

TOM BEAN
MIDDLE SCHOOL & HIGH SCHOOL
2014 – 2015
STUDENT HANDBOOK

Middle School
289 Franklin Road
Tom Bean, TX 75489
Phone: 903-546-6161
Fax: 903-546-6798

High School
7719 State Hwy 11
Tom Bean, TX 75489
Phone: 903-546-6319
Fax: 903-546-6319

EVERYONE EVERYTHING EVERYDAY

Table of Contents

PREFACE.....1

SECTION I: PARENTAL RIGHTS AND RESPONSIBILITIES3

PARENTAL INVOLVEMENT3

 Working Together3

 Parent Involvement Coordinator.....4

PARENTAL RIGHTS.....4

 Obtaining Information and Protecting Student Rights4

 Opting Out of Surveys and Activities5

 Inspecting Surveys5

 Requesting Professional Qualifications of Teachers and Staff.....5

 Reviewing Instructional Materials5

 Displaying a Student’s Artwork, Projects, Photos, and Other Original Work5

 Accessing Student Records.....5

 Granting Permission to Video or Audio Record a Student.....6

 Granting Permission to Receive Parenting and Paternity Awareness Instruction6

 Removing a Student Temporarily from the Classroom.....6

 Removing a Student from Human Sexuality Instruction.....7

 Removing a Student from Class for Tutoring or Test Preparation Purposes.....7

 Excusing a Student from Reciting the Pledges to the U.S. and Texas Flags.....8

 Excusing a Student from Reciting a Portion of the Declaration of Independence.....8

 Requesting Limited or No Contact with a Student through Electronic Media8

 Requesting Notices of Certain Student Misconduct8

 Prohibiting the Use of Corporal Punishment8

 School Safety Transfers.....9

 Requesting Classroom Assignment for Multiple Birth Siblings.....9

 Parents of Students with Disabilities with Other School-Aged Children in the Home.....9

 Request for the Use of a Service/Assistance Animal9

 Providing Assistance to Students Who Have Learning Difficulties or Who Need Special Education Services10

 Students with Physical or Mental Impairments Protected under Section 504.....10

 Parents of Students Who Speak a Primary Language Other than English11

 Accommodations for Children of Military Families.....11

 Student Records11

Directory Information.....	13
Release of Student Information to Military Recruiters and Institutions of Higher Education	14
SECTION II: OTHER IMPORTANT INFORMATION FOR STUDENTS AND PARENTS ..	15
ABSENCES/ATTENDANCE	15
Compulsory Attendance	17
Exemptions to Compulsory Attendance	17
Failure to Comply with Compulsory Attendance	18
Attendance for Credit or Final Grade	18
Official Attendance-Taking Time	19
Documentation after an Absence	20
Doctor's Note after an Absence for Illness.....	20
Driver License Attendance Verification.....	20
ACADEMIC DISHONESTY	20
ACADEMIC PROGRAMS	20
ADDRESS CHANGE	21
AFTER SCHOOL POLICY	21
ASSEMBLIES	21
AUTOMOBILES ON CAMPUS	21
SENIOR PARKING	22
AWARDS AND HONORS	23
BULLYING	23
CAREER AND TECHNICAL EDUCATION (CTE) PROGRAMS	24
CELEBRATIONS.....	24
CHILD SEXUAL ABUSE AND OTHER MALTREATMENT OF CHILDREN	24
CLASS RANK / HIGHEST RANKING STUDENT	25
CLASS SCHEDULES	27
CLOSED CAMPUS	27
COLLEGE AND UNIVERSITY ADMISSIONS	27
COLLEGE CREDIT COURSES	28
COMMUNITY SERVICE	28
COMPLAINTS AND CONCERNS	28
CONDUCT	29
Applicability of School Rules	29
Disruptions of School Operations	29

Social Events.....	29
CONTAGIOUS DISEASES / CONDITIONS	30
CORPORAL PUNISHMENT	30
COUNSELING	30
Academic Counseling.....	30
Personal Counseling	30
Psychological Exams, Tests, or Treatment.....	31
COURSE CREDIT.....	31
CREDIT BY EXAMô If a Student Has Taken the Course	31
CREDIT BY EXAMô If a Student Has Not Taken the Course.....	31
DATING VIOLENCE, DISCRIMINATION, HARASSMENT, AND RETALIATION	32
Dating Violence	32
Discrimination.....	33
Harassment.....	33
Sexual Harassment and Gender-Based Harassment.....	33
Retaliation	34
Reporting Procedures	34
Investigation of Report	34
DELIVERING ITEMS TO SCHOOL	35
DETENTION.....	35
DISCIPLINARY ALTERNATIVE EDUCATION PROGRAM (DAEP)	35
DISCRIMINATION.....	35
DISTANCE LEARNING	35
DISTRIBUTION OF PUBLISHED MATERIALS OR DOCUMENTS.....	36
School Materials.....	36
Nonschool Materials...from students.....	36
Nonschool Materials...from others	36
DRESS AND GROOMING	37
Dress	37
ELECTRONIC DEVICES AND TECHNOLOGY RESOURCES.....	40
Acceptable Use of District Technology Resources.....	41
Unacceptable and Inappropriate Use of Technology Resources	41
END-OF-COURSE (EOC) ASSESSMENTS	42
EXTRACURRICULAR ACTIVITIES, CLUBS, AND ORGANIZATIONS	42

Standards of Behavior	43
Offices and Elections.....	43
FEES.....	43
FIGHTING	44
FUND-RAISING	45
GAMBLING.....	45
GANG-FREE ZONES	45
GENDER-BASED HARASSMENT	45
GRADE LEVEL CLASSIFICATION	45
GRADING GUIDELINES	46
GRADUATION.....	46
Requirements for a Diploma for a Student Enrolled in High School Prior to the 2014-15 School Year.....	46
Requirements for a Diploma Beginning with the 2014-15 School Year	46
Testing Requirements for Graduation	47
Minimum, Recommended, and Advanced / Distinguished Achievement Graduation Programs	47
Foundation Graduation Program.....	49
Personal Graduation Plans for Students under the Foundation Graduation Program	51
Available Course Options for all Graduation Programs.....	51
Certificates of Coursework Completion	51
Students with Disabilities	51
Graduation Activities.....	52
Graduation Speakers.....	52
Graduation Expenses	52
Scholarships and Grants	53
HARASSMENT.....	53
HAZING.....	53
HEALTH-RELATED MATTERS.....	53
Student Illness	53
Bacterial Meningitis	54
Food Allergies.....	55
Head Lice.....	55
Physical Activity for Students in Elementary and Middle School.....	56
School Health Advisory Council (SHAC).....	56

Other Health-Related Matters	56
Physical Fitness Assessment	56
Vending Machines	56
Tobacco Prohibited	57
Asbestos Management Plan	57
Pest Management Plan	57
HOMELESS STUDENTS	57
HOMEWORK	57
ILLNESS	58
IMMUNIZATION	58
INAPPROPRIATE LANGUAGE	58
IN SCHOOL SUSPENSION (ISS)	59
ISS RULES:	59
INSUBORDINATION TOWARD A TBISD EMPLOYEE	59
INTIMIDATION, BULLYING, COERCION, THREATENING	60
LAW ENFORCEMENT AGENCIES	60
Questioning of Students	60
Students Taken Into Custody	60
Notification of Law Violations	61
LEAVING CAMPUS	61
During Lunch	62
At Any Other Time during the School Day	62
LIMITED ENGLISH PROFICIENT STUDENTS	62
LOSS OF PRIVILEGES	63
LOST AND FOUND	63
MAKEUP WORK	63
Makeup Work Because of Absence	63
DAEP Makeup Work	64
In-school Suspension (ISS) Makeup Work	64
MEDICINE AT SCHOOL	64
Psychotropic Drugs	65
NONDISCRIMINATION STATEMENT	65
NONTRADITIONAL ACADEMIC PROGRAMS	66
OFFICE RULES	66

PHYSICAL EXAMINATIONS / HEALTH SCREENINGS	66
PLEDGES OF ALLEGIANCE AND A MINUTE OF SILENCE.....	67
PRAYER	67
PROMOTION AND RETENTION.....	67
PUBLIC DISPLAY OF AFFECTION (PDA).....	69
RELEASE OF STUDENTS FROM SCHOOL	69
RELEASE PERIODS / LATE ARRIVALS.....	69
REPORT CARDS / PROGRESS REPORTS AND CONFERENCES	69
RETALIATION	69
SAFETY	70
Accident Insurance	70
Preparedness Drills: Evacuation, Severe Weather, and Other Emergencies	70
Emergency Medical Treatment and Information	70
Emergency School-Closing Information	70
SAT, ACT, AND OTHER STANDARDIZED TESTS.....	71
SATURDAY SCHOOL	71
SCHOOL FACILITIES.....	71
Use by Students Before and After School.....	71
Conduct Before and After School.....	72
Use of Hallways during Class Time.....	72
Cafeteria Services.....	72
Library	72
Meetings of Non-curriculum-Related Groups	72
SEARCHES	72
Students' Desks and Lockers	72
Telecommunications and Other Electronic Devices	73
Vehicles on Campus.....	73
Trained Dogs.....	73
Metal Detectors	73
Drug-Testing	73
SEXUAL HARASSMENT	74
SIGN OUT PROCEDURE.....	74
SPECIAL PROGRAMS	74
STANDARDIZED TESTING.....	74

