
 2020-2021
STUDENT AND PARENT
HANDBOOK
WHITE PINE HIGH SCHOOL
Bobcats

20

The White Pine County School District does not discriminate on the basis of race, color, religion, national origin, ancestry, disability, age, marital status, sex, sexual orientation, gender identity or expression, or any other category protected by applicable state or federal law in its program and activity, including employment, and provides equal access to the Boy Scouts of America and other designated youth groups.
WHITE PINE HIGH SCHOOL FRAMEWORK

MISSION
Our mission is to establish a positive learning environment within a collaborative educational community that engages students in developing high standards of achievement in a global society.

Vision
Our vision is to be a school where all students learn at high levels.

VALUES
We will model lifelong education by embracing our own adult learning.
We will engage in reflective behavior and collaborative practices designed to help improve us individually and collectively.
We will celebrate that which is worthy of celebration and embrace the challenge of changing that which must be improved.
We will treat students and colleagues with dignity and respect.
We will cultivate sincere and invested relationships with students.
We will seek first to understand, then to be understood.
We will provide a safe, supportive, and respectful environment for learning.
We will embrace the changing nature of technology, the impacts it has on 21st Century learners, and the instruction necessary to reach them.
We will use at least two diverse instructional techniques in each class period.
We will strive to utilize brain research and student discourse each class period.
We will employ multiple assessment strategies to assess students’ skills, thinking, knowledge, and progress.
We will utilize the Rigor and Relevance Framework as it applies to curriculum and assessment.

GOALS
1.	Increase the percentage of students who are College and Career Ready.
· Increase the percentage of students scoring at 16 or above on the ELA part 2 (Writing) from 40% to 50%.
· Increase the percentage of students meeting the ACT benchmark in Math from 22% to 30%. Increase the percentage of students meeting the ACT benchmark in ELA from 47% to 57%.
· Increase the percentage of students scoring proficient or better on the Science Proficiency Exam from 29.6% to 39%.
· Increase the percentage of students with an IEP meeting the benchmark in Math from 16% to 30% and in ELA from 0% to 30%.
· Increase the percentage of students earning advanced diplomas from 39% - 45%.
· Increase the post-secondary preparation participation from 73.7% to 80%.
· Increase the post-secondary preparation completion from 30.6% to 45%.
· Increase the percentage of students earning a passing score on the AP exam from 39% to 45%.
· Increase the percentage of students participating in Vocal and Instrumental Music to 30%.
2. Continuously improve the school culture by improving adult and student behaviors.
· Increase percentage of students and parents surveyed reporting a trusting relationship with an adult in the school.
· Students and parents will demonstrate school pride and engagement as measured by survey.
· Parents surveyed will report strong communication with teachers and staff regarding academic and behavior issues.
· Parents, community members, and students will report a welcoming and inviting environment when surveyed.
· Staff will report via survey a trusting collaborative climate in PD and weekly departmental team meetings.

ACADEMIC EXPECTATIONS
It is the desire of WPHS’s staff and the district for students to gain the skills necessary to pursue their post-secondary dreams. The contents of this section are listed alphabetically and are designed to provide information regarding anything that relates to students progressing towards graduation.

Attendance
There is nothing more vital to students’ success at school than their regular attendance in class. This not only is essential to success in school, but also to success in post-secondary endeavors whether educational or vocational. WPHS’s attendance policy is designed to help students learn the importance of being in school as much as possible and in a timely fashion. There are both incentives and consequences built into the policy, and staff will work with students and families to improve attendance.
1.	Students are absent when they fail to meet with their class as scheduled.
2.	In order to be excused, notification from the parent must be received within 3 days of the student returning to school and must be excusable as per district policy.
3.	In order to be successful, students must regularly attend their classes. Students must not miss more than 7 days of school during a semester. Students who miss more than 7 days will be in danger of failing their courses. Absences for school activities are not counted towards this total, but absences for any other reason are.
4.	Students who are at school and wish to leave must check out through the office. Students who do not follow this procedure will not have their absences excused subsequently, regardless of whether or not the absence was for a legitimate reason. Students leaving school during the day must obtain a release permit and check out through the office.
5.	Students who are 18 years old are subject to the same attendance requirements as other students.
6.	Timeliness is extremely important at WPHS. Students are expected to be on time for all of their classes. This means that students should be in their seats ready to begin class when the bell rings. Consequences are put into place, therefore, to discourage untimeliness. It is essential that students be in class and not miss valuable learning time. Our staff makes a special effort to teach from bell to bell and when students are not there, even for a short period of time, they are losing valuable instruction. Only in rare instances will a tardy be excused by administration. Through the use of restorative practices, staff will work with students to improve timeliness. At White Pine High School, the policy on tardies is as follows:
a. Upon the 4th unexcused tardy students may be issued a detention that they must serve the next day.
b. Upon the 7th and all subsequent unexcused tardies they may receive a detention.
7.	Excessive Absences—absences are not “days off” or “vacation days.” They are for doctor appointments, emergency situations, etc. There is no reason to exceed the 7-day limit.
a.	Students who miss more than 7 days of school during a semester for ANY reason (other than a school activity) will not receive credit for their coursework.
b.	A letter will be sent notifying parents when a student has missed three classes.
c.	A letter requesting a parent/principal conference will be sent to parents when a student has missed five days.
d.	The Attendance Review Subcommittee has final authority regarding denial of credit. The only days of school missed that will not be counted against the 7-day total are those excused through school activities or severe medical emergencies.
e.	Students may reinstate credit only through Friday school designed and conducted at the discretion of the principal.
8.	Truancy.
a.	Truancy is when students miss class without an excuse, when students miss class without the knowledge of their parents, or when students miss class for a reason not deemed necessary by school administration.
b.	By state law, students who accumulate more than three unexcused absences are habitually truant and will be cited for truancy as described in NRS 392.
c.	Students who are truant may be assigned two days of lunch detention on the first offense. Their parents are notified as well.
9.	Incentives.
a.	Students will be recognized on a regular basis for short term perfect attendance. Gift certificates, coupons, free passes, and the like, will be awarded.
b.	Students who are absent one day or less during the nine-week grading period will be issued a “Get of Detention Free” pass.
c.	Students earning perfect attendance—no absences and no tardies—will be issued a $10 check at the end of the semester.

