. If transportation arrangements cannot be agreed upon, an alternative disciplinary measure must be used. The student must be supervised by the detaining teacher or the Building Principal or designee.

A student who is subject to suspension or expulsion may be eligible for transfer to an alternative school program.

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

Weapons

A student who uses, possesses, controls, or transfers a weapon, or any other object that can reasonably be considered, or looks like, a weapon, shall be expelled for at least one calendar year, but no more than 2 calendar years. The Superintendent may modify the expulsion period and the Board may modify the Superintendent's determination, on a case-by-case basis. A "weapon" means possession, use, control, or transfer of: (1) any gun, rifle, shotgun, a weapon as defined by Section 921 of Title 18, United States Code, firearm as defined in Section 1.1 of the Firearm Owners Identification Act, or use of a weapon as defined in Section 24-1 of the Criminal Code; (2) any other object if used or attempted to be used to cause bodily harm, including but not limited to, knives, brass knuckles, billy clubs; or (3) "look-alikes" of any weapon as defined above. Any item, such as a baseball bat, pipe, bottle, lock, stick, pencil, and pen, is considered to be a weapon if used or attempted to be used to cause bodily harm. The Superintendent or designee may grant an exception to this policy, upon the prior request of an adult supervisor, for students in theatre, cooking, ROTC, martial arts, and similar programs, whether or not school-sponsored, provided the item is not equipped, nor intended, to do bodily harm.

Required Notices

A school staff member shall immediately notify the office of the Building Principal in the event that he or she: (1) observes any person in possession of a firearm on or around school grounds; however, such action may be delayed if immediate notice would endanger students under his or her supervision, (2) observes or has reason to suspect that any person on school grounds is or was involved in a drug-related incident, or (3) observes a battery committed against any staff member. Upon receiving such a report, the Building Principal or designee shall immediately notify the local law enforcement agency, State Police, and any involved student's parent/guardian. "School grounds" includes modes of transportation to school activities and any public way within 1000 feet of the school, as well as school property itself.

Delegation of Authority

Each teacher, and any other school personnel when students are under his or her charge, is authorized to impose any disciplinary measure, other than suspension, expulsion, corporal punishment or in-school suspension, that is appropriate and in accordance with the policies and rules on student discipline. Teachers, other certificated educational employees, and other persons providing a related service for or with respect to a student, may use reasonable force as needed to maintain safety for other students, school personnel, or other persons, or for the purpose of self-defense or defense of property. Teachers may temporarily remove students from a classroom for disruptive behavior.

The Superintendent or Building Principal, is authorized to impose the same disciplinary measures as teachers and may suspend students guilty of gross disobedience or misconduct from school (including all school functions) and from riding the school bus, up to 10 consecutive school days, provided the appropriate procedures are followed. The Board may suspend a student from riding the bus in excess of 10 school days for safety reasons.

Student Handbook

The Superintendent, with input from the parent-teacher advisory committee, shall prepare disciplinary rules implementing the District's disciplinary policies. These disciplinary rules shall be presented annually to the Board for its review and approval.

A student handbook, including the District disciplinary policies and rules, shall be distributed to the students' parents/guardians within 15 days of the beginning of the school year or a student's enrollment.

LEGAL REF.: Gun-Free Schools Act, 20 U.S.C. §7151 et seq.
Pro-Children Act of 1994, 20 U.S.C. §6081.
105 ILCS 5/10-20.5b, 5/10-20.14, 5/10-20.28, 5/10-20.36, 5/10-21.7, 5/10-21.10,
5/10-22.6, 5/10-27.1A, 5/10-27.1B, 5/24-24, 5/26-12, 5/27-23.7, and 5/31-3.
23 Ill.Admin.Code §1.280.

CROSS REF.: 2:240 (Board Policy Development), 5:230 (Maintaining Student Discipline),
6:110 (Programs for Students At Risk of Academic Failure and/or Dropping Out
of School and Graduation Incentives Program), 7:70 (Attendance and Truancy),
7:130 (Student Rights and Responsibilities), 7:140 (Search and Seizure), 7:150
(Agency and Police Interviews), 7:160 (Student Appearance), 7:170
(Vandalism), 7:180 (Preventing Bullying, Intimidation, and Harassment), 7:180
(Preventing Bullying, Intimidation, and Harassment), 7:200 (Suspension
Procedures), 7:210 (Expulsion Procedures), 7:220 (Bus Conduct), 7:230
(Misconduct by Students with Disabilities), 7:240 (Conduct Code for Participants
in Extracurricular Activities), 7:270 (Administering Medicines to Students),
7:310 (Restrictions on Publications and Written or Electronic Material), 8:30
(Visitors to and Conduct on School Property)

ADOPTED: April 14, 2008

Students

Restrictions on Publications and Written or Electronic Material

School-Sponsored Publications and Web Sites

School-sponsored publications, productions, and web sites are part of the curriculum and are not a public forum for general student use. School authorities may edit or delete material that is inconsistent with the District's educational mission.

All school-sponsored communications shall comply with the ethics and rules of responsible journalism. Text that is libelous, obscene, vulgar, lewd, invades the privacy of others, conflicts with the basic educational mission of the school, is socially inappropriate, is inappropriate due to the maturity of the students, or is materially disruptive to the educational process will not be tolerated.

The author's name will accompany personal opinions and editorial statements. An opportunity for the expression of differing opinions from those published/produced will be provided within the same media.

Non-School Sponsored Publications and Web Sites Accessed or Distributed At School

Students are prohibited from accessing and/or distributing at school any written or electronic material, including material from the Internet that:

1. Will cause substantial disruption of the proper and orderly operation and discipline of the school or school activities;
2. Violates the rights of others, including but not limited to material that is libelous, invades the privacy of others, or infringes on a copyright;
3. Is socially inappropriate or inappropriate due to maturity level of the students, including but not limited to material that is obscene, pornographic, or pervasively lewd and vulgar, or contains indecent and vulgar language;
4. Is primarily intended for the immediate solicitation of funds; or
5. Is distributed in kindergarten through eighth grade and is primarily prepared by non-students, unless it is being used for school purposes. Nothing herein shall be interpreted to prevent the inclusion of material from outside sources or the citation to such sources as long as the material to be distributed or accessed is primarily prepared by students.

The distribution of non-school-sponsored written material shall occur at a time and place and in a manner that will not cause disruption, be coercive, or result in the perception that the distribution or the material is endorsed by the School District.

Accessing or distributing "at school" includes accessing or distributing on school property or at school-related activities. A student engages in gross disobedience and misconduct and may be disciplined for: (1) accessing or distributing forbidden material, or (2) for writing, creating, or publishing such material intending for it to be accessed or distributed at school.

Student-Created or Distributed Written or Electronic Material Including Blogs

A student engages in gross disobedience and misconduct and may be disciplined for creating and/or distributing written or electronic material, including Internet material and blogs, that causes

substantial disruption to school operations or interferes with the rights of other students or staff members.

LEGAL REF.: Hazelwood v. Kuhlmeier, 108 S.Ct. 562 (1988).
Hedges v. Wauconda Community Unit School Dist. No. 118, 9 F.3d 1295 (7th Cir. 1993).
Tinker v. Des Moines Indep. Cmty. Sch. Dist., 89 S.Ct. 733 (1969).

CROSS REF.: 6:235 (Access to Electronic Networks), 7:180 (Preventing Bullying, Intimidation, and Harassment), 8:25 (Advertising and Distributing Materials in School Provided by Non-School Related Entities)

ADOPTED: February 11, 2008

Instruction

Curriculum Content

The curriculum shall contain instruction on subjects required by State statute or regulation as follows:

1. In each grade, subjects include: (a) language arts, (b) reading, (c) other communication skills, (d) science, (e) mathematics, (f) social studies, (g) art, (h) music, and (i) drug and substance abuse prevention.
2. In grades 7 and 8, as well as in interscholastic athletic programs, steroid abuse prevention must be taught.
3. In grades 4 through 8, provided it can be funded by private grants or the federal government, violence prevention and conflict resolution must be stressed, including: (a) causes of conflict, (b) consequences of violent behavior, (c) non-violent resolution, and (d) relationships between drugs, alcohol, and violence.
4. Beginning with the 2009-2010 school year, the curriculum in grades 3 or above shall contain a unit on Internet safety, the scope of which shall be determined by the Superintendent or designee.
5. In all grades, character education must be taught including respect, responsibility, fairness, caring, trustworthiness, and citizenship, in order to raise students' honesty, kindness, justice, discipline, respect for others, and moral courage. Instruction in bullying prevention may be included.
6. In all schools, citizenship values must be taught, including: (a) patriotism, (b) democratic principles of freedom, justice, and equality, (c) proper use and display of the American flag, (d) the Pledge of Allegiance, and (e) the voting process.
7. In all grades, physical education must be taught including a developmentally planned and sequential curriculum that fosters the development of movement skills, enhances health-related fitness, increases students' knowledge, offers direct opportunities to learn how to work cooperatively in a group setting, and encourages healthy habits and attitudes for a healthy lifestyle. Unless otherwise exempted, all students are required to engage daily during the school day, except on block scheduled days for those schools in block scheduling, in a physical education course. For exemptions and substitutions, see policy 7:260, Exemption from Physical Activity.
8. In all schools, health education must be stressed, including: (a) proper nutrition, (b) physical fitness, (c) other components necessary to develop a sound mind in a healthy body, and (d) dangers and avoidance of abduction.
9. In all schools, career/vocational education must be taught, including: (a) the importance of work, (b) the development of basic skills to enter the world of work and/or continue formal education, (c) good work habits and values, (d) the relationship between learning and work, and (e) if possible, a student work program that provides the student with work experience as an extension of the regular classroom. A career awareness and exploration program must be available at all grade levels.
10. In all schools, conservation of natural resources must be taught, including: (a) home ecology, (b) endangered species, (c) threats to the environment, and (d) the importance of the environment to life as we know it.

11. In all schools, United States history must be taught, including: (a) the principles of representative government, (b) the Constitutions of the U.S. and Illinois, (c) the role of the U.S. in world affairs, (d) the role of labor unions, and (e) the role and contributions of ethnic groups, including but not limited to, the African Americans, Albanians, Asian Americans, Bohemians, Czechs, French, Germans, Hispanics, Hungarians, Irish, Italians, Lithuanians, Polish, Russians, Scots, and Slovaks in the history of this country and State.

