Greeley County Jr.-Sr. High School
Student Handbook
Dear Students,
The faculty, staff, and administration welcome you to Greeley County Jr.-Sr. High School. Your education represents a great opportunity to prepare yourself for success as an adult. Greeley County Schools have provided and will continue to provide a quality education where teachers can teach and students can learn. Our educational team will challenge you to strive for excellence in the areas of character, academics and activities. We wish you much success in all your endeavors, as well as the determination and perseverance to overcome the challenges that may come your way.
Sincerely,
Mr. Stuart Holmes, Superintendent/PreK-5 Principal Greeley County Schools

Quality Performance Accredited 2011

PURPOSE OF HANDBOOK
The purpose of this handbook is to provide you; the student, and your parents needed information about the policies and regulations involved in the operation of Greeley County Jr.-Sr. High School. Being familiar with the contents of this handbook will help you understand the high expectations we have for students and the specific rules of our school, as well as the consequences for choosing to violate those rules. Achieving academic success, and promoting student self-discipline that helps our young people become productive citizens are key objectives of our school and of this handbook.

USD #200 MISSION STATEMENT
Unified School District #200 will prepare its students to live, learn, and work as productive adults and citizens in an ever changing global society in the 21st century. This preparation will be provided through an integrated comprehensive curriculum, dedicated staff and parental and community involvement. Furthermore, it is our goal to provide appropriate learning opportunities for all students and to foster a desire to pursue lifelong learning.

2016-17 Jr.-Sr. H. S. Faculty
Mrs. Zoë Clark-Peter – Language Arts / Science Mr. Greg Cook – Technology / Psychology Mr. Kyle Finder – Physical Education Mrs. Holly Steele – Mathematics / Physical Education Mr. Andrew Helfrich – Social Studies Mr. Josh Houston – Industrial Arts Mr. Mark Larkin – Science Mr. Joshua Platt – Mathematics Mrs. Tara Brewer – Music Ms. Heather Myers – Interrelated Mrs. Courtney Morris - Interrelated Mrs. Kinzie Reiss – Vocational Agriculture Mr. John Niehues – Business / Computer Mrs. Rachael Sebastian – Language Arts / Spanish Mrs. Linda Steele – English / Art Ms. Angela Woelk – School Counselor / Psychology
Administration and Support
Mr. Stuart Holmes – Superintendent / PreK-5 Principal Mr. Mark Lackey – 6-12 Principal and Activities Director Ms. Angela Woelk – Administrative Assistant Ms. Katie Zerr – Board Clerk Mrs. Debbie Shafer – Jr.-Sr. H.S. Secretary Mrs. Terra Mangan – GS Secretary / Food Service
Board of Education
Mr. Todd Schmidt – President Mr. Shanon Schneider – Vice-President Mr. Ross Kuttler – Member Mrs. Sheryl Crotinger – Member Mrs. Jeri Farmer-Smith – Member Mrs. Ginger Gibson – Member Mr. Shea Stewart – Member

SECTION I: USD #200 EDUCATIONAL PHILOSPHY
Unified School District #200 will provide an educational environment that recognizes the individual differences of all students; that encourages each individual to develop to his/her highest possible potential mentally, physically, and socially; that promotes a positive self-image, self-discipline, self- respect, respect for others and other’s property, a sense of patriotism, respect for authority, and respect for family and community. The district will also provide a broad curriculum that enables individuals to think creatively, critically and constructively; to recognize and solve problems logically; and to function as effective and responsible citizens in a democratic society.
SECTION II: USD #200 GOALS
1. Develop skills in reading, writing, speaking, and listening. (Academic)
2. Develop skills in mathematics and science. (Academic)
3. Develop a positive work ethic, pride in ones work and a feeling of self- worth. (Character Development)
4. Develop a good character, self- respect and time management skills. (Character Development)
5. Learn to respect and get along with people with whom we work and live. (Social Skills)
6. Learn how to be a good citizen. (Social Skills)
7. Learn how to examine and use information. (Academic)
8. Make each student an important part of the school itself. (Social Skills)
9. Learn to respect and get along with people who think, dress, worship and act differently. (Social Skills)
10. Learn how to be a good manager of property, money and resources. (Academic)
11. Understand and practice the skills of family living. (Social Skills)
12. Practice and understand the ideas of health and safety. (Academic)
13. Assure that each student develops specific talents in both the capacity and responsibility to make contributions to the school, the community, and the nation. (Social Skills)
14. Appreciate culture and beauty in the world. (Social Skills)
15. Develop a respect for the inter- relationship of mankind and its environment. (Social Skills)
16. Understand and practice democratic ideas and ideals. (Social Skills)
17. Recognize the role of religious institution, community service, and the family unit in daily lives as an essential element in the education process. (Social Skills)
18. Gain information needed to make job selections. (Academic)
19. Develop skills to enter a specific field of work or post-secondary selection. (Academic)
20. Learn about and try to understand the changes that take place in the world. (Social Skills)
21. Stay abreast of technical advances in our world in general and education in particular. (Academic)
22. Learn how to use leisure time. (Character Development)
23. Recognize the fine arts, (music, art, drama) as an important part of a well-rounded education. (Academic)
SECTION III: ATTENDANCE
STATEMENT OF PHILOSOPHY:
The importance of regular school attendance cannot be overemphasized. Research studies have shown a direct correlation between poor attendance and poor achievement, low grades and school failure. Research has also shown that the patterns of school attendance established by the student carry over into the student’s later life. Good school attendance is beneficial to a student’s academic development and also prepares the student for the adult world after his formal education is completed.
If the student is expected to gain the maximum benefit from the instructional program offered, regular attendance is necessary. Learning with others assists the student to communicate and work with others, to gain others’ perspectives, and to accept responsibility. The student, the student’s parent/guardian, and the school share the responsibility for the student’s school attendance.
STUDENT RESPONSIBILITY:
It is the student’s right to be in school, but it is the student’s responsibility to attend all classes regularly, to follow the correct procedures when he/she has been or will be absent, and when he is leaving and returning to school.
If a student is absent from school any part of the school day, it is his/her responsibility to contact the necessary teacher(s) to get schoolwork and to make up any assignments missed.
PARENT/GUARDIAN RESPONSIBILITY:
It is the responsibility of the student’s parent and/or guardian to encourage the student to attend school regularly, to inform the school in the event of a student absence, and work cooperatively with the school and the student to solve any attendance problem that may arise. Parents must call the school before 8:30 a.m. to report an absent student.
SCHOOL RESPONSIBILITY:
It is the school’s responsibility to follow and comply with the School Attendance Laws of the State of Kansas; to encourage all students to attend all classes enrolled on a regular basis, to notify the student’s parent/guardian in the event of an unexcused absence, and to get verification of an excuse before allowing a student to leave school for any reason.
It is understood by the USD 200 Board of Education that the parent/guardian is primarily responsible for the care of their children and may keep their children home from school. However, the school administration retains the right and the responsibility to make all determinations as to the excusability of any school absence.
Excused absences include, but are not limited to: student illness, funeral attendance, doctor appointments verified by a parent/guardian phone call or a doctor’s note, adult family travel with the student that is pre-approved by the principal, or special situations approved by the principal at the request of the parent/guardian.
Unexcused absences include but are not limited to: skipping class, shopping, hair appointments, and sleeping in. All students leaving campus or coming to campus after the first tardy bell must check in or out and sign in or out with the high school office.
STATEMENT OF POLICY:
The basis of the Greeley County High School Attendance Policy is the School Attendance Laws of the State of Kansas. According to K.S.A. 72-1111 et seq., whenever a child is required by law to attend school and such child is “inexcusably absent” from school either three (3) consecutive school days or five (5) or more school days in any one semester, or seven (7) or more school days in any school year, such child shall be considered truant. A child is “inexcusably absent” from school if he is absent therefrom all or a significant part of the day without a valid excuse acceptable to the school employee responsible for the school attendance of such child. A “significant part of the school day” is defined as being absent one or more of the student’s daily class periods.

