
NORTHVIEW ELEMENTARY SCHOOL

PARENT/STUDENT HANDBOOK
2016-2017

2

TABLE OF CONTENTS

Central Office Administration Page 5

Northview Elementary School Staff Roster Pages 6-7

Northview Elementary School Calendar Pages 8-9

General Information Page 10

 Jennings School District Mission Statement Page 10

 Northview Elementary School Mission Statement Page 10

 School Hours Page 10

 Cafeteria Guidelines Page 10

Attendance: (Absences, Tardies, Early Dismissals) Pages10-11

Academics Page 12

 Progress Reports Page 12

 Honor Roll Page 12

Homework Policy Page 13

Grading Page 13

Academic Plans Page 13

Student Planners Page 13

Textbooks Page 13

Progress Reports/Report Cards Page 14

Promotion/Retention Policy Page 14

Technology Usage Pages14

Northview Academic Programs Page 14-15

After-School Programs Page 15

Field Experiences Page 15

Personal Property of Students Page 15

Student Dress Code Pages16-17

Positive Behavioral Interventions & Supports (PBIS) Page 18

Code of Conduct Page 19

 File J-GR Page 19

 School Rules Page 19

School Discipline Policy Page 19

 Before/After School Detentions Page 19

 In-School Suspension (ISS) Page 19

 Out of School Suspension (OSS) Page 19-20

 Fights Page 20

Mediation – Peaceful Resolution Page 20

Use of Tobacco Page 20-21

 Alcohol and Drug Use/Possession/Distribution by Students Page 21

3

TABLE OF CONTENTS (CONTINUES)

Weapons in School Page 21-22

Health Service & Emergency Information Pages22-23

 Illness Page 22

 Medication Page 23

 Immunizations Page 23

 Inhalers Page 23

Emergency Closing of School Page 23

Emergency Phone Calls Page 23

School Visitors Page 24

Telephone Calls Page 24

Arrival/Dismissal Procedures Page 25

 Parking Lot Page 25

 Arrival Page 25

 Dismissal Page 25

Pledge of Allegiance Page 26

Curfew Page 26

Board of Education Meetings Page 26

Questions, Comments, and Concerns Page 26

Parent Teacher Organization (PTO) Page26-27

 Volunteers Page 26

 Parent Teacher Organization (PTO) Letter Page27-28

Title 1, Migrant Education and Limited English Proficiency Programs Page28-30

 Title 1 Program Parental Involvement Page 30

 Migrant Education Program Parent Involvement Page 30

 Limited English Proficiency Program Parent Involvement Page 30

Policy Evaluation Page 30

Emergency Plans/Safety Drills Page31-33

 Emergency Drills Page 32

 District Emergency Plans Page 32

 Earthquake Preparedness Disaster Plans and Drills Page 32

 Community Emergency Plan Page 33

Notice of Nondiscrimination Page 34

Programs for Homeless Students Page 34-37

 Enrollment/Placement Page 35

 Services Page 35

 Transportation Page 36

 Records Page 36

4

TABLE OF CONTENTS (CONTINUES)
Coordinator Page 36-37

Resolving Grievances Page 37

Programs for Disadvantaged Students (Title I Parent Involvement) Page 38

Notice of Non-discrimination Requirements Page 30-40

Methods of Notification Page 40

 Combined Requirements Page 40-41

 Sample Notice of Non-discrimination Page 41

Special Education General Information Page 42

 What is Section 504/Special Education? Page 42

 Who is covered under Section 504? Page 42

 Who is an “individual with a disability? Page 42

 What is an “impairment” as used under the Section 504 definition? Page 42-43

The Family Educational Rights and Privacy Act (FERPA) Page43-44

Tyler Student Information System (SIS) Parent Portal Page44-45

Signature Pages Pages46-49

 Northview Elementary School Student Compact Page 46-47

 Northview Elementary School Acknowledgement of Handbook Form Page 48

 Family Emergency Form Page 49

5

CENTRAL OFFICE ADMINISTRATION

Dr. Art McCoy……………………………… Superintendents of Schools

__

BOARD OF EDUCATION

Reggie Hall, President Harold Austin, Treasurer

Terry Wilson, Vice President Rose Mary Johnson, Director

Yolonda Fountain-Henderson, Secretary Miranda Jones, Director

 John Schlereth, Director

6

 NORTHVIEW ELEMENTARY SCHOOL

STAFF ROSTER

2016-2017

Dr. Vernice Hicks-Prophet, Focus School Supervisor

Dr. Patricia Guyton, Interim Principal

Mark Davis, Assistant Principal

Mrs. Donna Hall, Secretary

Mrs. Jerry Spires, Aide

Teacher Grade Room

Nikitia Jamerson PreK 119

Shannan Kimbrough KG 146

Wendy Lindsay KG 123

Mary Ellen Michaels KG 121

Gail Taylor KG 122

Rachel Gwinn 1st 103

Sarah Roy 1st 115

Laurie Swanson-Suhre 1st 120

Alice Weaver 1st 113

Cynthia Campbell 2nd 109

Cole Cochran 2nd 110

Brian Sharp 2nd 112

Rondilynn Chunn 3rd 106

Tanetra Flewellen 3rd 105

Carmen Little 3rd 108

Kristen Olson 3rd 147

Lloyd Givens 4th 217

Jennifer Showers 4th 218

Telisia Temple 4th 214

Trimiel Cole 5th 206

Bertha Myers 5th 203

Debra Peterson 5th 204

Sukeena Gunner 6th 211

Sonya Harvey 6th 212

Zemaria-Aisha Jeanty 6th 209

7

STAFF ROSTER Cont.

SPECIALISTS

Teacher Room

Brian Hopfer – P.E. 202

Dr. Dianna Isaac-Johnson – Music 118

Susan Stovall – P.E. 202

David Whitney – Art 201

SPECIAL EDUCATION

Teacher Teacher Assistant Room

Janet Dinwiddie Cherly Mosby 101

Candace Gardner MaryJo Hughes 219

Viola Jackson Gloria Blocker- Morrow 219

Speech

Andrea Campbell-Williams 135

SUPPORT STAFF Room

Karmen Baker – Counselor 117

Beverly Dew – Counselor 114

Dawn Foskin-Carloyn – Librarian 152

Juanita Ivy – PreK Teacher Assistant 119

Jasmine Kirksey – Interventionist 219

Willie Moore – School/Home Coordinator 213

Francis Hunter – Nurse 221

Denise Tramble – Parent Liaison 213

SPECIAL SERVICE SUPPORT Room
Natalie Arduini – Lutheran Family and Children’s Services of Missouri 116

MAINTENANCE SUPPORT

Sean Stayton – Head Custodian

Preston Crenshaw – Custodian

8

 AUGUST

01 New Teacher Orientation

02 Staff Convocation

02-05 Staff Development

06 Back to School Jamboree

08 First Day of School
08 Staff Meeting

3:20 – 4:00 1st Day of School Debriefing

15 Board Meeting 7:00 p.m.

24 Staff PLC Meeting

Administrative Team Presenting

25 Open House 4:00PM-6:00PM

30 PBIS Tier III students names due

SEPTEMBER

05 Labor Day-NO SCHOOL

7 Staff Meeting

3:20 – 4:00 Staff Meeting

4:00 p.m. – 4:20 Website Update

09 Grandparents’ Day

12 PTO Meeting 6:00 p.m.

 *Hosting – Pre-K & KG

19 Board Meeting 7:00 p.m.

23 PBIS Warrior Pride Names Due

21 Staff Meeting/PLC

30 PBIS Warrior Pride Incentive

OCTOBER

04-14 Fire Prevention Week

*Counselor - chairperson

05 Staff Meeting

3:20 – 4:00 Staff Meeting

4:00 p.m. – 4:20 Website Update

7 End of 1st Quarter

14 1st Quarter Award’s Assembly

 KG – 2nd Grade 9:00 a.m.

 3rd – 6th Grade 1:00 p.m.
17 Board Meeting 7:00 p.m.

19 Staff Meeting/PLC
23-28 Red Ribbon Week

*Counselor - chairperson

23 Warrior Pride Names Due

21 Parent Teacher Conferences NO SCHOOL

31 Warrior Pride Incentive

NOVEMBER

02 Staff Meeting

3:20 – 4:00 Staff Meeting

4:00 p.m. – 4:20 Website Update

07 No School Staff Development

08 No School Election Day

14 PTO Meeting 6:00 p.m.

*Hosting – 1st & 2nd Grade Teams

21 Board Meeting 7:00p.m.

23 Warrior Pride Names Due

23-25 Thanksgiving Break-NO SCHOOL

30 Warrior Pride Incentive

DECEMBER

07 Staff Meeting

12 Board Meeting 7:00 p.m.

15 Holiday Program

*Mandatory for all staff members

16 Second Quarter Ends

19-30 Winter Break Begins NO SCHOOL

JANUARY

02 Winter Break NO SCHOOL

03 Staff Development Day NO SCHOOL

04 School Resumes (Students)

09 Board Meeting 7:00 p.m.

11 Staff Meeting

3:20 – 4:00 Staff Meeting

4:00 p.m. – 4:20 Website Update

16 Martin Luther King, Jr. Day-NO SCHOOL

23 Warrior Pride Names Due

23 PTO Meeting 6:00 p.m.

 *Hosting – 3rd and 4th Grade Teams

25 2nd Quarter Awards Assembly

 KG – 2nd Grade 9:00 a.m.