In addition, all schools shall hold an educational program on the United States Constitution on Constitution Day, each September 17, commemorating the September 17, 1787 signing of the Constitution. However, when September 17 falls on a Saturday, Sunday, or holiday, Constitution Day shall be held during the preceding or following week.

12. In all schools, the curriculum includes a unit of instruction on the Holocaust and crimes of genocide, including Nazi atrocities of 1933-1945, Armenian Genocide, the Famine-Genocide in Ukraine, and more recent atrocities in Cambodia, Bosnia, Rwanda, and Sudan.
13. In all schools, the curriculum includes a unit of instruction on the history, struggles, and contributions of women.
14. In all schools, the curriculum includes a unit of instruction on Black History, including the history of the African slave trade, slavery in America, and the vestiges of slavery in this country, as well as the struggles and contributions of African-Americans.

LEGAL REF.: 5 ILCS 465/3 and 465/3a.
 20 ILCS 2605/2605-480.
 Public Law 108-447, Section 111 of Division J.
 105 ILCS 5/2-3.80(e) and (f), 5/27-3, 5/27-5, 5/27-6, 5/27-7, 5/27-12, 5/27-12.1, 5/27-13.1, 5/27-13.2, 5/27-20.3, 5/27-20.4, 5/27-20.5, 5/27-21, 5/27-22, 5/27-23, 5/27-23.3, 5/27-23.4, 5/27-23.7, 5/27-24.2, 435/0.01 et seq., and 110/3.
 625 ILCS 5/6-408.5.
 23 Ill.Admin.Code §§1.420, 1.430, and 1.440.

CROSS REF.: 6:20 (School Year Calendar and Day), 6:40 (Curriculum Development), 6:70 (Teaching About Religions), 7:180 (Preventing Bullying, Intimidation, and Harassment), 7:190 (Student Discipline); 7:260 (Exemption from Physical Activity)

ADOPTED: November 10, 2008

TO: Henri Fonville
From: Tom Berg Hampton School District # 29
RE Bullying Policy

1	2

West Richland CUSD 2

(Richland County)

7:180

Page 1 of 3

Students

Preventing Bullying, Intimidation, and Harassment ¹

Bullying, intimidation, and harassment diminish a student's ability to learn and a school's ability to educate. Preventing students from engaging in these disruptive behaviors is an important District goal. The Superintendent or designee shall develop and maintain a program that:

1. Fully implements and enforces each of the following Board policies: ²
 - a. 7:190, *Student Discipline*. This policy prohibits students from engaging in hazing or any kind of aggressive behavior that does physical or psychological harm to another or any urging of other students to engage in such conduct; prohibited conduct includes any use of violence, force, noise, coercion, threats, intimidation, fear, harassment, bullying, hazing, or other comparable conduct.
 - b. 7:310, *Restrictions on Publications and Written or Electronic Material*. This policy prohibits students from: (i) accessing and/or distributing at school any written or electronic material, including material from the Internet, that will cause substantial disruption of the proper and orderly operation and discipline of the school or school activities, and (ii) creating and/or distributing written or electronic material, including Internet material and blogs, that causes substantial disruption to school operations or interferes with the rights of other students or staff members. ³
 - c. 7:20, *Harassment of Students Prohibited*. This policy prohibits any person from harassing or intimidating a student based upon a student's sex, color, race, religion,

¹ All districts must have a policy on bullying (105 ILCS 5/27-23.7, as amended by P.A. 95-349). The policy must be filed with ISBE; it must be updated every 2 years and again filed with ISBE.

State law does not specify the content of the bullying policy. This sample policy's first paragraph and the numbered paragraphs allow a school board to consider its goals for eliminating and preventing bullying; a board should amend the sample policy accordingly.

State law requires that boards annually communicate their bullying policy to students and their parents/guardians (see item 8 in the policy). This may be accomplished, in part, by including excerpts from this policy, such as the following, in the student handbook:

Bullying, intimidation, and harassment diminish a student's ability to learn and a school's ability to educate. These behaviors will be taken seriously and are not acceptable in any form. Preventing students from engaging in these disruptive behaviors is achieved by fully enforcing these Board policies: [insert titles and summaries of applicable policies, e.g., a through c in the sample policy]

Full implementation of these policies includes providing each student who violates one or more of them with appropriate consequences and remedial action as well as protecting students against retaliation for reporting such conduct.

² Be sure the referenced board policies, as adopted locally, contain the language paraphrased in this policy. If not, either substitute similar language from the locally adopted board policies on the same topics, or just insert the titles from relevant locally adopted policies.

³ School officials must proceed carefully before disciplining a student for out-of-school conduct. A school's authority over off-campus expression is much more limited than expression on school grounds. However, school officials may generally: (1) remove a student from extracurricular activities when the conduct code for participation requires students to conduct themselves at all times as good citizens and exemplars of the school (see 7:240, *Conduct Code for Participants in Extracurricular Activities*); and (2) suspend or expel a student from school attendance when the student's expression causes substantial disruption to school operations.

7:180

Page 2 of 3

creed, ancestry, national origin, physical or mental disability, sexual orientation, or other protected group status.

Full implementation of the above policies includes: (a) conducting a prompt and thorough investigation of alleged incidents of bullying, intimidation, or harassing behavior, (b) providing each student who violates one or more of these policies with appropriate consequences and remedial action, and (c) protecting students against retaliation for reporting such conduct.

1. Examines the appropriate steps to understand and rectify conditions that foster bullying, intimidation, and harassment; this contemplates taking action to eliminate or prevent these disruptive behaviors beyond traditional punitive disciplinary actions.
2. Includes bullying prevention and character instruction in all grades in accordance with State law and Board policy 6:60, *Curriculum Content*.⁴ This includes incorporating student social and emotional development into the District's educational program as required by State law and in alignment with Board policy 6:65, *Student Social and Emotional Development*.⁵
3. Fully informs staff members of the District's goal to prevent students from engaging in bullying and the measures being used to accomplish it. This includes: (a) communicating the District's expectation – and the State law requirement – that teachers and other certificated employees maintain discipline,⁶ and (b) establishing a process for staff members to fulfill their obligation to report alleged acts of bullying, intimidation, harassment, and other acts of actual or threatened violence.
4. Encourages all members of the school community, including students, parents, volunteers, and visitors, to report alleged acts of bullying, intimidation, harassment, and other acts of actual or threatened violence.
5. Actively involves students' parents/guardians in the remediation of the behavior(s) of concern. This includes ensuring that all parents/guardians are notified, as required by State law, whenever their child engages in aggressive behavior.⁷
6. Communicates the District's expectation that all students conduct themselves with a proper regard for the rights and welfare of other students. This includes a process for commending or acknowledging students for demonstrating appropriate behavior.
7. Annually communicates this policy to students and their parents/guardians.⁸ This includes annually disseminating information to all students and parents/guardians explaining the serious disruption caused by bullying, intimidation, or harassment and that these behaviors will be taken seriously and are not acceptable in any form.

⁴ 105 ILCS 5/27-23.7.

⁵ 405 ILCS 49/1 et seq.

⁶ Required by 105 ILCS 5/24-24.

⁷ 105 ILCS 5/10-20.14; see 7:190-E, *Aggressive Behavior Reporting Letter and Form*.

⁸ Required by 105 ILCS 5/27-23.7(d), as added by P.A. 95-349.

7:180

Page 3 of 3

8. Engages in ongoing monitoring that includes collecting and analyzing appropriate data on the nature and extent of bullying in the District's schools and, after identifying appropriate indicators, assesses the effectiveness of the various strategies, programs, and procedures and reports the results of this assessment to the Board along with recommendations to enhance effectiveness.
9. Complies with State and federal law and is in alignment with Board policies. This includes prompting the Board to update the policy beginning every 2 years after its initial adoption and filing this policy with the Illinois State Board of Education after the Board adopts or updates it. ⁹

LEGAL REF.: 405 ILS 49/1 et seq.
105 ILCS 5/10-20.14, 5/24-24, and 5/27-23.7.
23 Ill.Admin.Code §1.280.

CROSS REF.: 2:240 (Board Policy Development), 5:230 (Maintaining Student Discipline),
6:60 (Curriculum Content), 6:65 (Student Social and Emotional Development),
7:20 (Harassment of Students Prohibited), 7:190 (Student Discipline), 7:220
(Bus Conduct), 7:230 (Misconduct by Students with Disabilities), 7:240
(Conduct Code for Participants in Extracurricular Activities), 7:310 (Restrictions
on Publications and Written or Electronic Material)

Adopted: February 11, 2008

West Richland Community Unit School District #2

P.O. Box 157

Noble, IL 62868

Phone: (618) 723-2334

Fax: (618) 723-2113

Anthony Galindo-Superintendent

To: <i>Henri Fonville</i>	From: <i>West Richland</i>
Company: <i>ISBE</i>	Date: <i>7-7-09</i>
Fax: <i>217 557 8392</i>	Pages: <i>4 (incl. cover)</i>
Re: <i>Bullying policy</i>	

Additional Comments:

East Richland Community Unit School District No. 1

**1100 East Laurel Street
Olney, Illinois 62450
(618) 395-2324 • FAX (618) 392-4147**

**Marilyn J. Holt
*Superintendent of Schools***

July 10, 2009

**Larry G. Bussard
*Assistant Superintendent***

**Mr. Henri Fonville
Illinois State Board of Education
Educator and School Development
100 North First Street
Springfield, IL 62777**

Dear Mr. Fonville:

Please find the Bullying Policy for East Richland School District as printed from our on-line policy manual.

If you have questions, please contact me.

Sincerely,

**Alda Ingram
Administrative Assistant**

7:180 Preventing Bullying, Intimidation, and Harassment

Bullying, intimidation, and harassment diminish a student's ability to learn and a school's ability to educate. Preventing students from engaging in these disruptive behaviors is an important District goal. The Superintendent or designee shall develop and maintain a program that:

1. Fully implements and enforces each of the following Board policies:

- a. 7:190, Student Discipline. This policy prohibits students from engaging in hazing or any kind of aggressive behavior that does physical or psychological harm to another or any urging of other students to engage in such conduct; prohibited conduct includes any use of violence, force, noise, coercion, threats, intimidation, fear, harassment, bullying, hazing, or other comparable conduct.
- b. 7:310, restrictions on Publications and Written or Electronic Material. This policy prohibits students from: (i) accessing and/or distributing at school any written or electronic material, including material from the Internet, that will cause substantial disruption of the proper and orderly operation and discipline of the school or school activities, and (ii) creating and/or distributing written or electronic material, including Internet material and blogs, that causes substantial disruption to school operations or interferes with the rights of other students or staff members.
- c. 7:20, Harassment of Students Prohibited. This policy prohibits any person from harassing or intimidating a student based upon a student's sex, color, race, religion, creed, ancestry, national origin, physical or mental disability, sexual orientation, or other protected group status.