Code of Honor
There is a clear expectation that all students will perform academic tasks with honor and integrity, with the support of parents, staff, faculty, administration, and the community. The learning process requires students to think, process, organize and create their own ideas. Throughout this process, students gain knowledge, self-respect, and ownership in the work that they do. These qualities provide a solid foundation for life skills, impacting people positively throughout their lives. Cheating and plagiarism violate the fundamental learning process and compromise personal integrity and one’s honor. Students demonstrate academic honesty and integrity by not cheating, plagiarizing or using information unethically in any way.
1.	Cheating or academic dishonesty can take many forms, but always involves the improper taking of information from and/or giving of information to another student, individual, or other source. Examples of cheating can include, but are not limited to:
· Taking or copying answers on an examination or any other assignment from
another student or other source
· Giving answers on an examination or any other assignment to another student
· Copying assignments that are turned in as original work
· Collaborating on exams, assignments, papers, and/or projects without specific teacher permission
· Allowing others to do the research or writing for an assigned paper
· Using unauthorized electronic devices
· Falsifying data or lab results, including changing grades electronically
2.	Plagiarism is a common form of cheating or academic dishonesty in the school setting. It is representing another person’s works or ideas as your own without giving credit to the proper source and submitting it for any purpose. Examples of plagiarism can include, but are not limited to:
· Submitting someone else’s work, such as published sources in part or whole, as your own without giving credit to the source
· Turning in purchased papers or papers from the Internet written by someone else
· Representing another person’s artistic or scholarly works such as musical compositions, computer programs, photographs, drawings, or paintings as your own
· Helping others plagiarize by giving them your work
3.	All stakeholders have a responsibility in maintaining academic honesty. Educators must provide the tools and teach the concepts that afford students the knowledge to understand the characteristics of cheating and plagiarism. Parents must support their students in making good decisions relative to completing coursework assignments and taking exams. Students must produce work that is theirs alone, recognizing the importance of thinking for themselves and learning independently, when that is the nature of the assignment. Adhering to the Code of Honor for the purposes of academic honesty promotes an essential skill that goes beyond the school environment. Honesty and integrity are useful and valuable traits impacting one’s life.

Counseling Program
The student is the primary client of the guidance counselor. In order to provide appropriate services to each student, the counselor takes steps to know each of his or her students. In addition to the counselor, the following programs exist to help students prepare and plan for the future. In situations when no guidance counselor is available, the principal and assistant principal can be accessed to assist with the following.
· Freshman Achievement—all freshmen take during the first year of high school.
· Career Planning—this is done in English 9-12, Health classes, and Advisee classes every Monday.
· Senior Achievement—all seniors take this course for 18 weeks to reflect on their accomplishments, plan for their futures, and transition to life after high school.
Services which counselors provide to their students include the following (Counselors will be assisted by Advisors through our Advisee Program with fulfillment of many of these duties):
· To assist in the student’s orientation to the high school
1. 	Assist with course registration for incoming freshmen.
2. 	Conduct registration conferences with transfer students and their families.
3. 	Advise students of the expectations of high school.
4. 	Inform students of opportunities to participate in co-curricular activities.
5. 	Assist students in developing a sense of ownership in WPHS.
6. 	Explain the grading procedures in high school.
· To assist in the development of educational, career, and social goals
1. 	Assist students with course selection based on their interests and ability levels.
2. 	Assist in the development of an individual four-year plan that is congruent with the student’s educational and career goals.
3. 	Inform students of available resources for college and career exploration.
· To monitor student behavior, academic performance and progress toward achievement of academic goals
1. 	Monitor social/emotional, behavioral, and academic performance.
2. 	Monitor progress toward graduation.
· To initiate appropriate services
1. 	Provide an individual counseling session with students.
2. 	Initiate contacts with incoming freshmen and transfer students.
3. 	Initiate student conferences and/or parent conferences, for students whose attendance, behavior, or academic performance has become erratic.
· To serve as a student advocate
1. 	Assist the student in developing a positive self-image.
2. 	Assist the student in setting goals and developing strategies to achieve them.
3. 	Assist the student in developing strategies for problem solving.
4. 	Facilitate communication between the student and teacher.
5. 	Facilitate communication between the student and parents.
6. 	Commend students for significant growth and/or achievement.
· To inform students of and assist them in the steps of the college selection/career planning process
1. 	Meet with all freshmen and parents to develop a four-year plan. (Also done in Advisory)
2. 	Meet with all sophomores in small groups to discuss college and career options and processes and review four-year plan.
3. 	Meet with all juniors in small groups to discuss college search and application process and review four-year plan.
4. 	Meet individually with juniors and their parents to discuss specific college options and review four-year plan.
5.	Meet individually with seniors twice during the senior year.
6. 	Offer quarterly Open Houses for WPHS families to use counseling resources.
7. 	Write and distribute articles, pamphlets and guides to the college selection process, financial aid, collegiate athletics as well as career planning and exploration.
8. 	Offer evening programming for parents and students on the college search and financial aid processes.
9. 	Offer workshops on essay writing for senior students.
10. 	Offer assistance processing college applications for students.
11. 	When needed, write a letter of recommendation for students.

Graduation Requirements
1.	Following is a list of White Pine County School District and Nevada graduation requirements. A total of 22.5 credits are required for a standard diploma. Beginning with the class of 2022, 0.5 credit is also required in Economics.
	
	
	Standard Diploma
	Advanced Diploma

	English
	4 credits
	4 credits

	Mathematics
	3 credits
	4 credits

	Science
	2 credits
	3 credits

	World History
	1 credit
	1 credit

	US History
	1 credit
	1 credit

	Government
	1 credit
	1 credit

	Humanities
	1 credit
	1 credit

	Computers
	0.5 credit
	0.5 credit

	PE
	2 credits
	2 credits

	Health
	0.5 credit
	0.5 credit

	Electives (Senior Achievement is a Required Elective)
	6.5 credits
	6 credits

	Total
	22.5 credits
	24 credits with 3.25 GPA

	
	
	

	College and Career Ready Exam (ACT)
	All Juniors - Scores impact course placement senior year, College and Career Ready Diploma, college entrance/placement, and financial aid.
	All Juniors - Scores impact course placement senior year, College and Career Ready Diploma, college entrance/placement, and financial aid.

2. 	An Advanced Diploma can be obtained by accumulating 4 credits of Mathematics, 3 credits of Science, and a 3.25 grade point average.
3. 	A College and Career Ready High School Diploma can be obtained by earning the Advanced Diploma, having taken at least two credits in AP, Dual Credit (GBC), or CTE courses, and earning the College-Ready and/or Career-Ready Endorsement(s).
3.	A Career and Technical Education endorsement can be obtained by completing the terminal course in any CTE program, maintaining a 3.0 GPA in the Program of Study, and passing both the Technical Skills and Workplace Readiness Skills exams.
4.	Students are eligible to participate in the Intern/Work Study program for one class period as juniors and two class periods as seniors, if college and career readiness is demonstrated on the ACT.
5.	Students are eligible to enroll in dual credit college classes as juniors. Prior permission must be obtained from the principal. Dual credit courses count as high school credit at the rate of 3 college credits equal one-half high school credit. Students wishing to replace required high school courses are encouraged to take the full sequence of college courses. (For example, to replace British Literature, seniors should take English 101 and 102.) The list of dual approved courses follows. See the GBC Course Catalog for other details.
6.	All students are required to attend class for seven periods every day. Seniors who are on track to graduate and have demonstrated college and career readiness on the ACT may enjoy free periods only under the following conditions: one free period will be allowed if a student is taking four math or three science credits, is taking a CTE course, or is taking a dual credit college course. Additionally, they must maintain a 2.5 grade point average and model excellent citizenship. All requirements are based upon principal’s recommendation. Seniors who do not meet these expectations must be in class for all seven periods.
7.	Students and parents are encouraged to remember that these requirements are laid out as minimum expectations. Students who desire to truly be College and Career Ready should take maximum advantage of all courses offered.