 3rd – 6th Grade 1:00 p.m.
31 Warrior Pride Incentive

FEBRUARY

06-10 Counselor Appreciation Week

06 PTO Meeting 6:00 p.m.

*Hosting –5th and 6th Grade Teams

08 Staff Meeting

3:20 – 4:00 Staff Meeting

4:00 p.m. – 4:20 Website Update

13 Board Meeting 7:00p.m.

17 No School - Staff Development

20 Presidents’ Day-NO SCHOOL

22 Warrior Pride Names Due

28 Black History Program

*Specialist/Special Ed. – Dr. Isaac-Johnson

 KG – 2nd Grade 9:00 a.m.

 3rd – 6th Grade 1:00 p.m.

29 Warrior Pride Incentive

MARCH

02 Dr. Seuss Celebration

 NEA Read Across America

8 Staff Meeting

3:20 – 4:00 Staff Meeting

4:00 p.m. – 4:20 Website Update

10 End of 3rd Quarter

13 Board Meeting 7:00p.m.

17 Warrior Pride Names Due

Northview Elementary School Calendar

2016-2017

9

20-24 SPRING BREAK-NO SCHOOL

27 School Resumes

29 Staff Meeting/PLC

30 Warrior Pride Celebration

31 3rd Quarter Award’s Assembly

 KG – 2nd Grade 9:00 a.m.

 3rd – 6th Grade 1:00 p.m.

APRIL

07 No School Parent Teachers Conference

05 Staff Meeting

3:20 – 4:00 Staff Meeting

4:00 p.m. – 4:20 Website Update

10 PTO Meeting 6:00 p.m.

14 Spring Recess NO SCHOOL

17 Board Meeting 7:00 p.m.

17 MAP Testing Window Begins

26 Office/Professional Staff Appreciation

19 Staff Meeting/PLC

20 Warrior Pride Names Due

30 Warrior Pride Celebration

MAY

1-12 MAP TESTING

01-05 Staff Appreciation Week

06 Nurse Appreciation Day

03 Staff Meeting

3:20 – 4:00 Staff Meeting

4:00 p.m. – 4:20 Website Update

12 4th Quarter Award’s Assembly

 KG – 2nd Grade 9:00 a.m.

 3rd – 6th Grade 1:00 p.m.
15 Board Meeting 7:00 p.m.

25 Pre School/Kindergarten Promotion

25 Sixth Grade Promotion

26 Field Day

26 Last Day for Students

30 Last Day for Teachers

JUNE

05 Extended School Year Begins

29 Extended School Year Ends

*School Calendar is subject to change

Please keep these dates open on your schedule.

10

GENERAL INFORMATION

JENNINGS SCHOOL DISTRICT MISSION STATEMENT

The mission of the Jennings School District is to ensure that each student develops a passion for

learning through challenging curricula; rigorous academic standards; innovative stimulating educational

environments; and a passion that education is a life-long pursuit.

NORTHVIEW ELEMENTARY SCHOOL MISSION STATEMENT

Our mission at Northview Elementary School is to provide a stimulating learning community that

prepares all students to become innovative thinkers, lifelong learners, and contributing members of a

diverse and technological society.

SCHOOL HOURS

Breakfast 7:15 a.m. – 7:45 a.m.

Grades PK-6 8:00 a.m. – 3:00 p.m.

Since there is no school supervision before 7:15 a.m., children are not permitted on school grounds

earlier than 7:15. Students may arrive at 7:15 a.m. for breakfast. All students must be in their

classroom by 8:00 a.m.

CAFETERIA GUIDELINES

Breakfast and lunch are served in the cafeteria. Students who eat in the cafeteria are expected to eat

quietly at an assigned table and keep their area clean at all times. For the convenience of the parent and

child, lunch menus are sent home at the beginning of each month.

ATTENDANCE

Our goal is to help each student reach his/her full academic potential. In order to reach that goal,

students must be present. Therefore, our Board of Education adopted an Attendance Policy with the

following expectations:

School Responsibilities:

 Each school will keep accurate records of student daily attendance as required by Missouri State

Law. District Student Attendance Procedures are outlined below.

 Schools will create a ‘Planned Absence Form’ for parents.

 Each school will follow the procedures listed below for each type of infraction.

11

Unexcused and Excessive Absences

1st Unexcused Absence will result in the following: a personal phone call or notification system call

 home

3rd Unexcused Absence will result in the following: the Principal assigning a designated person to call

 home and send a letter

5th Unexcused absence will result in the following: Care Team meeting (to include a counselor, parent,

 student, and truancy office)

7th Unexcused absence will result in the following: Care Team meeting with principal, social worker,

 and school resource officer

10th Unexcused absence will result in the following: Hotline to Family Support Division, Family

 Court Referral, Adult Literacy Hotline, and the District’s Social Services Liaison and to the

 Superintendent’s office.

Tardy to School

 (4) Tardies to school will result in the following: personal phone call/notification system call

home and a letter home.

 (8-10) Tardies to school will result in the following: personal phone call home, lunch detention

for 5 days, and intervention plan

 (11-19) Tardies to school will result in the following:

 Care Team meeting to result in contract signing between student and parent (to include a

 counselor, parent, student, and truancy office).

Early Dismissal

If you must remove your child from school early, send a note to the classroom teacher stating the time

the child will be picked at the office. When you enter the building, please come directly to the office

and complete an early dismissal form. The child will then be called to the office and allowed to leave

early. Too many (7 or more) early dismissals will results in holding a Care Team meeting with the

parent.

Irregular attendance may result in failing grades and academic retention, as well as, a referral to outside

agencies.

12

ACADEMICS

Progress Reports

Progress Reports are sent home at mid-quarter, and report cards are sent home at the end of each

quarter. All parents must attend a parent teacher conference before receiving a report card. Parent

conferences are held at the end of the first and third quarters for all students.

(October 21, 2016)

(April 7, 2017)

Honor Roll

Principal’s Honor Roll 3.75 - 4.00

Regular Honor Roll 3.50 – 3.74

If a student has one F or more than one D, or has an unsatisfactory in health/physical education, music,

or art, he/she is not eligible for the honor roll.

HOMEWORK POLICY

Students will receive homework daily to reinforce classroom instruction; to extend and enrich learning;

to assess independent learning; to keep parents abreast and engaged in their child/ren learning process

and their child/ren’s overall educational experience.

Please review your child’s homework daily and read with them at least 30 minutes a night. If your child

does not bring homework home daily, please contact your child’s teacher immediately. Also, please

make sure you sign the student planner nightly!

13

GRADING

Academic and exploratory classes will be graded as follows:

A Advanced 90-100%

B Proficient 80-89%

C Basic 70-79%

D Below Basic 60-69%

F Failing 59% and below

ACADEMIC PLANS

Northview is committed to making sure that each student succeeds in the critical academic areas of

English Language Arts (E.L.A.), mathematics, and science. In order to achieve this goal, we have

initiated the following plan to identify and assist students who need additional support. Prior to the first

quarter report card, the school will notify each parent of the need for a conference if his/her child is

failing in the areas of E.L.A., mathematics, and science. The school will identify these students based

on the following information: assessment results, attendance, report card, classwork, and teacher

judgment.

During this conference, an Academic Plan will be developed outlining the responsibilities of the

school, parent, and student. Throughout the school year, the appropriate personnel will review the

student’s progress.

TEXTBOOKS

Each student will be issued a set of textbooks which have been approved for their grade level.

Student Responsibilities:

 Be responsible for textbooks

 Bring ALL textbooks to class daily.

 Return all books at the end of the year.

 Notify teacher when books have been lost.

Parent Responsibilities:

 Assume financial responsibility for lost/damaged books.

 Discuss use/care of ALL textbooks.

 Require that textbooks are brought to school daily.

PROGRESS REPORTS/REPORT CARDS

Progress Reports will be distributed every five weeks, during the school year. Report cards will be

distributed at the end of each quarter. Please see the school calendar for the dates. Always feel free to

call your child’s teacher. Each teacher will send home a class schedule, which will include their

14

planning periods. This is the time parents may schedule to meet with their child’s teachers. Teachers

need 24 hour notice to properly prepare for your meeting.

PROMOTION/RETENTION POLICY

The major goal of Northview is to ensure that every child is educated and achieves maximum academic

growth which commensurate with his/her ability. The district requires remediation as a condition of

promotion to the next grade level for any student identified by the district as failing to master skills and

competencies established for that grade level. Remediation may include, but not limited to mandatory

summer school, in school tutoring and extended learning. Retention may be considered if it is in the

best educational interest of the student. Parents/Guardians will receive prior notification of this

process. However, the final decision will rest with the school administration.

TECHNOLOGY USAGE

Students must respect and use carefully all school property including all technology equipment. Any

child who damages on purpose or accidentally any such equipment will be denied the privilege of using

it, will be subject to disciplinary action, and could be removed from the technology classroom for the

remainder of the year.

The Internet can provide a wealth of information for your child; however, there can be objectionable

sites, as well. The school is unable to totally protect your child from these sites, but will make every

effort to protect him/her as much as possible. Students who intentionally enter these objectionable sites

will be suspended from school by a time determined by the administrator, and may lose all of his/her

computer privileges.

NORTHVIEW ACADEMIC PROGRAMS

1. Curriculum provided by Jennings School District.

2. Full-time Programs:

A. Music

B. Art

C. Physical Education

D. Media Center

3. Special Education Services

A. Resource Program

B. Speech Therapy

15

4. Extra-Curricular Activities

A. Boys/Girls Scouts

B. Tutoring/Enrichment

AFTER SCHOOL PROGRAM
Northview offers an after-school program from 3:00pm-6:00pm. Please contact Ms. Wooden (314)

653-8171 for an application if you are interested in your child participated.