Full implementation of the above policies includes (a) conducting a prompt and thorough investigation of alleged incidents of bullying, intimidation, or harassing behavior, (b) providing each student who violates one or more of these policies with appropriate consequences and remedial action, and (c) protecting students against retaliation for reporting such conduct.

- 2. Examines the appropriate steps to understand and rectify condition that foster bullying, intimidation, and harassment; this contemplates taking action to eliminate or prevent these disruptive behaviors beyond traditional punitive disciplinary actions.
- 3. Includes bullying prevention and character instruction in all grades in accordance with State law and Board policy 6:60, Curriculum Content. This includes incorporating student social and emotional development into the District's educational program as required by State law and in alignment with Board policy 6:65, Student Social and Emotional Development.
- 4. Fully informs staff members of the District's goal to prevent students from engaging in bullying and the measures being used to accomplish it. This includes: (a) communicating the District's expectation - and the State law requirement - that teachers and other certificated employees maintain discipline, and (b) establishing a process for staff members to fulfill their obligation to report alleged acts of bullying, intimidation, harassment, and other acts of actual or threatened violence.
- 5. Encourages all members of the school community, including students, parents, volunteers, and visitors, to report alleged acts of bullying, intimidation, harassment, and other acts of actual or threatened violence.
- 6. Actively involves students' parents/guardians in the remediation of the behavior(s) of concern. This includes ensuring that all parents/guardians are notified, as required by State law, whenever their child engages in aggressive behavior.
- 7. Communicates the District's expectation that all students conduct themselves with a proper regard for the rights and welfare of other students. This includes a process for commending or acknowledging students for demonstrating appropriate behavior.
- 8. Annually communicates this policy to students and their parents/guardians. This includes annually disseminating information to all students and parents/guardians explaining the serious disruption caused by bullying, intimidation, or harassment and that these behaviors will be taken seriously and are not acceptable in any form.
- 9. Engages in ongoing monitoring that includes collecting and analyzing appropriate data on the nature and extent of bullying in the District's schools and, after identifying appropriate indicators, assesses the effectiveness of the various strategies, programs, and procedures and reports the results of this assessment to the Board along with recommendations to enhance effectiveness.
- 10. Complies with State and federal law and is in alignment with Board policies. This includes prompting the Board to

update the policy beginning every 2 years after its initial adoption and filing this policy with the Illinois State Board of Education after the Board adopts or updates it.

ADOPTED: January 17, 2008

EAST RICHLAND COMMUNITY UNIT ONE

Students

Preventing Bullying, Intimidation, and Harassment

Bullying, intimidation, and harassment diminish a student's ability to learn and a school's ability to educate. Preventing students from engaging in these disruptive behaviors is an important District goal. The Superintendent or designee shall develop and maintain a program that:

1. Fully implements and enforces each of the following Board policies:
 - a. 7:190, *Student Discipline*. This policy prohibits students from engaging in hazing or any kind of aggressive behavior that does physical or psychological harm to another or any urging of other students to engage in such conduct; prohibited conduct includes any use of violence, force, noise, coercion, threats, intimidation, fear, harassment, bullying, hazing, or other comparable conduct.
 - b. 7:310, *Restrictions on Publications and Written or Electronic Material*. This policy prohibits students from: (i) accessing and/or distributing at school any written or electronic material, including material from the Internet, that will cause substantial disruption of the proper and orderly operation and discipline of the school or school activities, and (ii) creating and/or distributing written or electronic material, including Internet material and blogs, that causes substantial disruption to school operations or interferes with the rights of other students or staff members.
 - c. 7:20, *Harassment of Students Prohibited*. This policy prohibits any person from harassing or intimidating a student based upon a student's sex, color, race, religion, creed, ancestry, national origin, physical or mental disability, sexual orientation, or other protected group status.

Full implementation of the above policies includes: (a) conducting a prompt and thorough investigation of alleged incidents of bullying, intimidation, or harassing behavior, (b) providing each student who violates one or more of these policies with appropriate consequences and remedial action, and (c) protecting students against retaliation for reporting such conduct.

2. Examines the appropriate steps to understand and rectify conditions that foster bullying, intimidation, and harassment; this contemplates taking action to eliminate or prevent these disruptive behaviors beyond traditional punitive disciplinary actions.
3. Includes bullying prevention and character instruction in all grades in accordance with State law and Board policy 6:60, *Curriculum Content*. This includes incorporating student social and emotional development into the District's educational program as required by State law and in alignment with Board policy 6:65, *Student Social and Emotional Development*.
4. Fully informs staff members of the District's goal to prevent students from engaging in bullying and the measures being used to accomplish it. This includes: (a) communicating the District's expectation – and the State law requirement – that teachers and other certificated employees maintain discipline, and (b) establishing a process for staff members to fulfill their obligation to report alleged acts of bullying, intimidation, harassment, and other acts of actual or threatened violence.
5. Encourages all members of the school community, including students, parents, volunteers, and visitors, to report alleged acts of bullying, intimidation, harassment, and other acts of actual or threatened violence.

6. Actively involves students' parents/guardians in the remediation of the behavior(s) of concern. This includes ensuring that all parents/guardians are notified, as required by State law, whenever their child engages in aggressive behavior.
7. Communicates the District's expectation that all students conduct themselves with a proper regard for the rights and welfare of other students. This includes a process for commending or acknowledging students for demonstrating appropriate behavior.
8. Annually communicates this policy to students and their parents/guardians. This includes annually disseminating information to all students and parents/guardians explaining the serious disruption caused by bullying, intimidation, or harassment and that these behaviors will be taken seriously and are not acceptable in any form.
9. Engages in ongoing monitoring that includes collecting and analyzing appropriate data on the nature and extent of bullying in the District's schools and, after identifying appropriate indicators, assesses the effectiveness of the various strategies, programs, and procedures and reports the results of this assessment to the Board along with recommendations to enhance effectiveness.
10. Complies with State and federal law and is in alignment with Board policies. This includes prompting the Board to update the policy beginning every 2 years after its initial adoption and filing this policy with the Illinois State Board of Education after the Board adopts or updates it.

LEGAL REF.: 405 ILS 49/1 et seq.
105 ILCS 5/10-20.14, 5/24-24, and 5/27-23.7.
23 Ill.Admin.Code §1.280.

CROSS REF.: 2:240 (Board Policy Development), 5:230 (Maintaining Student Discipline), 6:60 (Curriculum Content), 6:65 (Student Social and Emotional Development), 7:20 (Harassment of Students Prohibited), 7:190 (Student Discipline), 7:220 (Bus Conduct), 7:230 (Misconduct by Students with Disabilities), 7:240 (Conduct Code for Participants in Extracurricular Activities), 7:310 (Restrictions on Publications and Written or Electronic Material)

Adopted: December 17, 2007

Chester Community Unit School District 139

RECEIVED

JUL 27 2009

7:20

EDUCATOR AND
SCHOOL DEVELOPMENT

Randolph

Students

Harassment of Students Prohibited

No person, including a District employee or agent, or student, shall harass, intimidate or bully another student based upon a student's race, color, national origin, gender, sexual orientation, ancestry, age, religion, creed, physical or mental disability, status as homeless, or actual or potential marital or parental status, including pregnancy. The District will not tolerate harassing, intimidating conduct, or bullying whether verbal, physical, or visual, that affects tangible benefits of education, that unreasonably interferes with a student's educational performance, or that creates an intimidating, hostile, or offensive educational environment. Examples of prohibited conduct include name-calling, using derogatory slurs, causing psychological harm, threatening or causing physical harm, or wearing or possessing items depicting or implying hatred or prejudice of one of the characteristics stated above.

Complaints of harassment, intimidation or bullying, including cyber bullying, are handled according to the provisions on sexual harassment below. The Superintendent shall use reasonable measures to inform staff members and students that the District will not tolerate harassment, intimidation or bullying by including this policy in the appropriate handbooks.

Sexual Harassment Prohibited

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

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

The terms "intimidating," "hostile," and "offensive" include conduct that has the effect of humiliation, embarrassment, or discomfort. Examples of sexual harassment include touching, crude jokes or pictures, discussions of sexual experiences, teasing related to sexual characteristics, and spreading rumors related to a person's alleged sexual activities.

Students who believe they are victims of sexual harassment or have witnessed sexual harassment, are encouraged to discuss the matter with the student Nondiscrimination Coordinator, Building Principal, Assistant Building Principal, or a Complaint Manager. Students may choose to report to a person of the student's same sex. Complaints will be kept confidential to the extent possible given the need to investigate. Students who make good faith complaints will not be disciplined.

An allegation that one student was sexually harassed by another student shall be referred to the Building Principal, Assistant Building Principal for appropriate action.

The Superintendent shall insert into this policy the names, addresses, and telephone numbers of the District's current Nondiscrimination Coordinator and Complaint Managers. At least one of these individuals will be female, and at least one will be male.

Nondiscrimination Coordinator:

Name	<u>Rebecca Keim</u>
Address	<u>1940 Swanwick St.</u>
	<u>Chester, IL 62233</u>
Telephone No.	<u>618/826-4509</u>

Complaint Managers:

Name	<u>Rebecca Keim</u>	<u>Keith Kittell</u>
Address	<u>1940 Swanwick St.</u>	<u>1901 Swanwick St.</u>
	<u>Chester, IL 62233</u>	<u>Chester, IL 62233</u>
Telephone No.	<u>618/826-4509</u>	<u>618/826-2302</u>

The Superintendent shall use reasonable measures to inform staff members and students that the District will not tolerate sexual harassment, such as by including this policy in the appropriate handbooks.

Any District employee who is determined, after an investigation, to have engaged in sexual harassment will be subject to disciplinary action up to and including discharge. Any District student who is determined, after an investigation, to have engaged in sexual harassment will be subject to disciplinary action, including but not limited to, suspension and expulsion consistent with the discipline policy. Any person making a knowingly false accusation regarding sexual harassment will likewise be subject to disciplinary action up to and including discharge, with regard to employees, or suspension and expulsion, with regard to students.