EXCESSIVE ABSENCES:
If a student is absent for eight (8) days in a semester, the Attendance Review Committee will meet to review the absences. The committee may waive absences related to a serious injury, medical issue or other days that they feel should be waived due to special circumstances. If the committee is not initially waiving a number of absences due to the previously stated reasons, the student and his/her parent/guardian(s) are required to meet with the Attendance Review Committee to address the attendance of that student. After the Attendance Review Committee has met with the parents and the student and made their final ruling, a student is expected to make up all time in excess of 8 absences or jeopardize his/her Good Standing. After the Committee has ruled, the student will begin making up 7.5 hours for each full day they miss starting with the 9th absence. Time that needs to be made up for attendance issues may be made up before or after school, if arrangements are made with the principal, or in Friday School, but as with all time owed – the time must be completed by the end of the 2nd Friday School after earning the time or additional discipline measures like ISS will be assigned to the student in addition to the time which will still need to be made up.
DEFINITION OF A STUDENT IN GOOD STANDING:
A student, who follows school guidelines, is passing all classes and serves all time earned by the end of Friday School of the week in which they earned the time, is in Good Standing. A student in Good Standing is eligible to represent our school as well as participate in and/or attend activities.
DEFINITION OF A STUDENT NOT IN GOOD STANDING:
A student who does not make up all time earned by the end of that week’s Friday School, or has 3 D’s or one or more F’s on the weekly eligibility report - is not considered to be in Good Standing. Other than those students who are ineligible due to their grades, the students who fail to make up their time by the end of Friday School that week, can’t participate starting at 11:59 p.m. on that Saturday until the time is made up as they are no longer in Good Standing. The logic behind giving students until the end of that week’s Friday School to make up detention time is that some activities participate on Thursday and a student that earns a tardy that results in a detention on Thursday should have a chance that Friday to serve their time first before loosing Good Standing. Otherwise, without the opportunity to serve on Friday - a student who earned detention time from a tardy on Thursday, would be held out from participation that day if the group leaves before school is out. A student not in Good Standing is not eligible to represent our school through participation in activities such as (not an all inclusive list): sports competitions, Scholar’s Bowl, FFA competitions, the H.S. Play, Prom, other dances, Graduation, and being on the Homecoming Court - or even attend activities, with the following exceptions, if they are not serving other school discipline at the time:
1. A band member may play in the pep band and a band or choir member may participate at a music concert.
2. A student may work at the concession stand with their class or organization.
3. A team member may be on the sidelines with their team, but may not leave school early to travel to an event.
4. A student may attend an activity to watch a game, concert or school play.
5. A student may participate in the Junior High Field Trip and the J.H. Play, as they are part of the curriculum.
A student not in Good Standing will not be allowed an open lunch period until such time as the student is back in Good Standing.
TARDIES:
Unexcused Tardies are calculated per semester (inclusive for all classes). Any number of unexcused tardies greater than or equal to 3 will result in detention time with addition discipline measures from the 6th one on per semester. To ensure that students understand the expectation in this area and to promote a fair and consistent policy that is enforced school-wide, a tardy will be defined as when a student in not in their classroom for that hour when the tardy bell begins to ring. Of course, a student is excused from being tardy if they have a pass from another teacher or the office or if the teacher/office communicated over the phone the excuse to that teacher.
1. No penalty
2. No penalty
3. ½ hour detention
4. 1 hour detention – all detentions may be served before or after school if arranged with the principal, or in Friday School
5. Assignment of 2 hours of detention per occurrence
6. or more - Assignment to 2 hours of detention for each new tardy and other discipline measures
EXCUSED ABSENCES: Include but are not limited to:
1. Student illness with parent/guardian notification only
2. Funeral attendance
3. Doctor’s appointments verified by a parent/guardian phone call or a doctor’s note
4. Pre-planned (School related, health, or adult family travel with their student pre-approved by the principal)
5. Special situations approved by the principal at the request of the parent/guardian
Parent/Guardian is expected to notify the school if their child is to leave school grounds. Students will not be released until parent/guardian has contacted the office.

UNEXCUSED ABSENCES: consequences are cumulative per semester
1st - Make up time before or after school and/or in Friday School plus loss of Good Standing until all time is made up.
 2nd - Make up time before or after school and/or in Friday School plus loss of Good Standing until all time is made up and one day of ISS.
3rd - Make up time plus loss of Good Standing until all time is made up and 2 days of ISS.
4th - Make up time plus loss of Good Standing until all time is made up and 2 days of ISS.
5th – Make up time plus loss of Good Standing until all time is made up, 3 days of ISS, truancy officer will be contacted, meeting with parents/guardian to discuss the next step.
* Students will not receive credit for any work that was missed while they were unexcused absent. One full day of unexcused absence = 7.5 hours to be made up.
TRUANCY NOTIFICATION:
When a student who is under the age of eighteen (18) years and meets the statutory definition of truancy, pursuant to K.S.A. 72-1113, the Kansas Department of Social and Rehabilitation Services (SRS) and/or the Greeley County Attorney will be notified.
DETENTIONS:
Students earning a detention from the office or a teacher will be required to serve the detention in a timely fashion. Students may serve detention time either during Friday School or before or after school if the served detention time is prearranged with the principal or teacher. All time must be served by the end of the 2nd Friday School after earning the time - if not, ISS and other disciplinary measures will be given by the principal and the student will also still need to serve the time.

SCHOOL ACTIVITIES:
School related activities such as field trips, school competitions and activity events will not be counted as absences. Students must be in attendance from 8:00 a.m. until dismissal in order to participate in activities on school days. The principal has the discretion to allow a student to participate after missing part of an activity day if the student misses for an excused absence like a funeral or doctor’s appointment. Students who are chronically late or absent in the day following an event jeopardize their Good Standing.
Students attending school-sponsored field trips must have a signed permission slip in the office prior to their participation in the trip.
SCHOOL ARRIVAL:
Doors will be open for students at 7:30 a.m. with classes beginning at 8:00 a.m. Students may come to school before 7:30 only at the request of a teacher or the principal.
SECTION IV: ACADEMICS
GRADING SCALE:
All grades on quarterly report slips will reflect the following scale:
A - 		90 – 100%
B -		80 - 89%
C -		70 – 79%
D -		60 – 69%
F -		59% or below

HONOR ROLLS: Honor rolls are determined at the end of each nine weeks. Awards will be given after semester grades are calculated.
Jackrabbit = 4.0 grade point average
Red = 3.50 to 3.99 grade point average
White = 3.00 to 3.49 grade point average
High Five = raised grade point average at least .5 from previous semester
VALEDICTORIAN/SALUTATORIAN:
To be considered for Valedictorian or Salutatorian, Greeley County High School requires the student to complete all requirements set forth for Graduation by the Kansas State Department of Education and the local Board of Education. The following courses will also be required:
4 Units (credits) of English (no substitutes, such as Practical or Applied English)
3 Units (credits) of Science (2 must be Chemistry, Physics, or Anatomy & Physiology)
3 Units (credits) of Math (1 must be Algebra II or higher)
The Valedictorian and Salutatorian will be determined by computing the grade two decimal places for the qualifying student’s grade point average (GPA), i.e. 4.00, 3.99, 3.98 etc. If a tie should occur for Salutatorian, the award will be duplicated. If a tie should occur for Valedictorian, the award will be duplicated and an award for Salutatorian will be given. If the GPA is one/one hundredth or one/one thousandth, difference, the next person in line will be recognized as having high honors. Any exception will be determined by the Administration.
MAKE UP WORK:
Students absent for an excused reason have the school day they return plus an additional school day to make up missed work. One additional school day will be allowed for each consecutive excused school day absence.
If a student is absent from class due to attendance at a school sponsored activity, the student is responsible for completion of work / assignments just as though they were in class that day.
PROGRESS UPDATE:
Each student is expected to maintain adequate academic status at school. Students not earning a minimum of a “C” in any class will receive a “progress report” in that class. A progress report list will be provided to the principal on the last class day of each week following the first week of each semester.

ELIGIBILITY POLICY:
Eligibility for participation in all school sponsored extracurricular activities will be determined on a weekly basis based on the following criteria:
1. Eligibility reports will be generated every Thursday morning at 8:00 a.m., except the first Thursday of each semester – allowing students a one-week grace period at the beginning of each semester. If school is in session Friday for an eligibility reporting week, they will instead be generated Friday morning at 8:00 a.m.
2. Any student who has one (1) F or three (3) D’s on his/her eligibility report will be deemed ineligible for the next week’s activities beginning at 11:59 p.m. Saturday evening until 11:59 p.m. the following Saturday.
3. Ineligible students will be required to attend 2 hours of Friday School either in the week the ineligibility is reported or the week the ineligibility is served. The principal may allow students to serve time for ineligibility before or after school.
4. All students are subject to this policy, including those on an IEP.
5. Academic eligibility requirements do not apply to interscholastic activities that are graded performances.
EXAMINATION:
Each teacher is encouraged to have culminating exams. If desired, a special testing schedule may be established for nine weeks and semester exams.