FIELD EXPERIENCES

Field experiences are planned in strict adherence to the regulations of Jennings School District. Such

as:

 Display good character.

 Complete classwork/homework.

 Respect and follow the directions of supervising adults at all times.

 Admission fees may apply for certain activities. (Parents are responsible)

 Signed permission slip. NO VERBAL PERMISSION WILL BE ACCEPTED.

 Chaperones are WELCOME! However, siblings and relatives are not allowed to attend.

PERSONAL PROPERTY OF STUDENTS

Articles of clothing, lunchboxes, notebooks, book bags, backpacks, etc. should contain a label or some

type of identification to avoid mix ups or confusion concerning the ownership of these and other items.

Cell phones/Toys will be collected in the morning by classroom teachers and will be returned to

students at dismissal.

The following actions will be taken if items are brought to school without the approval of staff and

administration:

 Confiscated by the teacher or principal and held until the end of the day.

 Held until a parent come to pick it up.

 Held for a period of time determined by the principal.

 Student assigned to In School Suspension (ISS).

Students should never bring objects to school, which are not related to the academic function of

school. Games, cards, toys, puzzles, radios, pagers, cordless telephones, and other objects,

which have not been requested by the teachers, have no place in our school. These items will be

confiscated by the teacher and returned to the student/parent at a later time. Knives, weapons,

toy weapons and other dangerous objects will be confiscated and turned into the office. These

items will not be returned and will result in a suspension.

STUDENT DRESS CODE

School dress is regulated for students in grades K-12. Students are to dress in designated uniforms that

are appropriate for the school setting.

16

1. Pants must be neat, clean, and “must” fit properly. SAGGING PANTS WILL NOT BE

PERMITTED. BELTS MUST BE WORN AT ALL TIMES.

2. The length of skirts, shorts, jumpers, and skorts must be no shorter than the end of the fingertip.

Navy or Neutral tights maybe worn during winter months.

3. Shirttails and blouses must be tucked. T-shirts worn underneath tops must be NAVY and

have no writing on them.

4. Shoes must be worn at all times. It is recommended that for health reason, socks or stockings be

worn with shoes. No open toe shoes (sandals) are allowed.

5. Writing on shirts/tops limited to school logo and/or name.

6. Uniforms are to be worn daily!!!!

7. If this changes you will be notified in writing.

 BOYS GIRLS

Shirts Long or short

sleeve, oxford

button down/ golf

or polo shirts

navy

blue/white/powder

blue)

Long or short

sleeve, oxford

button down/golf or

polo shirts

navy

blue/white/powder

blue)

Sweaters Pull over style,

long sleeve or vest

(navy blue)

Pull over style, long

sleeve or vest

(navy blue)

Bottoms Pants (khaki/navy)

Shorts (khaki/navy)

Pants (khaki/navy)

Shorts (khaki/navy)

Skirts (khaki/navy)

Skorts (khaki/navy)

Jumpers

(khaki/navy)

Shoes Leather/suede or

Athletic shoes

Leather/suede or

Athletic shoes

17

Dress Code

We encourage children to bring a jacket or sweater to wear inside the classrooms when they are too

cool from either the air-conditioning or changing weather.

There are times when students fail to come to school in uniform. While there may be extenuating

circumstances, we must enforce the uniform policy to ensure consistency of rules and maintain our

academic focus. Therefore, the following consequences will be imposed when students are out of

uniform:

First Time

Parent(s) will be informed by phone and a letter will be sent home.

Second Time

A change of clothes must be brought to school or the student will be placed in In-School Suspension

(ISS) for the day.

Third Time and After

The student will receive a one day Out of School Suspension (OSS).

18

Positive Behavioral Interventions & Supports

(PBIS)

Northview’s Warrior Way system is designed to help create a climate of cooperation,

academic excellence, respect and safety. We are a fight free community and it is based

on seven guiding principles, which are implemented through PBIS. We believe these

principles will help create an optimal learning environment for the students at

Northview.

The guiding principles are:

 Clear expectations for student behavior.

 Clear and consistent strategies for teaching and modeling appropriate behavior.

 Clear and consistent strategies for encouraging appropriate behavior.

 Clear and consistent consequences that discourage inappropriate behavior.

 A support system and individual behavioral programs for students with unique or

exceptional needs.

 Clearly designed methods for evaluation and revising the PBIS approach.

 Clear plans and strategies for communicating the characteristics and philosophy of

the behavior plan to student and parents.

Tell Phase: Tell the students the purposes of the voice levels and how to know which voice level to

follow.

A. One purpose of the voice level is to allow everyone to get the best education possible.

B. Another purpose is to allow for a pleasant school environment.

C. Students will know when to be at the correct voice level in three ways:

19

CODE OF CONDUCT

File J-GR

The Student Code of Conduct is designed to foster student responsibility, respect for others, and to

provide for the orderly operation of district schools. No code can be expected to list each and every

offense that may result in disciplinary action. However, it is the purpose of this code to list certain

offenses which, if committed by a student, will result in the imposition of a certain disciplinary action.

Any conduct not included herein, or an aggravated circumstance of any offense or an action involving a

combination of offenses may result in disciplinary consequences that extend beyond this code of

conduct as determined by the principal, superintendent and/or Board of Education. In extraordinary

circumstances where the minimum consequence is judged by the superintendent or designee to be

manifestly unfair or not in the interest of the district, the superintendent or designee may reduce the

consequences listed in this policy, as allowed by law. This code includes, but is not necessarily limited

to, acts of students on school property, including playgrounds, parking lots and school transportation, or

at a school activity, whether on or off school property.

School Rules

1. Students are expected to obey the directions of any teacher, staff member, volunteers, or safety

patrol members.

2. Students must get permission before leaving a teacher’s supervision to go to another location, such

as the restroom, nurse, other classroom, school grounds, etc.

3. Food is to be eaten only in the cafeteria unless special permission is gained.

4. Students may not bring candy or gum to school, except when given special permission by the

teacher.

5. Students are expected to respect themselves and others.

6. There is no running, disruptive noise, or loitering in the building.

SCHOOL DISCIPLINE POLICY

Before/After School Detentions

After school detentions are usually given for a first time minor infraction. A note will be sent home for

the parent to sign notifying the parent of the date. If the student fails to show up on the designated day,

additional days of detention or suspension may occur.

In School Suspension (ISS)

In- school suspensions are suspensions served in school, during the regular school hours. Offenses that

might warrant an in school suspension include hitting, pushing, classroom disruption, refusal to follow

classroom rules, name calling, profanity, inappropriate behavior, etc. Students assigned to ISS report

directly to the office at 7:50 a.m. Students in ISS may not participate in any school activities and will be

dismissed at 3:00 p.m. Students that misbehave during in-school suspension will receive an out of

school suspension equal to the number of days that student should have completed in ISS.

Out of School Suspension (OSS)

Students suspended from school may not be on the school grounds during the suspension. The

suspension may be for 1 to 10 days depending on the infraction of the rules. The following

misbehaviors may warrant an out of school suspension – threatening a student or staff member, theft,

20

sexual harassment, weapons, arson, extortion, destruction of school property, or leaving school grounds

without permission, assault, etc.

* The administrators of the school may suspend students up to 10 days; however, the

superintendent may give additional days.

It is impossible to list all the offenses or give the exact consequence a student may receive for

misbehaving. The above consequences are guidelines. Each case will be reviewed on an individual

basis, and the administrator/s will determine the consequence for the behavior.

First Fight

The student fighting for the first time will be suspended for three (3) days.

Students will lose their “Fight Free” privileges.

Second Fight

A mandatory parent conference will be held with the student and their parent. Students will not be able

to return to class until this conference takes place as well as all other consequences are completed.

The student fighting for the second time will be suspended for five (5) days.

Students will lose their “Fight Free” privileges.

*Students may be given a ten (10) day suspension at the discretion of the building principal.

Students that fight will lose the opportunity to participate in all extra school activities. Students that

fight must attend “Fight Free” counseling sessions before the students can regain their extra-

curricular activities.

Students that remain “Fight Free” will be able to participate in the peacemakers assemblies held

throughout the school year. They may also receive other special privileges.

MEDIATION—PEACEFUL RESOLUTION

Mediation is a process of working out disputes with the aid of an impartial third party—a mediator.

Students do not mediate alone, but work with a co-mediator.

Mediators are not judges; they do not make judgments based on evidence, and they don’t hand down

decisions by which the participants must abide. Rather, they act as facilitators, guiding the disputants

through a communication and problem-solving process to arrive at an agreement that is acceptable to

both parties.

Mediation can be requested through teacher, counselor, or administration.

USE OF TOBACCO

The possession, use, purchase, or act of being under the influence of any alcoholic beverage, controlled

substance, drug paraphernalia, illicit drugs, or anything resembling drugs is prohibited in school

21

buildings, on school property or at school-related events or functions. Selling or purchasing

prescription drugs or over-the-counter medication in the school is prohibited. Please reference the

Jennings School District Student Code of Conduct handbook for the specific consequences related to

infractions.

ALCOHOL and DRUG USE, POSSESSION OR DISTRIBUTION BY STUDENTS

The School District of Jennings is concerned with the health, welfare and safety of its students.