LEGAL REF.: Title IX of the Educational Amendments, 20 U.S.C. §1681 et seq.
 34 C.F.R. Part 106.
 105 ILCS 5/10-22.5, 5/27-1, and 5/27-23.7.
 775 ILCS 5/1-101 et seq.
 23 Ill.Admin.Code §1.240 and Part 200.
Davis v. Monroe County Board of Education, 119 S.Ct. 1661 (1999).
Franklin v. Gwinnett Co. Public Schools, 112 S.Ct. 1028 (1992).
Gebser v. Lago Vista Independent School District, 118 S.Ct. 1989 (1998).
West v. Derby Unified School District No. 260, 206 F.3d 1358 (10th Cir., 2000).

CROSS REF.: 2:260 (Uniform Grievance Procedure), 5:20 (Sexual Harassment), 7:10 (Equal Educational Opportunities); 7:190 (Student Discipline)

ADOPTED: January 15, 2009

Chester Community Unit School District 139

7:190

Students**Student Discipline****Prohibited Student Conduct**

The school administration is authorized to discipline students for gross disobedience or misconduct, including, but not limited to:

1. Using, possessing, distributing, purchasing, or selling tobacco materials.
2. Using, possessing, distributing, purchasing, or selling alcoholic beverages. Students who are under the influence of an alcoholic beverage are not permitted to attend school or school functions and are treated as though they had alcohol in their possession.
3. Using, possessing, distributing, purchasing, or selling:
 - a. Any illegal drug, controlled substance, or cannabis (including marijuana and hashish).
 - b. Any anabolic steroid not administered under a physician's care and supervision.
 - c. Any prescription drug when not prescribed for the student by a licensed physician or when used in a manner inconsistent with the prescription or prescribing physician's instructions.
 - d. Any inhalant, regardless of whether it contains an illegal drug or controlled substance: (a) that a student believes is, or represents to be capable of, causing intoxication, hallucination, excitement, or dulling of the brain or nervous system; or (b) about which the student engaged in behavior that would lead a reasonable person to believe that the student intended the inhalant to cause intoxication, hallucination, excitement, or dulling of the brain or nervous system. The prohibition in this section does not apply to a student's use of asthma or other legally prescribed inhalant medications.
 - e. "Look-alike" or counterfeit drugs, including a substance not containing an illegal drug or controlled substance, but one: (a) that a student believes to be, or represents to be, an illegal drug or controlled substance; or (b) about which a student engaged in behavior that would lead a reasonable person to believe that the student expressly or impliedly represented to be an illegal drug or controlled substance.
 - f. Drug paraphernalia, including devices that are or can be used to: (a) ingest, inhale, or inject cannabis or controlled substances into the body; and (b) grow, process, store, or conceal cannabis or controlled substances.

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

4. Using, possessing, controlling, or transferring a weapon in violation of the "weapons" section of this policy.
5. Using or possessing an electronic paging device. Using a cellular telephone, video recording device, personal digital assistant (PDA), or other electronic device in any manner, including ways that disrupt the educational environment or violate the rights of others. Using the device to take photographs in locker rooms or bathrooms, cheat, or otherwise violate student conduct rules. Unless otherwise banned under this policy or by the Building Principal, all electronic devices must be kept off and out of sight during the regular school day unless: (a) the supervising teacher grants permission; (b) use of the device is provided in a student's IEP; or (c) it is needed in an emergency that threatens the safety of students, staff, or other individuals.

6. Using or possessing a laser pointer unless under a staff member's direct supervision and in the context of instruction.
7. Disobeying rules of student conduct or directives from staff members or school officials. Examples of disobeying staff directives include refusing a District staff member's request to stop, present school identification, or submit to a search.
8. Engaging in academic dishonesty, including cheating, intentionally plagiarizing, wrongfully giving or receiving help during an academic examination, and wrongfully obtaining test copies or scores.
9. Engaging in hazing or any kind of bullying including cyber bullying, or aggressive behavior that does physical or psychological harm to another or any urging of other students to engage in such conduct. Prohibited conduct includes any use of violence, force, noise, coercion, threats, intimidation, fear, harassment, hazing, or other comparable conduct.
10. Causing or attempting to cause damage to, or stealing or attempting to steal, school property or another person's personal property.
11. Being absent without a recognized excuse; State law and Board policy on truancy control will be used with chronic and habitual truants.
12. Being involved with any public school fraternity, sorority, or secret society, by:
 - Being a member;
 - Promising to join;
 - Pledging to become a member; or
 - Soliciting any other person to join, promise to join, or be pledged to become a member.
13. Being involved in gangs or gang-related activities, including displaying gang symbols or paraphernalia.
14. Violating any criminal law, such as assault and battery, arson, theft, gambling, and hazing.
15. Engaging in any activity, on or off campus, that interferes with, disrupts, or adversely affects the school environment, school operations, or an educational function, including but not limited to, conduct that may reasonably be considered to: (a) be a threat or an attempted intimidation of a staff member; or (b) endanger the health or safety of students, staff, or school property.

For purposes of this policy, the term "possession" includes having control, custody, or care, currently or in the past, of an object or substance, including situations where the item is: (a) on the student's person; (b) contained in another item belonging to, or under the control of, the student, such as in the student's clothing, backpack, or automobile; (c) in a school's student locker, desk, or other school property; or (d) at any location on school property or at a school-sponsored event.

Efforts, including the use of early intervention and progressive discipline, shall be made to deter students, while at school or a school-related event, from engaging in aggressive behavior that may reasonably produce physical or physiological harm to someone else. The Superintendent or designee shall ensure that the parent/guardian of a student who engages in aggressive behavior is notified of the incident. The failure to provide such notification does not limit the Board's authority to impose discipline, including suspension or expulsion, for such behavior.

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

The grounds for disciplinary action, including those described more thoroughly later in this policy, apply whenever the student's conduct is reasonably related to school or school activities, including, but not limited to:

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

Disciplinary Measures

Disciplinary measures may include:

1. Disciplinary conference.
2. Withholding of privileges.
3. Seizure of contraband.
4. Suspension from school and all school activities for up to 10 days, provided that appropriate procedures are followed. A suspended student is prohibited from being on school grounds.
5. Suspension of bus riding privileges, provided that appropriate procedures are followed.
6. Expulsion from school and all school-sponsored activities and events for a definite time period not to exceed 2 calendar years, provided that the appropriate procedures are followed. An expelled student is prohibited from being on school grounds.
7. Notifying juvenile authorities or other law enforcement whenever the conduct involves illegal drugs (controlled substances), "look-alikes," alcohol, or weapons.
8. Notifying parents/guardians.
9. Temporary removal from the classroom.
10. In-school suspension for a period not to exceed 5 school days. The Building Principal or designee shall ensure that the student is properly supervised.
11. After-school study or Saturday study, provided the student's parent(s)/guardian(s) have been notified. If transportation arrangements cannot be agreed upon, an alternative disciplinary measure must be used. The student must be supervised by the detaining teacher or the Building Principal or designee.
12. Community service with local public and nonprofit agencies that enhance community efforts to meet human, educational, environmental, or public safety needs. The District will not provide transportation. School administration shall use this option only as an alternative to another disciplinary measure giving the student and/or parent(s)/guardian(s) the choice.

A student who is subject to suspension or expulsion may be eligible for a transfer to an alternative school program.

Corporal punishment shall not be used. Corporal punishment is defined as slapping, paddling, or prolonged maintenance of students in physically painful positions, or intentional infliction of bodily

harm. Corporal punishment does not include reasonable force as needed to maintain safety for students, staff, or other persons, or for the purpose of self-defense or defense of property.

Weapons

A student who uses, possesses, controls, or transfers a weapon, or any other object that can reasonably be considered, or looks like, a weapon, shall be expelled for at least one calendar year, but no more than 2 calendar years. The Superintendent may modify the expulsion period and the Board may modify the Superintendent's determination, on a case-by-case basis. A "weapon" means possession, use, control, or transfer of: (1) any gun, rifle, shotgun, a weapon as defined by Section 921 of Title 18, United States Code, firearm as defined in Section 1.1 of the Firearm Owners Identification Act, or use of a weapon as defined in Section 24-1 of the Criminal Code; (2) any other object if used or attempted to be used to cause bodily harm, including but not limited to, knives, brass knuckles, billy clubs; or (3) "look-alikes" of any weapon as defined above. Any item, such as a baseball bat, pipe, bottle, lock, stick, pencil, and pen, is considered to be a weapon if used or attempted to be used to cause bodily harm. The Superintendent or designee may grant an exception to this policy, upon the prior request of an adult supervisor, for students in theatre, cooking, ROTC, martial arts, and similar programs, whether or not school-sponsored, provided the item is not equipped, nor intended, to do bodily harm.

Required Notices

A school staff member shall immediately notify the Building Principal in the event that he or she: (1) observes any person in possession of a firearm on or around school grounds; however, such action may be delayed if immediate notice would endanger students under his or her supervision, (2) observes or has reason to suspect that any person on school grounds is or was involved in a drug-related incident, or (3) observes a battery committed against any staff member. Upon receiving such a report, the Building Principal or designee shall immediately notify the local law enforcement agency, State Police, and any involved student's parent(s)/guardian(s). "School grounds" includes modes of transportation to school activities and any public way within 1000 feet of the school, as well as school property itself.

Delegation of Authority

Each teacher, and any other school personnel when students are under his or her charge, is authorized to impose any disciplinary measure, other than suspension, expulsion, corporal punishment or in-school suspension, which is appropriate and in accordance with the policies and rules on student discipline. Teachers, other certificated educational employees, and other persons providing a related service for or with respect to a student, may use reasonable force as needed to maintain safety for other students, school personnel, or other persons, or for the purpose of self-defense or defense of property. Teachers may temporarily remove students from a classroom for disruptive behavior.

The Superintendent, Building Principal, or Assistant Building Principal is authorized to impose the same disciplinary measures as teachers and may suspend students guilty of gross disobedience or misconduct from school (including all school functions) and from riding the school bus, up to 10 consecutive school days, provided the appropriate procedures are followed. The Board of Education may suspend a student from riding the bus in excess of 10 days for safety reasons.

Student Handbook

The Superintendent, with input from the parent-teacher advisory committee, shall prepare disciplinary rules implementing the District's disciplinary policies. These disciplinary rules shall be presented annually to the Board for its review and approval.

A student handbook, including the District disciplinary policies and rules, shall be distributed to the students' parents/guardians within 15 days of the beginning of the school year or a student's enrollment.