Grade Point Average Calculation
1.	Students grade point averages are calculated based upon the Nevada Uniform Grading Scale as outlined in NAC 389.6625.
	
Grade
	Calculated
GPA Value
	Plus Honors
Value Added
	Plus AP/Dual Credit
Value Added

	A
	4
	4.025
	4.05

	A-
	3.667
	3.692
	3.717

	B+
	3.333
	3.358
	3.383

	B
	3
	3.025
	3.050

	B-
	2.667
	2.692
	2.717

	C+
	2.333
	2.358
	2.383

	C
	2
	2.025
	2.050

	C-
	1.667
	1.692
	1.717

	D+
	1.333
	1.358
	1.383

	D
	1
	1.025
	1.050

	D-
	0.667
	0.692
	0.717

	F
	0
	0
	0

Makeup Work
Students who have excused absences may make up the work they missed. Following are the guidelines.
1.	Students who know they are going to be absent must obtain makeup work before they leave. This includes absences of a personal nature and all absences related to extra- or co-curricular activities.
2.	Students may be assigned Power Hour or additional tutoring by their teachers if makeup work is not turned in.
3. 	Students out due to COVID requirements are encouraged to join their classes via Google Meet in order to stay current academically. Students will be counted “present” if they choose to attend virtually those days.

Power Hour/Tutoring/Flowchart of Interventions
WPHS’s vision is to ensure that all students learn at high levels. In order to accomplish this vision, teachers have the prerogative to require students to attend during-school tutoring (Power Hour) if the students have not mastered material essential to the class. The goal of Power Hour is to provide students extra time and support to master the outcomes of their courses. Following are the guidelines.
1.	Teachers may assign students who have not turned in essential assignments to attend mandatory Power Hour. Teacher will hand out blue slips to show Advisors. Blue slips will NOT be used during COVID restrictions.
2.	Teachers may assign students who need extra help studying for tests or other assignments to attend Power Hour. Teacher will hand out blue slips to show Advisors. Blue slips will NOT be used during COVID restrictions.
3.	Students do not have to be assigned Power Hour! They may attend voluntarily if they need help on an assignment or if they need a quiet place to study. Students are also encouraged to seek assistance from their teachers outside of class time. Ask the teacher for a blue slip to show your Advisor. Blue slips will NOT be used during COVID restrictions.
4.	Please refer to the Pyramid of Interventions.

Valedictorian, Salutatorian, and Graduating with Honors Requirements
WPHS believes that its valedictorians and salutatorians are lifelong representatives of the school and the education they received therein. Accordingly, these students and all others wishing to graduate with Honors are subject to the following criteria.
1. The student must be eligible for an advanced degree.
2. The student must have taken at least 9 of the following upper-level courses.
	English 9 Honors
	Spanish 2
	Chemistry
	Math 4 Honors

	English 10 Honors
	STEM Careers
	Physics
	AP Math Courses

	AP Lit & Comp
	Russian 2
	Forensics
	

	AP Lang & Comp
	
	Biology 2
	

	Other AP English
	
	Anatomy and Physiology
	

	
	
	Environmental Science (new 2020-21)
	

	CTE Completer Courses

	Dual Credit College Courses (100 and above)

3. The student’s cumulative GPA.
4.	For determination of valedictorian and salutatorian, the following applies.
a. In case of a tie, the student whose GPA is higher in the above courses is ranked higher.
b. In case of a further tie, the student with the higher composite score on the ACT is ranked higher.
c. In case of a further tie, the student with the higher composite score on the SAT is ranked higher.
5.	To achieve Honors, students must also:

	
	Honors
	Cum Laude
	Magna Cum Laude
	Summa Cum Laude

	Required Coursework
	Graduate with a Nevada Advanced Diploma and/or an Associate’s Degree
	Graduate with a Nevada Advanced Diploma and/or an Associate’s Degree
	Graduate with a Nevada CCR Diploma and/or an Associate’s Degree
	Graduate with a Nevada CCR Diploma and/or an Associate’s Degree

	GPA
	Earn a Minimum of 3.25 GPA
	Earn a minimum of 3.5 GPA
	Earn a minimum of 3.75 GPA
	Earn a minimum of 4.0 GPA

	ACT
	
	ELA - 22 and Math - 23; or Composite - 22
	ELA - 24 and Math - 24; or Composite 24
	ELA - 26 and Math - 25; or Composite 26

	High School Extra and Co-Curricular Activities
	None
	Complete at least one high school activity (see below) during their high school career
	Complete at least two high school activities (see below) during their high school career
	Complete at least four high school activities (see below) during their high school career

	Citizenship
	Demonstrate Good Citizenship
	Demonstrate Good Citizenship
	Demonstrate Good Citizenship
	Demonstrate Good Citizenship

6.	The official announcement of valedictorian, salutatorian, and those graduating with Honors will be made at the end of the first nine weeks of the eighth semester. Grades from students’ classes at that time will factor into the final calculation.

Withdrawing from School
WPHS’s policy does not allow students to “drop out” of school. Students must show proof of enrollment in another school, proof of their intent to take the HiSET (formerly the GED), or proof of enrollment in an alternative system of education before they will be allowed to sign out of school.

EXTRA AND CO-CURRICULAR ACTIVITIES AND EXPECTATIONS
WPHS understands the importance of activities that are above and beyond what happens during the school day. All students are strongly encouraged to become a participant in at least one extra or co-curricular activity. Extra-curricular is defined as an activity that is offered outside of the regular curriculum. Co-curricular is defined as an activity that is offered in conjunction with the regular curriculum. The contents of this section are listed alphabetically and are designed to provide information about WPHS’s extra and co-curricular activities.

Activities Available
1.	Following is a list of extra and co-curricular activities. Offerings change yearly.
	Extra-curricular
	Co-curricular

	Football
	Student Council

	Volleyball
	Peer Leaders

	Girls’ Soccer
	FFA

	Boys’ Soccer
	HOSA

	Girls’ Golf
	Swim Team

	Girls’ Basketball
	Drama Club or Drama Production

	Boys’ Basketball
	Choir

	Wrestling
	Band

	Baseball
	Robotics

	Softball
	Yearbook

	Girls’ Track
	Spanish Club

	Boys’ Track
	Cross Country

	Boys’ Golf
	National Honor Society

	Cheer Squad
	Art Club

	Dance Squad
	Culinary Club

2.	In addition to the co-curricular activities mentioned, any field trip or trip that relates to the curriculum of a course is also defined as co-curricular.
3.	Students may form other extra or co-curricular groups, but they must be under the direction of an advisor and are subject to approval by administration.