Therefore, use, sale, transfer, distribution, possession or being under the influence of unauthorized

prescription drugs, alcohol, narcotic substances, unauthorized inhalants, controlled substances, illegal

drugs, counterfeit substances and imitation controlled substances is prohibited on any district property,

in any district-owned vehicle or in any other district-approved vehicle used to transport students to and

from school or district activities. This prohibition also applies to any district-sponsored or district-

approved activity, event or function, such as a field trip or athletic event, where students are under the

supervision of the school district. The use, sale, transfer or possession of drug-related paraphernalia is

also prohibited.

For the purpose of this policy a controlled substance shall include any controlled substance, counterfeit

substance or imitation controlled substance as defined in the Narcotic Drug Act, § 195.010, RSMo., and

in schedules I, II, III, IV and V in section 202(c) of the Controlled Substances Act, 21 U.S.C. § 812(c).

Students may only be in possession of medication as detailed in Board policy JHCD. Searches of

persons reasonably suspected to be in violation of this policy will be conducted in accordance with

Board policy.

Any student who is found by the administration to be in violation of this policy shall be referred for

prosecution and subject to disciplinary action up to and including suspension, expulsion or other

discipline in accordance with the district's discipline policy. Strict compliance is mandatory. The school

principal shall immediately report all incidents involving a controlled substance to the appropriate local

law enforcement agency and the superintendent. All controlled substances shall be turned over to local

law enforcement. Students with disabilities who violate this policy will be disciplined in accordance

with policy JGE.

WEAPONS IN SCHOOL

The Board recognizes the importance of preserving a safe educational environment for students,

employees and patrons of the district. In order to maintain the safety of the educational community, the

district will strictly enforce the necessary disciplinary consequences resulting from the use or

possession of weapons on school property. No student may possess a weapon on school property at any

time, except as specifically authorized during a school-sponsored or school-sanctioned activity

permitting weapons. The school district will provide secured storage of student firearms if necessary.

School property is defined as: Property utilized, supervised, rented, leased, or controlled by the school

district including but not limited to school playgrounds, parking lots and school buses, and any

property on which any school activity takes place.

22

A weapon is defined to mean one or more of the following:

1. A firearm as defined in 18 U.S.C. § 921.

2. A blackjack, concealable firearm, firearm, firearm

 silencer, explosive weapon, gas gun, knife, knuckles, machine gun, projectile weapon, rifle,

 shotgun, spring gun, switchblade knife, as these terms are defined in § 571.010, RSMo.

3. A dangerous weapon as defined in 18 U.S.C. § 930(g) (2).

4. All knives and any other instrument or device used or designed to be used to threaten or

assault, whether for attack or defense.

5. Any object designed to look like or imitate a device as described in 1-4.

Pursuant to the Missouri Safe Schools Act and the federal Gun-Free Schools Act of 1994, any student

who brings or possesses a weapon as defined in #1 or #2 above on school property will be suspended

from school for at least one calendar year or expelled and will be referred to the appropriate legal

authorities. The suspension or expulsion may be modified on a case-by-case basis upon

recommendation by the superintendent to the Board of Education. Students who bring or possess

weapons as defined in #3, #4 and #5 and not otherwise included in #1 and #2, will also be subject to

suspension and/or expulsion from school and may be referred to the appropriate legal authorities.

 Students with disabilities who violate this policy will be disciplined in accordance with policy JGE.

HEALTH SERVICES & EMERGENCY INFORMATION

Please alert the school nurse or teacher if your child has a health problem that may affect the child’s

functioning at school. This should be done at the beginning of each year and as changes occur. Also

promptly report to the nurse any communicable diseases such as chicken pox, head lice, or strep throat.

This information will be kept confidential. Other students will be checked and notes sent home as

appropriate.

Illness

Although regular attendance at school is of utmost importance, we suggest that you do not send your

child to school if he/she has a rash, fever, upset stomach, severe cold, red eyes, or sore throat. Usually

children who are too ill to go outside for recess are too ill to be at school. If you send the child to

school and you do not want the child to have recess and/or gym, please send a note to the appropriate

teacher. If the child must miss recess or gym for three or more days, a doctor’s notice is required. If

we do not have a doctor’s notice, your child will be expected to participate in gym and recess. If your

child is ill, please call the school attendance officer.

When your child develops a fever, other symptoms of illness, or receives a significant injury, the parent

or emergency contact person will be notified. It is the parent’s responsibility to provide transportation

home for the child. The child should be picked up as soon as possible. Please inform the office of any

changes of phone numbers and/or addresses.

23

Medication

For the safety of your student, it is essential that the following be observed when medication is to be

given during the day:

1. Medication must be sent to school in the prescription bottle with the following information

on the label: student’s full name, physician’s name, date prescribed, dosage, time medicine

is to be given, and the name of the medication.

2. Medication will be taken by the student at the designated time and supervised by

authorized personnel. It is the student’s responsibility to come to the office for

medications.

3. Limited quantities of the medication should be sent to school.

4. All medication administered at school will be kept in a locked drawer or safe.

5. Parents must notify the school when the medication is discontinued or the dosage or time

is changed. If medication is resumed, a new order must be received.

Immunizations

Missouri school laws require every child entering school have written evidence of adequate

immunizations. This includes five doses of DPT (diphtheria, tetanus and pertussis); four doses of polio;

and two doses of MMR (measles, mumps, and rubella). If your child is not properly immunized, the

school nurse will notify you. Children may not attend school if they do not have the proper

immunizations. The district does provide immunizations. Please call the nurse if you wish to have

these immunizations completed by the district.

Inhalers

If your child has asthma and requires an inhaler, please ask your doctor to provide a prescription for

two inhalers – one inhaler for home and one to be kept at school. The school also needs the asthma

action plan filled out by your doctor and returned to the school nurse.

Emergency Closing of School

School shall be in regular session each day as scheduled, except in cases of extremely bad weather or

other severe emergencies. When an emergency closing of school becomes necessary, every effort will

be made to make announcements of such closing. The following radio stations will broadcast this

information KMOX-1102 and MIX 97.1 and Television Channels 2, 4, or 5.

Parents and children should have a clear understanding of what the child should do and where to go in

the event of an early dismissal.

Emergency Phone Calls

We must have on file the name, address, and phone number of a relative or friend in case we cannot

reach you in an emergency. It is essential that this record be kept current. Please notify the office if

there are changes.

24

SCHOOL VISITORS

For the safety of our children, all school visitors will be buzzed into the building and must report to the

office for a visitor’s pass. If the office staff members are unsure of your identity, they will request a

photo identification card.

Parents are always welcome to visit Northview. If you wish to visit a class, a call would be

appreciated. There are times when a parent visit would be disruptive to the learning process.

Teachers will not be able to have a discussion with parents during class time, but parents are

welcome to observe. Please remember that the teacher has a responsibility to teach all the students. If

the teacher takes time to speak to a parent about one child, then the other children are neglected. Please

request a conference when class is not in session. The teacher workday is between 7:45 a.m. – 3:20

p.m. Teachers are not required to meet with a parent outside of that time frame, but they may do so if

they wish. Each teacher will send home a class schedule that will include their planning periods. This

is the time parents can schedule to meet with their child’s teachers. Teachers need 24 hour notice to

properly prepare for your meeting.

Parents wishing to contact a classroom teacher should be prepared to leave a voice mail message.

Teachers are unavailable to answer the telephone during the school day.

TELEPHONE CALLS

Students should not be interrupted during school hours by outside telephone calls and messages except

in case of an emergency. If it is necessary, the school secretary will relay the message to the students.

Messages for students should be called in by 2:30 p.m. If the message is called in after 2:30 p.m.,

there is a very good chance that your child will not receive the message before dismissal.

25

ARRIVAL AND DISMISSAL PROCEDURES

PARKING LOT

When driving on the school grounds, please consider the safety of all students. Please obey the traffic

signs placed on the parking lot. Please do not play music excessively loud or music that has obscene

lyrics.

ARRIVAL

All students enter the building in the morning on the lower level. Doors are opened at 7:15a.m. and are

locked at 8:00a.m. After 8:00 a.m. students must enter the building on the upper level to get a tardy

slip.

DISMISSAL

Students are placed in three categories for dismissal.

1. Car Riders & Day Care/Van Riders

These students will be in the cafeteria (lower level). Cars will form a line on the lower level

circling around the back of the school building. Your child will be escorted out to you.

2. Family Pick-Up

Family pick-up are students who parents or sibling go directly to the assigned classroom to pick-

up their Pre-K and kindergarten students only. You must be listed on the student’s information

form (Emergency Contact Section). You must sign the student out before receiving the student.

3. Walkers

These are the students who walk home by themselves or with siblings. One teacher from each

grade level is assigned to escort walkers out of the building and to clear the front of the building.

Students must be picked-up promptly at the end of the day. Any student who is not picked up,

the school will attempt to contact the parent or the emergency contact person. (Please make
sure the school has the most recent contact person on file.) If we are unable to contact
someone, or the student is not picked up in a reasonable time, the social worker will make a
home visit.

Northview Elementary
Official Family-Pick-Up Card

Student __________________

Family Member ___________

26

PLEDGE OF ALLEGIANCE

The Missouri General Assembly has passed legislation requiring all students in public schools to recite

the Pledge of Allegiance at least once per week. Northview students will recite the Pledge during our

morning news report.

The legislation does allow parents to “opt out” on behalf of their children for religious reasons. If

parents have religious beliefs preventing their child from reciting the Pledge and would like their child

to be excused from reciting the Pledge in class, please make a written request to the building principal.

CURFEW

The City of Jennings has implemented a curfew for children ages 16 and under. Please adhere to the

following times:

Sunday-Thursday 11:00 PM

Friday-Saturday 12:00 AM

The curfew will be strictly enforced.