LEGAL REF.: Gun-Free Schools Act, 20 U.S.C. §7151 et seq.
Pro-Children Act of 1994, 20 U.S.C. §6081.
105 ILCS 5/10-20.5b, 5/10-20.14, 5/10-20.28, 5/10-20.35, 5/10-21.7, 5/10-21.10,
5/10-22.6, 5/10-27.1A, 5/10-27.1B, 5/24-24, 5/26-12, and 5/31-3.
23 Ill.Admin.Code §§1.210 and 1.280.

CROSS REF.: 2:240 (Board Policy Development), 5:230 (Maintaining Student Discipline),
6:110 (Programs for Students At Risk of Academic Failure and/or Dropping Out
of School and Graduation Incentives Program), 7:70 (Attendance and Truancy),
7:130 (Student Rights and Responsibilities), 7:140 (Search and Seizure), 7:150
(Agency and Police Interviews), 7:160 (Student Appearance), 7:170
(Vandalism), 7:180 (Preventing Bullying, Intimidation, and Harassment), 7:200
(Suspension Procedures), 7:210 (Expulsion Procedures), 7:220 (Bus Conduct),
7:230 (Misconduct by Students with Disabilities), 7:240 (Conduct Code for
Participants in Extracurricular Activities), 7:270 (Administering Medicines to
Students), 8:30 (Visitors to and Conduct on School Property)

ADOPTED: January 15, 2009

Randolph

RECEIVED

7:180

JUL 27 2009 Page 1 of 2

EDUCATOR AND
SCHOOL DEVELOPMENT

STUDENTS

Preventing Bullying, Intimidation, and Harassment

Bullying, intimidation, and harassment diminish a student's ability to learn and a school's ability to educate. Preventing students from engaging in these disruptive behaviors is an important District goal. The Superintendent or designee shall develop and maintain a program that:

1. Fully implements and enforces each of the following Board policies:
 - a. 7:20, *Harassment of Students Prohibited*. This policy prohibits any person from harassing or intimidating a student based upon a student's sex, color, race, religion, creed, ancestry, national origin, physical or mental disability, sexual orientation, or other protected group status.
 - b. 7:190, *Student Discipline*. This policy prohibits students from engaging in hazing or any kind of aggressive behavior that does physical or psychological harm to another or any urging of other students to engage in such conduct; prohibited conduct includes any use of violence, force, noise, coercion, threats, intimidation, fear, harassment, bullying, hazing, or other comparable conduct.
 - c. 7:310, *Restrictions on Publications and Written or Electronic Material*. This policy prohibits students from: (i) accessing and/or distributing at school any written or electronic material, including material from the Internet, that will cause substantial disruption of the proper and orderly operation and discipline of the school or school activities, and (ii) creating and/or distributing written or electronic material, including Internet material and blogs, that causes substantial disruption to school operations or interferes with the rights of other students or staff members.

Full implementation of the above policies includes: (a) conducting a prompt and thorough investigation of alleged incidents of bullying, intimidation, or harassing behavior, (b) providing each student who violates one or more of these policies with appropriate consequences and remedial action, and (c) protecting students against retaliation for reporting such conduct.

2. Examines the appropriate steps to understand and rectify conditions that foster bullying, intimidation, and harassment; this contemplates taking action to eliminate or prevent these disruptive behaviors beyond traditional punitive disciplinary actions.
3. Includes bullying prevention and character instruction in all grades in accordance with State law and Board policy 6:60, *Curriculum Content*. This includes incorporating student social and emotional development into the District's educational program as required by State law and in alignment with Board policy 6:65, *Student Social and Emotional Development*.
4. Fully informs staff members of the District's goal to prevent students from engaging in bullying and the measures being used to accomplish it. This includes: (a) communicating the District's expectation – and the State law requirement – that teachers and other certificated employees maintain discipline, and (b) establishing a process for staff members to fulfill their obligation to report alleged acts of bullying, intimidation, harassment, and other acts of actual or threatened violence.
5. Encourages all members of the school community, including students, parents, volunteers, and visitors, to report alleged acts of bullying, intimidation, harassment, and other acts of actual or threatened violence.

6. Actively involves students' parents/guardians in the remediation of the behavior(s) of concern. This includes ensuring that all parents/guardians are notified, as required by State law, whenever their child engages in aggressive behavior.
7. Communicates the District's expectation that all students conduct themselves with a proper regard for the rights and welfare of other students. This includes a process for commending or acknowledging students for demonstrating appropriate behavior.
8. Annually communicates this policy to students and their parents/guardians. This includes annually disseminating information to all students and parents/guardians explaining the serious disruption caused by bullying, intimidation, or harassment and that these behaviors will be taken seriously and are not acceptable in any form.
9. Engages in ongoing monitoring that includes collecting and analyzing appropriate data on the nature and extent of bullying in the District's schools and, after identifying appropriate indicators, assesses the effectiveness of the various strategies, programs, and procedures and reports the results of this assessment to the Board along with recommendations to enhance effectiveness.
10. Complies with State and federal law and is in alignment with Board policies. This includes prompting the Board to update the policy beginning every 2 years after its initial adoption and filing this policy with the Illinois State Board of Education after the Board adopts or updates it.

LEGAL REF.: 405 ILS 49/1 et seq.
105 ILCS 5/10-20.14, 5/24-24, and 5/27-23.7.
23 Ill.Admin.Code §1.280.

CROSS REF.: 2:240, 5:230, 6:60, 6:65, 7:20 ,7:190, 7:220, 7:230, 7:240, and 7:310

ADOPTED: December 15, 2008

Randolph

PRAIRIE du ROCHER CCSD # 134

714 Middle Street

Prairie du Rocher, IL 62277

PHONE: 618-284-3530

Superintendent – E. Jill Asbury

FAX: 618-284-3444

Email: jasbury@pdr134.com

RECEIVED
AUG 10 2010 #3

Dear ISBE,

Enclosed is the updated policy on bullying/harassment which is to be updated every two years filed with the State Board of Education. This policy was approved by the Prairie du Rocher Board of Education on May 19, 2010.

Sincerely,

E. Jill Asbury

AUG 10 2010

PRAIRIE DU ROCHER CCSD #134

Regular Meeting of the Board of Education

Wednesday, April 21, 2010

7:00 p.m.

AGENDA

- I. Call to Order
- II. Roll Call
- III. Reading and Approval of Minutes
- IV. Quarterly Financial Report
- V. Treasurer's Report
- VI. Activity Accounts
- VII. Approval of Bills
- VIII. Correspondence
- IX. Guests and Public Commentary
 - A) Mrs. Laurie Becker Presents Her Award
 - B) Mr. Volkmar Awarded The Learn and Serve Grant
- Superintendent's Report
 - A) Board Action Items
 - a) Pre-Construction Meeting April 22
 - B) Building/Grounds/Transportation
 - a) Equipment Inventory Completed
 - b) Playground Fundraiser \$2601
 - c) Safe Routes to School Meeting April 28
 - C) Education
 - a) Handbook/Discipline Advisory Committee Updates
 - b) Cooking School June 7-11
 - c) Paige Smith – 8th Grade Spelling Bee Winner for the Bi-County Schools
 - d) Brittney Pensoneau – American Legion Poster Contest Winner
 - e) 6 INSPRA Winners
 - D) Finance
 - a) Request To Bargain from IEA-NEA
 - b) Health Department Grant Program for Tetanus and Meningitis Immunizations
- XI. Old Business
- XII. New Business
 - A) Board Harassment Policy - First Reading
 - B) Employ Before and After-School Program Aides for the 2009-2010 School Year
 - C) Employ 2010 Summer Workers
 - D) Employ Lawn Maintenance Worker for 2010
- XIII. Other Business – Sign Diplomas
- XIV. Executive Session – To discuss the appointment, employment compensation, contract negotiations, and dismissal of employees.
- XV. Adjournment

PRAIRIE DU ROCHER CCSD #134

Regular Meeting of the Board of Education

Wednesday, May 19, 2010

7:00 p.m.

AGENDA

- I. Call to order
- II. Roll call
- III. Reading and approval of minutes
- IV. Treasurer's report
- V. Activity accounts
- VI. Approval of bills
- VII. Correspondence
- VIII. Guests and public commentary
 - A) Ms. D. Reeves
 - B) Ms. G Giglotto
 - C) HTC Representative
 - D) INSPRA Awardees
 - E) Don Badgley - PSIC
- IX. Superintendent's report
 - A) Board Action Items
 - B) Building/Grounds/Transportation
 - 1) Playground
 - 2) Gym Roof
 - 3) Computer Lab Windows
 - C) Education
 - 1) Teacher Supply Orders for 2011
 - D) Finance
 - 1) Health Insurance Increase
 - 2) Budget Concerns for 2010 and 2011
 - 3) Expected Perandoe Increase
- X. Old business
- XI. New business
 - A) Approve Harassment Policy
 - B) Set 2010 Amended Budget Hearing Date and Time
 - C) Accept Gina Phegley's Resignation as Track Coach
 - D) Renew Athletic Coaches for 2010-11
 - E) Discuss HTC Maintenance Agreement
 - F) Discuss the Race to the Top MOA
- XII. Other business
- XIII. Executive session-to discuss the appointment, employment compensation, and dismissal of employees.
Adjournment

Students

Harassment of Students Prohibited ¹

No person, including a District employee or agent, or student, shall harass, intimidate or bully another student based upon a student's sex, color, race, religion, creed, ancestry, national origin, physical or mental disability, sexual orientation, or other protected group status. The District will not tolerate harassing, intimidating conduct, or bullying whether verbal, physical, or visual, that affects the tangible benefits of education, that unreasonably interferes with a student's educational performance, or that creates an intimidating, hostile, or offensive educational environment. Examples of prohibited conduct include name-calling, using derogatory slurs, causing psychological harm, threatening or causing physical harm, or wearing or possessing items depicting or implying hatred or prejudice of one of the characteristics stated above. ²

Complaints of harassment, intimidation or bullying are handled according to the provisions on sexual harassment below. ³ The Superintendent shall use reasonable measures to inform staff members and students that the District will not tolerate harassment, intimidation or bullying by including this policy in the appropriate handbooks. ⁴

The footnotes are not intended to be part of the adopted policy; they should be removed before the policy is adopted.

¹ State or federal law controls this policy's content.