SAT/ACT (Scholastic Aptitude Test and American College Test)	74
STAAR (State of Texas Assessments of Academic Readiness).....	74
Grades 3-8	74
End-of-Course (EOC) Assessments for Students in Grades 9-12.....	75
TSI (Texas Success Initiative) Assessment	75
STERIODS	76
STUDENTS IN FOSTER CARE	76
STUDENT PLANNER / HANDBOOK	76
STUDENT SPEAKERS	76
SUBSTANCE ABUSE PREVENTION AND INTERVENTION.....	77
SUICIDE AWARENESS	77
SUMMER SCHOOL.....	77
SWEEPING	77
TARDINESS	77
TEXTBOOKS, ELECTRONIC TEXTBOOKS, TECHNOLOGICAL EQUIPMENT, AND OTHER INSTRUCTIONAL MATERIALS	78
THEFT.....	78
TOBACCO	78
TRANSFERS	78
TRANSPORTATION	79
School-Sponsored Trips	79
Buses and Other School Vehicles	79
TRUANCY	80
VANDALISM.....	80
VIDEO CAMERAS	80
VISITORS TO THE SCHOOL	80
General Visitors	80
Visitors Participating in Special Programs for Students	81
VOLUNTEERS	81
VOTER REGISTRATION.....	81
WEAPONS AND DRUGS.....	81
WITHDRAWING FROM SCHOOL.....	81
GLOSSARY	82
APPENDIX I: Freedom From Bullying Policy	85
APPENDIX II:.....	88

APPENDIX III.....	89
APPENDIX IV:.....	92
APPENDIX V:.....	93
APPENDIX VI:.....	93
APPENDIX VII:.....	93
APPENDIX VIII:.....	93
APPENDIX IX:.....	94
APPENDIX X:.....	95

TOM BEAN HIGH SCHOOL

INTRODUCTION

WELCOME to Tom Bean High School! We know how important the high school years will be for each of our students and assure you that our teachers, coaches, and staff will do everything possible to help them get the most out of their experience at Tom Bean High School.

Our students will have an excellent number of opportunities to participate and excel in academic, athletic, fine arts, extracurricular and social activities at Tom Bean High School. We encourage each of you to get involved and make the most of your Tomcat experience.

A key part of making Tom Bean High School the pride of our community will be parental involvement. Just as we encourage students to get involved, we urge you as parents to help provide the leadership to make their high school as enjoyable and memorable as they deserve. It will be fun for you, too!

Keep your eyes on our website for updates on how you can get involved.

One of our top priorities is to partner with our parents and neighbors to make Tom Bean High School one that prepares children for the future and establishes the school as an example of excellence for all of Texas. We look forward to working with you to accomplish this goal and encourage you to call at 903-546-6319.

Tomcat Pride

When representing Tom Bean High School in any way, you shall conduct yourself in such a way as to bring credit to your school and community. You will behave toward others as you would expect them to behave toward you. Good sportsmanship and good manners show a willingness of the student body to unite its efforts to promote an outstanding image of Tom Bean High School.

COMPLIANCE STATEMENT

Tom Bean Independent School District does not discriminate on the basis of race, religion, color, national origin, sex, or disability in providing education services, activities, and programs, including the vocational programs, in accordance with Title VI of the Civil Rights Act of 1964, as amended; Title IX of the Educational Amendments of 1972; Section 504 of the Rehabilitation Act of 1973, as amended; and Title II of the Americans with Disabilities Act. Inquiries regarding compliance may be directed to Troy Roberts, Superintendent, Tom Bean Independent School District. The Tom Bean ISD will take steps to assure that lack of English language skills will not be a barrier to admission and participation in all educational and vocational programs.

HOME OF THE TOM BEAN TOMCATS

School Colors: Orange and Black

School Mascot: Tomcat

TOM BEAN INDEPENDENT SCHOOL DISTRICT

Troy Roberts, Superintendent

P.O. Box 128
Tom Bean, TX 75489
903-546-6076
Fax: 903-546-6104
www.tombean-isd.org

Tom Bean Board of Trustees

Jinger Peeples
James Harris
Shane Pennell
Chris Curd
Jesse Farrer
Amanda Garner
Jimmy Jones

The mission of Tom Bean ISD through its commitment to “Achieving Excellence” is to promote individual student success within a cooperative, supportive, and safe environment.

Tom Bean ISD Campus Information & Personnel

Tom Bean Elementary

Patrice Counts, Principal
patrice.counts@tombean-isd.org
Lisa Courtney, Dean of Students
lisa.courtney@tombean-isd.org
105 Eubanks
Tom Bean, TX 75489
903-546-6333
Fax: 903-546-6572

Tom Bean Middle School

Jeff Harvey, Principal
jeff.harvey@tombean-isd.org
Julie Cummings, Asst. Principal
julie.cummings@tombean-isd.org
Tracey Coker, Counselor
tracey.coker@tombean-isd.org
289 Franklin Road
Tom Bean, TX 75489
903-546-6161
Fax: 903-546-6798

Tom Bean High School

Jeff Harvey, Principal
jeff.harvey@tombean-isd.org
Matt Boykin, Asst. Principal
matt.boykin@tombean-isd.org
Lorry Royal, Counselor
lorry.royal@tombean-isd.org
7719 State Hwy 11
Tom Bean, TX 75489
903-546-6319
Fax: 903-546-6319

Allen Cross ó Athletic Director
Blake Edmondson ó Band Director
John Orozco ó Curriculum Director
Cheryl Jones ó Technology Director
Vicki Highlander ó Transportation Director
Flo Penrod ó Food Service Director
Peggy Miller ó Business Manager

SCHOOL SONG

*Stand up and cheer,
Cheer loud and long for dear old
Tom Bean,
For today we raise
The orange and black above all
others.
A sturdy team now is fighting
And we are sure to win the fame.
We've got the vim.
We're sure to win
For this is dear old Tom Bean High.*

FIGHT SONG

*Good luck to dear old Tom Bean High School,
Rally around the orange and black;
Good luck to the dear old Tom Bean Tomcats.
They are the ones who win the fight.
That good old Tomcat spirit thrills us
And makes us want to fight to win;
So let's fight for dear old
Tom Bean High School.
We've got the power to win again!!!!*

PREFACE

To Students and Parents:

Welcome to school year 2014-2015! Education is a team effort, and we know that students, parents, teachers, and other staff members all working together can make this a wonderfully successful year for our students.

The Tom Bean Middle School and High School Student Handbook is designed to provide a resource for some of the basic information that you and your child will need during the school year. In an effort to make it easier to use, the handbook is divided into two sections:

Section I PARENTAL RIGHTS AND RESPONSIBILITIES with information to assist you in responding to school-related issues. We encourage you to take some time to closely review this section of the handbook.

Section II OTHER IMPORTANT INFORMATION FOR STUDENTS AND PARENTS organized alphabetically by topic for quick access when searching for information on a specific issue.

Please be aware that the term "parent," unless otherwise noted, is used to refer to the parent, legal guardian, or any other person who has agreed to assume school-related responsibility for a student.

Both students and parents should become familiar with the Tom Bean ISD Student Code of Conduct, which is a document adopted by the board and intended to promote school safety and an atmosphere for learning. That document may be found on the district's website at www.tombean-isd.org and is available in hard copy upon request.

The Student Handbook is a general reference guide only and is designed to be in harmony with board policy and the Student Code of Conduct. Please be aware that it is not a complete statement of all policies, procedures, or rules that may be applicable in a given circumstance.

In case of conflict between board policy (including the Student Code of Conduct) and any provisions of the Student Handbook, the current provisions of board policy and the Student Code of Conduct are to be followed.

A student or parent who has an issue or complaint should first discuss the issue with the appropriate teacher. If the outcome is not satisfactory, a conference with the principal can be requested. If the outcome of this conference is not satisfactory, then a conference with the Superintendent may be requested after the conference with the principal. If needed, the student or parent may appear before the Board of Trustees, in accordance with Board policy.

Also, please be aware that the Student Handbook is updated yearly, while policy adoption and revision may occur throughout the year. The district encourages parents to stay informed of proposed board policy changes by attending board meetings. Changes in policy or other rules that affect Student Handbook provisions will be made available to students and parents through newsletters or other communications. The district reserves the right to modify provisions of the Student Handbook at any time, whenever it is deemed necessary. Notice of any revision or modification will be given as is reasonably practical under the circumstances.

Although the Student Handbook may refer to rights established through law or district policy, the Student Handbook does not create any additional rights for students and parents. It does not, nor is it intended to, create contractual or legal rights between any student or parent and the district.

If you or your child has questions about any of the material in this handbook, please contact a teacher, the school counselor, or the principal.

Also, please complete and return to your child's campus the following forms included in this handbook and those provided in the forms packet distributed prior to the beginning of the year or upon the student's enrollment]:

1. Acknowledgment Form or Acknowledgment of Electronic Distribution of Student Handbook form;
2. Notice Regarding Directory Information and Parent's Response Regarding Release of Student Information form;
3. Parent's Objection to the Release of Student Information to Military Recruiters and Institutions of Higher Education form, if you choose to restrict the release of information to these entities; and
4. Consent/Opt-Out Form.