BOARD OF EDUCATION MEETINGS

The Board of Education usually meets on the third Monday of each month at 7:00 p.m. in the

Boardroom located at Central Office. Please see the district calendar for meeting dates.

QUESTIONS, COMMENTS & CONCERNS

We want to know what you think about what happens at Northview. If you have a question, concern, or

compliment, please let us know. If you are concerned about a situation in your child’s education,

please contact the child’s teacher first. If the problem is not resolved, the next person to contact is the

school principal. If the problem is still not resolved, please contact the superintendent. If the

superintendent cannot settle the matter satisfactorily, it should be brought to the Board of Education.

Questions and comments submitted to the secretary of the Board in letter form will be brought to the

attention of the entire Board at a regularly scheduled or called meeting.

PARENT TEACHER ORGANIZATION

The Northview Elementary Parent-Teacher Organization meets once a month on Mondays at 6:00PM

(Please see school calendar). All meetings will be held in the cafeteria. Please enter on the lower level.

Volunteers

Parent volunteers are a valuable resource to our school. We encourage parents to take an active role in

their child’s education. If you would like to volunteer, please contact the school.

27

Parent Teacher Organization (PTO) Letter

Dear Parent/Guardian(s):

The number one priority for parents is their children’s well-being. More than 30 years’ worth of research

has proven that children do better when their parents are involved both at home and at school. Their

grades and test scores increase, self-esteem grows, and schools improve.

There is a simple way for you to help your child succeed: Join PTO.

PTO helps parents, students, school staff, and the community work together to share ideas about

programs and activities that benefit children. Our PTO provides information and resources that strengthen

the connections between children, parents, schools, and the community.

Our PTO Mission is as follows:

The Northview Parent Teacher Organization (PTO) exists to promote open communication and assistance

between teachers, parents and students. The PTO’s primary purpose is to support the students and staff in

providing educational opportunities and materials, as well as extra-curricular activities. The PTO holds

fundraisers in an effort to obtain monies necessary to provide our children with supplemental educational

materials and experiences. It is our belief that through the team effort of our PTO, we are able to bring the

community and Northview families together to share our Northview pride and offer the best possible

learning environment for our children.

The PTO asks each family to contribute donations for PTO dues. Half of the money donated will support

general PTO activities that will enrich your child’s learning environment at Northview. The remaining

portion is distributed to classrooms for field experience expenses. If you would like to make a

contribution to the PTO, please complete the form below and return it to Northview, attention: PTO

mailbox. Please make all checks payable to Northview PTO.

Parent/Family Involvement Goals and Plan

The Board of Education recognizes the importance of eliminating barriers that impede parent/family

involvement, thereby facilitating an environment that encourages collaboration with parents, families

and other members of the community. Therefore, the district will develop and implement a plan to

facilitate parent/family involvement that shall include the following six goals:

1. Promote regular, two-way, meaningful communication between home and school.

2. Promote and support responsible parenting.

3. Recognize the fact that parents/families play an integral role in assisting their children to learn.

4. Promote a safe and open atmosphere for parents/families to visit the schools their children attend,

actively solicit parent/family support and assistance for school programs.

5. Include parents as full partners in decisions affecting their children and families.

6. Use available community resources to strengthen and promote school programs, family practices

and the achievement of students.

28

The district's plan for meeting these goals is to:

1. Provide activities that will educate parents regarding the intellectual and developmental needs

of their children at all age levels. This will include promoting cooperation between the district

and other agencies or school/community groups (such as parent-teacher groups, Head Start,

Parents as Teachers, etc.) to furnish learning opportunities and disseminate information

regarding parenting skills and child/adolescent development.

2. Implement strategies to involve parents/families in the educational process, including:

 ► Keeping parents/families informed of opportunities for involvement and encouraging

 participation in various programs.

 ► Providing access to educational resources for parents/families to use together with their

 children.

 ► Keeping parents/families informed of the objectives of district wellness and educational

 programs as well as of their child's participation and progress within these programs.

3. Enable families to participate in the education of their children through a variety of roles. For

example, parents/family members should be given opportunities to provide input into district

policies and volunteer time within the classrooms and school programs.

4. Provide professional development opportunities for teachers and staff to enhance their

understanding of effective parent/family involvement strategies.

5. Perform regular evaluations of parent/family involvement at each school and at the district

level.

6. Provide access, upon request, to any instructional material used as part of the educational

curriculum.

7. If practical, provide information in a language understandable to parents.

TITLE 1, MIGRANT EDUCATION (MEP) AND LIMITED ENGLISH

PROFICIENCY (LEP) PROGRAMS

The Board also recognizes the special importance of parent/family involvement to the success

of its Title I, MEP and LEP programs. Pursuant to federal law, the district and parents will

jointly develop and agree upon a written parental involvement policy that will be distributed

to parents participating in any of these programs.

29

Title I Program Parent Involvement

The district and parents of children participating in the Title I program will jointly develop

and agree upon a written parent involvement policy that will describe how the district will:

1. Involve parents in the joint development of the Title I program plan and in the process

of reviewing the implementation of the plan and suggesting improvements.

2. Provide the coordination, technical assistance and other support necessary to assist

participating schools in planning and implementing effective parental involvement

activities to improve student academic achievement and school performance.

3. Build the schools' and parents' capacity for strong parental involvement.

4. Coordinate and integrate Title I parental involvement strategies with those of other

educational programs.

5. Conduct, with the involvement of parents, an annual evaluation of the content of the

parental involvement policy and its effectiveness in improving the academic quality

of the schools served. This will include identifying barriers to greater participation by

parents in activities authorized by law, particularly by parents who are economically

disadvantaged, have disabilities, have limited English proficiency, have limited

literacy, or are of any racial or ethnic minority background. The district will use the

findings of such evaluation to design strategies for more effective parental

involvement and to revise, if necessary, the parental involvement policies.

6. Involve parents in the activities of the schools served.

Each school receiving Title I funds will jointly develop with and distribute to parents of

children participating in the Title I program a written parental involvement policy agreed

upon by such parents in accordance with the requirements of federal law:

1. The policy must be made available to the local community and updated periodically to

meet the changing needs of parents and the school.

2. The policy shall contain a school-parent compact that outlines how parents, the entire

school staff and students will share the responsibility of improved student academic

achievement and the means by which the school and parents will build and develop a

partnership to help children.

3. Each school participating in the Title I program will convene a meeting annually to

inform parents about Title I and to involve parents in the planning, review and

improvement of Title I programs, including the planning, review and improvement of

the school parental involvement policy.

30

Migrant Education Program Parent Involvement

Parents of students in the MEP will be involved in and regularly consulted about the

development, implementation, operation and evaluation of the Migrant Education Program.

Parents of MEP students will receive instruction regarding their role in improving the

academic achievement of their children.

Limited English Proficiency Program Parent Involvement

Pursuant to federal law, parents of LEP students will be provided notification regarding their

child’s placement in and information about the district’s LEP program.

Parents will be notified of their rights regarding program content and participation.

POLICY EVALUATION

The district, with parent/family involvement, will review and evaluate the content and

effectiveness of this policy and each school-level policy at least annually. The district will

revise this policy as necessary to improve or create practices that enhance parent/family

involvement.

* * * * * * *

31

EMERGENCY PLANS/SAFETY DRILLS

The superintendent or designee has the responsibility for developing

and maintaining the district's emergency preparedness plans and

emergency drill schedules. The district will supply the schools with

safety equipment and train the staff on emergency preparedness and

violence prevention.

Operational guidelines and policies will be closed to the public when

they are developed, adopted or maintained by the district in its capacity

as an entity responsible for law enforcement, public safety, first

response or public health for use in responding to or preventing any

critical incident that is or appears to be terrorist in nature and that has

the potential to endanger individual or public safety or health. Public

interest in nondisclosure outweighs the public interest in disclosure

because disclosure would impair the district's ability to protect the

safety or health of persons.

Emergency Drills

Emergency preparedness drills (fire, severe weather, tornado, bus

evacuation, earthquake, bomb threat, lockdown, shelter-in-place and

evacuation) will be developed by the superintendent or designee in

cooperation with the building principals. A sufficient number of drills

will be conducted in each building to give instruction and practice in

proper actions by staff and students. Emergency exiting procedures will

be posted near the door in each instructional area. Instruction in fire

drills shall be given early in the school year, and drills shall be held

regularly throughout the year.

The decision to call for and execute drills will be the responsibility of

the superintendent and/or the building principal. The district will

cooperate and coordinate drills with other community agencies such as

the fire department, law enforcement officials, emergency medical

services and local emergency planning committees.

District Emergency Plans

It shall be the responsibility of the building principal, in cooperation

with the appropriate emergency preparedness officials, to determine

shelter areas in the school building or outside that are best suited for the

protection of students from severe storms, tornadoes or other

emergencies, as well as the safest routes to reach those areas. In

addition, the district will work with emergency preparedness officials

to address off-site emergencies that may occur, such as accidents

32

involving school transportation or emergencies on field trips.

Students and staff members may be retained for safety reasons at the

school buildings or another safe place during actual emergency

conditions. The district plan will include information on

communicating with parents and instructions on how parents will

locate their students in an emergency.

During actual emergency conditions, emergency personnel and

emergency vehicles will have priority near the schools.