COURSE CHANGES:
Care in class enrollment is essential. Personal goals and future education should be considered when enrolling. Course changes at the end of the semester must be coordinated through the parents, the principal, the counselor, and the teachers involved. Course changes must be made within four class days after the beginning of each semester. Course changes from yearlong courses will not be allowed except under extreme hardship cases. If a student changes classes at semester, out of a yearlong class, no semester credit will be given for the yearlong class that was dropped. Class changes after the four-day class change period will be made only for students with an Individual Education Plan (IEP).
INCOMPLETES:
Students desiring an “Incomplete” or requesting an extension must make a written appeal to the principal. A written plan must be developed indicating how the course shall be completed. If no written plan is submitted, the student will receive the grade with zero credit given for assignments not completed.
GRADES RECORDED:
One credit is given for each course taken during the entire year. In these courses, credit will be given either as 1 unit or no unit. Parts of credit will not be given for passing part of the subject. A student “passes” or “fails” for the entire year and if the yearly grade is failing, he/she must repeat the entire course regardless if he/she passed one semester. 1⁄2 credit may be given for semester courses with the same rules as above followed for “parts of credit” being in the course.
LOST OR DESTROYED BOOKS:
Students are responsible for the books, which are checked out to them. Students will be billed replacement cost for any books that are damaged, lost, or destroyed.
CORRESPONDENCE / OFF CAMPUS COURSES:
Students may not use the services of another institution to take courses that are currently offered by GCHS without written permission by the building principal and board of education. In the case that a student wishes to take a course that GCHS does not offer, the request to count a class for high school credit must be made through the building principal.
SECTION V: STUDENT BEHAVIOR
Greeley County Schools’ philosophy of discipline is designed to provide an environment in which students can be motivated and taught to demonstrate personal, social, and academic behaviors appropriate to their age and maturity level. Reasonable rules and regulations are necessary for ensuring the best interests and welfare of the individual student and the total school population. Each individual has the right to an education. However, that does not mean the individual is entitled to special rights or privileges that interfere with the educational pursuits of others. Students must learn to follow basic rules, regulations, and policies so they may understand and accept the process of living in a society governed by rules, regulations, and laws. Greeley County Schools seek to provide a safe, positive educational atmosphere. To that end, it is expected that each student will demonstrate respect for others, school, self, and the educational process.
Any student choosing not to demonstrate that respect (violating the rights of others) will receive consequences commensurate with his/her actions. The work of the teacher, counselor, or principal is not one of repression and authoritarianism, but one of education. The ultimate goal is self-discipline.
MAIN OBJECTIVE: Teach and learn the intended curriculum
DEFINITION OF DISCIPLINE: A process designed to teach, model, and use appropriate consequences to bring about the responsible behaviors necessary to ensure a safe, orderly, and productive environment by helping to change unacceptable behavior to acceptable behavior.
USD 200 wants to assure the public that every student will have the best possible opportunity to learn. An effective discipline plan will:
· Provide a safe environment
· Provide an orderly environment (outside the classroom structure)
· Provide a productive learning environment in the classroom, where teachers can teach and students can learn.
An effective discipline plan will result in consistency among staff members. Consistency means reacting to every behavior that is inappropriate.
BELIEF STATEMENTS:
· Self-discipline is the expected outcome.
· Teaching and learning of the intended curriculum for all students is the highest priority. Therefore, the misbehavior of one student:
· Will not be allowed to interfere with the learning opportunities of another student.
· Will not be allowed to interfere with the teacher’s responsibility to teach all students.
· Will not excuse the misbehaving student from the opportunity to successfully complete the learning objectives.
· Parents have a responsibility to assure that their student(s) behaviors do not take away from a safe and productive learning environment for others.
· Staff will handle all discipline situations in a professional manner.
· We believe that teaching/learning time should be protected/guarded as much as possible.
· Students will behave respectfully to ALL adults, not just teachers.
BEHAVIOR EXPECTATIONS:
· Students and staff will demonstrate self-respect, respect for others, and respect for all things in their environment.
· A safe and productive learning environment will be maintained for all individuals at school and at school-related activities.
· Conflicts will be handled without the use of violence or threats of violence and with respect for the rights of all.
· High expectations in the areas of teaching and learning will be maintained at all times.
· Students, parents, and staff will work cooperatively toward the success of all.
· Students will be expected to respond and act appropriately to all reasonable requests from staff members.
POSSIBLE CONSEQUENCES:
· Verbal reprimand
· Conference with teacher and student
· Student temporarily removed from class (sent to hall, referred to the principal)
· Conference with teacher, parent, and student
· Referral for counseling
· Conference with principal, teacher, parent, and student
· Detention
· In-school Suspension (ISS)
· Out-of-school Suspension (OSS)
· Permanent removal from class
· Long-term suspension (more than 10 days)
· Expulsion
Each level of offense that follows includes a suggested guideline for consequences. The final determination will be at the discretion of the building administration.
LEVELS OF OFFENSES:
Level 1: Student Environment – Behavior that occurs in the classroom that only affects the student. Examples (not all-inclusive):
· Not prepared for class with appropriate equipment/materials
· Sleeping
· Off task, not disrupting others
· Failure to turn in homework/incomplete assignments
· Failure to dress out for P.E.
Consequences (Level 1):
· Teacher moves to vicinity of student
· Verbal reprimand
· Conference with teacher and student
· Detention or office referral
· Conference with teacher, student, and parent
· Referral to Counselor
Level 2: Classroom Environment – Behavior that occurs in the classroom and interferes with the learning of others. Examples (not all-inclusive):
· Disrespect/defiance
· Bullying
· Failure to comply with a reasonable request from an adult
· Talking out
· Horseplay
· Disturbing another student
· Out of seat without permission
· Improper use of equipment
Consequences (Level 2):
· Minimum: Verbal reprimand and/or detention
· Maximum: Repeated or severe violations could result in detention, ISS, OSS or expulsion
Level 3: Orderly Environment – Behavior outside the classroom that is not physically or mentally threatening, is not illegal, but negatively affects an orderly environment.
	Examples (not all-inclusive):
· Defiance
· Disruptive hallway behavior
· Disruptive cafeteria behavior
· Disruptive behavior at a school activity
· Disruptive behavior before or after school
· Attendance (skipping/tardy/truancy)
· Motor vehicle – inappropriate use
· Solicitation – selling unauthorized items
· Inappropriate literature
· Public displays of affection
· Dress code violations
· Bullying
· Cheating or plagiarism
Consequences (Level 3):
· Minimum: Verbal reprimand and/or detention
· Maximum: Repeated or severe violations could result in ISS, OSS or expulsion

Level 4: Safe Environment – Behavior that is physically and/or mentally threatening to others and/or illegal.
	Examples (not all-inclusive):
· Gross disrespect toward an adult, cursing, name-calling
· Filing false emergency reports
· Vandalism/destruction of property
· Outright intimidation, extortion, threats
· Fighting, assault, battery of any type
· Sexual harassment of any type
· Tobacco/alcohol/drugs – possession, sale, or use
· Arson
· Weapons – possession or use
· Explosive devices
Consequences (Level 4):
· Minimum: In-School Suspension(s) (ISS) or Out-of-School Suspension(s) (OSS)
· Maximum: A severe violation or repeated violations may result in expulsion

Enrollment Restriction
 Unless approved in advance by the board, no student, regardless of residency, who has been suspended or expelled from another school district will be admitted to USD 200 until the period of such suspension or expulsion has expired.

SPECIFIC EXPECTATIONS OF STUDENTS:
All students shall comply with the regulations of the school, pursue the required course of study, and respect the authority of the teacher, staff, and administration. In general, there are ten basic rules. When broken, they will receive immediate attention. Students will be advised of these rules at the beginning of the school year. These rules apply to the student during the regular school day as well as during school sponsored activities.
1. No major disruptions
2. No obscenities or profane language
3. Respect all figures of authority (teachers, staff, administration, adult guests)
4. No public displays of affection
5. No false alarms
6. No bullying or fighting
7. No theft or willful vandalism
8. No tobacco (smoking, chewing, snuff)
9. No alcohol or restricted drugs (possession, consumption, sale, distribution, paraphernalia, or evidence, includes electronic cigarettes [e-cigs])
10. No weapons, ammunition, or explosives (possession or use)
CHEATING:
Cheating on tests and/or classroom assignments is a violation of school policy. Punishment may be the assignment of detention, in-school suspension, and a zero for the assignment. If a student is a member of an organization and is caught cheating, the by-laws of the organization may add additional consequences. Repeated offenses (2 or more) may result in a loss of Good Standing.

DRESS:
Dress that is distracting, disruptive, interferes with normal school activities and extra-curricular activities, or is not in good taste will not be permitted. Students wearing the following will be required to change before continuing classes:
1. Spaghetti straps, halter tops, muscle shirts, pajama tops, see-through tee-shirts or sleeveless shirts. NOTE: Tank tops allowed if the arm holes are not below the inferior angle of the shoulder blade.
2. “Fish net” shirts unless a tee shirt is worn underneath.
3. No Hats, Caps, Visors, do-rags, or bandanas may be worn in the school building.
4. Shirts or tee shirts with vulgar or suggestive words or pictures or which advertise alcoholic beverages, tobacco, or drugs. This will include sexual pictures and wording.
5. Shirts, which expose the bare midriff, or revealing, low cut shirts or blouses.
6. Going barefoot.
7. Sunglasses in the building unless specified by a doctor’s orders.
8. See-through shorts, short shorts, shorts with holes, nylon shorts, cut off sweats, and biker shorts. Shorts must be of a length that will reach the wearer’s fingertips when the arms are extended downward along the body. No pajama bottoms. No jeans with holes above the knee, unless the legs are covered by another garment.
High School Physical Education and Weights - appropriate dress requires the following:
1. Tennis shoes
2. T-shirt (no cut-offs, tank-tops, sleeveless shirts)
3. Athletic shorts (appropriate length will be determined by the teacher)
DRESS CODE VIOLATIONS:
First Offense: Student must comply with the dress code before returning to class. Principal will deliver suitable item for offender to wear for remainder of day, unless item is hat, in which case principal will confiscate the item for remainder of the day.
Second Offense: Student must comply with the dress code before returning to class. Principal will deliver suitable item for offender to wear for remainder of day, unless item is hat, in which case principal will confiscate the item for remainder of the day.
Parents will be notified and advised that their child should not be allowed to wear items that violate the dress code in the future.
A 30 minute detention will be issued.
Third Offense: Student must comply with the dress code before returning to class. Principal will deliver suitable item for offender to wear for remainder of day, unless item is hat, in which case principal will confiscate the item for remainder of day.
Parents will be notified and advised that their child should not be allowed to wear items that violate the dress code in the future.
A 60 minute detention will be issued.
Continued Offenses: Continued offenses will be result in increasing loss of Good Standing, suspensions, and/or expulsion.
BACKPACKS:
Students will not be allowed to carry backpacks, book bags, or other such bags to class. There will be no such bags left in the hallways. These become a violation of the state fire code when they are left on the floor. A 30-minute detention will be assigned for each violation. Should the violation occur during an inspection, the student must pay any fines incurred.
SUBSTANCE ABUSE POLICY:
There will be no possession, use of, selling, attempting to sell, or being under the influence of alcohol, tobacco, or drugs on school property, at school sponsored or participatory events or on school transportation. (Prescription medicines are allowed when used as specified by a physician.) This includes distributing or attempting to distribute and sell any items such as alcohol, tobacco, drugs, stimulants, or electronic cigarettes. Discipline for violation of the above will be a minimum of 3 days of ISS. In addition, consequences for violating the substance abuse policy may include, but not be limited to any or all of the following, depending on the severity of the violation.