[See **Obtaining Information and Protecting Student Rights** on page 4 and **Directory Information** on page 13 for more information.]

Please note that references to policy codes are included so that parents can refer to current board policy. The district's official policy manual is available for review in the superintendent's office, and an unofficial electronic copy is available at www.tombean-isd.org.

SECTION I: PARENTAL RIGHTS AND RESPONSIBILITIES

This section of the Tom Bean Middle School and High School Student Handbook includes information related to the rights and responsibilities of parents as specified in state or federal law and provides parental notices required by law.

PARENTAL INVOLVEMENT

Working Together

Both experience and research tell us that a child's education succeeds best when there is good communication and a strong partnership between home and school. Your involvement in this partnership may include:

- Encouraging your child to put a high priority on education and working with your child on a daily basis to make the most of the educational opportunities the school provides.
- Ensuring that your child completes all homework assignments and special projects and comes to school each day prepared, rested, and ready to learn.
- Becoming familiar with all of your child's school activities and with the academic programs, including special programs, offered in the district.
- Discussing with the school counselor or principal any questions you may have about the options and opportunities available to your child.
- Reviewing the requirements and options for graduation with your child in middle school and again while your child is enrolled in high school.
- Monitoring your child's academic progress and contacting teachers as needed. [See **Academic Counseling** on page 30.]
- Attending scheduled conferences and requesting additional conferences as needed. To schedule a telephone or in-person conference with a teacher, school counselor, or principal, please call the middle school office at 903-546-6161 or the high school office at 903-546-6319 for an appointment. The teacher will usually return your call or meet with you during his or her conference period or before or after school. [See **Report Cards/Progress Reports and Conferences** on page 69.]
- Becoming a school volunteer. [For further information, see policy GKG and **Volunteers** on page 81.]
- Participating in campus parent organizations. Parent organizations include: Tom Bean Athletic Boosters, Tom Bean Band Boosters, Tom Bean FFA Boosters, Tom Bean Theater Boosters, and the Tom Bean Middle School PTO.
- Serving as a parent representative on the district-level or campus-level planning committees, assisting in the development of educational goals and plans to improve student achievement. For further information, see policies at BQA and BQB, and contact the middle school and high school principal at 903-546-6319.

- Serving on the School Health Advisory Council (SHAC), assisting the district in ensuring local community values are reflected in health education instruction and other wellness issues. [See policies at BDF, EHAA, FFA, and information in this handbook at **School Health Advisory Council** on page 56.]
- Serving on a committee to determine criteria to be used to evaluate the overall performance of the district and each campus in community and student engagement. For further information, please contact the campus principal.
- Being aware of the school's ongoing bullying and harassment prevention efforts.
- Contacting school officials if you are concerned with your child's emotional or mental well-being.
- Attending board meetings to learn more about district operations. [See policies at BE and BED for more information.]

Parent Involvement Coordinator

The Parent Involvement Coordinator, who works with parents of students participating in Title I programs is John Orozco and may be contacted at 903-546-6074.

PARENTAL RIGHTS

Obtaining Information and Protecting Student Rights

Your child will not be required to participate without parental consent in any survey, analysis, or evaluation funded in whole or in part by the U.S. Department of Education that concerns:

- Political affiliations or beliefs of the student or the student's parent.
- Mental or psychological problems of the student or the student's family.
- Sexual behavior or attitudes.
- Illegal, antisocial, self-incriminating, or demeaning behavior.
- Critical appraisals of individuals with whom the student has a close family relationship.
- Relationships privileged under law, such as relationships with lawyers, physicians, and ministers.
- Religious practices, affiliations, or beliefs of the student or parents.
- Income, except when the information is required by law and will be used to determine the student's eligibility to participate in a special program or to receive financial assistance under such a program.

You will be able to inspect the survey or other instrument and any instructional materials used in connection with such a survey, analysis, or evaluation. [For further information, see policy EF(LEGAL).]

“Opting Out” of Surveys and Activities

As a parent, you have a right to receive notice of and deny permission for your child’s participation in:

- Any survey concerning the private information listed above, regardless of funding.
- School activities involving the collection, disclosure, or use of personal information gathered from your child for the purpose of marketing, selling, or otherwise disclosing that information.
- Any nonemergency, invasive physical examination or screening required as a condition of attendance, administered and scheduled by the school in advance and not necessary to protect the immediate health and safety of the student. Exceptions are hearing, vision, or scoliosis screenings, or any physical exam or screening permitted or required under state law. [See policies EF and FFAA.]

Inspecting Surveys

As a parent, you may inspect a survey created by a third party before the survey is administered or distributed to your child.

Requesting Professional Qualifications of Teachers and Staff

You may request information regarding the professional qualifications of your child’s teachers, including whether a teacher has met state qualification and licensing criteria for the grade levels and subject areas in which the teacher provides instruction; whether the teacher has an emergency permit or other provisional status for which state requirements have been waived; and undergraduate and graduate degree majors, graduate certifications, and the field of study of the certification or degree. You also have the right to request information about the qualifications of any paraprofessional who may provide services to your child.

Reviewing Instructional Materials

As a parent, you have a right to review teaching materials, textbooks, and other teaching aids and instructional materials used in the curriculum, and to examine tests that have been administered to your child.

[Also see **Removing a Student Temporarily from the Classroom** on page 6 and **Removing a Student from Human Sexuality Instruction** on page 7 for additional information.]

Displaying a Student’s Artwork, Projects, Photos, and Other Original Work

Teachers may display students’ work in classrooms or elsewhere on campus as recognition of student achievement.

Accessing Student Records

You may review your child’s student records. These records include:

- Attendance records,
- Test scores,

- Grades,
- Disciplinary records,
- Counseling records,
- Psychological records,
- Applications for admission,
- Health and immunization information,
- Other medical records,
- Teacher and school counselor evaluations,
- Reports of behavioral patterns,
- State assessment instruments that have been administered to your child, and
- Teaching materials and tests used in your child's classroom.

[See **Student Records** on page 11.]

Granting Permission to Video or Audio Record a Student

As a parent, you may grant or deny any written request from the district to make a video or voice recording of your child. State law, however, permits the school to make a video or voice recording without parental permission for the following circumstances:

- When it is to be used for school safety;
- When it relates to classroom instruction or a co-curricular or extracurricular activity; or
- When it relates to media coverage of the school.

Granting Permission to Receive Parenting and Paternity Awareness Instruction

As a parent, if your child is under the age of 14, you must grant permission for your child to receive instruction in the district's parenting and paternity awareness program or your child will not be allowed to participate in the instruction. This program, developed by the Office of the Texas Attorney General and the State Board of Education (SBOE), is incorporated into the district's health education classes.

Removing a Student Temporarily from the Classroom

You may remove your child temporarily from the classroom if an instructional activity in which your child is scheduled to participate conflicts with your religious or moral beliefs. The removal cannot be for the purpose of avoiding a test and may not extend for an entire semester. Further, your child must satisfy grade-level and graduation requirements as determined by the school and by state law.

Removing a Student from Human Sexuality Instruction

As a part of the district's curriculum, students receive instruction related to human sexuality. The School Health Advisory Council (SHAC) is involved with the selection of course materials for such instruction.

State law requires that any instruction related to human sexuality, sexually transmitted diseases, or human immunodeficiency virus or acquired immune deficiency syndrome must:

- Present abstinence from sexual activity as the preferred choice of behavior in relationship to all sexual activity for unmarried persons of school age;
- Devote more attention to abstinence from sexual activity than to any other behavior;
- Emphasize that abstinence is the only method that is 100 percent effective in preventing pregnancy, sexually transmitted diseases, and the emotional trauma associated with adolescent sexual activity;
- Direct adolescents to a standard of behavior in which abstinence from sexual activity before marriage is the most effective way to prevent pregnancy and sexually transmitted diseases; and
- If included in the content of the curriculum, teach contraception and condom use in terms of human use reality rates instead of theoretical laboratory rates.

In accordance with state law, below is a summary of the district's curriculum regarding human sexuality instruction:

Health class, Biology class, A&P class

As a parent, you are entitled to review the curriculum materials. In addition, you may remove your child from any part of the human sexuality instruction with no academic, disciplinary, or other penalties. You may also choose to become more involved with the development of curriculum used for this purpose by becoming a member of the district's SHAC. Please see the campus principal for additional information.

Removing a Student from Class for Tutoring or Test Preparation Purposes

Based on informal observations, evaluative data such as grades earned on assignments or tests, or results from diagnostic assessments, a teacher may determine that a student is in need of additional targeted assistance in order for the student to achieve mastery in state-developed essential knowledge and skills. The school will always attempt to provide tutoring and strategies for test-taking in ways that prevent removal from other instruction as much as possible. In accordance with state law and policy EC, the school will not remove a student from a regularly scheduled class for remedial tutoring or test preparation for more than ten percent of the school days on which the class is offered, unless the student's parent consents to this removal.

The school may also offer tutorial services, which students whose grades are below 70 will be required to attend.

Also refer to policies EC and EHBC, and contact your student's teacher with questions about any tutoring programs provided by the school.