Earthquake Preparedness Disaster Plans and Drills

In accordance with law, the superintendent or designee, cooperating

with building principals, shall develop and implement a districtwide

school building disaster plan, in order to protect students and staff

before, during and after an earthquake. The plan will be designed

specifically to minimize the danger to students, staff and district

property as a result of an earthquake and will be ready for

implementation at any time. The superintendent or designee will

request assistance with developing and establishing the earthquake

emergency procedure system from the State Emergency Management

Agency (SEMA) and any local emergency management agency located

within district boundaries.

An emergency exercise will be held at least twice each school year that

will require students and staff to simulate earthquake emergency

conditions and practice the procedures that are to be implemented

under such conditions.

The superintendent shall develop a program that ensures that all

students and staff of the district are aware of and properly trained in the

earthquake emergency procedure system. This emergency procedure

system shall be available for public inspection at the district office

during normal business hours.

At the beginning of each school year, the district shall distribute to all

students information from the Federal Emergency Management

Agency (FEMA), SEMA and other sources in order to help students

understand the causes and effects of earthquakes and the best and latest

safety measures available to them in an earthquake situation.

33

Community Emergency Plan

The Board directs the superintendent or designee to recommend an

emergency preparedness plan, subject to Board adoption, to address the

use of school resources, including school facilities, commodity foods,

school transportation and equipment if a natural disaster or other

community emergency occurs. The plan will authorize the

superintendent or other designated school official to approve the use of

school resources to provide relief to the community if an emergency

occurs. The use of school resources under this section shall be subject

to review by the Board within 30 days of authorization or as soon as

reasonably possible.

34

NOTICE OF NONDISCRIMINATION

Applicants for admission or employment, students, parents of elementary and secondary school

students, employees, sources of referral and applicants for employment, and all professional

organizations that have entered into agreements with the Jennings School District (“School District”)

are hereby notified that the School District does not discriminate on the basis of race, color, national

origin, sex, age, or disability in admission or access to, or treatment or employment in, its programs and

activities. “In addition, the School District provides equal access to the Boy Scouts of America and

other designated youth groups.”

Any person having inquiries concerning the School District’s compliance with the laws and regulations

implementing Title VI of the Civil Rights Act of 1964 (Title VI), Title IX of the Education

Amendments of 1972 (Title IX), the Age Discrimination Act, Section 504 of the Rehabilitation Act of

1973 (Section 504), Title II of the Americans with Disabilities Act of 1990 (ADA) or the Boy Scouts of

America Equal Access Act, is directed to the respective Compliance Coordinator listed below, who

oversees the School District’s efforts to comply with the laws and regulations implementing the laws

and regulations cited above.

The School District has established grievance procedures for persons unable to resolve problems arising

under the statutes above. The School District’s Compliance Coordinator will provide information

regarding those procedures upon request.

Any person who is unable to resolve a problem or grievance arising under any of the laws and

regulations cited above may contact the Office for Civil Rights, Region VII, 8930 Ward Parkway, Suite

2037, Kansas City, Missouri 64114; telephone (816) 268-0550.

District Compliance Coordinator

Director of Federal Programs and Personnel Services

2559 Dorwood Drive

Jennings, MO 63136

314-653-8000

PROGRAMS FOR HOMELESS STUDENTS

 The School District of Jennings Board of Education recognizes that homelessness alone should not be

sufficient reason to separate students from the mainstream school environment. Therefore, the district,

in accordance with state and federal law and the Missouri state plan for education of the homeless, will

give special attention to ensure that homeless students in the school district have access to a free and

appropriate public education.

Homeless students are individuals who lack a fixed, regular and adequate nighttime residence and

include the following:

1. Children and youths who are sharing the housing of other persons due to loss of housing,

economic hardship or a similar reason; are living in motels, hotels, trailer parks or camping

grounds due to the lack of alternative adequate accommodations; are living in emergency or

transitional shelters; are abandoned in hospitals; or are awaiting foster care placement.

2. Children and youths who have a primary nighttime residence that is a public or private place not

35

designated for or ordinarily used as a regular sleeping accommodation for human beings.

3. Children and youths who are living in cars, parks, public spaces, abandoned buildings,

substandard housing, bus or train stations or similar settings.

4. Migratory children who meet one of the above-described circumstances.

Enrollment/Placement

The district will consider the best interest of the homeless student, with parental involvement, in

determining whether he or she should be enrolled in the school of origin or the school that non-

homeless students who live in the attendance area in which the homeless student is actually living are

eligible to attend. To the extent feasible, and in accordance with the homeless student's best interest,

the homeless student should continue his or her education in the school of origin, except when contrary

to the wishes of the parent or guardian. If the homeless student is unaccompanied by a parent or

guardian, the homeless coordinator will consider the views of the homeless student in deciding where

he or she will be educated. The choice regarding placement shall be made regardless of whether

the homeless student lives with the homeless parents or has been temporarily placed elsewhere.

The school selected shall immediately enroll the homeless student even if he or she is unable to

produce records normally required for enrollment, such as previous academic records, immunization

records, proof of residency or other documentation. However, the district may require a parent or

guardian of a homeless student to submit contact information.

The district must provide a written explanation, including a statement regarding the right to appeal, to

the homeless student's parent or guardian, or to the homeless student if unaccompanied, if the district

sends him or her to a school other than the school of origin or other than a school requested by the

parent or guardian.

If a dispute arises over school selection or enrollment in a school, the homeless student shall be

immediately admitted to the school in which enrollment is sought, pending resolution of the dispute.

The homeless student, parent or guardian shall be referred to the district homeless coordinator, who

will carry out the dispute resolution process as expeditiously as possible.

For the purposes of this policy, "school of origin" is defined as the school that the student attended

when permanently housed or the school in which the student was last enrolled.

Services

Each homeless student shall be provided services comparable to services offered to other students in

the district including, but not limited to, transportation services; educational services for which the

student meets the eligibility criteria, such as educational programs for disadvantaged students, students

with disabilities and gifted students; vocational programs and technical education; school meals

programs; preschool programs; before- and after-school care programs; and programs for students with

limited English proficiency. Homeless students will not be segregated in a separate school or in a

36

separate program within a school based on the students' status as homeless.

Transportation

If the homeless student's school of origin and temporary housing are located in the School District of

Jennings, the district will provide transportation to and from the school of origin at the request of the

parent, guardian or homeless coordinator, provided it is in the best interest of the student. If

the homeless student's school of origin and temporary housing are located in two different school

districts, the districts will equally share the responsibility and costs for transporting the student.

Records

Any records ordinarily kept by the school for each homeless student, including immunization records,

academic records, birth certificates, guardianship records and evaluations for special services or

programs shall be maintained so that appropriate services may be given the student, so that necessary

referrals can be made and so that records may be transferred in a timely fashion when

a homeless student enters a new school district. Copies of records shall be made available upon request

to students or parents in accordance with the Family Educational Rights and Privacy Act (FERPA).

Coordinator
The Board designates the following individual to act as the district's homeless coordinator:

Director of Social Services

2559 Dorwood Drive

Jennings, MO 63136

Phone: 314-653-8012 / Fax: 314-653-8030

The district shall inform school personnel, service providers and advocates working

with homeless families of the duties of the district homeless coordinator. The homeless coordinator

will ensure that:

1. Homeless students are identified by school personnel and by other entities and agencies with

which the school coordinates activities.

2. Homeless students enroll and have a full and equal opportunity to succeed in schools in the

district.

3. Homeless families and students receive educational services for which they are eligible,

including Head Start, Even Start and preschool programs administered by the district, as well as

referrals to health care services, dental services, mental health services and other appropriate

services based on their assessed needs.

4. The parents or guardians of homeless students are informed of the educational and related

opportunities available to their children and are provided with meaningful opportunities to

participate in the education of their children.

37

5. Public notice of the educational rights of homeless students is disseminated where such

students receive services, such as schools, family shelters and soup kitchens.

6. Enrollment disputes are mediated in accordance with law.

7. The parent or guardian of a homeless student and any unaccompanied student is fully informed

of all transportation services, including transportation to the school of origin, and is assisted in

accessing transportation to the school selected.

8. Unaccompanied students will be assisted in placement or enrollment decisions, their views will

be considered and they will be provided notice of the right to appeal.

9. Students who need to obtain immunizations, or immunization or medical records, will receive

assistance.

Resolving Grievances

Level I – A complaint regarding the placement or education of a homeless student shall first be

presented orally and informally to the district's homeless coordinator. If the complaint is not promptly

resolved, the complainant may present a formal written complaint (grievance) to

the homeless coordinator. The written charge must include the following information: date of filing,

description of alleged grievances, the name of the person or persons involved and a recapitulation of

the action taken during the informal charge stage. Within five business days after receiving the

complaint, the coordinator shall state a decision in writing to the complainant, with supporting evidence

and reasons. In addition, the coordinator will inform the superintendent of the formal complaint and the

disposition.

Level II – Within five business days after receiving the decision at Level I, the complainant may appeal

the decision to the superintendent by filing a written appeals package. This package shall consist of the

complainant's grievance and the decision rendered at Level I. The superintendent will arrange for a

personal conference with the complainant at his or her earliest mutual convenience. Within five

business days after receiving the complaint, the superintendent shall state a decision in writing to the

complainant, with supporting evidence and reasons.

Level III – If a resolution is not reached in Level II, a similar written appeals package shall be directed

through the superintendent to the Board of Education requesting a hearing before the Board at the next

regularly scheduled or specially called meeting. Within 30 business days after receiving the appeals

package, the Board shall state its decision and reply in writing to the parties involved. For district

purposes, the decision of the Board of Education is final.