 Consequences for violating any part of the Substance Abuse Policy
1. A minimum of 3 days of ISS
2. Severe or repeat offenses may result in additional consequences such as OSS and/or expulsion
3. At the discretion of the principal, a drug/alcohol assessment may be required of the student
4. At the discretion of the principal, suspension from activities for up to18 weeks from the date of the offense
Suspension includes restriction from attendance and participation in any activity / event outside of the normal school day from 8:00 a.m. to 4:00 p.m.
SECTION VI: ACTIVITIES
Representing our school is a privilege that demands the highest level of accountability. Students representing our school are expected to demonstrate positive sportsmanship and citizenship, while maintaining academic achievement and positive role modeling. Students unable to meet the demands that accompany visible representation of our school will forfeit the privilege to do so.
Students must be in attendance for the full day prior to dismissal for that particular activity. Exceptions will be granted for excused absences for legitimate reasons such as a funeral or a doctors appointment that is approved by the principal. All students must meet the eligibility requirements of the KSHSAA and this student handbook.
ACTIVITIES AND PROJECTS:
All class or club activities, sales, and projects must be approved by the sponsor and the principal before the activity, project, or sale commences.
ACTIVITY MEETING:
Club meetings, class meetings, and activity meetings should be held before or after school, or during lunch. Any meetings held during the school day must have prior approval from the principal.
ACTIVITY ACCOUNTING PROCEDURES:
All monies for sale of projects will be turned in to the school secretary or sponsor of the project. The sponsor with final approval of the principal will coordinate purchases. All requisition purchases will be coordinated through the office.
Students owing bills to the school will not be allowed to use and check out school property for use in extra-curricular activities. The principal may grant exceptions to families that arrange for and are making monthly payments on their bills.
PHYSICALS:
Each athlete must have a physical examination form signed by a medical doctor indicating he/she is capable of vigorous physical activity. This form must be on file before an athlete is allowed to participate in practice or games. In addition, a parent/guardian permission form, including information regarding concussion awareness, must be on file before participation. Athletes should have some form of health insurance before participation. The school will provide an opportunity to purchase a health insurance policy.
PRACTICES:
When school is closed (snow, ice, or other) activities practice will be optional and at the parent’s discretion. Common sense will be encouraged when attempting to attend practice on inclement weather days.
EQUIPMENT/CLOTHING:
Equipment or clothing, which is not personal, but necessary to compete in a particular sport, will be provided by the athletic department. All provided material is school property and has merely been issued to the student on a loaner basis. This issued equipment or clothing is inventoried, and at a season’s conclusion the student is expected to return all issued items on the assigned date. If all or any issued items are not returned, the student will be assessed the replacement cost for all unreturned items, and further issuing of school equipment will be withheld until payment or arrangements to do so are made. Lockers are also considered school property and damage is also the responsibility of the student.
BEHAVIOR:
Students involved in extra- curricular activities are expected to behave both in and out of the school setting. Good sportsmanship is paramount to our behavior goals. Those students failing to demonstrate good behavior, whether in or out of school, risk being suspended from the team. Serious offenses may result in suspension from all extra-curricular activities for a length of time to be determined by the principal.
TRAINING RULES:
When a student chooses to participate in school sponsored activities, he/she accepts the responsibility to represent Greeley County Schools and is therefore accountable to a higher standard of conduct. The Student Handbook provides behavioral guidelines during school, on school property, and/or at school participatory events. Thus, behavioral guidelines and consequences extend to those individuals beginning with the first fall sports practice and ending with the last day of school or the last contest date (for those involved in track/golf) whichever is later.
ENFORCEMENT:
The activities department will not act upon rumors, supposition, or hearsay. However, if a student is known to have been under the influence of alcohol or other drugs, been a party to vandalism, committed a felony crime, used tobacco products, or otherwise violated training rules, consequences will be administered. The following four circumstances will result in disciplinary action: Student arrest/law enforcement notification, student self- admission, parent admission, school staff and/or administrator personal observation.
Additional consequences for students in activities for the infractions listed above, such as alcohol or drug violations:
1ST OFFENSE – 2 day contest suspension. Student may be allowed to or required to attend practices at the discretion of the head coach. Basketball will be a 4 day contest suspension.
2nd OFFENSE – Suspension from all activities for 18 calendar weeks. Student will not be allowed to participate in nor attend school sponsored or participatory activities.
3RD OFFENSE – Suspension from all activities for the remainder of the school year or 18 weeks, whichever is longer (suspension can carry over to the next school year). If the violation involves substance abuse of any type, the student must obtain a drug/alcohol assessment prior to being reinstated to Good Standing.
SECTION VII: TRANSPORTATION
Students will be provided a ride to school sponsored events in school owned vehicles. When school officials consider it desirable to use school transportation, all participating students will ride in an assigned school vehicle to and from the event - unless the student returns with a parent, grandparent, aunt, uncle, or legal guardian. The parent must present a written note to the sponsor or coach before permission will be granted. Students will not be allowed to stay overnight for any activity if they are able to leave and return at a reasonable time during the day.
SECTION VIII: LOCKERS
Students will be assigned a locker when enrolling. Lockers are to be kept neat during the year and are to be cleaned out when the year is over. Lockers are property of the school district and school officials have the right to remove objectionable/questionable material at any time. Any damage done to lockers will be the student’s responsibility to pay for damages. This includes additional time/supplies needed to restore lockers to their original condition.
SECTION IX: FIRE / TORNADO / LOCKDOWN DRILLS
When the fire alarm or storm alert is heard, students are to pass quickly and quietly to their designated area according to posted instructions. Seriousness during drill time will enhance the drill’s safety and purpose.
Fire drills will be conducted monthly.
Tornado drills will be conducted during the fall and spring season.
Lockdown drills will be practiced regularly. Students will follow directions as given by their classroom teacher.
SECTION X: GRADUATION REQUIREMENTS
1. Fine Arts – 1 unit - Student choice (Art, Band, Choir)
2. Language Arts – 4 Units – English I, II, III, IV
3. Mathematics – 3 Units
4. Physical Education – 1 Unit
5. Practical Arts – 1 unit – Student Choice (Business, FACS, Industrial Arts, and Vo-Ag)
6. Science – 3 Units
7. Social Science – 3.5 Units –Geography/US History, World Cultures, U. S. History and American Government – 1⁄2
8. Computer Applications – 1 unit
9. General Business – 1 unit
 18.5 Units of Required Courses
 7.5 Units Elective Courses minimum
 26.0 Total Units necessary for a graduating diploma

SECTION XI: PROMOTIONS
A pupil at any level should meet the requirements of that level before he/she is advanced to the next grade level.
Freshman:
Student who enters high school for the first time and/or have no credits at the high school level.
Sophomore:
Student who completed 6 credits in grade 9 or during the first year of attendance in high school.
Juniors:
Student who completed 6 additional units of credit or more in grade 10 and at least 13 credits during high school.
Seniors:
Any student who completed 6 additional units of credit or more in grade 11 or during high school. Student must have 18 credits completed.
SECTION XII: GRADUATION
A graduation is an auspicious occasion honoring those students who have fulfilled requirements for graduation. If a senior has failed to qualify for graduation by the end of the fourth nine weeks, or still has time to serve, he/she will not be permitted to take part in the high school graduation ceremony. 26 Units are required to graduate from Greeley County High School.
SECTION XIII: GENERAL STUDENT POLICIES
COUNSELING:
The purpose of the guidance department is to help promote a better understanding of oneself in relation to his/her aptitudes, interests, and skills through testing, values-clarification, study skills, etc. Some of the major services offered by the guidance department are as follows:
1. Private consultation for students dealing with social, personal, or school related problems.
2. Help with school curriculum planning and advisement.
3. Orientation to the school and its policies for new students.
4. Career awareness, counseling and advisement.
5. The guidance department is in charge of school testing ranging from achievement tests to interest inventories and will give group or individual interpretation of tests.
Help establish parent-student-teacher conferences where needed or requested. GCHS provides guidance services for grade levels K-12 to assist student’s development and education plans. Students complete a four-year course of study planner in the 8th grade year with tentative choices as to education and vocational preparation. Students review their projected plans each year with an advisor, and changes are made if plans are revised.
Vocational planning includes testing of aptitudes, personality, interest and ability, assists students to formulate vocational plans and offers current material and information on occupational trends and specific information of occupations of interest.
Complete individual testing is provided through the Counselor’s office. Test data will be made available to parents and teachers upon request, or if a particular situation dictates a need for such interpretation.
SENIOR WORK-STUDY PROGRAM:
Seniors desiring Work-Study will make application for the program the spring before their senior year. The student is required to enroll in at least seven subjects and will have the opportunity to work during one hour of the school day. The student’s previous school attendance must be acceptable, and the student’s grades must be such that they are proceeding toward graduation at a normal pace.
Parental permission must be obtained before enrolling in the work-study program. The student’s behavior at school must be acceptable before they can be recommended for this program. Each student will receive a grade and credit for maintaining regular employment with their registered business.
Each registered business will have completed an employer orientation to cover the purpose of the program and the employee’s responsibilities. The employer, along with a short description of the work performed will maintain on-the-job attendance records. At the end of the program, the employer, counselor or principal will have a conference to determine the success of the placement. Students must check out in the high school office each time they leave for work-study. No student will be allowed to work for his or her parents. Each student must give all time sheets to the counselor and arrange their own employment.
LUNCH TIME: A hot lunch is available, or students may leave the campus for meals. Lunch for grades 9 – 12 will be open this year. This means that students may leave the school grounds during lunch period.
These regulations will be in effect:
1. Students that are not in Good Standing and/or academically ineligible loose their open lunch until they are in Good Standing.
2. Students must be on time for the beginning of the class after lunch.
3. The library will be open for student use during lunch. Ask the teachers on lunch duty for permission to go to the library.
4. Students are to stay out of the classroom area of the building unless they have a pass from a teacher.
5. Common sense behavior is the key to making the open noon hour work. Reports of student misbehavior during lunch period may result in the re-establishment of a closed lunchtime. Keep in mind that the open lunchtime can be revoked by the Board of Education or administration at anytime. If students want the open lunchtime to continue, they must be the ones who make it work.
Meals may be purchased at the following prices:
Elementary Student: $ 1.60 per day - Breakfast $2.65 per day - Lunch
Secondary Student: $ 1.60 per day - Breakfast $2.90 per day - Lunch
Adults – Employee: $2.50 per day - Breakfast $4.30 per day – Lunch
Adults – Guest: $3.00 – per day – Breakfast $6.30 – per day - Lunch
All meal tickets throughout the year must be purchased before school starts each day. No refunds will be made unless a child is moving or it is at the end of the school year. The Board of Education at its February 13, 1995 meeting approved the following procedure: “No student shall exceed twenty (20) lunch charges. When a student has 20 charges, no additional meals will be charged unless arrangements for payment are made.”
[bookmark: _GoBack]
Jr.–Sr. H. S. Cell Phone Policy