² This paragraph is optional. While "hate speech" is not specifically mentioned in this paragraph, any hate speech used to harass or intimidate is banned. Hate speech without accompanying misconduct may be prohibited in response to actual incidences when hate speech interfered with the educational environment. West v. Derby Unified School District No. 260, 206 F.3d 1358 (10th Cir., 2000). The following addition is based on this case; absent documentation of hate speech occurrences, this option's inclusion will probably violate the First Amendment:

District employees and students shall not at school, on school property, or at school activities, wear or have in their possession any material, either printed or in their own handwriting, that is divisive or creates ill will or hatred based on race, religion, or sexual orientation. (Examples: clothing, articles, material, publications or any item that denotes Ku Klux Klan, Aryan Nation-White Supremacy, Black Power, Neo-nazi, or any other "hate" group. This list is not intended to be all-inclusive.)

Note that "sexual orientation" is the only included characteristic that is not a protected status, except in Cook County. Accordingly, it may be eliminated from this policy in non-Cook County districts.

³ The State legislature has found that bullying behavior has been linked to other forms of antisocial behavior including sexual harassment and violence. Further, 27-23.7(b) defines "bullying prevention" to mean and include instruction about: (1) intimidation, (2) student victimization, (3) sexual harassment, (4) sexual violence, and (5) strategies for student centered problem solving regarding bullying (105 ILCS 5/27-23.7(a), as amended by P.A. 95-349).

⁴ 105 ILCS 5/27-23.7(d), as amended by P.A. 95-349, requires school districts to communicate its policies on bullying to its students and their parents/guardians on an annual basis.

Sexual Harassment Prohibited

Sexual harassment of students is prohibited. 5 Any person, including a district employee or agent, or student, engages in sexual harassment whenever he or she makes sexual advances, requests sexual favors, and engages in other verbal or physical conduct of a sexual or sex-based nature, imposed on the basis of sex, that:

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

The terms "intimidating," "hostile," and "offensive" include conduct that has the effect of humiliation, embarrassment, or discomfort. Examples of sexual harassment include touching, crude jokes or pictures, discussions of sexual experiences, teasing related to sexual characteristics, and spreading rumors related to a person's alleged sexual activities.

Students who believe they are victims of sexual harassment or have witnessed sexual harassment, are encouraged to discuss the matter with the student Nondiscrimination Coordinator, Building Principal, Assistant Building Principal, Dean of Students, or a Complaint Manager. Students may choose to report to a person of the student's same sex. Complaints will be kept confidential to the extent possible given the need to investigate. Students who make good faith complaints will not be disciplined.

An allegation that one student was sexually harassed by another student shall be referred to the Building Principal, Assistant Building Principal, or Dean of Students for appropriate action.

The Superintendent shall insert into this policy the names, addresses, and telephone numbers of the District's current Nondiscrimination Coordinator and Complaint Managers. 6 At least one of these individuals will be female, and at least one will be male.

The footnotes are not intended to be part of the adopted policy; they should be removed before the policy is adopted.

5 Title IX of the Education Amendments of 1972 prohibits discrimination on the basis of sex in any educational program or activity receiving federal financial assistance (42 U.S.C. §2000h). The sample policy's definition of sexual harassment does not distinguish between welcome and unwelcome behaviors - each is prohibited if it has a result described in sub-paragraph 1 or 2. See Marv M. v. North Lawrence Community School Corp., 131 F.3d 1220 (7th Cir., 1997) (An eighth grade student did not need to show that a school employee's sexual advances were "unwelcome" in order to prove sexual harassment.).

School districts are liable for damage awards for an employee's sexual harassment of a student in limited situations. Liability occurs only when a district official who, at a minimum, has authority to institute corrective action, has actual notice of and is deliberately indifferent to the employee's misconduct. Gebser v. Lago Vista Independent School District, 118 S.Ct. 1989 (1998). Schools are liable in student-to-student sexual harassment cases when school agents are deliberately indifferent to sexual harassment, of which they have actual knowledge, that is so severe, pervasive, and objectively offensive that it can be said to deprive the victims of access to the educational opportunities or benefits provided by the school. Davis v. Monroe County Board of Education, 119 S.Ct. 1661 (1999).

6 Title IX regulations require districts to identify the person, address, and telephone number of the individual responsible for coordinating the district's compliance efforts.

Nondiscrimination Coordinator:

E. Jill Asbury
Name
714 Middle Street
Address
Prairie du Rocher, Illinois 62277
(618) 284-3530
Telephone

Complaint Managers:

E. Jill Asbury
Name
714 Middle Street
Address
Prairie du Rocher, Illinois 62277
(618) 284-3530
Telephone

Jeremy Volkmar
Name
714 Middle Street
Address
Prairie du Rocher, Illinois 62277
(618) 284-3530
Telephone

The Superintendent shall use reasonable measures to inform staff members and students that the District will not tolerate sexual harassment, such as by including this policy in the appropriate handbooks.⁷

Any District employee who is determined, after an investigation, to have engaged in sexual harassment will be subject to disciplinary action up to and including discharge. Any District student who is determined, after an investigation, to have engaged in sexual harassment will be subject to disciplinary action, including but not limited to, suspension and expulsion consistent with the discipline policy. Any person making a knowingly false accusation regarding sexual harassment will likewise be subject to disciplinary action up to and including discharge, with regard to employees, or suspension and expulsion, with regard to students.

The footnotes are not intended to be part of the adopted policy; they should be removed before the policy is adopted.

⁷ In addition to notifying students of the Uniform Grievance Procedure, a district must notify them of the person(s) designated to coordinate the district's compliance with Title IX (34 C.F.R. Part 106.8(a)). A comprehensive student handbook can provide required notices, along with other important information to recipients. The handbook can be developed by the building principal, but should be reviewed and approved by the superintendent and school board.

RED BUD COMMUNITY UNIT SCHOOL DISTRICT NO. 132**815 Locust Street
Red Bud, Illinois 62278**

District Office: 618-282-3507

Fax: 618-282-6151

Randolph
RECEIVED
JUN 19 2009
SCHOOL DISTRICT
COMMUNICATIONS

Please contact our office if you do not receive this fax in full. Thank you.

DATE: June 19, 2009

RE: Bullying PoliciesTO: Henri FonvilleCOMPANY: ISBEFAX #: 1-217-557-8392FROM: Steve Harsy, Superintendent for Red Bud CUSD #132

COMMENTS:

Bullying Policies for Red Bud CUSD No. 132

Thanks for your help!

This fax contains 8 pages including cover sheet

Red Bud CUSD #132

7:20

Students

Harassment of Students Prohibited

No person, including a District employee or agent, or student, shall harass, intimidate or bully another student based upon a student's race, color, national origin, sex, sexual orientation, ancestry, age, religion, creed, physical or mental disability, status as homeless, or actual or potential marital or parental status, including pregnancy. The District will not tolerate, intimidating conduct, or bullying whether verbal, physical, or visual, that affects tangible benefits of education, that unreasonably interferes with a student's educational performance, or that creates an intimidating, hostile, or offensive educational environment. Examples of prohibited conduct include name-calling, using derogatory slurs, causing psychological harm, threatening or causing physical harm, or wearing or possessing items depicting or implying hatred or prejudice of one of the characteristics stated above.

Complaints of harassment, intimidation or bullying are handled according to the provisions on sexual harassment below. The Superintendent shall use reasonable measures to inform staff members and students that the District will not tolerate harassment, intimidation or bullying by including this policy in the appropriate handbooks.

Sexual Harassment Prohibited

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

1. denies or limits the provision of educational aid, benefits, services, or treatment; or that makes such conduct a condition of a student's academic status; or
2. has the purpose or effect of:
 - a. substantially interfering with a student's educational environment;
 - b. creating an intimidating, hostile, or offensive educational environment;
 - c. depriving a student of educational aid, benefits, services, or treatment; or
 - d. making submission to or rejection of such conduct the basis for academic decisions affecting a student.

The terms "intimidating," "hostile," and "offensive" include conduct that has the effect of humiliation, embarrassment, or discomfort. Examples of sexual harassment include touching, crude jokes or pictures, discussions of sexual experiences, teasing related to sexual characteristics, and spreading rumors related to a person's alleged sexual activities.

Students who believe they are victims of sexual harassment or have witnessed sexual harassment, are encouraged to discuss the matter with the student Nondiscrimination Coordinator, Building Principal, Assistant Building Principal, Dean of Students, or a Complaint Manager. Students may choose to report to a person of the student's same sex. Complaints will be kept confidential to the extent possible given the need to investigate. Students who make good faith complaints will not be disciplined.

An allegation that one student was sexually harassed by another student shall be referred to the Building Principal, Assistant Building Principal, or Dean of Students for appropriate action.

The Superintendent shall insert into this policy the names, addresses, and telephone numbers of the District's current Nondiscrimination Coordinator and Complaint Managers. At least one of these individuals will be female, and at least one will be male.

Nondiscrimination Coordinator:

Name Mary Ringering
Address 200 W. Field Dr., Red Bud, IL 62278
Telephone No. 618/282-3858

Complaint Managers:

Name	<u>Sarah Imhoff</u>	<u>Larry Lovel</u>
Address	<u>815 Locust St., Red Bud, IL 62278</u>	<u>200 W. Field Dr., Red Bud, IL 62278</u>
Telephone No.	<u>618/282-3826</u>	<u>618/282-3858</u>

The Superintendent shall use reasonable measures to inform staff members and students that the District will not tolerate sexual harassment, such as by including this policy in the appropriate handbooks.

Any District employee who is determined, after an investigation, to have engaged in sexual harassment will be subject to disciplinary action up to and including discharge. Any District student who is determined, after an investigation, to have engaged in sexual harassment will be subject to disciplinary action, including but not limited to, suspension and expulsion consistent with the discipline policy. Any person making a knowingly false accusation regarding sexual harassment will likewise be subject to disciplinary action up to and including discharge, with regard to employees, or suspension and expulsion, with regard to students.

LEGAL REF.: Title IX of the Educational Amendments, 20 U.S.C. §1681 et seq.
34 C.F.R. Part 106.
105 ILCS 5/10-22.5, 5/27-1, and 5/27-23.7.
775 ILCS 5/1-101 et seq.
23 Ill.Admin.Code §1.240 and Part 200.
Davis v. Monroe County Board of Education, 119 S.Ct. 1661 (1999).
Franklin v. Gwinnett Co. Public Schools, 112 S.Ct. 1028 (1992).
Gebser v. Lago Vista Independent School District, 118 S.Ct. 1989 (1998).
West v. Derby Unified School District No. 260, 206 F.3d 1358 (10th Cir., 2000).