Level IV – If the complainant is dissatisfied with the action taken by the Board of Education, a written

notice stating the reasons for dissatisfaction may be filed with the State Homeless Coordinator, Federal

Discretionary Grants, P. O. Box 480, Jefferson City, MO, 65102-0480. An appeal of this decision can

be made within ten days to the Deputy Commissioner of Education.

38

PROGRAMS FOR DISADVANTAGED STUDENTS

(Title I Parent Involvement)

In order to meet its goal of providing appropriate educational opportunities for all students in the school

district, the Board shall participate in the Federal Title I Program.

The Board recognizes that when schools work together with families to support learning, children are

inclined to succeed not just in school, but throughout life. It is the Board’s intent to establish

partnership that will increase parental involvement and participation in promoting social, emotional and

academic growth of children.

The district will encourage Title I parents to be involved in supporting the education of their children in

at least the following ways:

◊ Parents will be involved in the joint development of the Title I program plan and in the process of

reviewing the implementation of the plan and suggesting improvements.

◊ The district will provide coordination, technical assistance and other support necessary to assist

participating school in planning and implementation effective parental involvement.

◊ The district will build the schools’ and parents’ capacity for strong parental involvement.

◊ The district will support of the coordination and integration of Title I parental involvement strategies

with those of the other programs that include patent involvement by meeting with appropriate program

coordinators at least once each year to plan such coordination and integration of parent involvement

activities.

◊ The district will conduct, with the involvement of patent, an annual evaluation of other content and

effectiveness of the parental involvement policy to determine whether there has been increased

participation and whether there are barriers to greater participation, particularly by parents with

disabilities, who have limited English proficiency, limited literacy, or are of any racial or ethnic

minority background.

◊ The district will use the evaluation findings in designing strategies for school improvement and in

revising parental involvement policies and procedures at the district and building levels.

©2000, Missouri School Boards’ Association, Registered in U.S. Copyright Office

39

Notice of Non-discrimination Requirements

The regulations implementing Title VI, Title IX, Section 504, the Age Discrimination Act, and the Boy Scouts

Act contain requirements for recipients to issue notices of non-discrimination. (See 34 C.F.R. Sections

100.6(d), 106.9, 104.8, 110.25, and 108.9, respectively.) The Title II regulation also contains a notice

requirement that applies to all entities of state or local government, whether or not they receive federal

financial assistance. (See 28 C.F.R. Section 35.106.)

These regulations require that recipients notify students, parents and others that they do not discriminate on

the basis of race, color, national origin, sex, disability, and age, and, if applicable, that they provide equal

access to the Boy Scouts of America and other designated youth groups. However, these regulations

contain minor differences relating to the required content of recipient notices of non-discrimination and the

methods used to publish them.

The Title VI regulation requires schools and colleges to notify students and others of the regulatory

provisions in a manner that a responsible ED official would find necessary to tell students of their

protections against discrimination under the statute and regulation.

The Boy Scouts Act regulation incorporates the Title VI regulatory provision concerning notice of non-

discrimination. Public elementary and secondary schools and local and state educational agencies that

receive funds made available through ED must make available information regarding the provisions of the

Boy Scouts Act. This information must be made available in a manner that a responsible ED official would

find necessary to inform people of the protections provided under the Boy Scouts Act and its regulation.

Entities other than public elementary and secondary schools and local and state educational agencies that

receive funds made available through ED need not provide this notice, as the Boy Scouts Act does not

apply to them.

The Title IX and the Section 504 regulations both contain more detailed requirements that specify the

information that must be included in a notice of non-discrimination. These regulations also require recipients

to designate at least one employee to coordinate efforts to comply with and carry out responsibilities.

The Title IX regulation requires schools and colleges to implement specific and continuing steps to inform

students and others of the protections against discrimination on the basis of sex. The notification must state

that the requirement of non-discrimination in educational programs and activities extends to employment

and admission. It also must say that questions about Title IX may be referred to the employee designated to

coordinate Title IX compliance or to the assistant secretary for civil rights. Schools are required to include

the name, address, and telephone number of the designated coordinator in their notifications.

The Section 504 regulation requires that schools and colleges employing 15 or more persons implement

appropriate, continuing steps to notify students and others that the school does not discriminate on the

basis of disability in violation of the statute and regulation. The notification must state, where appropriate,

that the school or college does not discriminate in admission, treatment, or access to its programs or

activities. The notification also must state that the school or college does not discriminate in employment in

its programs or activities. The employee designated to coordinate compliance with the Section 504

regulation must be identified in the notification.

40

The Title II regulation requires that a public entity generally make information regarding the provisions of

Title II available to applicants, participants and other interested persons in such a manner as the head of

the entity finds necessary to apprise such persons of the protections against discrimination under the

Americans with Disabilities Act. The regulation implementing the Age Discrimination Act requires a school

or college to notify its students and applicants, in a continuing manner, of information regarding the

provisions of the act and these regulations. The notice must identify the compliance coordinator by name or

title, address, and telephone number.

Methods of Notification

In accordance with the Title IX and Section 504 regulations, notification may include posting information

notices, publishing in local newspapers, publishing in newspapers and magazines operated by the school

or its students, publishing in alumnae or alumni newspapers or magazines, or distributing memoranda or

other written communications to students and employees. In addition, recipients are required to include a

statement of nondiscriminatory policy in any bulletins, announcements, publications, catalogs, application

forms, or other recruitment materials that are made available to participants, students, applicants, or

employees. As noted in the pertinent Section 504 regulatory provision, schools may meet this requirement

either by including appropriate inserts in existing materials and publications or by revising and reprinting the

materials and publications.

Neither the Title VI regulation, the Boy Scouts Act regulation, the Age Discrimination Act regulation, nor the

Title II regulation specifies the methods to be used by recipients in publishing notices of non-discrimination.

Combined Requirements

OCR recognizes the variations among the regulations governing notice requirements and understands that

schools and colleges may wish to use one statement to comply with all requirements of the regulations

implementing Title VI, Title IX, Section 504, the Age Discrimination Act, and, if applicable, the Boy Scouts

Act. Public institutions also may wish to include Title II of the Americans with Disabilities Act in their

statement. OCR encourages one combined notice for the regulations.

A combined non-discrimination notice should contain two basic elements: (1) a statement of non-

discrimination that specifies the basis for non-discrimination; and (2) identification by name or title, address,

and telephone number of the employee or employees responsible for coordinating the compliance efforts.

The regulations do not require that a recipient identify the pertinent regulations by title. Please see the

sample notice at the end of this pamphlet.

The Title IX regulation requires a recipient to provide the name of the person responsible for its compliance

effort in addition to the address and telephone number where that person may be contacted. However,

because OCR recognizes that the inclusion of a personôs name in a non-discrimination notice may result in

an overly burdensome requirement to republish the notice if a person leaves the coordinator position, it is

acceptable for a recipient to identify its coordinator only through a position title.

The Section 504 regulation does not require a recipient to include the address or telephone number of the

responsible employee assigned to coordinate its compliance efforts. However, OCR considers that

41

identifying the responsible employee without information on how to contact that person does not constitute

an effective notice. An acceptable non-discrimination notice should provide information on how to contact

the responsible employee.

Compliance with the notification requirements of Section 504 will also generally satisfy the notification

requirements of Title II for state and local governments.

Although the Section 504 and Title IX regulations state that schools and colleges, where appropriate, shall

specify non-discrimination in the areas of admission and employment, a general statement indicating non-

discrimination in all programs is acceptable.

The Title IX regulation indicates that inquiries concerning the application of the Title IX regulation may be

referred to the coordinator or to the assistant secretary for civil rights. An acceptable notice may include the

names and titles of either one or both individuals.

However, since the Section 504 regulation requires identification of a coordinator, a combined non-

discrimination notice should include the name and/or title of the responsible employee. If a recipient

designates two different people to coordinate compliance with Section 504 and Title IX, both names or titles

should be included in the notice.

Sample Notice of Non-discrimination

The following sample notice of non-discrimination meets the minimum requirements of the regulations

enforced by OCR:

The (Name of Recipient) does not discriminate on the basis of race, color, national origin, sex, disability, or

age in its programs and activities and provides equal access to the Boy Scouts and other designated youth

groups.1 The following person has been designated to handle inquiries regarding the non-discrimination

policies:

Name and/or Title

Address

Telephone No.

Name and/or Title2

Address

Telephone No.

For further information on notice of non-discrimination,

visit http://wdcrobcolp01.ed.gov/CFAPPS/OCR/contactus.cfm for the address and phone number of the

office that serves your area, or call 1-800-421-3481.

1Only public elementary or secondary schools or local or state educational agencies that receive funds

made available through the Department of Education should include the words ñand provides equal access

to the Boy Scouts and other designated youth groups.ò For use when more than one official has been

designated to coordinate civil rights compliance.

http://www2.ed.gov/about/offices/list/ocr/docs/nondisc.html#ftn1
http://www2.ed.gov/about/offices/list/ocr/docs/nondisc.html#ftn2
http://wdcrobcolp01.ed.gov/CFAPPS/OCR/contactus.cfm
http://www2.ed.gov/about/offices/list/ocr/docs/nondisc.html#note1

42

SPECIAL EDUCATION GENERAL INFORMATION

What is section 504/Special Education?

Section 504 is a part of the Rehabilitation Act of 1973 that prohibits discrimination based upon disability.

Section 504 is an anti-discrimination, civil rights statute that requires the needs of students with disabilities

to be met as adequately as the needs of the non-disabled are met.