Dance Code
1.	The appropriate form must be obtained and turned into the principal at least one month in advance of the scheduled dance.
2.	Dances are to end at 11:00pm or earlier.
3.	Guests are only allowed to Prom, Homecoming, and Snow Fest dances and must be approved by administration. No guests 21 years of age or older will be allowed. WPHS students are responsible for the behavior of their guests. Inappropriate behavior by a guest may result in disciplinary action against the student.
4.	Admission to dances ends at 9:45.
5.	Students leaving dances will not be allowed to reenter.
6.	No food or drink may be brought into dances.
7.	The dress code is in effect.
8.	Raunchy, nasty, dirty, and other forms of unacceptable dancing are not tolerated. Students engaging in this type of behavior will have their parents called, will be required to leave the dance. There are no warnings.

Eligibility Policy
Students must meet the following requirements to participate in any activity that will require them to miss school and as part of their weekly extra-curricular eligibility.
1.	The eligibility week runs from Monday through Saturday.
2.	Students must maintain a 2.0 GPA and satisfactory citizenship in all courses for the current semester.
2.	Students must have no grades of F.
3.	All grades will be calculated cumulatively from the first day of the semester. All subjects are included.
4.	Students’ absences during the week of eligibility must be excused.
5.	At the grade check, students not meeting the above requirements will be declared ineligible for the following eligibility week.
6.	If an eligibility check falls on the last day before any vacation, excluding summer vacation, the ineligibility will go into effect the following school day.
7.	Eligibility requirements apply to all open tryouts for NIAA regulated activities.
8.	Eligibility requirements apply to co-curricular activities when the activity causes students to be absent from school.
9.	Participants must attend all of their classes on the day of the event until their team or group is excused.
10.	Students owing fines to WPHS are ineligible.
11.	All expectations and procedures that are in place at WPHS are also in place while students are representing the school at any extra-curricular, co-curricular or other event.
12. 	All students representing WPHS in an extra- or co-curricular activity that competes out of district, MUST meet expectations of policy 7441, Random Drug and Alcohol Testing of White Pine County School District.

BEHAVIOR EXPECTATIONS
It is the desire of WPHS’s staff to help students learn how to be productive members of society. The expectations, protocols, and procedures discussed in this section are designed to help students learn how to be responsible and accountable for their actions.

Campus Expectations
When students arrive on campus, whether by bus, personal vehicle, or parent, they are to report immediately into the school building. Loitering at the skatepark, on the freshman trail, in the parking lot, at the football field, or any other area is prohibited. All school expectations and policies are in effect on every part of WPHS’s campus.
	While under COVID Restrictions, students not eating breakfast will not enter the building until 7:55am unless they ride the bus to school. Bus riders not eating will go immediately to the gym to practice social distancing. In the case of inclement weather, both gyms may be opened for students to stay safe and warm. Again, masks and social distancing protocols will be followed.

Cell Phone & Electronic Device Usage on Campus and in Classrooms
WPHS supports the use of technology as a learning tool. Many times, this includes allowing students to use cell phones to access information on the internet and other areas. Students are allowed to use their cell phones for class research and participation in situations specifically designated by the teacher. This does not give students the right to use cell phones or other electronic devices for any other purpose while in the classroom setting. Texting friends, sharing answers, plagiarizing, or using the phone for any reason beyond those explicitly stated by the teacher may result in the device being confiscated and returned only to a parent. Detention may also be assigned.

Desired Behaviors
The Collaborative for Academic, Social, and Emotional Learning (CASEL) states “social and emotional learning (SEL) is the process through which children and adults understand and manage emotions, set and achieve positive goals, feel and show empathy for others, establish and maintain positive relationships, and make responsible decisions.” The WPCSD focuses on the following Tier 1 SEL competencies as identified through the Leader in Me, advisory activities, Freshman Achievement, and Senior Achievement. These competencies should be highlighted and interwoven throughout all content, classes, interactions, and schools.
· Be proactive. I’m in charge. I am a responsible person. I take initiative. I choose my actions, attitudes, and moods. I do not blame others for my actions. I make good, responsible choices without being asked, even when no one is looking.
· Begin with the end in mind. I have a plan. I plan ahead and set goals. I do things that have meaning and make a difference. I am an important part of my classroom and contribute to my school’s mission and vision. I look for ways to be a good citizen.
· Put first things first. I work first, then play. I spend my time on things that are most important. This means I say no to things I know I should not do. I set priorities, make a schedule, and follow my plan. I am disciplined and organized.
· Think win-win. Everyone can Win. I balance courage for getting what I want with consideration for what others want. I make deposits in others’ emotional bank accounts. When conflicts arise, I look for third alternatives.
· Seek first to understand, then to be understood. I listen before I talk. I listen to other people’s ideas and feelings. I try to see things from their viewpoints. I listen to others without interrupting. I am confident in voicing my ideas. I look people in the eyes when talking.
· Synergize. Together is better. I value other people’s strengths and learn from them. I get along well with others, even people who are different than me. I work well in groups. I seek out other people’s ideas to solve problems because I know that by teaming with others we can create better solutions than anyone of us can alone. I am humble.
· Sharpen the saw. Balance feels best. I take care of my body by eating right, exercising and getting sleep. I spend time with family and friends. I learn in lots of ways and lots of places, not just at school. I find meaningful ways to help others.
· Show empathy with action. I can recognize and feel the emotions of others. I am able to view a situation or experience from another’s perspective. Empathy alone too often fails to spur action. I act on empathy by expressing kindness and consideration towards others.
· Be honest yet kind. Truth without grace destroys. Grace without truth deceives. The sweet spot is graceful truth.
· Display gratitude. I show appreciation and thankfulness through my actions and words.
· Honor initiative. I can act in a positive and productive manner without being required, monitored, or graded.
· Reflect. I can think deeply and carefully about my learning, my experiences, and my actions. I can also think deeply about others’ experiences.
· Exhibit resilience. I keep trying, even when things are hard. I can cope with issues that arise, change when needed, recover from adversity, and show personal growth.

Discipline System
Prior to AB168, the WPHS’s discipline system consisted of a lengthy list of infractions students could commit and the consequences associated with those infractions. While there is still a list of prohibited behaviors, the progressive discipline model is replaced through the implementation of this Multi-Tiered System of Supports. Trauma informed care, multi-tiered systems of support, restorative practices, and also consequences.