Students may carry their cell phones with them during the school day except into those classrooms where the teacher’s classroom rules ban cell phones. (Teachers need to inform the principal if this is your rule) All other teachers will allow cell phones in their classroom and may also give students special permission to use their cell phones for specific educational purposes during class time.

Students may only use their cell phones before school, after school, during passing periods, and at lunch unless their teacher gives them special permission.

During class time, from bell to bell, cell phones must be off, or on airplane mode. If a student’s cell phone rings, buzzes, or is used in anyway (texting, playing music, taking or viewing pictures or video and etc.) without their current hour’s teacher’s permission, the student is in violation of the cell phone policy. Regardless of the student’s location, if it is during class time and a student is using their cell phone without special permission from their teacher, they are in violation of the policy. In addition, taking a cell phone into a room where a teacher’s classroom rules completely ban cell phones is obviously a violation of the policy also.

Consequences for violating the cell phone policy in any way:

First offense: An automatic 1-hour detention will be assigned and the phone will be confiscated by the teacher and given to the principal. Detentions for violating the cell phone policy will be served in the same manner as alI other detentions – either before or after school with teacher or principal permission, or in Friday School. If a student refuses to comply with giving their phone to a teacher, the student will also be referred to the principal for defiance of authority. Students may pick up their confiscated phone from the principal that same day after completing a 4:00 p.m. conference with the principal.

Second offense: Same as the first offense, except an automatic 2-hour detention will be assigned instead of just one hour, along with the phone being confiscated.

Subsequent offenses: Same as the second offense with a 2-hour detention along with the phone being confiscated, plus an ISS or an OSS may be added at the discretion of the principal.

Other electronic devices such as, but not limited to MP3 players, ipads, tablets, etc. will be treated as a cell phone and fall under the same regulation. Students are not allowed to use the telephone during class time. Students will not be called from class for telephone calls unless it is an emergency situation.
COLLEGE VISITATION POLICY:
In an effort to enhance the career development and planning effectiveness of students at Greeley County High School, the administration and guidance department of U.S.D. #200 has established the following policy for college visitation days:
1. Each senior student will have a maximum of 4 days per year in which to visit the college of their choice, if they have can prove to the counselor that the visitation is a necessity. Juniors are allowed 2 days.
2. Students must contact the counselor at least 2 days prior to the requested visitation with a written permission note from their parents or guardian and arrangements will be made with the college prior to dismissal.
3. Abuse of the college visitation policy will result in the students receiving an unexcused absence from school and the consequences that accompany it.
The college visitation policy is maintained by the provision that the student be allowed to visit and/or make preparation for enrollment at that institution in which he/she plans on, or is seriously considering attending following graduation from Greeley County High School. Approved college visit days will not count towards the 8 day semester limit.
Only those students planning on, or seriously considering attendance at a particular school will be excused from school for the college visit. Students may not be accompanied by another student who does not plan to attend or is not seriously considering attending a school. Remember the counselor must pre-approve all college visits.
SECTION XIV: NON-DISCRIMINATORY POLICY
Title IX: Greeley County Schools does not discriminate on the basis of race, color, national origin, sex, age, or handicap in admission or access to, or treatment or employment in its programs and activities. If you have questions regarding the above, please contact the Superintendent of Schools, 400 W. Lawrence, Tribune, KS. Phone 620-376-4211. The Superintendent is the Title IX Director.
HEALTH, STUDENT, ILLNESS, and INJURY:
The following are signs of an approaching illness: headache, runny nose, difficulty breathing, sore throat, coughing, unusual chills or rise in temperature, vomiting, skin eruption, unusual flush or pallor of skin, swollen glands. Please do not send your child to school ill. But, on the other hand, do not allow your child to miss school simply because he or she doesn’t “feel well’. A child with a fever of 100.5 and any of the above symptoms should be kept at home or seen by a physician. For infection control and the prevention of the spread of illness, remember that until a fever is gone for 3 days or the child has been on antibiotics for 24 hours they are contagious. Colds can be spread as long as the child is showing symptoms, so please teach your child proper hand washing and to cover their nose or mouth while coughing or sneezing.
Any child at school with a fever, etc., will be sent to the school nurse or office. If the fever is 100.5 or greater, the parents will be contacted to take the child home. Any student returning to school after an absence in excess of 4 days due to illness should have a doctor’s or nurse’s permit before returning to the classroom.
If your child is ill due to a communicable disease such as chicken pox, measles, etc., please notify the school nurse’s office so other cases may be quickly diagnosed. Do not allow your child to return to school until all risk of transmittal of the disease is past. Students diagnosed with Strep Throat will be excluded from school until they have completed 24 hours of antibiotics. Students with chickenpox will be excluded from school for 10 days or until all pox are scabbed over.
In the event of an injury, the student’s parents will be notified. All students must have an emergency consent form signed and on file in the nurse’s office in case medical attention is required. An injured child may be accompanied to the clinic by one other child.
All students being admitted to a Kansas school for the first time are required to have a health assessment (physical) prior to entry to school, according to Senate Bill 575, school law K.S.A. 72-5211.
SCHOOL NURSE/MEDICINE AT SCHOOL:
We are fortunate to have a school nurse on duty throughout each day. No employee shall prescribe or give medication (this includes Tylenol, cough drops, or any other internal medicine) to a student without parent permission. Prescription medicine will be administered only upon written order of a physician. If your child must take medication during school hours, the following guidelines must be observed:
1. The prescription bottle must have the child’s name, instructions and current date.
2. All medication must be accompanied with a note from the parent stating the child’s name, dosage and times to be given.
3. Medication prescribed 3 times a day does NOT need to be given at school. Take before school, after school, and before bed.
4. Permission forms must be on file or accompany your child for prescription and non-prescription medicine.
5. All medication to be given at school must be taken to the nurse’s office for dispensing. It is the student’s responsibility to go to nurse’s office and receive the medication at the appropriate time.
JH / HS SCHEDULE:
1st Period ----------8:00 – 8:51
2nd Period ---------8:55 – 9:46
3rd Period ----------9:50 – 10:41
4th Period ----------10:45 – 11:36
Lunch --------------11:36 – 12:06
5th Period ----------12:06 – 1:01
6th Period ----------1:05 – 2:00
7th Period ----------2:04 – 2:58
8th Period ----------3:02 – 4:00
Friday School Rules:

1. Believing that each student can be successful academically, and wanting to provide the extra help
to students in a timely fashion - it will be required that students complete their 2 hours of time per week for being academically ineligible by the end of the 2nd Friday School after the day that the eligibility report determined that they would be ineligible. If time is not served by the end of the 2nd Friday School, increasingly longer ISS, OSS and/or expulsion will occur.
2. Additionally, believing that students who earn time due to tardies, unexcused or excessive absences, or discipline issues need to also be responsible to serve their time promptly - likewise all students earning time for all reasons will be required to complete their time by the end of the 2nd Friday School after earning their time or increasingly longer ISS, OSS and/or expulsion will occur. This requirement does not change the fact that in order to participate in activities, students must have all time made up by the end of Friday School of the week in which they earned their time – thus maintaining their Good Standing and being able to participate.
3. Students will report on time, or early. Friday School starts at 8 a.m. Mountain Time. Students arriving tardy will earn another tardy on their record and its consequences. Anyone arriving after 8:05 a.m. will neither serve, nor receive credit for time served that day and suffer any consequences for time not served.
4. Absolutely no music, no food, no sleeping, and no talking. The student is to concentrate solely on the task at hand. Students will not be allowed to use their cell phones, iPods or other such devices.
5. Students serving time for eligibility will be assigned 2 hours of time per week in which they have at least one F or three D’s at the time of the eligibility check at 8:00 a.m. on Thursdays. Students are required to work on homework, missing work, make-up work or they will read. Students should come to school with all necessary materials, and are expected to bring enough work to stay busy for the duration of time served. Computers may only be used for classroom assignments. The teacher on duty is not expected to provide “entertainment” for the students in attendance.
6. After adoption of this policy by the Greeley County School’s Board of Education, starting on August 9th, 2016, “double time” credit will no longer be available to any student. All students serving time in Friday School as well as before or after our normal school hours (after making arrangements with the principal or a teacher) will work quietly on school work, other appropriate material or read. Time will be time for everyone equally.
7. Students may be assigned seats by the teacher or principal.
8. Two breaks will be given for each student. The student may use the restroom and/or get a drink during this time. Leaving the Friday School classroom to get materials from another classroom or locker will count as a break. The teacher on duty will provide assistance to the students in attendance. Students will be respectful and wait their turn.
9. Students will be pleasant throughout their served time. If the student is non-compliant, they may be required to serve their time in isolation. If a student becomes belligerent, more severe punishment will be assigned, and credit for time served that day will not be given.
10. Friday School will be available until 4:00 p.m. However, almost all students will be able to leave much earlier than that. When students have served their required time, they may check with the person in charge that their time is completed, and will be dismissed if done with their time. Students will otherwise be expected to stay until 4:00 p.m. if they still have time to serve, unless a parent or guardian has arranged with the 6-12 Principal for the student to go to a necessary appointment such as a doctor’s appointment. For those students who will need to stay into the afternoon to complete their time, a lunch break from noon until 12:30 p.m. will be given. Students will need to bring their own lunch and can eat only during the 30 minute lunch break.
11. Participation in activities is a privilege, and will not take precedence over being at Friday School. Saturday School will only be held the day after the Fridays where regular school is in session and Saturday will be the deadline for those weeks to complete time by the end of the 2nd Friday School.
12. Parents/Guardians wishing to conference with a teacher will make mutually agreeable arrangements to meet outside of the Friday School schedule.
13. No additional academic ineligible time will be given to students for the last week of the first semester and the last week of the school year.

14. Any 12th grade student with time still outstanding that needs to be made up will not be allowed to participate in the H. S. Graduation Ceremony or any graduation activities as they are not in Good Standing. After all time is served, a student who has met all other graduation requirements and has all their school bills paid, may pick up their diploma from the district office.
15. Any 8th grade student with time still outstanding that needs to be made up will not be allowed to participate in the 8th Grade Promotion or any promotion activities as they are not in Good Standing.

Consequences for not serving time by the end of the 2nd Friday School after earning time

The 6-12 Principal will assign increasingly more severe suspensions or expulsion. All extra time that students earn - whether due to eligibility each week, unexcused or excessive absences, tardies, or other discipline for behavior - must be made up by the end of the 2nd Friday School after the time has been earned. If not, an ISS will be served as soon as regular school starts again the next week. Earning an ISS or other increasing disciplinary measures that the administration may use for students who fail to serve time by the end of the 2nd Friday School after earning the time, will not reduce or cancel the time that the student still owes and the time will still need to be served.

In this first school year (2016-17) of this policy, there may be students who will still owe time carried over from the previous school year. Each of these students will be required to establish a contract with the 6-12 Principal detailing a plan to make up the carried over hours which must include starting to make up the carried over time during the 3rd week of school and each week afterwards. Students will be required to follow through with their agreed upon plan or will be subject to additional discipline measures. Remember, prior to August 9th, 2016, students may make up “double time” by arranging to work for the school, but no “double time” will be allowed after August 8th, 2016 including any carried over hours from the previous year.

ISS – In School Suspension:
Begins at 8:00 a.m. and goes to 4:00 p.m. Student is not eligible for activity practice, participation, or attendance at school activities from the time suspension is started until the morning following the last day of suspension. Student is required to do class work with credit and is denied usual privileges.
Seclusion:
When used with a student, means that all the following conditions are met:
(1) The student is placed in an enclosed area by school personnel.
(2) The student is purposefully isolated from adults and peers.
(3) The student is prevented from leaving, or reasonably believes that the student will be prevented from leaving, the enclosed area.
It does not include a time-out, which is a behavioral intervention in which a student is temporarily removed from a learning activity without being confined. It does not include ISS, when a student is allowed egress. The school will not use seclusion unless there is a threat of harm to the student or another person.
Restraint:
“Mechanical restraint” – any device or object used to limit a person’s movement, except that a protective or stabilizing device either ordered by a person appropriately licensed to issue the order for the device or required by law shall not be considered to be a mechanical restraint. This term does not include any device used by a law enforcement officer, campus police officer, or school security officer in carrying out law enforcement duties.
“Physical restraint” – bodily force used to substantially limit a person’s movement, except that consensual, solicited, or unintentional contact and contact to provide comfort, assistance, or instruction shall not be deemed to be physical restraint.
“Imminent risk of harm” – an immediate and impending threat of a person causing substantial physical injury to self or others.
Restrictions on the use of restraint:
· Physical restraint should not be used for purposes of discipline, punishment, or staff convenience.
· A student should not be subjected to mechanical restraint.
· Restraint should be used only if a student presents a danger of imminent risk of harm to self or others and only as a last resort to protect the safety of all involved.

BANQUET, DANCE, & SOCIAL EVENT EXPECTATIONS:
1. All school rules apply.
2. Student leadership is encouraged in maintaining school rules/expectations. Your assistance and willingness to hold each other accountable will help ensure a positive atmosphere and high quality events.
3. As with all school-sponsored activities, attendance is a privilege. Anyone choosing not to follow school rules/expectations may forfeit the opportunity to attend future dances or activities.
4. Administration/faculty has the authority to cancel any or all banquets, dances and social events should they deem it appropriate.
5. There will be no re-admittance to the events. After being admitted to the event, anyone leaving (for any reason) will NOT be allowed to re-enter.
6. All non-GCHS students (dates only) MUST be registered at the office at least one day prior to the event. All outside dates must be age 19 or under. Only GCHS students and their registered dates will be allowed to attend the event.
7. Event sponsors are responsible for and obligated to administer all rules and expectations at each event. Should a sponsor have concerns regarding the behavior or attitude of any student in attendance (including but not limited to alcohol or other drug use), he/she is authorized to inform the student that they must leave as a consequence of their inappropriate action(s) at the event.

USD 200 Non-Resident Student Admission Policy

Non-resident student admission
 Non-resident students are those who do not meet the definition of a resident student within the boundaries of USD 200, which is all of Greeley County, Kansas. Although the district is not required to admit non-resident students, non-resident students may be admitted by the USD 200 Superintendent, working in conjunction with the building level principal after taking into consideration the extent that staff, facilities, equipment, and supplies are available. In addition, students seeking non-resident admission will be evaluated on the following criteria: whether the student has made adequate academic progress; regularity and punctuality of attendance; and their disciplinary record, specifically whether the student complied with student handbook policies and avoided 1) major disciplinary problems and/or 2) a large number of referrals for minor disciplinary problems as well as if the student has an adjudicated offender status.

 Non-resident student: continued enrollment
 Non-resident students admitted to the district shall be evaluated each spring by the USD 200 Superintendent after consulting with the building principal on the following criteria: whether the student has made adequate academic progress; regularity and punctuality of attendance; and their disciplinary record, specifically whether the student complied with student handbook policies and avoided 1) major disciplinary problems and/or 2) a large number of referrals for minor disciplinary problems as well as if the student has an adjudicated offender status.
 Students may be readmitted or denied admission for the next school year based on the results of these evaluations. Parents shall be informed of any administrative decision on non-resident student applications no later than August 7th.

 Enrollment Restriction
 Unless approved in advance by the board, no student, regardless of residency, who has been suspended or expelled from another school district will be admitted to USD 200 until the period of such suspension or expulsion has expired.