Section 504 states that: “No otherwise qualified individual with a disability in the United States, as defined

in section 706(8) of this title, shall, solely by reason of her or his disability, be excluded from the

participation in, be denied the benefits of, or be subjected to discrimination under any program or activity

receiving Federal financial assistance...” [29 U.S.C. §794(a), 34 C.F.R. §104.4(a)].

Who is covered under Section 504?

To be covered under Section 504, a student must be “qualified ” (which roughly equates to being between 3

and 22 years of age, depending on the program, as well as state and federal law, and must have a

disability) [34 C.F.R. §104.3(k)(2)].

Who is an “individual with a disability”?

As defined by federal law: “An individual with a disability means any person who: (i) has a mental or

physical impairment that substantially limits one or more major life activity; (ii) has a record of such an

impairment; or (iii) is regarded as having such an impairment” [34 C.F.R. §104.3(j)(1)].

What is an “impairment” as used under the Section 504 definition?

An impairment as used in Section 504 may include any disability, long-term illness, or various disorder that

“substantially” reduces or lessens a student’s ability to access learning in the educational setting because of

a learning-, behavior- or health-related condition. [“It should be emphasized that a physical or mental

impairment does not constitute a disability for purposes of Section 504 unless its severity is such that it

results in a substantial limitation of one or more major life activities” (Appendix A to Part 104, #3)].

Many students have conditions or disorders that are not readily apparent to others. They may include

conditions such as specific learning disabilities, diabetes, epilepsy and allergies. Hidden disabilities such as

low vision, poor hearing, heart disease or chronic illness may not be obvious, but if they substantially limit

that child’s ability to receive an appropriate education as defined by Section 504, they may be considered to

have an “impairment” under Section 504 standards. As a result, these students, regardless of their

intelligence, will be unable to fully demonstrate their ability or attain educational benefits equal to that of

non-disabled students (The Civil Rights of Students with Hidden Disabilities under Section 504 of the

Rehabilitation Act of 1973—Pamphlet). The definition does not set forth a list of specific diseases,

conditions or disorders that constitute impairments because of the difficulty of ensuring the

comprehensiveness of any such list. While the definition of a disabled person also includes specific

43

limitations on what persons are classified as disabled under the regulations, it also specifies that only

physical and mental impairments are included, thus “environmental, cultural and economic disadvantage

are not in themselves covered” (Appendix A to Part 104, #3).

The Family Educational Rights and Privacy Act (FERPA)

The Family Educational Rights and Privacy Act (FERPA) (20 U.S.C. § 1232g; 34 CFR Part 99) is a Federal
law that protects the privacy of student education records. The law applies to all schools that receive funds
under an applicable program of the U.S. Department of Education.

FERPA gives parents certain rights with respect to their children's education records. These rights transfer
to the student when he or she reaches the age of 18 or attends a school beyond the high school level.
Students to whom the rights have transferred are "eligible students."

 Parents or eligible students have the right to inspect and review the student's education records
maintained by the school. Schools are not required to provide copies of records unless, for reasons
such as great distance, it is impossible for parents or eligible students to review the records. Schools
may charge a fee for copies.

 Parents or eligible students have the right to request that a school correct records which they
believe to be inaccurate or misleading. If the school decides not to amend the record, the parent or
eligible student then has the right to a formal hearing. After the hearing, if the school still decides not
to amend the record, the parent or eligible student has the right to place a statement with the record
setting forth his or her view about the contested information.

 Generally, schools must have written permission from the parent or eligible student in order to
release any information from a student's education record. However, FERPA allows schools to
disclose those records, without consent, to the following parties or under the following conditions (34
CFR § 99.31):

 School officials with legitimate educational interest;
 Other schools to which a student is transferring;
 Specified officials for audit or evaluation purposes;
 Appropriate parties in connection with financial aid to a student;
 Organizations conducting certain studies for or on behalf of the school;
 Accrediting organizations;
 To comply with a judicial order or lawfully issued subpoena;
 Appropriate officials in cases of health and safety emergencies; and
 State and local authorities, within a juvenile justice system, pursuant to specific State law.

Schools may disclose, without consent, "directory" information such as a student's name, address,
telephone number, date and place of birth, honors and awards, and dates of attendance. However, schools
must tell parents and eligible students about directory information and allow parents and eligible students a
reasonable amount of time to request that the school not disclose directory information about them. Schools
must notify parents and eligible students annually of their rights under FERPA. The actual means of
notification (special letter, inclusion in a PTA bulletin, student handbook, or newspaper article) is left to the
discretion of each school.

44

For additional information, you may call 1-800-USA-LEARN (1-800-872-5327) (voice). Individuals who use
TDD may use the Federal Relay Service.

Or you may contact us at the following address:

Family Policy Compliance Office
U.S. Department of Education
400 Maryland Avenue, SW
Washington, D.C. 20202-8520

Tyler SIS Parent Portal
Enhance your connection between your children and their education.

To begin using the Parent Portal, follow these steps:

1. Fill out the Parent Portal Registration form and return it to the school.

2. Your password will be emailed to the address you provided on the registration form.

3. Go to the Parent Portal web page - https://sdm.sisk12.com/JN

4. Click on the Parents tab and then log in. You must be on the Parents tab in order for your login to work.

If you have problems or questions about accessing the site, please contact the school where your
child is enrolled or the phone number shown at the bottom of the login screen.

NOTE:

 If your email address changes, be sure to contact the school and let them know so your contact info can
be updated.

 If you forget your password, click the Forgot your password? link, enter your email address, and your
password will be emailed to you.

 The Parent Portal supports the following web browsers:

http://www2.ed.gov/about/contacts/gen/index.html#frs

45

Windows PC: Internet Explorer 7-11

 Firefox v3 or higher

 Chrome v21 or higher

Mac OS X: Safari 5 and 6

 Firefox v3 or higher

 Chrome v21 or higher

iPad: Safari using iOS 5 or 6

46

Northview Elementary School Student Compact

2016 - 2017

Northview Elementary and the parents of students participating in Title I activities, services, and programs agree that this

compact outlines how the entire school staff, the parents, and the students will share the responsibility for improved student

academic achievement.

SCHOOL RESPONSIBILITIES:

Northview and its staff will:

 Provide high-quality curriculum and instruction in a supportive and effective learning environment that enable

participating children to meet the Show Me Standards as follows-

1. Retain highly qualified principals and teachers;

2. Provide instruction, materials, and high quality professional development which incorporates the latest

research, and;

3. Maintain a safe and positive school climate.

 Hold annual parent-teacher conferences to-

1. Discuss the child’s progress/grades during the first quarter;

2. Discuss this compact as it relates to the child’s achievement

3. Examine the child’s achievement and any pending options at the end of the third quarter.

 Provide parents with frequent reports on their child’s progress as follows:

1. Weekly packet from the classroom teacher;

2. Monthly suggestions from the classroom teacher;

3. Mid-quarter report mailed from the school and;

4. Quarterly grade cards/reports sent home by the school.

 Be accessible to parents through-

1. Phone calls or person-to-person meetings;

2. Schedules consultation before, during or after school and;

3. Schedules school or home visits.

 Provide parents opportunities to volunteer and participate in their child’s class and to observe classroom

activities as follows:

1. Listen to children read;

2. Help with classroom decorations, art projects, etc;

3. Present a program on your culture, a different country, etc;

4. Assist with holiday programs or parties, educational trips, etc.

47

PARENT RESPONSIBILITIES:

I, as a parent, will support my child’s learning in the following ways:

1. Make sure they are in school every day possible.

2. Check that homework is completed.

3. Monitor the amount of television watched.

1. Volunteer in my child’s classroom/school.

2. Be aware of my child’s extracurricular time and activities.

3. Stay informed about my child’s education by reading all communications from the school and responding

appropriately.

STUDENT RESPONSIBILITIES:

I, as a student, will share the responsibility to improve my academic performance to meet the Show Me Standards and will-

1. Attend school every day possible.

2. Be respectful toward others.

3. Do my homework every day and ask for help when I need it.

4. Read at least 30 minutes every day outside of school time and;

5. Give all notes and information from my school to my parent/guardian daily.

PLEASE SIGN AND RETURN TO SCHOOL ON THE NEXT SCHOOL DAY.

Principal __Date __________________________

Teacher ___Date __________________________

Parent(s) __Date __________________________

Student ___Date __________________________

48

Northview Elementary School Acknowledgement of Handbook Form

2016 - 2017

This handbook describes the policies and procedures in place at Northview Elementary School.

Parents and students should be familiar with the contents of this handbook and refer to it for

information during the school year.

My child(ren) and I have reviewed the 2015-2016 handbook and are aware of the policies and

procedures of Northview Elementary School.

____________________________________ ______________________

Parent’s Signature Date

____________________________________ ______________________

Student’s Name Grade

Teacher’s Name

Please complete the form before returning this page to school.

49

FAMILY EMERGENCY FORM

Information provided in this section will be recorded for each child listed above.

Student’s Name:____________________________ Teacher’s Name:_________________

Parent/Guardian Name(s): 1 ___

2 ___

Student Name(s): 1. __

 2.___

 3.___

 4.___

 5.___

Home Address: ___

Home Phone: ___

Parent 1 Work#: _________________ Parent 2 Work#: _________________

Parent 1 Cell#: _________________ Parent 2 Cell#: _________________

Emergency Contact 1: Emergency Contact 2:

Name: _________________________ Name: __________________________

Relationship: ____________________ Relationship: _____________________

Phone #1: ____________________ Phone #2: _____________________

Address: ____________________ Address: _____________________

 ____________________ _____________________

PLEASE COMPLETE AND RETURN TO SCHOOL ON THE NEXT SCHOOL DAY.