Dress Code
The purpose of the dress code is to ensure that students and staff have a comfortable and non-offensive learning environment. Besides the following guidelines, any style of dress or grooming that disrupts this environment will not be tolerated. The principal determines what is disruptive.
1.	Shoes, no open toed, and appropriately buttoned shirts/blouses, pants, dresses must be worn at all times. Flip flops and slippers are not allowed. Pajamas are not allowed. Clothing must be modest—low cut tops that reveal cleavage, see through outfits, tank tops, halter tops, and midriff revealing clothes are not appropriate for school wear. All tops must have straps that are at least 3 inches wide and must extend below the belt level. No bare skin is to be visible at the waist area. Ask yourself: “Could I wear this to a job interview?” If the answer is no, don’t wear it to school!
2.	Shorts, dresses, and skirts must be no shorter than 5 inches from above the top of the knee. Undergarments, including boxer shorts, must not be visible. All clothing must be hemmed and must not be frayed. Holes in clothing above the knee area are not allowed. If skin can be seen through holes above the knee area, students will be asked to change before attending classes. Note: Leggings can be worn under jeans that have holes above the knee area.
3.	Clothing and jewelry must not include symbols advertising controlled substances, alcohol, or tobacco. It must not include inappropriate words or pictures, degrade any group, or contain any type of inappropriate innuendo. Clothing and accessories that imply known gang connotations are also prohibited. This includes apparel and the manner in which it is worn, jewelry, pocket chains, wallet chains, accessories, notebooks, or any manner of personal grooming.
4.	Caps, hats, and other head coverings may not be worn in classrooms. Any confiscated clothing or other item will only be returned to a parent or legal guardian. Schools may require specific dress, including uniforms, for PE classes.
5.	Students who violate dress protocol will be given the choice of wearing school provided clothing, being sent home, or spending the day in ISS. Additional consequences, such as detention and/or community service may also be assigned. Absences from classes to allow students to acquire proper clothing will be unexcused.

Driving Privileges
It is not a right for students to drive their vehicles on WPHS’s property. Rather, it is a privilege. This privilege will be revoked when the following protocols are not observed. Warnings are not given.
1.	Drive the speed limit at all times.
2.	Park in one parking space only. Do not park where there is no space indicated.
3.	Do not drive during class time.
4.	Drive to the vocational shops only after obtaining permission from the teacher.
5.	Observe one-way street designations.
6.	Be safe and do not use a vehicle to horseplay.
7.	ATVs are not allowed to be driven on campus.

Habitual Discipline Guidelines
WPHS will not allow a student to disrupt the rights of other students to learn and of teachers to teach. Nevada Revised Statutes 392.4655 details the procedures for declaring a student a habitual disciplinary problem.
1.	Under Nevada law, students may be suspended or expelled for at least one semester if, during 1 year:
a. The pupil has threatened or extorted, or attempted to threaten or extort another pupil, teacher or other personnel employed by the school two or more times, or
b. The pupil has a record of five suspensions from the school for any reason, and
c. The pupil has not entered into and participated in a plan of behavior pursuant to subsection 5.
2. 	NRS 392.4655 subsection 5 details the procedure for creating a behavior plan and consequences of not doing so should the student continue misbehaviors leading to suspension.

Harassment and Intimidation Policy
Any behavior that interferes with another student’s right to learn in unacceptable. This includes harassment.
1.	Harassment means a willful act or course of conduct that is not otherwise authorized by law and is highly offensive to a reasonable person and intended to cause and actually causes another person to suffer serious emotional distress.
2.	Intimidation means a willful act or course of conduct that is not otherwise authorized by law and is highly offensive to a reasonable person and poses a threat of immediate harm or actually inflicts harm to another person or to the property of another person.
3.	Harassment and/or intimidation are prohibited at WPHS. Students who feel harassed or intimidated should immediately report their situation to the counselor. Students who engage in harassment and/or intimidation will be disciplined.

Food and Drink
Students are not to have food and drink in the classroom, with the exception of bottled water or the drinks sold in vending machine, which meet state guidelines. Teachers may allow students to place food items on the back table to save for passing time. Students with energy drinks, coffee, fountain drinks, and the like, will be directed to dispose of them immediately, even in hallways. During COVID Restrictions, students will take their nutrition break food to their 3rd period classroom to eat.

Public Display of Affection
WPHS recognizes that one part of high school involves students learning how to appropriately form relationships. Students must conform to societal expectations and also legal expectations about what is an appropriate display of affection in a public place. Following are guidelines.
1.	Holding hands is permitted. NOT PERMITTED during COVID Restrictions.
2.	Anything beyond holding hands is not permitted including hugging, kissing, leaning 	against each other, etc.
3.	Ask yourself: “Would I do this in front of my boyfriend’s/girlfriend’s parent? 	If the answer is no, don’t do it at school!

Restorative Practices
The International Institute for Restorative Practices (IIRP) states “restorative practices is a social science that studies how to build social capital and achieve social discipline through participatory learning and decision making.” Further, “students are encouraged to reflect on and take responsibility for their actions and come up with plans to repair harm.” Restorative practices are not limited to formal processes. WPCSD uses a continuum ranging from informal processes, such as affective statements and questions, to formal processes, such as groups and conferencing. Restorative practices, especially the informal type, should be interwoven into classroom instruction and interactions and can include [image: https://lh5.googleusercontent.com/DCT1hAsT0HOfFiiRwXQ4rstHhne5ODTl7UYMgOxKRXy32cre5tH35MQpkH996CQCBnsf83q84hGgnAF449nfEs_uereE2245mCsq0w4NHWgMMYp8KoiGuFCG6nX3BqSqRLmt1YFQ]using a restorative mindset and language, talking circles, and affective statements. The aims of the practices are to
· Reduce crime, violence, and bullying.
· Improve human behavior.
· Strengthen civil society.
· Provide effective leadership.
· Restore relationships.
· Repair harm.

Restorative Justice: The IIRP views restorative justice as a subset of restorative practices. “Restorative justice is reactive, consisting of formal or informal responses to crime and other wrongdoing after it occurs” whereas restorative practices “also includes the use of informal and formal processes that precede wrongdoing, those that proactively build relationships and a sense of community” to navigate conflict and reduce wrongdoing. So where restorative practices are appropriate for regular instruction and interactions, restorative justice would be appropriate when working with students to correct behavior struggles. (See WPCSD’s World Class Relationships document.) Specifically, the practices of restorative conversations, peer conferences, peace circles, and reintegration conferences following a consequence are especially useful. While restorative justice strives to work with students in order to repair harm, it does not preclude the use of traditional consequences like detention, suspension, community service, etc., and strives. Restorative justice does require
· Conferences with the victim.
· Conferences with the offender.
· Attempts to help all understand the harm experienced and avenues to repair that harm.
· Opportunities to apologize.
· Discussions among parties to facilitate better interactions in the future.
· Specific formal commitments to change behavior in the future.