Anti-Bullying Policy
Greeley County Schools is committed to creating a safe, caring, respectful learning environment for all students. Bullying of students occurring in the schools is strictly prohibited and will not be tolerated. For the purposes of the policy, “school” includes school buildings, school grounds, and school-sponsored social events, trips, sporting events, buses, and bus stops. Reported incidents of bullying will be investigated promptly and thoroughly by school administration.
Definition of Bullying:
Bullying is a pattern of aggressive, intentional or deliberately hostile behavior that occurs repeatedly and over time. Bullying behaviors normally fall into three categories, physical, emotional, and verbal, and may include, but are not limited to, intimidation, assault; extortion; oral or written threats; teasing; putdowns; name-calling; threatening looks; gestures, or actions; rumors; false accusations; hazing, social isolation, and cyber-bullying.
Preventative Measures: Student Instruction / Awareness
Bullying behaviors are unacceptable. Ongoing instruction is to be provided through the Character Education and other instruction programs in the K-12 curriculum of Greeley County Schools.
Staff Awareness / Action
School personnel shall receive in-service training on anti-bullying policy to ensure a consistent approach is adopted on a division-wide basis. The school administration requires all staff members who observe, suspect, or become aware of an act of bullying to immediately notify an administrator.
Student / Parent Action
The school system encourages students and parents who become aware of an act of bullying (by students or staff) to immediately report the incident(s) to a school administrator for further investigation. Any student who retaliates against another for reporting bullying will also be subject to consequences.
Complaint / Investigative Procedure:
All students shall be informed of their right to protection against bullying behaviors and the right to file a complaint if they believe they have been the victim of bullying behavior. School administrators are responsible for investigating each complaint, determining if the complaint is legitimate in accordance with the above definition, and taking appropriate corrective action. Any student (be they the victim or the bystander) may initiate a complaint by completing a confidential reporting form and returning it to a building administrator.
Intervention / Consequences:
Reports of bullying are taken seriously and shall be dealt with quickly and effectively. If a student is found guilty of bullying behavior the consequences shall depend on both the results of the investigation and the severity of the incident. Consequences may include but are not limited to mediation, a parent conference, counseling, suspension, expulsion, or referral to local law enforcement agency.

Greeley County Schools USD #200
Computer Use Policy

Greeley County Schools USD #200 fully expects that all members of the school community will use the computer systems in a responsible, appropriate, and legal manner. Use the following regulations as a guide when working within our computer system:

1. The school’s Internet connection should be used only for research or information gathering that is directly related to academic assignments or extracurricular projects supervised by the USD #200 faculty. The school’s Internet connection is for use on school issued computers only unless special permission is granted.

2. During school hours, game playing on computers is not allowed unless the game is directly related to a school assignment or activity. For example, chess would be appropriate if related to the activities of the Chess Club.

3. Students in those grades in which notebook computers are required are expected to bring their computers and chargers to school each day with the battery fully charged. Computers should be plugged in each night to assure a full charge the following day.

4. E-mail (or any other computer communication) should be used only for legitimate and responsible communication between students, faculty, and the outside world. Rude, abusive, threatening, or otherwise inappropriate language is not permitted.

5. Students may access only those files that belong to them or which they are certain they have permission to use.

6. Files stored within the school computer systems should be limited to those relating to formal school courses or activities. Games, commercial software, or graphic files that are not for a school project or formal activity should not be stored on the school computer systems.

7. School issued laptops belong to and are property of the school.

Access to the Greeley County Schools, USD #200 computer systems is a privilege, not a right. Violating the letter or spirit of the above regulations may cause to deny a student access to the Greeley County Schools, USD #200 computer systems, and/or may result in more serious disciplinary action(s).

Greeley County Schools USD #200
Acceptable Use Policy

The Greeley County Unified School District recognizes that computers are used to support learning and to enhance instruction. Computer information networks allow people to interact with many other computers and networks. It is a general policy that all computers are to be used in a responsible, efficient, ethical and legal manner. USD #200, Greeley County Schools fully expects that all members of the school community will use the computer systems in a responsible, appropriate, and legal manner.

	ACCEPTABLE USE
	UNACCEPTABLE USE

	There are countless ways to use the Greeley County Computer Network in acceptable ways. These include, but are not limited to:

· Teacher assigned assessment.

• Internet research for projects and reports.

• Subject-specific software.

• Word processing reports.

• Processing data on spreadsheets.

• Creating and accessing databases.

• Creating multimedia presentations.

• Creating web pages and web sites.

• Creating and editing digital audio and video.

- This is not meant to be a finite list, but a short list of how computer and network technology can enhance the learning process.
	The following behaviors are unacceptable when using the Greeley County Computer Network.

· No Social Media during school hours
· Damaging school district resources in any manner.
· Violating any local, state (K.S.A. 21-3755), or federal statutes.
· Changing a computer affecting how others use it.
· Violating copyright laws.
· Using another person’s password.
· Gaining unauthorized access to the files of others, or vandalizing the data or files of another user.
· Viewing or sending obscene or derogatory material.
· Intentionally wasting resources.
· Installing software that has not been approved by the school district.
· Using the school district’s resources for gambling, extortion, pyramid schemes, chain letters. Stealing data, equipment, or intellectual property.
· Forging electronic mail messages, or uses an account owned by another user.
· Plagiarism
- This also is not meant to be a finite list, but examples of actions that may result in disciplinary action.

A. Consequences of Violations
Access to the Greeley County Schools computer systems is a privilege, not a right. Violating computer regulations may cause the administration to deny a student access to the Greeley County Schools computer systems, and /or may result in more serious disciplinary action(s).

	Consequences of violations include but are not limited to:

1st violation: Laptop computer will be removed for a period of 1 school week.
2nd violation: Laptop computer will be removed for a period of 2 school weeks and the student will lose the privilege of taking the computer home. The students computer will be put in a computer cabinet, and the student will be able to check out the computer (after they have served the 2 school weeks without the computer) on a class-by-class or as on a “as needed basis”, based on the request of the classroom teacher. Administrator or Technology Coordinator may skip to any level of violation as circumstances warrant. In-school suspension; school expulsion; and/or legal action and prosecution by the local and federal authorities may also be enforced. Students who have had their computers revoked will still be responsible for turning in assignment(s) that are required by the teachers.

B. Remedies and Recourses

	Anyone accused of any of violations has all of the rights that would normally apply if such person 	were accused of school vandalism or any other illegal activity.

	USD #200 views the use of school computers and access to the Internet as a privilege. This technology will be used for school-related education and research. At all times, students are expected to follow the directions of teachers and school staff, abide by the rules of the school and school district, and be respectful of other users. USD #200 has the right to restrict or terminate information network access at any time for any reason. USD #200 further has the right to monitor network activity in any form that it sees fit to maintain the integrity of the information network.

C. Netiquette. (All users must abide by rules of network etiquette, which include the following…)

1. Be polite. Use appropriate language keeping in mind that not everyone is familiar with technology jargon. No swearing, vulgarities, suggestive, obscene, belligerent, or threatening language.

2. Use appropriate language. Remember that you are a representative of our school and district. Avoid language and uses that may be offensive to other users. Students are not to distribute, or redistribute jokes, stories, or other materials that are based upon slurs or stereotypes relating to race, gender, ethnicity, nationality, religion, or sexual orientation.

3. Electronic Mail. The school issued e-mail is not private. It belongs to the school. Messages relating to or in support of illegal activities must be reported to school authorities. Do not assume that a sender of e-mail is giving his or her permission for you to forward or redistribute the message to third parties or to give his/her e-mail address to third parties. This should only be done with permission or when you know that the individual would have no objection.

4. Be considerate. When sending attachments with e-mail (where this is permitted) remember to be considerate. Be sure that the file is not too large to be accommodated by the recipient's system and is in a format that the recipient can open.

5. Privacy. Do not reveal your home address, personal phone number, e-mail address, pictures, or the addresses, phone numbers, e-mail addresses or pictures of other students or colleagues.

D. Internet Safety

1. General Warning: Individual Responsibility of Parents and Users. All users and their parents/guardians are advised that access to the electronic network may include the potential for access to materials inappropriate for school-aged pupils. Every user must take responsibility for his or her use of the computer network and Internet and stay away from these sites. Parents of minors must monitor student use for inappropriate material when away from school. If a student finds that other users are visiting offensive or harmful sites, he or she should report such use to his/her supervising teacher.

2. Personal Safety. Be safe. In using the computer network and Internet, do not reveal personal information such as your home address, telephone number, or pictures of yourself. Do not use your real last name or any other information which might allow a person to locate you without first obtaining the permission of a supervising teacher. Do not arrange a face-to-face meeting with someone you "meet" on the computer network or Internet without your parent's permission. If someone attempts to arrange a meeting with you as a result of an internet contact you must report the communication, immediately, to your supervising teacher.

 E.	"Hacking" and Other Illegal Activities.
	It is a violation of this policy to use USD #200’s computer network or the Internet to gain unauthorized access to other computers or computer systems, or to attempt to gain such unauthorized access. Any use which violates state or federal law relating to copyright, trade secrets, the distribution of obscene or pornographic materials, or which violates any other applicable law or municipal ordinance, is strictly prohibited. Not only will hacking be punished by school guidelines, but also with local, state, and federal law enforcement.

F.	Privacy
	Network and Internet access is provided as a tool for your education. USD #200 reserves the right to monitor, inspect, copy, review and store at any time and without prior notice any and all usage of the computer network and Internet access and any and all information transmitted or received in connection with such usage. All such information files shall be and remain the property of the Greeley County Schools and no user shall have any expectation of privacy regarding such materials.

I have read the policies relating to Greeley County’s Acceptable Use Policy. I agree to abide by these guidelines. I further understand that any violation of the policies is unethical and may constitute a violation of law. Should I commit any violation, my access privileges may be revoked, school disciplinary action may be taken, and/or appropriate legal action may be taken.

Student Name: ___________________________________ Grade: __________
(Please Print)

Student Signature: ________________________________ Date: ___________

As the parent or guardian of this student, I have read the policies relating to Greeley County’s Acceptable Use Policy. I understand that access is designed for educational purposes. However, I also recognize it is impossible for the school district to restrict access to all controversial materials and I will not hold the school district or its employees or agents responsible for materials acquired on the Internet. I hereby give permission to issue a laptop or a PC student account for my child and certify that the information contained on this form is correct.