CROSS REF.: 2:260 (Uniform Grievance Procedure), 5:20 (Sexual Harassment), 7:10 (Equal Educational Opportunities), 7:190 (Student Discipline)

ADOPTED: December 19, 2008

Red Bud CUSD #132

7:190

Students

Student Discipline

Prohibited Student Conduct

Disciplinary action may be taken against any student guilty of gross disobedience or misconduct, including, but not limited to, the following:

1. Using, possessing, distributing, purchasing, or selling tobacco materials.
2. Using, possessing, distributing, purchasing, or selling alcoholic beverages. Students who are under the influence of an alcoholic beverage are not permitted to attend school or school functions and are treated as though they had alcohol in their possession.
3. Using, possessing, distributing, purchasing, or selling:
 - a. Any illegal drug, controlled substance, or cannabis (including marijuana and hashish).
 - b. Any anabolic steroid not administered under a physician's care and supervision.
 - c. Any prescription drug when not prescribed for the student by a licensed physician or when used in a manner inconsistent with the prescription or prescribing physician's instructions.
 - d. Any inhalant, regardless of whether it contains an illegal drug or controlled substance: (a) that a student believes is, or represents to be capable of, causing intoxication, hallucination, excitement, or dulling of the brain or nervous system; or (b) about which the student engaged in behavior that would lead a reasonable person to believe that the student intended the inhalant to cause intoxication, hallucination, excitement, or dulling of the brain or nervous system. The prohibition in this section does not apply to a student's use of asthma or other legally prescribed inhalant medications.
 - e. "Look-alike" or counterfeit drugs, including a substance not containing an illegal drug or controlled substance, but one: (a) that a student believes to be, or represents to be, an illegal drug or controlled substance; or (b) about which a student engaged in behavior that would lead a reasonable person to believe that the student expressly or impliedly represented to be an illegal drug or controlled substance.
 - f. Drug paraphernalia, including devices that are or can be used to: (a) ingest, inhale, or inject cannabis or controlled substances into the body; and (b) grow, process, store, or conceal cannabis or controlled substances.

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

4. Using, possessing, controlling, or transferring a weapon in violation of the "weapons" section of this policy.
5. Using or possessing an electronic paging device or using a cellular telephone, video recording device, personal digital assistants (PDAs), or other electronic device in any manner that disrupts the educational environment or violates the rights of others, including using the device to take photographs, cheat, signal others, or otherwise violate student conduct rules. Unless otherwise banned under this policy or by the Building Principal, all electronic devices must be kept off and out of sight during the regular school day unless: (a) the supervising teacher grants permission; (b) use of the device is provided in a student's IEP; or (c) it is needed in an emergency that threatens the safety of students, staff, or other individuals.
6. Using or possessing a laser pointer unless under a staff member's direct supervision and in the context of instruction.

7. Disobeying rules of student conduct or directives from staff members or school officials and/or rules and regulations governing student conduct. Examples of disobeying staff directives include refusing a District staff member's request to stop, present school identification, or submit to a search.
8. Engaging in academic dishonesty, including cheating, intentionally plagiarizing, wrongfully giving or receiving help during an academic examination, and wrongfully obtaining test copies or scores.
9. Engaging in hazing or any kind of bullying or aggressive behavior that does physical or psychological harm to another or any urging of other students to engage in such conduct. Prohibited conduct includes any use of violence, force, noise, coercion, threats, intimidation, fear, harassment, hazing, or other comparable conduct.
10. Causing or attempting to cause damage to, or stealing or attempting to steal, school property or another person's personal property.
11. Being absent without a recognized excuse; State law and Board policy on truancy control will be used with chronic and habitual truants.
12. Being involved with any public school fraternity, sorority, or secret society, by
 - Being a member,
 - Promising to join,
 - Pledging to become a member, or
 - Soliciting any other person to join, promise to join, or be pledged to become a member.
13. Being involved in gangs or gang-related activities, including the display of gang symbols or paraphernalia.
14. Violating any criminal law, such as assault and battery, arson, theft, gambling, and hazing.
15. Engaging in any activity, on or off campus, that interferes with, disrupts, or adversely affects the school environment, school operations, or an educational function, including but not limited to, conduct that may reasonably be considered to: (a) be a threat or an attempted intimidation of a staff member; or (b) endanger the health or safety of students, staff, or school property.

For purposes of this policy, the term "possession" includes having control, custody, or care, currently or in the past, of an object or substance, regardless of whether or not the item is: (a) on the student's person, or (b) contained in another item belonging to, or under the control of, the student, such as in the student's clothing, backpack, automobile, or (c) in a school's student locker, desk, or other school property, or (d) any other location on school property or at a school-sponsored event.

Efforts, including the use of early intervention and progressive discipline, shall be made to deter students, while at school or a school-related event, from engaging in aggressive behavior that may reasonably produce physical or physiological harm to someone else. The Superintendent or designee shall ensure that the parent/guardian of a student who engages in aggressive behavior is notified of the incident. The failure to provide such notification does not limit the Board's authority to impose discipline, including suspension or expulsion, for such behavior.

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

The grounds for disciplinary action, including those described more thoroughly later in this policy, apply whenever the student's conduct is reasonably related to school or school activities, including, but not limited to:

1. On, or within sight of, school grounds before, during, or after school hours or at any other time ;

2. Off school grounds at a school-sponsored activity, or event, or any activity or event which bears a reasonable relationship to school;
3. Traveling to or from school or a school activity, function or event; or
4. Anywhere, if the conduct interferes with, disrupts, or adversely affects the school environment, school operations, or an educational function, including but not limited to, conduct that may reasonably be considered to: (a) be a threat or an attempted intimidation of a staff member; or (b) endanger the health or safety of students, staff, or school property.

Disciplinary Measures

Disciplinary measures may include:

1. Disciplinary conference.
2. Withholding of privileges.
3. Seizure of contraband.
4. Suspension from school and all school activities for up to 10 days, provided that appropriate procedures are followed. A suspended student is prohibited from being on school grounds.
5. Suspension of bus riding privileges, provided that appropriate procedures are followed.
6. Expulsion from school and all school-sponsored activities and events for a definite time period not to exceed 2 calendar years, provided that the appropriate procedures are followed. An expelled student is prohibited from being on school grounds. Unless the Building Principal determines otherwise, a student expelled anytime during a semester will be denied credit for the semester regardless of whether the student had completed sufficient course work to earn a passing grade before being expelled.
7. Notifying juvenile authorities whenever the conduct involves illegal drugs (controlled substances), look-alikes, alcohol, or weapons.
8. Notification of parent(s)/guardian(s).
9. Temporary removal from the classroom.
10. In-school suspension for a period not to exceed 5 school days. The Building Principal or designee shall ensure that the student is properly supervised.
11. Detention or Saturday school, provided the student's parent(s)/guardian(s) have been notified. If transportation arrangements cannot be agreed upon, an alternative disciplinary measure must be used. The student must be supervised by the detaining teacher or the Building Principal or designee.
12. Community service with local public and nonprofit agencies that enhance community efforts to meet human, educational, environmental, or public safety needs. The District will not provide transportation. School administration shall use this option only as an alternative to another disciplinary measure giving the student and/or parent(s)/guardian(s) the choice.

A student who is subject to suspension or expulsion may be eligible for a transfer to an alternative school program.

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

Weapons

A student who uses, possesses, controls, or transfers a weapon, or any other object that can reasonably be considered, or looks like, a weapon, shall be expelled for at least one calendar year, but no more than 2 calendar years. The Superintendent may modify the expulsion period and the Board may modify the Superintendent's determination, on a case-by-case basis. A "weapon" means

possession, use, control, or transfer of (1) any gun, rifle, shotgun, a weapon as defined by Section 921 of Title 18, United States Code, firearm as defined in Section 1.1 of the Firearm Owners Identification Act, or use of a weapon as defined in Section 24-1 of the Criminal Code, (2) any other object if used or attempted to be used to cause bodily harm, including but not limited to, knives, including pocket knives and box cutters of any size, brass knuckles, billy clubs, or (3) "look-alikes" of any weapon as defined above. Any item, such as a baseball bat, pipe, bottle, lock, stick, pencil, and pen, is considered to be a weapon if used or attempted to be used to cause bodily harm. The Superintendent or designee may grant an exception to this policy, upon the prior request of an adult supervisor, for students in theatre, cooking, ROTC, martial arts, and similar programs, whether or not school-sponsored, provided the item is not equipped, nor intended, to do bodily harm.

Required Notices

A school staff member shall immediately notify the Building Principal in the event that he or she: (1) observes any person in possession of a firearm on or around school grounds; however, such action may be delayed if immediate notice would endanger students under his or her supervision, (2) observes or has reason to suspect that any person on school grounds is or was involved in a drug-related incident, or (3) observes a battery committed against any staff member. Upon receiving such a report, the Building Principal or designee shall immediately notify the local law enforcement agency, State Police, and any involved student's parent(s)/guardian(s). "School grounds" includes modes of transportation to school activities and any public way within 1000 feet of the school, as well as school property itself.

Delegation of Authority

Each teacher, and any other school personnel when students are under his or her charge, is authorized to impose any disciplinary measure, other than suspension, expulsion, corporal punishment or in-school suspension, which is appropriate and in accordance with the policies and rules on student discipline. Teachers, other certificated educational employees, and other persons providing a related service for or with respect to a student, may use reasonable force as needed to maintain safety for other students, school personnel, or other persons, or for the purpose of self-defense or defense of property. Teachers may temporarily remove students from a classroom for disruptive behavior.

The Superintendent, Building Principal, Assistant Building Principal, or Dean of Students is authorized to impose the same disciplinary measures as teachers and may suspend students guilty of gross disobedience or misconduct from school (including all school functions) and from riding the school bus, up to 10 consecutive school days, provided the appropriate procedures are followed. The Board of Education may suspend a student from riding the bus in excess of 10 days for safety reasons.

Student Handbook

The Building Principals, with input from the parent-teacher advisory committee, shall prepare disciplinary rules implementing the District's disciplinary policies. These disciplinary rules shall be presented annually to the Board for its review and approval.

A student handbook, including the District disciplinary policies and rules, shall be distributed to the students' parents and guardians within 15 days of the beginning of the school year or a student's enrollment.

LEGAL REF.: Gun-Free Schools Act, 20 U.S.C. §7151 *et seq.*
Pro-Children Act of 1994, 20 U.S.C. §6081.
105 ILCS 5/10-20.5b, 5/10-20.14, 5/10-20.28, 5/10-20.36, 5/10-21.7, 5/10-21.10,
5/10-22.6, 5/10-27.1A, 5/10-27.1B, 5/24-24, 5/26-12, 5/27-23.7, and 5/31-3.
23 Ill.Admin.Code §1.280.