Search of Students and/or Property Procedure
1.	Application of Policy: Students are entitled to the guarantees of the Fourth Amendment, and they are subject to reasonable searches and seizures. School officials are empowered to conduct reasonable searches of students and school property when there is reasonable cause to believe that students may be in possession of drugs, weapons, alcohol and other materials (“contraband”) in violation of school policy or state law. Students who bring contraband on to school grounds may be searched in order to protect other students from any potentially harmful effects stemming from the contraband. School property shall remain under the control of school officials and shall be subject to search.
2.	School Property: The school owns lockers, desks and other such property. The school exercises exclusive control over the school property and students should not expect privacy regarding items placed in school property because school property is subject to search at any time by school officials. Students are responsible for whatever is contained in desks and lockers issued to them by the school.
3.	Automobiles. Vehicles on school property are subject to search by school officials if a school official has reasonable suspicion to believe that contraband is in or on the vehicle.
4.	The Person. Students and their effects are subject to being searched by school officials if a school official has reasonable suspicion to believe that the student is in possession of contraband.
5.	Procedures. If a school official has reasonable cause to believe that contraband is present, he or she may institute a search. Although the following procedures for a search are suggested they are not mandated because the circumstances attendant to the need for each search may vary. If practical, the student should be present and asked to consent to the search. If, after being informed of the basis for the school official’s reason to search, the student does not consent and if circumstances permit, the student’s parent or guardian should be called and informed of the circumstances. If a parent or guardian will not consent to the search the school official may proceed with the search or if necessary, call law enforcement authorities. Ordinarily, and if circumstances permit, the search of a person or his or her effects should be conducted out of the presence of other students. The administration is authorized to use canines whose reliability and accuracy for sniffing out contraband has been established to help in the search for contraband in school owned property and vehicles parked on school property. Canines should not be used to search students unless school officials have established independently that there is reasonable cause to believe the student possesses contraband on his or her person. A qualified and authorized trainer who will be responsible for the dog’s actions must accompany the canine. An indication by the dog that contraband is present on school property or a vehicle shall be cause or a further search by school officials.

Sexual Harassment Policy
Any behavior that interferes with another student’s right to learn is unacceptable. This includes sexual harassment.
1.	Gossip, sexual advances, requests for sexual favors, and other verbal or physical contact of a sexual nature.
2.	Jokes, pictures, gestures, innuendo, language.
3.	Students who feel sexually harassed should immediately report their situation to the counselor. Students who engage in sexual harassment will be subject to consequences.

[bookmark: _Hlk54014595][bookmark: _GoBack]Suicide Prevention Policy
Protecting the health and well-being of all students is of utmost importance to the school
district. It is the intention of the school to protect all students through the following steps:
· All school personnel and students will be expected to help create a school culture of respect and support, in which students feel comfortable seeking help for themselves or friends. Students are encouraged to tell any staff member if they or a friend are feeling suicidal, or are in need of help.
· Students will learn about recognizing and responding to warning signs of suicide in friends, using coping skills, support systems, and seeking help for themselves and friends. This curricular content will occur in all health classes throughout the school year, not just in response to a suicide, and the encouragement of help-seeking behavior will be promoted at all levels of the school leadership and stakeholders.
· Contact the designated suicide prevention coordinator to serve as a point of contact for students in crisis and to refer students to appropriate resources.
· When a student is identified as being at-risk, a risk assessment will be completed by a trained school staff member who will work with the student and help connect the student to appropriate local resources.
· While confidentiality and privacy are important, students should know that when there is risk of suicide, safety comes first.
· Students will have access to national resources that they can contact for additional support, such as:
— National Suicide Prevention Lifeline: 1-800-273-TALK (8255)
suicidepreventionlifeline.org
— The Trevor Lifeline: 1-866-488-7386
thetrevorproject.org/get-help-now
— Trevor Lifeline Text/Chat Services, available 24/7
Text “TREVOR” to 678-678
— Crisis Text Line: Text TALK to 741-741
crisistextline.org

White Pine High School Expectations
Listed below are some of the basic expectations to guide WPHS students. This is not a complete list. Meeting these expectations, and others, will help students find success both academically and socially. Students engaged in any activity deemed disruptive to the educational environment will be subject to appropriate action.
1.	Students are expected to follow the directives of staff members, including teachers, custodians, secretaries, aides, and administrators.
2.	Students must obtain administrative approval for any meeting or assembly held on school property and for any printed matter which they wish to post or distribute on school property.
3.	Students are expected to be in their assigned classroom at all times. They must obtain a hall pass and their teacher’s permission before leaving a classroom. Only one student may use a hall pass at a time.
4. 	Eighteen-year-old students have rights granted to them by legislative action. However, these students must conform to the same rules and requirements, as well as to behavior consequences, as all other students if they wish to attend WPHS.
5.	Students are expected to use language that conforms with social norms, is appropriate to the learning environment, and is not offensive.
6.	Students are not to push, hit, punch, trip, or in any other way lay their hands on another person. This includes horseplay.
7.	Students are expected to be honest in their academic work and interactions with fellow students and staff.
8.	Students are expected to respect self, others, and the belongings of others.
9. 	Students are expected to refrain from possession or use of any of alcohol/tobacco/tobacco-like products/drugs. This includes the use of electronic cigarettes and vapes.
10.	Students are not to be in possession of any type of weapon, including dirk, dirk knife, sword, sword cane, dagger, switch blade, blackjack, billy, sling shot, sand club, sandbag, metal knuckles, numchuks, pistol, gun, or other device that could be used or brandished in a rude, threatening, or angry manner with the intent to intimidate or do bodily harm.
11.	Students are not to initiate other students in any fashion, whether meant as fun or otherwise.
12.	Students are not to engage in name calling, racial or ethnic slurs, derogatory statements addressed publicly to others that may cause disruption to the school program, incite violence, or otherwise detract from the educational rights of others.
13.	Students are not to obtain money or other objects of value from an unwilling person or force an individual to act through the use of force or the threat of force.
14.	Students are expected to conform with the accepted principles of right and wrong behavior as established by the moral standards of the community.
15.	Any activity which disrupts the educational process as a whole or detracts from the learning environment.
16.	All expectations that apply on school grounds and in the classroom also apply at WPHS sponsored out-of-school functions and at bus stops. Coaches, teachers, staff, chaperones, and bus drivers are to be respected and obeyed as they are at school. All expectations established by coaches, advisors, the NIAA, and the WPHS Activity Code will be followed by students representing this school.
17.	The following items are not permitted on campus or at school activities: matches, lighters, all fireworks including firecrackers, caps, stink bombs, etc. Also prohibited are shaving lather, water guns, snowballs, skateboards, rollerblades, laser pointers, or any other item deemed disruptive, inappropriate or dangerous by the teacher or administrator.

OTHER POLICIES AND PROCEDURES
Committees
Parents and students are invited to participate in the following committees.
1.	Principal’s Advisory Committee.
2.	School Improvement Team.
3.	Band Boosters.
4.	Athletic Boosters.
5.	Drama Mamas and Papas.
6.	CTE Advisory Committee

Enrollment
Students newly entering WPHS must present a birth certificate and record of immunization before they may attend classes. Official records must be requested from previous schools so the counselor can develop a schedule.