Excusing a Student from Reciting the Pledges to the U.S. and Texas Flags

As a parent, you may request that your child be excused from participation in the daily recitation of the Pledge of Allegiance to the United States flag and the Pledge of Allegiance to the Texas flag. The request must be in writing. State law does not allow your child to be excused from participation in the required minute of silence or silent activity that follows. [See **Pledges of Allegiance and a Minute of Silence** on page 66 and policy EC(LEGAL).]

Excusing a Student from Reciting a Portion of the Declaration of Independence

You may request that your child be excused from recitation of a portion of the Declaration of Independence. State law requires students in social studies classes in grades 3-12 to recite a portion of the text of the Declaration of Independence during Celebrate Freedom Week unless (1) you provide a written statement requesting that your child be excused, (2) the district determines that your child has a conscientious objection to the recitation, or (3) you are a representative of a foreign government to whom the United States government extends diplomatic immunity. [See policy EHBK(LEGAL).]

Requesting Limited or No Contact with a Student through Electronic Media

Teachers and other approved employees are permitted by the district to communicate with students through the use of electronic media within the scope of the individual's professional responsibilities. For example, a teacher may set up a social networking page for his or her class that has information related to class work, homework, and tests. As a parent, you are welcome to join or become a member of such a page.

An employee described above may also contact a student individually through electronic media to communicate about items such as homework or upcoming tests.

If you prefer that your child not receive any one-to-one electronic communications from a district employee or if you have questions related to the use of electronic media by district employees, please contact the campus principal.

Requesting Notices of Certain Student Misconduct

A noncustodial parent may request in writing that he or she be provided, for the remainder of the school year, a copy of any written notice usually provided to a parent related to his or her child's misconduct that may involve placement in a disciplinary alternative education program (DAEP) or expulsion. [See policy FO(LEGAL) and the Student Code of Conduct.]

Prohibiting the Use of Corporal Punishment

Corporal punishment—spanking or paddling the student—may be used as a discipline management technique in accordance with the Student Code of Conduct and policy FO(LOCAL) in the district's policy manual.

If you do not want corporal punishment to be administered to your child as a method of student discipline, please return the form included in this handbook. A signed statement must be provided each year if you do not want corporal punishment to be administered to your child.

You may choose to revoke this prohibition at any time during the year by providing a signed statement to the campus principal. However, district personnel may choose to use discipline

methods other than corporal punishment even if the parent requests that this method be used on the student.

School Safety Transfers

As a parent, you may:

- Request the transfer of your child to another classroom or campus if your child has been determined by the district to have been a victim of bullying as the term is defined by Education Code 37.0832. Transportation is not provided for a transfer to another campus. See the superintendent for information.
- Consult with district administrators if your child has been determined by the district to have engaged in bullying and the board decides to transfer your child to another classroom or campus. Transportation is not provided for a transfer to another campus. [See **Bullying** on page 23, policy FDB, and policy FFI.]
- Request the transfer of your child to attend a safe public school in the district if your child attends school at a campus identified by TEA as persistently dangerous or if your child has been a victim of a violent criminal offense while at school or on school grounds. [See policy FDE(LOCAL).]
- Request the transfer of your child to another district campus, or a neighboring district, if your child has been the victim of a sexual assault by another student assigned to the same campus, whether the assault occurred on or off campus, and that student has been convicted of or placed on deferred adjudication for that assault. If the victim does not wish to transfer, the district will transfer the assailant in accordance with policy FDE.

Requesting Classroom Assignment for Multiple Birth Siblings

As a parent, if your children are multiple birth siblings (e.g., twins, triplets, etc.) assigned to the same grade and campus, you may request that they be placed either in the same classroom or in separate classrooms. Your written request must be submitted no later than the 14th day after the enrollment of your children. [See policy FDB(LEGAL).]

Parents of Students with Disabilities with Other School-Aged Children in the Home

If a student is receiving special education services at a campus outside his or her attendance zone, the parent or guardian may request that any other student residing in the household be transferred to the same campus, if the appropriate grade level for the transferring student is offered on that campus. However, the district is not required to provide transportation to the other children in the household. The parent or guardian should speak with the principal of the school regarding any transportation prior to requesting a transfer for any other children in the home. [See policy FDB(LOCAL).]

Request for the Use of a Service/Assistance Animal

A parent of a student who uses a service/assistance animal because of the student's disability must submit a request in writing to the principal at least ten district business days before bringing the service/assistance animal on campus.

Providing Assistance to Students Who Have Learning Difficulties or Who Need Special Education Services

If a child is experiencing learning difficulties, the parent may contact the person listed below to learn about the district's overall general education referral or screening system for support services. This system links students to a variety of support options, including referral for a special education evaluation. Students having difficulty in the regular classroom should be considered for tutorial, compensatory, and other academic or behavior support services that are available to all students including a process based on Response to Intervention (RtI). The implementation of RtI has the potential to have a positive impact on the ability of districts to meet the needs of all struggling students.

At any time, a parent is entitled to request an evaluation for special education services. Within a reasonable amount of time, the district must decide if the evaluation is needed. If the evaluation is needed, the parent will be notified and asked to provide informed written consent for the evaluation. The district must complete the evaluation and the report within the timeline prescribed by law once the district receives written consent. The district must give a copy of the evaluation report to the parent.

If the district determines that the evaluation is not needed, the district will provide the parent with prior written notice that explains why the child will not be evaluated. This written notice will include a statement that informs the parents of their rights, if they disagree with the district. The district is required to give parents the *Notice of Procedural Safeguards—Rights of Parents of Students with Disabilities*. Additional information regarding the Individuals with Disabilities Education Act (IDEA) is available from the school district in a companion document, *A Guide to the Admission, Review, and Dismissal Process*.

The following websites provide information to those who are seeking information and resources specific to students with disabilities and their families:

- Texas Project First, at <http://www.texasprojectfirst.org>
- Partners Resource Network, at <http://www.partnerstx.org>

The designated person to contact regarding options for a child experiencing learning difficulties or a referral for evaluation for special education services at the middle school is Tracy Coker at 903-546-6161. The designated person to contact regarding options for a child experiencing learning difficulties or a referral for evaluation for special education services at the high school is Lorry Royal at 903-546-6319.

Students with Physical or Mental Impairments Protected under Section 504

A child determined to have a physical or mental impairment that substantially limits a major life activity, as defined by law, and who does not otherwise qualify for special education services, may qualify for protections under Section 504 of the Rehabilitation Act. Section 504 is a federal law designed to prohibit discrimination against individuals with disabilities. When an evaluation is requested, a committee will be formed to determine if the child is in need of services and supports under Section 504 to receive a free appropriate public education (FAPE), as this is defined in federal law.

The designated person to contact regarding a referral for evaluation applicable to Section 504 at the middle school is Tracy Coker at 903-546-6161. The designated person to contact regarding a

referral for evaluation applicable to Section 504 at the high school is Lorry Royal at 903-546-6319.

[Also see policy FB.]

Parents of Students Who Speak a Primary Language Other than English

A student may be eligible to receive specialized support if his or her primary language is not English, and the student has difficulty performing ordinary class work in English. If the student qualifies for these extra services, the Language Proficiency Assessment Committee (LPAC) will determine the types of services the student needs, including accommodations or modifications related to classroom instruction, local assessments, and state-mandated assessments.

Accommodations for Children of Military Families

Children of military families will be provided flexibility regarding certain district requirements, including:

- Immunization requirements.
- Grade level, course, or educational program placement.
- Eligibility requirements for participation in extracurricular activities.
- Graduation requirements.

In addition, absences related to a student visiting with his or her parent, including a stepparent or legal guardian, who has been called to active duty for, is on leave from, or is returning from a deployment of at least four months will be excused by the district. The district will permit no more than five excused absences per year for this purpose. For the absence to be excused, the absence must occur no earlier than the 60th day before deployment or no later than the 30th day after the parent's return from deployment.

Additional information may be found at <http://www.tea.state.tx.us/index2.aspx?id=7995>.

Student Records

Both federal and state laws safeguard student records from unauthorized inspection or use and provide parents and eligible students certain rights of privacy. Before disclosing any personally identifiable information from a student's records, the district must verify the identity of the person, including a parent or the student, requesting the information. For purposes of student records, an "eligible" student is one who is 18 or older or who is attending an institution of postsecondary education.

Virtually all information pertaining to student performance, including grades, test results, and disciplinary records, is considered confidential educational records. Release is restricted to:

- The parents—whether married, separated, or divorced—unless the school is given a copy of a court order terminating parental rights or the right to access a student's education records.

Federal law requires that, as soon as a student becomes 18, is emancipated by a court, or enrolls in a postsecondary institution, control of the records goes to the student. The parents may continue to have access to the records, however, if the student is a dependent

for tax purposes and under limited circumstances when there is a threat to the health and safety of the student or other individuals.