Parent/Guardian Name: __
(Please Print)

Signature: ______________________________________ Date: ___________

Greeley County Schools USD #200
Laptop Use Expectations

1

Parent Responsibilities
Your child has been issued a laptop computer to improve and personalize his/her education this year. It is essential that the following guidelines be followed to ensure the safe, efficient, and ethical operation of your child’s computer.

• I will supervise my child’s use of the laptop at home.

• I will discuss family values and expectations regarding the use of the Internet at home and will
supervise my child’s use of the Internet.

• I will not attempt to clean or repair the laptop or charger.

• I will report to the school any problems with the laptop or charger.

• I will not load or delete any software from the laptop.

• I will make sure my child recharges the laptop battery nightly.

• I will make sure my child brings the laptop and charger to school every day.

• I know that if my child comes to school without his or her computer and/or charger I may be called to bring it to school.

• I understand that my student should only use the school’s Internet connection for research or information gathering that is directly related to academic assignments.

Please sign that you agree with and accept USD #200 laptop expectations.

Parent Signature 				
Student Responsibilities
Your laptop is an important learning tool and is for educational purposes only. In order to take your laptop home each day and to retain its use throughout the school year, you must be willing to accept the following responsibilities.

• I will treat the laptop with care by not dropping it, getting it wet, leaving it outdoors, or using it with food or drink nearby.

• I will not loan the laptop to my friends, siblings, or other family members; it will stay in my possession at all times.

• I will not load software onto the laptop.

• I will not remove programs or files from the laptop.

• I will follow the Greeley County Schools, USD #200 Acceptable Use Policy when using the Internet on the laptop at home and at school.

• I will honor my family’s values when using the Internet.

• I will not give personal information when using the Internet.

• I will not attempt to clean or repair the laptop or charger.

• I will recharge the laptop battery each night.

• I will bring the laptop and charger to school everyday.

• I will follow the directions of each classroom teacher and USD #200 staff member.

• I will abide by the rules of the classroom, school and school district.

Please sign that you agree with and accept USD #200 laptop expectations.

Student Signature 				

Greeley County Schools USD #200
Computer Loan Agreement

Date: ___________________________________	 Latest Date of Return: upon withdrawing or May 20, 2016

Name:___________________________________ 	Phone:________________________

Grade_________________________________	City: ______________________________

	Item Description
	Serial No./Laptop No.
	Condition

	Laptop
	
	New/Good

The above listed items are being loaned to me and are in good working order unless otherwise indicated. It is my responsibility to care for the equipment and ensure that it is retained in a safe environment. A $65.00 technology use fee is assessed to cover the cost of insurance. If a claim is filed, the student and/or parent are responsible for the $100.00 deductible.

This equipment is the property of Greeley County Schools, USD 200 of Tribune, KS and is herewith being loaned to the student for educational purposes only for the current Academic School year. Students may not deface or destroy this property in any way. Inappropriate material on the machine may result in the student losing their right to use this computer. The use of district technology is a privelige, not a right. The equipment will be returned to the school on the date listed above or sooner if the student is discharged from the school prior to the end of the school year. Should families fail to turn in the computer upon request, the student and/or parent will be charged with the full purchase cost of the computer.

If the District Property is lost, stolen or damaged while in the Borrower’s possession, Borrower is responsible for the replacement or repair thereof. Borrower agrees to indemnify the District from any claim occurring during or resulting from Borrower’s possession or use of the District property, including, but not limited to any claim for infringement or violation of applicable trademarks and copyrights attributable to Borrower’s use of the District Property.

The District Property may be used by Borrower only for non-commercial purposes, in accordance with the District’s policies and rules. Any included software may be used only in accordance the applicable license and it is Borrower’s responsibility to be familiar with and to comply with the provisions of such license.

Borrower may not install or utilize any software in connection with Borrower’s use of the District Property other than software owned by the District and made available to Borrower in accordance with this Receipt and Agreement and Borrower agrees not to make any unauthorized use of or modifications of such software.

The District is not responsible for any computer or electronic viruses that may be transferred to or from Borrower’s diskettes or other data storage medium and Borrower agrees to use Borrower’s best efforts to assure that the District Property is not damaged or rendered inoperable by any such electronic virus while in Borrower’s possession.

Borrower acknowledges and agrees that Borrower’s use of the District Property is a privilege and that by Borrower’s agreement to the terms hereof, Borrower acknowledges his or her responsibility to protect and safeguard the District Property and to return all property in good condition and repair.

The District hereby acknowledges receipt of the sum of $___65.00________ from Borrower or Borrower’s parent or legal guardian in consideration for the use of the District Equipment, insurance premium, and to secure the timely return thereof in good condition and repair.

	Parent’s Signature __________________________ 	Print Name: _________________________

	Student’s Signature _________________________	 Date: ______________________________

	Signature of District Supervisor __

CHAIN OF COMMAND
How to Communicate a Question or Concern
There are times when a parent, resident, or taxpayer may have a question, concern, complaint, suggestion, or request and is uncertain as to the procedure to follow in contacting the school district. Many parental questions are easily and completely answered by communicating directly with the educator in charge of the class or program. Listed below is a Parent and Community Communication Process Flow Chart Chain of Command that should be of assistance when addressing each situation. Each situation should first be addressed at whatever level the initial action was taken with appeals moving on to the next level on the chain of command. If a parent, resident, or taxpayer does not receive a prompt response at any level, he/she may raise the question, concern, complaint, suggestion, or request at the next level. Contact information for staff members is available on the district website at greeleycountyschools.ks.schoolinsites.com
Occasionally, a parent, resident, or taxpayer will call school board members in an attempt to obtain an answer to their questions or concerns. Upon receiving such a call, the board member calls the district superintendent. The district superintendent must then call the building principal to inform him/her of the problem or concern. The principal will then research the concern and communicate with the parent. Therefore, it is wise that you first call the teacher, counselor, or principal so that he/she can respond without any undue delay. It is important to note that the board members only have authority at legally convened meetings to direct school administration regarding the handling of matters.
	Area of Concern
	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	Level 6

	Athletics
	Coach
	Activities Director
	Principal
	Superintendent
	Board
	

	Charge/Fee/ Funding
	Building Secretary
	Board Clerk
	Superintendent
	Board
	
	

	Computer
	Teacher
	Technology Director
	Principal
	Superintendent
	Board
	

	Curriculum
	Teacher
	Counselor
	Principal
	Superintendent
	Board
	

	Discipline
	Teacher
	Principal
	Superintendent
	Board
	
	

	Facilities
	Custodian
	Head Maintenance
	Principal
	Superintendent
	Board
	

	Guidance
	Counselor
	Principal
	Superintendent
	Board
	
	

	Injury
	Coach
	Athletic Trainer
	Nurse / Doctor
	Activities Director
	Superintendent
	Board

	Instruction
	Teacher
	Principal
	Superintendent
	Board
	
	

	Special Education
	Teacher
	School Psychologist
	Principal
	Cooperative Director
	Superintendent
	Board

	Students
	Teacher
	Principal
	Superintendent
	Board
	
	

	Taxes
	Board Clerk
	Superintendent
	Board
	
	
	

	Transportation
	Driver
	Transportation Director
	Principal
	Superintendent
	Board
	

Board of Education approved 5/9/16

Parents of and Students in Jr.-Sr. High School: Computer Policy Acknowledgement Form
I have read the policies relating to Greeley County’s Acceptable Use Policy. I agree to abide by these guidelines. I further understand that any violation of the policies is unethical and may constitute a violation of law. Should I commit any violation, my access privileges may be revoked, school disciplinary action may be taken, and/or appropriate legal action may be taken.
Student Name: ___________________________________ Grade: __________ (Please Print)
Student Signature: ________________________________ Date: ___________
As the parent or guardian of this student, I have read or have had explained to me the policies relating to Greeley County School’s Acceptable Use Policy. I understand that access is designed for educational purposes. However, I also recognize it is impossible for the school district to restrict access to all controversial materials and I will not hold the school district or its employees or agents responsible for materials acquired on the Internet. I hereby give permission to issue a laptop or a PC student account for my child and certify that the information contained on this form is correct.
Parent/Guardian Name: __ (Please Print)
Signature: ______________________________________ Date: ___________

Parents of and Students in Jr.-Sr. High School: Student Handbook Acknowledgement Form
I have read, or have had explained to me, the Greeley County Schools Jr.-Sr. High School Student Handbook which details the expectations and possible consequences regarding student behavior. These policies adopted by USD 200 - Greeley County Schools, are meant to foster a climate of mutual respect for the rights of others in a positive learning environment. As a student, or the parent/guardian of a student, I understand that the school may discipline those students who violate the rules put in place by the Greeley County School’s Board of Education, so that each student may have the opportunity to the best quality education possible.
Student Name: ___________________________________ Grade: __________ (Please Print)
Student Signature: ________________________________ Date: ___________
Parent/Guardian Name: __ (Please Print)
Signature: ______________________________________ Date: ___________

NON-DISCRIMINATORY POLICY

Title IX: Greeley County Schools does not discriminate on the basis of race, color, national origin, sex, age, or handicap in admission or access to, or treatment or employment in its programs and activities. If you have questions regarding the above, please contact the Superintendent of Schools, 400 W. Lawrence, Tribune, KS. Phone 620-376-4211. The Superintendent is the Title IX Director.

35

Greeley County Jr.-Sr. High School
Student Handbook