Lockers
Lockers are the property of WPHS and may be searched at any time with or without cause. Students should not leave valuable possessions in their lockers and should not give their combinations to other students. Students are responsible for the items that are in their lockers and will be disciplined for possessing contraband.

Lunch
The cafeteria makes breakfast, snacks, and hot lunch. Students may be eligible for free or reduced prices. Applications are available at the cafeteria. Off campus lunch is a privilege that may be revoked.

Medication at School
All medication must be recorded on the Individual Medication Record. With the permission of the parent or guardian, WPHS students may self-medicate. The student in need of doing so should notify the school nurse and may possess prescription medication on district property, but it is to be labeled with the student’s name, physician’s name, name and dosage of the medication, and instructions for administration.

Skate-park
The White Pine County School District and White Pine County have negotiated an Inter-Local Agreement authorizing school employees to supervise and enforce school rules during school time at the skate-park. All school rules will be enforced during the school day at the skate-park.

Visitors
All visitors, including parents, must check in at the office. A valid driver’s license or DMV-issued ID are needed to gain a visitor’s pass. Students are not allowed to bring friends with them to class. Students wishing to bring visitors to dances must obtain permission from the administration in advance.

Withdrawal
Students must obtain parental permission to withdraw from school. At all times, students must enroll in an educational program. Books must be turned in and fines must be paid before transcripts will be released.

ALTERNATIVE DUAL-CREDIT HIGH SCHOOL DIPLOMA AND COLLEGE ASSOCIATES DEGREE UPON GRADUATION

Careful planning can provide you with not only a diploma from White Pine High School but with an Associate’s Degree from Great Basin College. This affords students many advantages including: applying to college as a transfer student with junior status; a reduced college tuition rate for approximately two years; experience in college level classes, and more. The following is only ONE basic plan option for obtaining an Associates of Science. Great Basin College in conjunction with our high school counselor will help students choose the plan most appropriate for their needs and degree choices, therefore, schedules will vary for each individual.

JUNIOR YEAR SCHEDULE (Sample only):
	GBC Associates Degree Requirement
	WPHS Requirements Fulfilled

	English 101 (Fall)
	.5 ELA credit

	English 102 (Spring)
	.5 ELA credit

	Math 120 (Fall)
	.5 Math credit

	Math 126 (Spring)
	.5 Math credit

	BIO 190 (Fall)
	.5 science credit

	Physics 100 (Spring)
	.5 science credit

	Hist 101 (Fall)
	.5 Social studies credit

	Hist 102 (Spring)
	.5 Social studies credit

	IS 101 (Fall)
	.5 Tech credit

	
	1 Study hall (to do GBC class work)

	
	2 Elective credits (Depending upon student needs)

	
	.5 Health (Spring)

SENIOR YEAR SCHEDULE (Sample only):
	GBC Associates Degree Requirement
	WPHS Requirements Fulfilled

	English 203 (Fall)
	.5 ELA credit

	English 223 (board approval) (Spring)
	.5 ELA credit

	Math 127 (Fall)
	.5 Math credit

	Math 181 (Spring)
	.5 Math credit

	PSC 100 (Fall)
	.5 Social studies credit

	PSC 101 (Spring)
	.5 Social studies credit

	BIO 223 (Fall)
	

	Chem 100 (Spring)
	

	
	1 Study Hall (to do GBC class work)

	
	1.5 Elective credits (Depending upon student needs)

	
	.5 Senior Achievement

The following is a list of courses approved for dual-credit by the White Pine County School District and White Pine High School.

	ACC 105
	Taxation for Individuals

	ACC 201
	Financial Accounting

	ACC 202
	Managerial Accounting

	ACC 203
	Intermediate Accounting I

	ACC 204
	Intermediate Accounting II

	ACC 220
	Microcomputer Accounting Systems

	ACC 261
	Governmental Accounting

	ACC 290
	Certified Bookkeeper Course

	AM 145
	American Sign Language I

	AM 146
	American Sign Language II

	ANTH 101
	Intro to Cultural Anthropology

	ANTH 102
	Physical Anthropology

	ART 100
	Visual Foundations

	ART 101
	Drawing I

	ART 141
	Intro to Digital Photography

	ART 160
	Art Appreciation

	AST 101
	General Astronomy

	BIOL 100
	General Biology

	BIOL 190
	Intro to Cell & Molecular Biology

	BIOL 223
	Human Anatomy & Physiology I

	BUS 101
	Intro to Business

	BUS 110
	Human Relations for Employment

	BUS 273
	Business Law

	CHEM 100
	Molecules and Life in the Modern World

	CHEM 121
	General Chemistry I

	CIT 110
	A+ Hardware

	CIT 151
	Beginning Web Dev.

	COM 101
	Fundamentals in Speech

	COT 101
	Computer Keyboarding I

	COT 151
	Intro to Microsoft Word

	COT 204
	Using Windows

	CRJ 104
	Intro to Criminal Justice

	CRJ 215
	Probation and Parole

	CRJ 220
	Criminal Procedures

	CRJ 265
	Intro to Physical Evidence

	DT 100
	Shop Practices

	DT 101
	Basic Diesel Engines

	DT 102
	Basic Vehicle Electronics

	DT 105
	Mobile Air Conditioning

	Dual-credits approved by the White Pine County School District and WPHS cont.

	DT 106
	Heavy Duty Transmissions and Power Trains

	DT 201
	Brakes and Pneumatics

	DT 215
	Fluid Power

	ECE 126
	Social Emotional Development

	ECE 127
	Role of Play for Infants and Toddlers

	ECE 130
	Infancy

	ECE 190
	Professionalism in Early Childhood Education

	ECE 198
	Special Topics in Early Childhood

	ECON 102
	Principles in Microeconomics

	ECON 103
	Principles in Macroeconomics

	ELM 112
	Electrical Theory

	ELM 120
	Low Voltage Systems

	ELM 121
	Circuit Design

	ELM 122
	AC Theory

	ELM 123
	Solid State

	ELM 124
	DC Generators, Motors, and Controls

	ELM 125
	AC Motors and Alternators

	ELM 126
	Motor Maintenance

	ELM 127
	Introduction to AC Controls

	ELM 128
	Transformers and Industrial Lighting

	ELM 131
	National Electric Code

	ELM 132
	Digital Concepts

	ELM 133
	Advanced AC Controls

	ELM 134
	Introduction to Programmable Logic Controllers

	ELM 135
	National Electric Code 430

	ELM 136
	Programmable Controller’s Applications

	ELM 141
	Blueprint Reading

	ELM 142
	Raceways

	ELM 143
	Wiring Techniques

	ENG 100
	Composition-Enhanced

	ENG 101
	Composition I

	ENG 102
	Composition II

	ENG 107
	Technical Communications I

	ENG 108
	Technical Communications II

	ENG 203
	Intro to Literary Study

	ENG 205
	Introduction to Creative Writing: Fiction and Poetry

	ENG 221
	Writing Fiction

	ENG 223
	Themes of Literature

	ENG 250
	Introduction to Children’s Literature

	ENG 259
	Speculative Fiction and Fantasy

	Dual-credits approved by the White Pine County School District and WPHS cont.