- District school officials who have what federal law refers to as a "legitimate educational interest" in a student's records. School officials would include trustees and employees, such as the superintendent, administrators, and principals; teachers, school counselors, diagnosticians, and support staff; a person or company with whom the district has contracted or allowed to provide a particular service or function (such as an attorney, consultant, auditor, medical consultant, therapist, or volunteer); a parent or student serving on a school committee; or a parent or student assisting a school official in the performance of his or her duties. "Legitimate educational interest" in a student's records includes working with the student; considering disciplinary or academic actions, the student's case, or an individualized education program for a student with disabilities; compiling statistical data; reviewing an educational record to fulfill the official's professional responsibility; or investigating or evaluating programs.
- Various governmental agencies, including juvenile service providers and Child Protective Services (CPS) caseworkers or other child welfare representatives, in certain cases.
- Individuals or entities granted access in response to a subpoena or court order.
- A school or institution of postsecondary education to which a student seeks or intends to enroll or in which he or she is already enrolled.

Release to any other person or agency—such as a prospective employer or for a scholarship application—will occur only with parental or student permission as appropriate.

The principal is custodian of all records for currently enrolled students at the assigned school. The principal is the custodian of all records for students who have withdrawn or graduated.

Records may be inspected by a parent or eligible student during regular school hours. The records custodian or designee will respond to reasonable requests for explanation and interpretation of the records.

A parent or eligible student who provides a written request and pays copying costs of ten cents per page may obtain copies. If circumstances prevent inspection during regular school hours and the student qualifies for free or reduced-price meals, the district will either provide a copy of the records requested or make other arrangements for the parent or student to review these records. The address of the superintendent's office is 100 East Garner, Tom Bean, TX 75489.

The addresses of the principals' offices are: 289 Franklin Road, Tom Bean, TX 75489
7719 State Hwy 11, Tom Bean, TX 75489

A parent (or eligible student) may inspect the student's records and request a correction if the records are considered inaccurate, misleading, or otherwise in violation of the student's privacy rights. A request to correct a student's record should be submitted to the principal. The request must clearly identify the part of the record that should be corrected and include an explanation of how the information in the record is inaccurate. If the district denies the request to amend the records, the parent or eligible student has the right to request a hearing. If the records are not amended as a result of the hearing, the parent or eligible student has 30 school days to exercise the right to place a statement commenting on the information in the student's record.

Although improperly recorded grades may be challenged, contesting a student's grade in a course or on an examination is handled through the general complaint process found in policy FNG(LOCAL). A grade issued by a classroom teacher can be changed only if, as determined by the board of trustees, the grade is arbitrary, erroneous, or inconsistent with the district's grading policy. [See FINALITY OF GRADES at FNG(LEGAL), **Report Cards/Progress Reports and Conferences** on page 69, and **Student or Parent Complaints and Concerns** on page 28 for an overview of the process.]

The district's policy regarding student records found at policy FL is available from the principal's or superintendent's office or on the district's website at www.tombean-isd.org.

The parent's or eligible student's right of access to and copies of student records do not extend to all records. Materials that are not considered educational records—such as a teacher's personal notes about a student that are shared only with a substitute teacher—do not have to be made available to the parents or student.

Please note:

Parents or eligible students have the right to file a complaint with the U.S. Department of Education if they believe the district is not in compliance with federal law regarding student records. The complaint may be mailed to:

Family Policy Compliance Office
U.S. Department of Education
400 Maryland Avenue, SW
Washington, DC 20202-5901

Directory Information

The law permits the district to designate certain personal information about students as "directory information." This "directory information" will be released to anyone who follows procedures for requesting it.

However, release of a student's directory information may be prevented by the parent or an eligible student. This objection must be made in writing to the principal within ten school days of your child's first day of instruction for this school year. [See the "Notice Regarding Directory Information and Parent's Response Regarding Release of Student Information" included in this handbook or included in the forms packet.]

The district often needs to use student information for the following school-sponsored purposes: extracurricular and/or co-curricular activities. For these specific school-sponsored purposes, the district has designated the following as directory information: student name; address; telephone listing; electronic mail address; photograph; date and place of birth; major field of study; degrees, honors, and awards received; dates of attendance; grade level; most recent educational institution attended; participation in officially recognized activities and sports; and weight and height of members of athletic teams. If you do not object to the use of your child's information for these limited school-sponsored purposes, the school will not need to ask your permission each time the district wishes to use the information for the school-sponsored purposes listed above.

For all other purposes, the district has identified the following as directory information: student name; address; telephone listing; electronic mail address; photograph; date and place of birth;

major field of study; degrees, honors, and awards received; dates of attendance; grade level; most recent educational institution attended; participation in officially recognized activities and sports; and weight and height of members of athletic teams. If you do not object to the use of your child's information for these purposes, the school must release this information when the school receives a request from an outside entity or individual.

Release of Student Information to Military Recruiters and Institutions of Higher Education

The district is required by federal law to comply with a request by a military recruiter or an institution of higher education for students' names, addresses, and telephone listings, unless parents have advised the district not to release their child's information without prior written consent. A form included in this handbook or included in the forms packet is available if you do not want the district to provide this information to military recruiters or institutions of higher education.

SECTION II: OTHER IMPORTANT INFORMATION FOR STUDENTS AND PARENTS

Topics in this section of the Student Handbook contain important information on academics, school activities, and school operations and requirements. Take a moment with your child to become familiar with the various issues addressed in this section. It is organized in alphabetical order to serve as a quick-reference when you or your child has a question about a specific school-related issue. Should you be unable to find the information on a particular topic, please contact Jeff Harvey at 903-546-6319.

ABSENCES/ATTENDANCE

On the day of a student's absence, parents/guardians are required to call the middle school attendance office at (903) 546-6161 or the high school attendance office at (903) 546-6319 and inform the school of the absence.

In order for an absence to be deemed excused, the student should provide the school with a written note from the parent and/or doctor informing us of the exact reason for the absence. The note should be turned in at the main office prior to the tardy bell in order to have sufficient time to avoid tardiness for class. Notes should include the student's complete name, ID number, and parent/guardian signature. **All notes should be brought to school within two days after returning to school.**

If the student has a doctor's appointment that occurs during the student's school day and the student returns to school the same day, please follow these procedures.

1. The parent/guardian should contact the attendance office on the morning of the appointment to inform office that the student will need to leave campus at a particular time. The office will send for the student to come to the office and sign out at the appropriate time. **Do not call or text the student in order to notify them of your arrival.**
2. The student will bring an excuse note from the doctor to the Attendance Clerk upon returning the same day to school.
3. The Receptionist will sign the student back into school and will provide a Pass to the Attendance Clerk and class.
4. If the student does not return the same day, an excuse note from the doctor should be brought on the day the student returns to school.

Important:

- **According to the law, if students follow the above procedure for same-day medical checkups and bring in a doctor's note, they will not be counted absent for that period of time for credit purposes. Students are responsible for making up any missed work.**
- **Students may not leave the campus early at any time for any reason without checking out in the main office. Students leaving early or through improper check-out are subject to disciplinary action.**

Excused Absences:

All absences are Unexcused until a note from the parent is brought to school. If the note is not brought within two (2) school days the absence will remain Unexcused. The school will accept up to five (5) parent notes a year. The district accepts the following reasons for excusing students from school:

- 1) Illness of the student with a parent note, within two (2) days of absence up to five (5) notes a year.
- 2) Medical or Dental appointments.
- 3) Death of relative or immediate friend.
- 4) Parent-request days with prior approval.
- 5) Educational reasons approved by the School Board.
- 6) Observation of a religious holy day including travel, clergy documentation required.
- 7) State approved absences.
- 8) Any extenuating circumstances excused by the Principal.

The following will be considered extenuating circumstances:

- a. Days of suspension.
- b. Participation in court proceedings or child abuse/neglect cases.
- c. A migrant student's late enrollment or early withdrawal.
- d. Days missed as a runaway.
- e. Completion of a competency-based program for at-risk students.
- f. Late enrollment or early withdrawal for a student under the Texas Youth Commission.
- g. Teen parent absences to care for child.
- h. Participation in a substance abuse rehabilitation program.

Students that check out early to attend non-school related extracurricular activities such as dance classes, music lessons, art lessons, club sport practices and/or club sport games etc. will be marked unexcused.

Parents of Tom Bean ISD students are urged to reserve vacation trips for holidays as designated on the school calendar to avoid conflicts with semester exams and standardized testing.

A student is not automatically excused just because a parent writes a note for an absence.

Absences that do not fall within these guidelines will be marked Unexcused. Dental and Medical appointments should be made after school hours if at all possible. A note from the doctor's office must verify appointments when a student misses and school time within two (2) days of return to school.

Unexcused absences:

1. No parent/guardian notification by specified day.
2. Any reason for absence other than excused absences listed in Student Handbook.
3. An administrator has the right to rule any absence as unexcused.
4. Students will not be allowed to make-up work with unexcused absences.

Campuses will accept written excuses from parents for absences, not to exceed five (5).

After a student is classified as being in "Excessive Absences" a parent note will no longer be accepted for consideration for an Excused Absence. The Principal or designee may require a parent conference. Any subsequent absences will result in the student being required to present a doctor's statement for the absence to be excused.

Regular school attendance is essential for a student to make the most of his or her education to benefit from teacher-led and school activities, to build each day's learning on the previous day's, and to grow as an individual. Absences from class may result in serious disruption of a student's mastery of the instructional materials; therefore, the student and parent should make every effort to avoid unnecessary absences. Two state laws—one dealing with the required presence of school-aged children in school, e.g., compulsory attendance, the other with how a child's attendance affects the award of a student's final grade or course credit—are of special interest to students and parents. They are discussed below.