CROSS REF.: 2:240 (Board Policy Development), 5:230 (Maintaining Student Discipline),
6:110 (Programs for Students At Risk of Academic Failure and/or Dropping Out
of School), 7:70 (Attendance and Truancy), 7:130 (Student Rights and
Responsibilities), 7:140 (Search and Seizure), 7:150 (Agency and Police
Interviews), 7:160 (Student Appearance), 7:170 (Vandalism), 7:180 (Preventing
Bullying, Intimidation, and Harassment), 7:200 (Suspension Procedures), 7:210
(Expulsion Procedures), 7:220 (Bus Conduct), 7:230 (Misconduct by Students
with Disabilities), 7:240 (Conduct Code for Participants in Extracurricular
Activities), 7:270 (Administering Medicines to Students), 8:30 (Conduct on
School Property)

ADOPTED: May 15, 2008

Pike

WESTERN COMMUNITY UNIT SCHOOL DISTRICT NO. 12

Rodger Hannel, Superintendent Gregory Lesan, Principal

Marty Hull, Assistant Principal

401 McDonough Street

Barry, Illinois 62312

(217) 335-2323 Fax: (217) 335-2211

FAX

TO: Patrick Murphy

DATE: 8-21-2009

FAX #: 217-~~55~~7-8392FROM: Rodger Hannel @Western CUSD 12
Fax 217/335-2211

Total pages including cover:

COMMENTS:

Sorry this is late. I thought I faxed this earlier. Sometimes, I don't catch when a fax doesn't go through. Any questions call me at my 217-335-2323. Thank-you.

Western Community Unit School District 12

7:20

Students**Harassment of Students Prohibited**

No person, including a District employee or agent, or student, shall harass, intimidate or bully another student based upon a student's race, color, national origin, sex, sexual orientation, ancestry, age, religion, creed, physical or mental disability, status as homeless, or actual or potential marital or parental status, including pregnancy. The District will not tolerate harassing, intimidating conduct, or bullying whether verbal, physical, or visual, that affects tangible benefits of education, that unreasonably interferes with a student's educational performance, or that creates an intimidating, hostile, or offensive educational environment. Examples of prohibited conduct include name-calling, using derogatory slurs, causing psychological harm, threatening or causing physical harm, or wearing or possessing items depicting or implying hatred or prejudice of one of the characteristics stated above.

Complaints of harassment, intimidation or bullying are handled according to the provisions on sexual harassment below. The Superintendent shall use reasonable measures to inform staff members and students that the District will not tolerate harassment, intimidation or bullying by including this policy in the appropriate handbooks.

Sexual Harassment Prohibited

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

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

The terms "intimidating," "hostile," and "offensive" include conduct that has the effect of humiliation, embarrassment, or discomfort. Examples of sexual harassment include touching, crude jokes or pictures, discussions of sexual experiences, teasing related to sexual characteristics, and spreading rumors related to a person's alleged sexual activities.

Students who believe they are victims of sexual harassment or have witnessed sexual harassment, are encouraged to discuss the matter with the student Nondiscrimination Coordinator, Building Principal, or a Complaint Manager. Students may choose to report to a person of the student's same sex. Complaints will be kept confidential to the extent possible given the need to investigate. Students who make good faith complaints will not be disciplined.

An allegation that one student was sexually harassed by another student shall be referred to the Building Principal, for appropriate action.

The Superintendent shall insert into this policy the names, addresses, and telephone numbers of the District's current Nondiscrimination Coordinator and Complaint Managers. At least one of these individuals will be female, and at least one will be male.

Nondiscrimination Coordinator:

Name	<u>Rodger Hannel</u>
Address	<u>401 McDonough St.</u>
	<u>Barry, IL 62312</u>
Telephone No.	<u>217/335-2323</u>

Complaint Managers:

Name	<u>Gregory Lesan</u>	<u>Camille Donaldson</u>
Address	<u>401 McDonough St.</u>	<u>401 McDonough St.</u>
	<u>Barry, IL 62312</u>	<u>Barry, IL 62312</u>
Telephone No.	<u>217/335-2323</u>	<u>217/335-2323</u>

The Superintendent shall use reasonable measures to inform staff members and students that the District will not tolerate sexual harassment, such as by including this policy in the appropriate handbooks.

Any District employee who is determined, after an investigation, to have engaged in sexual harassment will be subject to disciplinary action up to and including discharge. Any District student who is determined, after an investigation, to have engaged in sexual harassment will be subject to disciplinary action, including but not limited to, suspension and expulsion consistent with the discipline policy. Any person making a knowingly false accusation regarding sexual harassment will likewise be subject to disciplinary action up to and including discharge, with regard to employees, or suspension and expulsion, with regard to students.

LEGAL REF.: Title IX of the Educational Amendments, 20 U.S.C. §1681 et seq.
 34 C.F.R. Part 106.
 105 ILCS 5/10-22.5, 5/27-1, and 5/27-23.7.
 775 ILCS 5/1-101 et seq.
 23 Ill.Admin.Code §1.240 and Part 200.
Davis v. Monroe County Board of Education, 119 S.Ct. 1661 (1999).
Franklin v. Gwinnett Co. Public Schools, 112 S.Ct. 1028 (1992).
Gebser v. Lago Vista Independent School District, 118 S.Ct. 1989 (1998).
West v. Derby Unified School District No. 260, 206 F.3d 1358 (10th Cir., 2000).

CROSS REF.: 2:260 (Uniform Grievance Procedure), 5:20 (Sexual Harassment), 7:10 (Equal Educational Opportunities); 7:190 (Student Discipline)

ADOPTED: December 17, 2008

Pikeland Community Unit School District No. 10

Pike

David Barton, President
Mike Gerard, Secretary
Alan Brokaw
Brian Daniel
Wm. Ferguson
Doug Pennock
Dennis Wade

PAULA HAWLEY, SUPERINTENDENT

GARY K. WOODS, ASSISTANT SUPERINTENDENT

512 SOUTH MADISON STREET
P.O. BOX 515
PITTSFIELD, IL 62363

AREA CODE (217) 285-2147
(217) 285-2148
FAX NUMBER (217) 285-5059

July 8, 2009

RECEIVED

JUL 9 2009

EDUCATION
SCHOOL DEVELOPMENT

Henri Fonville
Illinois State Board of Education
Educator and School Development
100 North First Street
Springfield, IL 62777

Dear Mr. Fonville:

Enclosed is the current policy for Pikeland School District #10 regarding bullying. If you have any questions, please call.

Sincerely,

Paula Hawley

Paula Hawley
Superintendent

Students

Preventing Bullying, Intimidation, and Harassment

Bullying, intimidation, and harassment diminish a student's ability to learn and a school's ability to educate. Preventing students from engaging in these disruptive behaviors is an important District goal. The Superintendent or designee shall develop and maintain a program that:

1. Fully implements and enforces each of the following Board policies:
 - a. 7:190, *Student Discipline*. This policy prohibits students from engaging in hazing or any kind of aggressive behavior that does physical or psychological harm to another or any urging of other students to engage in such conduct; prohibited conduct includes any use of violence, force, noise, coercion, threats, intimidation, fear, harassment, bullying, hazing, or other comparable conduct.
 - b. 7:310, *Restrictions on Publications and Written or Electronic Material*. This policy prohibits students from: (i) accessing and/or distributing at school any written or electronic material, including material from the Internet, that will cause substantial disruption of the proper and orderly operation and discipline of the school or school activities, and (ii) creating and/or distributing written or electronic material, including Internet material and blogs, that causes substantial disruption to school operations or interferes with the rights of other students or staff members.
 - c. 7:20, *Harassment of Students Prohibited*. This policy prohibits any person from harassing or intimidating a student based upon a student's sex, color, race, religion, creed, ancestry, national origin, physical or mental disability, sexual orientation, or other protected group status.

Full implementation of the above policies includes: (a) conducting a prompt and thorough investigation of alleged incidents of bullying, intimidation, or harassing behavior, (b) providing each student who violates one or more of these policies with appropriate consequences and remedial action, and (c) protecting students against retaliation for reporting such conduct.

2. Examines the appropriate steps to understand and rectify conditions that foster bullying, intimidation, and harassment; this contemplates taking action to eliminate or prevent these disruptive behaviors beyond traditional punitive disciplinary actions.
3. Includes bullying prevention and character instruction in all grades in accordance with State law and Board policy 6:60, *Curriculum Content*. This includes incorporating student social and emotional development into the District's educational program as required by State law and in alignment with Board policy 6:65, *Student Social and Emotional Development*.
4. Fully informs staff members of the District's goal to prevent students from engaging in bullying and the measures being used to accomplish it. This includes: (a) communicating the District's expectation – and the State law requirement – that teachers and other certificated employees maintain discipline, and (b) establishing a process for staff members to fulfill their obligation to report alleged acts of bullying, intimidation, harassment, and other acts of actual or threatened violence.

5. Encourages all members of the school community, including students, parents, volunteers, and visitors, to report alleged acts of bullying, intimidation, harassment, and other acts of actual or threatened violence.
6. Actively involves students' parents/guardians in the remediation of the behavior(s) of concern. This includes ensuring that all parents/guardians are notified, as required by State law, whenever their child engages in aggressive behavior.
7. Communicates the District's expectation that all students conduct themselves with a proper regard for the rights and welfare of other students. This includes a process for commending or acknowledging students for demonstrating appropriate behavior.
8. Annually communicates this policy to students and their parents/guardians. This includes annually disseminating information to all students and parents/guardians explaining the serious disruption caused by bullying, intimidation, or harassment and that these behaviors will be taken seriously and are not acceptable in any form.
9. Complies with State and federal law and is in alignment with Board policies. This includes prompting the Board to update the policy beginning every 2 years after its initial adoption and filing this policy with the Illinois State Board of Education after the Board adopts or updates it.

LEGAL REF.: 405 ILS 49/1 et seq.
105 ILCS 5/10-20.14, 5/24-24, and 5/27-23.7.
23 Ill.Admin.Code §1.280.

CROSS REF.: 2:240 (Board Policy Development), 5:230 (Maintaining Student Discipline), 6:60 (Curriculum Content), 6:65 (Student Social and Emotional Development), 7:20 (Harassment of Students Prohibited), 7:190 (Student Discipline), 7:220 (Bus Conduct), 7:230 (Misconduct by Students with Disabilities), 7:240 (Conduct Code for Participants in Extracurricular Activities), 7:310 (Restrictions on Publications and Written or Electronic Material)