	ENG 261
	Introduction to Poetry

	ENG 310
	Rhetorics of Everyday Texts

	ENG 325
	Advance Literary Study

	ENG 333
	Professional Communication

	ENG 433
	Shakespeare: Tragedies and Histories

	ENV 100
	Humans and the Environment

	ET 114
	Intro to Robotics

	FIN 101
	Personal Finance

	FIS 100
	Introduction to Film

	FREN 111
	First yr. French I

	FREN 112
	First yr. French II

	GEOL 101
	Geology: Exploring Planet Earth

	GEOL 102
	Earth and Life Through Time

	GIS 109
	Intro to Geographic Info Systems

	GRC 119
	Computer Graphics/Digital Media

	HDFS 201
	Lifespan Human Development

	HIST 101
	US History to 1865

	HIST 102
	US History 1865 to Present

	HIST 217
	Nevada History

	HMS 101
	Introduction to Human Services

	HUM 101
	Intro to Humanities

	INT 359
	Integrative Math Seminar

	IS 101
	Intro to Information Systems

	IS 201
	Computer Applications
	

	IT 208
	Fluid Power

	MATH 116
	Technical Math I

	MATH 120
	Fundamentals in College Math

	MATH 123
	Statistical and Geometrical Concepts for Elementary School Teachers

	MATH 126
	Precalculus I

	MATH 126E
	Precalculus/Expanded

	MATH 127
	Precalculus II

	MATH 128
	Precalculus and Trigonometry

	MATH 181
	Calculus I

	MATH 182
	Calculus II

	MATH 283
	Calculus III

	MATH 285
	Differential Equations

	MGT 103
	Intro to Small Business Management

	MGT 201
	Principles of Management

	MGT 283
	Human Resources Management

	MGT 310
	Foundations of Management Theory and Practice

	Dual-credits approved by the White Pine County School District and WPHS cont.

	MGT 367
	Human Resources Management

	MKT 127
	Introduction to Retailing

	MKT 410
	Marketing and Sales

	MUS 101
	Music Fundamentals

	MUS 121
	Music Appreciation

	MUS 125
	History of Rock Music

	NURS 130
	Nursing Assistant (articulation agreement)

	NURS 140
	Medical Terminology

	NUTR 121
	Human Nutrition

	NUTR 223
	Principles of Nutrition

	PHIL 102
	Critical Thinking and Reasoning

	PHYS 100
	Intro to Physics

	PHYS 107
	Technical Physics

	PSC 100
	Nevada Constitution

	PSC 101
	Introduction to American Politics

	PSC 210
	American Public Policy

	PSY 101
	General Psychology

	PSY 208
	Psychology of Human Relations

	PSY 241
	Introduction to Abnormal Psychology

	RE 101
	Real Estate Principles

	SOC 101
	Principles of Sociology

	SPAN 111
	First Year Spanish I

	SPAN 112
	First Year Spanish II

	STAT 152
	Intro to Statistics

	SW 101
	Introduction to Social Work

	THTR 100
	Introduction to Theatre

	THTR 105
	Intro to Acting I

	THTR 209
	Theater Practicum

	THTR 221
	Oral Interpretation

	WELD 136
	Welding for the Maintenance Technician I

	WELD 235
	Welding for the Maintenance Technician II

	WMST 101
	Introduction to Women’s Studies

EDUCATIONAL INVOLVEMENT ACCORD

Parent
I understand that as my child’s first teacher my participation in my child’s education will help his/her achievement. Therefore, to the best of my ability, I will continue to be involved in his/her education by
· Reading to my child or encouraging my child to read
· Being responsible for my child’s on-time attendance
· Reviewing and checking my child’s homework
· Monitoring the activities of my child, such as the amount of time spent watching television, using a computer, playing video games, etc.
· Contributing at least 5 hours of time each school year in the areas such as
· Attending school-related activities
· Attending organized parent meetings, such as PTA, PTO, or parent advisory committees
· Attending parent-teacher conference(s)
· Volunteering at the school
· Chaperoning school-sponsored activities
· Communicating with my child’s teacher(s) regarding his/her progress, as needed
Parent/Legal Guardian Signature______________________	_____	Date _________

Student
I realize that my education is important. Therefore, I agree to carry out the following responsibilities to the best of my ability by
· Arriving at school each day on time and being prepared
· Showing effort, respect, cooperation, and fairness to all
· Using all school equipment and property appropriately and safely
· Completing and submitting homework in a timely manner and
· Reading each day before or after school
Student Signature______________________________________	Date_________

Teacher and School Staff
We understand the importance of providing a supportive, effective learning environment that enables the children at our school to meet the State’s academic achievement standards through our role as educators and models. Therefore, staff agrees to carry out the following responsibilities to the best of our ability by
· Ensuring that each student is provided high-quality curriculum and instruction supervision and positive interaction
· Maximizing the educational and social experience of each student
· Carrying out the professional responsibility of educators to seek the best interest of each student
· Providing frequent reports to parents on their children’s progress, and providing reasonable access of staff to the parents and legal guardians of students to discuss their concerns.
School Staff Designee Signature___________________________	Date___________

Tier 3: Teacher makes formal referral to tutoring program by assigning the student to Power Hour. This is used when Tiers 1 and 2 have already been exhausted. The teacher calls home if the student does not attend.
Examples of discussion with parent include:
“What is the best way your student learns?”
“I have attempted working with your student outside the regular class. Is there a way we can work with him or her together.”
“I am concerned about your student’s learning of this skill because the skill is important in the next unit of instruction.”
“Would you be willing to spend some time assisting your student with his or her homework?”

Tier 2: Teacher provides classroom level interventions with student. This is used when the student’s grade is starting to slip, poor performance on an assessment is noticed, or student expresses need for assistance. Examples include:
“Stay after class for a minute so I can make sure you understand this concept.”
“Come see me during lunch and make up this quiz.”
“Attend tutoring in my room this afternoon so that we can practice this skill.”
“Stop by the tutoring room tomorrow morning to finish your homework.”

Tier 1: Student attends voluntary tutoring with teacher during Power Hour.

Tier 4: Teacher makes referral to the Student Support Team. The Student Support Team follows up with the student and makes sure tutoring is attended and that desired skills are practiced and learned. Assistant principal and counselor coordinate with teachers, tutoring, and parent to communicate and monitor progress.

Tier 5: Parent-teacher-SST conference. Formal intervention plan with specific responsibilities is put into place.

image2.png
Address and Build healthy

di th d relationships
s:futs:e s:h'::l s between educators
community and students

Restorative
Practices

Resolve conflict, Reduce, prevent,
hold individuals and improve
and groups harmful behavior
accountable
Repair harm and
restore positive

relationships