Compulsory Attendance

State law requires that a student between the ages of six and 18 attend school, as well as any applicable accelerated instruction program, extended year program, or tutorial session, unless the student is otherwise excused from attendance or legally exempt.

A student who voluntarily attends or enrolls after his or her 18th birthday is required to attend each school day until the end of the school year. If a student 18 or older has more than five unexcused absences in a semester, the district may revoke the student's enrollment. The student's presence on school property thereafter would be unauthorized and may be considered trespassing. [See policy FEA.]

Students enrolled in prekindergarten or kindergarten are required to attend school and are subject to the compulsory attendance requirements as long as they remain enrolled.

State law requires attendance in an accelerated reading instruction program when kindergarten, first grade, or second grade students are assigned to such a program. Parents will be notified in writing if their child is assigned to an accelerated reading instruction program as a result of a diagnostic reading instrument.

A student will be required to attend any assigned accelerated instruction program, which may occur before or after school or during the summer, if the student does not meet the passing standards on the state assessment for his or her grade level and/or applicable subject area.

Exemptions to Compulsory Attendance

State law allows exemptions to the compulsory attendance requirements for several types of absences if the student makes up all work. These include the following activities and events:

- Religious holy days;
- Required court appearances;
- Activities related to obtaining United States citizenship;
- Service as an election clerk;
- Documented health-care appointments for the student or a child of the student, including absences for recognized services for students diagnosed with autism spectrum disorders. A note from the health-care provider must be submitted upon the student's arrival or return to campus; and
- For students in the conservatorship (custody) of the state,
 - Mental health or therapy appointments; or

- Court-ordered family visitations or any other court-ordered activity, provided it is not practicable to schedule the student's participation in the activity outside of school hours.

In addition, a junior or senior student's absence of up to two days related to visiting a college or university will be considered an exemption, provided this has been authorized by the board under policy FEA(LOCAL), the student receives approval from the campus principal, follows the campus procedures to verify such a visit, and makes up any work missed.

Absences of up to two days in a school year will also be considered an exemption for a student serving as an early voting clerk, provided the district's board of trustees has authorized this in policy FEA(LOCAL), the student notifies his or her teachers, and the student receives approval from the principal prior to the absences.

As listed in Section I at **Accommodations for Children of Military Families**, absences of up to five days will be excused for a student to visit with a parent, stepparent, or legal guardian who has been called to duty for, is on leave from, or immediately returned from certain deployments. Please see page 11 for that section.

An absence of a student in grades 6-12 for the purpose of sounding "Taps" at a military honors funeral for a deceased veteran will also be excused by the district.

Failure to Comply with Compulsory Attendance

School employees must investigate and report violations of the state compulsory attendance law. A student absent without permission from school; from any class; from required special programs, such as additional special instruction, termed "accelerated instruction" by the state; or from required tutorials will be considered in violation of the compulsory attendance law and subject to disciplinary action.

A court of law may also impose penalties against both the student and his or her parents if a school-aged student is deliberately not attending school. A complaint against the parent may be filed in court if the student:

- Is absent without excuse from school on ten or more days or parts of days within a six-month period in the same school year, or
- Is absent without excuse on three or more days or parts of days within a four-week period.

For a student younger than 12 years of age, the student's parent could be charged with an offense based on the student's failure to attend school.

If a student age 12 through age 17 violates the compulsory attendance law, both the parent and student could be charged with an offense.

[See policy FEA(LEGAL).]

Attendance for Credit or Final Grade

To receive credit or a final grade in a class, a student in kindergarten-12 must attend at least 90 percent of the days the class is offered. A student who attends at least 75 percent but fewer than 90 percent of the days the class is offered may receive credit or a final grade for the

class if he or she completes a plan, approved by the principal, that allows the student to fulfill the instructional requirements for the class. If a student is involved in a criminal or juvenile court proceeding, the approval of the judge presiding over the case will also be required before the student receives credit or a final grade for the class.

If a student attends less than 75 percent of the days a class is offered or has not completed the plan approved by the principal, then the student will be referred to the attendance review committee to determine whether there are extenuating circumstances for the absences and how the student can regain credit or a final grade lost because of absences. [See policy FEC.]

In determining whether there were extenuating circumstances for the absences, the attendance committee will use the following guidelines:

- All absences, whether excused or unexcused, must be considered in determining whether a student has attended the required percentage of days. If makeup work is completed, absences for the reasons listed above at **Exemptions to Compulsory Attendance** will be considered days of attendance for this purpose.
- A transfer or migrant student begins to accumulate absences only after he or she has enrolled in the district.
- In reaching a decision about a student's absences, the committee will attempt to ensure that it is in the best interest of the student.
- The committee will consider the acceptability and authenticity of documented reasons for the student's absences.
- The committee will consider whether the absences were for reasons over which the student or the student's parent could exercise any control.
- The committee will consider the extent to which the student has completed all assignments, mastered the essential knowledge and skills, and maintained passing grades in the course or subject.
- The student or parent will be given an opportunity to present any information to the committee about the absences and to talk about ways to earn or regain credit or a final grade.

The student or parent may appeal the committee's decision to the board of trustees by filing a written request with the superintendent in accordance with policy FNG(LOCAL).

The actual number of days a student must be in attendance in order to receive credit or a final grade will depend on whether the class is for a full semester or for a full year.

Official Attendance-Taking Time

The district must submit attendance of its students to the Texas Education Agency (TEA) reflecting attendance at a specific time each day.

Official attendance is taken every day during the second instructional hour.

A student absent for any portion of the day, including at the official attendance-taking time, should follow the procedures below to provide documentation of the absence.

Documentation after an Absence

When a student is absent from school, the student upon arrival or return to school must bring a note signed by the parent that describes the reason for the absence. A note signed by the student, even with the parent's permission, will not be accepted unless the student is 18 or older or is an emancipated minor under state law. A phone call from the parent may be accepted, but the district reserves the right to require a written note.

The campus will document in its attendance records for the student whether the absence is considered by the district to be excused or unexcused. Please note that, unless the absence is for a statutorily allowed reason under compulsory attendance laws, the district is not required to excuse any absence, even if the parent provides a note explaining the absence.

Doctor's Note after an Absence for Illness

Upon return to school, a student absent for more than five (5) consecutive days because of a personal illness must bring a statement from a doctor or health clinic verifying the illness or condition that caused the student's extended absence from school. Otherwise, the student's absence may be considered unexcused and, if so, would be considered to be in violation of compulsory attendance laws.

Should the student develop a questionable pattern of absences, the principal or attendance committee may require a statement from a doctor or health clinic verifying the illness or condition that caused the student's absence from school in order to determine whether the absence or absences will be excused or unexcused.

[See policy FEC(LOCAL).]

Driver License Attendance Verification

For a student between the ages of 16 and 18 to obtain a driver license, written parental permission must be provided for the Texas Department of Public Safety (DPS) to access the student's attendance records and, in certain circumstances, for a school administrator to provide the student's attendance information to DPS. A verification of enrollment (VOE) form may be obtained from the office, which the student will need to submit to DPS upon application for a driver license.

ACADEMIC DISHONESTY

Academic dishonesty, cheating or plagiarism, is not acceptable. Cheating includes the copying of another student's work, homework, class work, test answers, etc. as one's own which includes the giving or receiving information. Plagiarism is the use of another person's original ideas or writing without giving credit to the true author. A student found to have engaged in academic dishonesty or knowingly cooperating with someone who is engaging in academic dishonesty will receive a zero (0) for that work.

ACADEMIC PROGRAMS

The school counselor provides students and parents information regarding academic programs to prepare for higher education and career choices. [For more information, see **Academic Counseling** on page 30 of this handbook and policy EIF.]

ADDRESS CHANGE

Students who change their residence, mailing address, or telephone number after enrollment should report this change to the Attendance Office as promptly as possible so that records may be corrected in case of emergencies at school or home. A student may be asked to verify his/her address.

AFTER SCHOOL POLICY

Students are not allowed in the building after 4:15 p.m. (Monday through Thursday) and 3:45 p.m. (Fridays) unless they are involved with an extra-curricular activity or tutoring with a teacher. Normal dress code is to be followed. Students found in the building after designated times for any reason (unless approved by an administrator or teacher) are subject to office discipline determined by a campus administrator.

ASSEMBLIES

A student's conduct in assemblies must meet the same standards as in the classroom. A student who engages in inappropriate conduct during an assembly will be subject to disciplinary action and loss of future assembly privileges.

AUTOMOBILES ON CAMPUS

Parking permits are required by Tom Bean High School for any student to park in the Tom Bean High School Parking lot during the school day. The cost of a parking permit is \$5.00 (non-refundable) for the school year if purchased anytime during the school year. ** Please Note: There will be NO assigned parking spaces in the west lot. Parking will be on a first come first serve basis. Violations will result in possible suspension or removal of parking privileges. A student must present a valid driver's license and proof of insurance at the time of purchase of a parking permit. The permit must be displayed at all times in the student's vehicle. Unauthorized vehicles that are on school property may be towed at the owner's expense.

Vehicles parked on school property are under the jurisdiction of the school. The school may search any vehicle any time there is reasonable cause to do so. The student will first be asked to allow permission for the search. If the student refuses then the parents will be notified to grant permission. If the parent refuses to grant permission then the police will be notified and the matter turned over to them. A student has full responsibility for the security of his or her vehicle and must make certain that it is locked and that the keys are not given to others.

Rules that apply to students who wish to drive vehicles on TBHS properties:

1. A student must have parental permission (regardless of the student's age) to drive a vehicle to school.
2. The student driver must have a valid driver's license and have auto insurance.
3. The only vehicles allowed on TBHS property must be registered and inspected.
4. A student must purchase a valid "Parking Permit" and display this parking permit at all times in the vehicle.
5. Vehicle related absences and tardies will not be excused.
6. Students are expected to drive safely and in an appropriate manner.
7. Students may park only in the student parking lot.

8. Students are required to obey all posted traffic signs in the parking lot.
9. All students are to exit their vehicle immediately upon arrival at school and they must exit the parking lot immediately following school.
10. Students may not go to the parking lot during lunch or during class for any reason without administrator approval. This rule applies from 8:15 a.m. ó 3:30 p.m.
11. Any student found sitting in cars or loitering in the parking lot will be subject to disciplinary action.
12. Student drivers are not allowed to take any student who does not have permission to leave campus with them off campus.
13. Students are not allowed to have items in their vehicles that are prohibited by the school or by law.
14. Students cannot park trailers in the school parking lots.

Parking Violation Consequences: Students who violate these rules are subject to

- 1) Being disciplined per student code of conduct.**
- 2) Having their on-campus driving privileges suspended for a period of time.**
- 3) Having their on-campus driving privileges terminated.**

SENIOR PARKING

This year, TBHS will make available to senior drivers, the ability to rent and paint/personalize your parking space on campus.

Personalized Parking spaces are \$20 per space, which includes your \$5 parking fee for the year. Payment is expected at the time of rental and contract signing.

There are only 40 reserved senior spaces available for rent, first come-first serve, and are all located in the South parking lot area.

It is the student's responsibility to come up with an appropriate design for each parking space and bring it to Mr. Harvey's office ó before the scheduled painting days this summer, which will be scheduled around the start of the 2014-2015 school year. All paint designs must be approved by Mr. Harvey before a student may move forward with the painting/personalization of a space. It is the student's responsibility to provide all the necessary painting supplies to decorate their space.

All paint products must be exterior, water-based supplies.

A list of suggestions and tips will be provided at the time of space rental.

There are two planned days for parking space painting. The first is Friday, August 22nd from 8:00am to 12:00pm. The second is Saturday, August 23rd from 9:00 pm to 2:00 pm.

Each senior's parking space will be protected only if the student reports a violation on their space (i.e. someone parks in your spot). Therefore, if someone else is parked in your spot, it is YOUR responsibility to report the violation. Forms will be available inside Main Office.

Senior drivers, who purchase a reserved senior space, must paint/decorate the spot, and cannot park in any other parking areas during school hours. In other words, if you purchase a reserved parking spot, you must park in it.

These parking spaces are the property of Tom Bean High School and are on loan to the student renting the space for the duration of the 2014-2015 school year, Monday thru Friday, during school hours only.

Students purchasing a parking spot are responsible for also having a parking permit, which is included in the price of the parking spot, displayed on the inside of their front windshield hanging from the rearview mirror.

Parking space rental is a new Tom Bean tradition. In order for it to continue, it is imperative that each renter adhere to the guidelines and rules set forth in this contract with enthusiasm and the appropriate Tomcat Spirit.

If parking spaces become unsightly, due to oil markings, faded paint, etc., then the student will be notified, and a particular amount of time will be allotted for the student to touch up the paint. If the student fails to follow up with the request, then the space will be painted over, and the student will not be allowed to repaint the spot.

AWARDS AND HONORS

It is the policy of Tom Bean ISD to recognize academic achievement. At the end of each six weeks grading period, students will be named to various honor rolls. The A Honor Roll will include all students who attained no grades lower than 90 in all subjects. The A-B Honor Roll will include students with no grades below 80 in all subjects. The students must also have a satisfactory citizenship grade in every class in order to be eligible for the Honor Roll.

BULLYING

Bullying occurs when a student or group of students engages in written or verbal expression, expression through electronic methods, or physical conduct against another student on school property, at a school-sponsored or -related activity, or in a district operated vehicle, and the behavior:

- Results in harm to the student or the student's property,
- Places a student in reasonable fear of physical harm or of damage to the student's property, or
- Is so severe, persistent, and pervasive that it creates an intimidating, threatening, or abusive educational environment.

This conduct is considered bullying if it exploits an imbalance of power between the student perpetrator(s) and the student victim and if it interferes with a student's education or substantially disrupts the operation of the school.

Bullying is prohibited by the district and could include hazing, threats, taunting, teasing, confinement, assault, demands for money, destruction of property, theft of valued possessions, name-calling, rumor-spreading, or ostracism. In some cases, bullying can occur through electronic methods, called "cyberbullying."

If a student believes that he or she has experienced bullying or has witnessed bullying of another student, it is important for the student or parent to notify a teacher, school counselor, principal, or another district employee as soon as possible to obtain assistance and intervention. The administration will investigate any allegations of bullying or other related misconduct.

If the results of an investigation indicate that bullying has occurred, the administration will take appropriate disciplinary action. Disciplinary or other action may be taken even if the conduct did not rise to the level of bullying. The district will also contact the parents of the victim and of the

student who was found to have engaged in the bullying. Available counseling options will be provided to these individuals, as well as to any students who have been identified as witnesses to the bullying.

Any retaliation against a student who reports an incident of bullying is prohibited.

Upon the recommendation of the administration, the board may, in response to an identified case of bullying, decide to transfer a student found to have engaged in bullying to another classroom at the campus. In consultation with the student's parent, the student may also be transferred to another campus in the district. The parent of a student who has been determined by the district to be a victim of bullying may request that his or her child be transferred to another classroom or campus within the district. [Also see **School Safety Transfers** on page 9.]

A copy of the district's policy is available in the principal's office, superintendent's office, and on the district's website, and is included at the end of this handbook in the form of an appendix. Procedures related to reporting allegations of bullying may also be found on the district's website.

A student or parent who is dissatisfied with the outcome of an investigation may appeal through policy FNG(LOCAL).

[Also see **Dating Violence, Discrimination, Harassment, and Retaliation** on page 32, **School Safety Transfers** on page 9, **Hazing** on page 53, policy FFI, and the district improvement plan, a copy of which can be viewed in the campus office.]

CAREER AND TECHNICAL EDUCATION (CTE) PROGRAMS

The district offers career and technical education programs in the following areas: agriculture, business, computer applications, and science. Admission to these programs is based on classification, student interest, and course sequence.

Tom Bean ISD will take steps to ensure that lack of English language skills will not be a barrier to admission and participation in all educational and CTE programs. [Also see **Nondiscrimination Statement** on page 65 for additional information regarding the district's efforts regarding participation in these programs.]

CELEBRATIONS

Although a parent or grandparent is not prohibited from providing food for a school-designated function or for children in the child's or grandchild's classroom for his or her birthday, please be aware that children in the school may have severe allergies to certain food products. Therefore, it is imperative to discuss this with the child's teacher prior to bringing any food in this circumstance. Occasionally, the school or a class may host certain functions or celebrations tied to the curriculum that will involve food. The school or teacher will notify students and parents of any known food allergies when soliciting potential volunteers for bringing food products.

Also see **Food Allergies** on page 55.

CHILD SEXUAL ABUSE AND OTHER MALTREATMENT OF CHILDREN

The district has established a plan for addressing child sexual abuse and other maltreatment of children, which may be accessed at www.tombean-isd.org. As a parent, it is important for you to

be aware of warning signs that could indicate a child may have been or is being sexually abused. Sexual abuse in the Texas Family Code is defined as any sexual conduct harmful to a child's mental, emotional, or physical welfare as well as a failure to make a reasonable effort to prevent sexual conduct with a child. A person who compels or encourages a child to engage in sexual conduct commits abuse. It is illegal to make or possess child pornography or to display such material to a child. Anyone who suspects that a child has been or may be abused or neglected has a legal responsibility, under state law, for reporting the suspected abuse or neglect to law enforcement or to Child Protective Services (CPS).

Possible physical warning signs of sexual abuse could be difficulty sitting or walking, pain in the genital areas, and claims of stomachaches and headaches. Behavioral indicators may include verbal references or pretend games of sexual activity between adults and children, fear of being alone with adults of a particular gender, or sexually suggestive behavior. Emotional warning signs to be aware of include withdrawal, depression, sleeping and eating disorders, and problems in school.

A child who has experienced sexual abuse or any other type of abuse or neglect should be encouraged to seek out a trusted adult. Be aware as a parent or other trusted adult that disclosures of sexual abuse may be more indirect than disclosures of physical abuse and neglect, and it is important to be calm and comforting if your child, or another child, confides in you. Reassure the child that he or she did the right thing by telling you.

As a parent, if your child is a victim of sexual abuse or other maltreatment, the school counselor or principal will provide information regarding counseling options for you and your child available in your area. The Texas Department of Family and Protective Services (TDFPS) also manages early intervention counseling programs. To find out what services may be available in your county, see [http://www.dfps.state.tx.us/Prevention and Early Intervention/Programs Available In Your County/default.asp](http://www.dfps.state.tx.us/Prevention%20and%20Early%20Intervention/Programs%20Available%20In%20Your%20County/default.asp).

The following websites might help you become more aware of child abuse and neglect:

- <https://www.childwelfare.gov/pubs/factsheets/whatiscan.pdf>
- http://www.keepkidshealthy.com/welcome/commonproblems/child_abuse.html
- <http://www.taasa.org/member/materials2.php>
- http://www.oag.state.tx.us/AG_Publications/txts/childabuse1.shtml
- http://www.oag.state.tx.us/AG_Publications/txts/childabuse2.shtml

Reports of abuse or neglect may be made to:

The CPS division of the TDFPS (1-800-252-5400 or on the web at <http://www.txabusehotline.org>).

CLASS RANK / HIGHEST RANKING STUDENT

Graduating seniors shall be ranked within the graduating class on the basis of their grade average for courses taken in grades 9 -12 in all subject areas except physical education, sports, and courses in which pass-fail or local credit grades are given. Correspondence and summer school courses shall not be considered in determining rank.

For purposes of determining class rank, including the positions of valedictorian and salutatorian, grades through the fifth six weeks of the senior year shall be used. However, the final grade point average (GPA) and class rank shall include grades earned through the end of the sixth six-week grading period of the senior year.

The valedictorian and salutatorian shall be the two students with the highest weighted grade point averages. To be eligible for these positions, a student must have attended the District high school for the last three semesters prior to graduation, have completed the Recommended Program or the Advanced/Distinguished Achievement Program for graduation, and be graduating after exactly eight (8) semesters of enrollment in high school.

In case of a tie in weighted numerical grade averages for valedictorian, the District shall apply the following methods, in this order, to determine recognition as valedictorian or salutatorian:

1. Compute the weighted numerical grade average to a sufficient number of decimal places until the tie is broken.
2. Compare scores on standardized college entrance tests, if the same tests were taken by all students involved in the tie.

If the tie is not broken after applying these methods, the District shall recognize all students involved in the tie as sharing the honor and title.

Graduating seniors who earned credits toward graduation from an accredited school outside the District shall have their transcripts evaluated and grades averaged according to the same standards described in this policy. For purposes of rank in class, grades shall not be accepted from non-accredited or foreign schools.

The top ten percent of the students of the graduating class shall be selected as local honor graduates and awarded an appropriate certificate at the graduation exercises.

The following grading system shall be used at Tom Bean High School to determine the class standing of graduating seniors and for the selection of a valedictorian and salutatorian.

All courses shall be classified as standard or advanced. These classifications shall be noted on all course selection materials.

A recommendation of which courses shall be classified as advanced shall be made by the faculty department chairperson, high school principal, and curriculum director and shall be submitted to the Superintendent for approval by the Board.

A student shall have ten points added to all AP courses and dual credit course final grades and five points added to all pre-AP and advanced course final grades.

[For further information, see policy EIC.]

Students entering grade 9 in the 2014-15 school year will be under a different graduation program than previous school years. Therefore, class ranking procedures may be adjusted by the district based on the new graduation plan. As these decisions are made, the district will make the information available to the students affected by these changes.

CLASS SCHEDULES

All students are expected to attend school for the entire school day and maintain a class/course schedule to fulfill each period of the day. Exceptions may be made occasionally by the campus principal for students in grades 9-12 who meet specific criteria and receive parental consent to enroll in less than a full-day schedule.

CLOSED CAMPUS

Both Tom Bean Middle School and High School are closed campuses. After arriving on campus during a school day, students must remain on campus for the duration of the school day unless they are checked out of school through the office by their parent/guardian. If a student leaves the campus before the normal end of school, that student will be subject to disciplinary action.

COLLEGE AND UNIVERSITY ADMISSIONS

For two school years following his or her graduation, a district student who graduates in the top ten percent and, in some cases, the top 25 percent, of his or her class is eligible for automatic admission into four-year public universities and colleges in Texas if the student:

- Completes the Recommended or Advanced/Distinguished Achievement Program*; or
- Satisfies the ACT College Readiness Benchmarks or earns at least a 1500 out of 2400 on the SAT.

*Beginning with ninth graders in the 2014-15 school year, to be eligible for automatic admission to a Texas four-year college or university, a student must be on track to graduate with the distinguished level of achievement under the foundation graduation program. This means that a student must graduate with at least one endorsement and must have taken Algebra II as one of the four required math courses.

In addition, the student must submit a completed application for admission in accordance with the deadline established by the college or university. The student is ultimately responsible for ensuring that he or she meets the admission requirements of the university or college to which the student submits an application.

The University of Texas at Austin may limit the number of students automatically admitted to 75 percent of the University's enrollment capacity for incoming resident freshmen. For students who are eligible to enroll in the University of Texas at Austin during the summer or fall 2015 term, the University will be admitting the top seven percent of the high school's graduating class who meet the above requirements. Additional applicants will be considered by the University through a holistic review process.

Should a college or university adopt an admissions policy that automatically accepts the top 25 percent of a graduating class, the provisions above will also apply to a student ranked in the top 25 percent of his or her class.

Students and parents should contact the school counselor for further information about automatic admissions, the application process, and deadlines.

[See also **Class Rank/Highest Ranking Student** on page 25 for information specifically related to how the district calculates a student's rank in class and **Graduation Requirements** on page 46 for information associated with the foundation graduation program].

COLLEGE CREDIT COURSES

Students in grades 9-12 have opportunities to earn college credit through the following methods:

- Certain courses taught at the high school campus, which may include courses termed dual credit, Advanced Placement (AP), International Baccalaureate (IB), or college preparatory;
- Enrollment in an AP or dual credit course through the Texas Virtual School Network;
- Enrollment in courses taught in conjunction and in partnership with Grayson College (through an articulated agreement), which may be offered on or off campus;
- Enrollment in courses taught at the following institutions in the district: Grayson College; and
- Certain CTE courses.

Note that if a student wishes to enroll in a community college course that also results in the award of high school course credit at a college that does not include the high school within its service area, the student is limited by state law to enroll in no more than three courses at that particular college.

All of these methods have eligibility requirements and must be approved prior to enrollment in the course. Please see the school counselor for more information. Depending on the student's grade level and the course, a state-mandated end-of-course assessment may be required for graduation.

It is important to keep in mind that not all colleges and universities accept credit earned in all dual credit or AP courses taken in high school for college credit. Students and parents should check with the prospective college or university to determine if a particular course will count toward the student's desired degree plan.

COMMUNITY SERVICE

An administrator may assign community service to be served either on or off campus for infractions of the Student Code of Conduct. The administrator will make arrangements with the student and parent/guardian for acceptable work detail assignments. Examples of work details are: cleaning cafeteria tables; cleaning lockers; picking up trash in/outside the building; working in the bookroom, Saturday morning stadium clean up, etc.

COMPLAINTS AND CONCERNS

Usually student or parent complaints or concerns can be addressed by a phone call or a conference with the teacher or principal. For those complaints and concerns that cannot be handled so easily, the district has adopted a standard complaint policy at FNG(LOCAL) in the district's policy manual. A copy of this policy may be obtained in the principal's or superintendent's office or on the district's website at www.tombean-isd.org.

In general, the student or parent should submit a written complaint and request a conference with the campus principal. If the concern is not resolved, a request for a conference should be sent to the superintendent. If still unresolved, the district provides for the complaint to be presented to the board of trustees.

CONDUCT

Applicability of School Rules

As required by law, the board has adopted a Student Code of Conduct that prohibits certain behaviors and defines standards of acceptable behavior both on and off campus as well as on district vehicles and consequences for violation of these standards. The district has disciplinary authority over a student in accordance with the Student Code of Conduct. Students and parents should be familiar with the standards set out in the Student Code of Conduct, as well as campus and classroom rules. During any periods of instruction during the summer months, the Student Handbook and Student Code of Conduct in place for the year immediately preceding the summer period shall apply, unless the district amends either or both documents for the purposes of summer instruction.

Disruptions of School Operations

Disruptions of school operations are not tolerated and may constitute a misdemeanor offense. As identified by law, disruptions include the following:

- Interference with the movement of people at an exit, entrance, or hallway of a district building without authorization from an administrator.
- Interference with an authorized activity by seizing control of all or part of a building.
- Use of force, violence, or threats in an attempt to prevent participation in an authorized assembly.
- Use of force, violence, or threats to cause disruption during an assembly.
- Interference with the movement of people at an exit or an entrance to district property.
- Use of force, violence, or threats in an attempt to prevent people from entering or leaving district property without authorization from an administrator.
- Disruption of classes or other school activities while on district property or on public property that is within 500 feet of district property. Class disruption includes making loud noises; trying to entice a student away from, or to prevent a student from attending, a required class or activity; and entering a classroom without authorization and disrupting the activity with loud or profane language or any misconduct.
- Interference with the transportation of students in vehicles owned or operated by the district.

Social Events

School rules apply to all school social events. Guests attending these events are expected to observe the same rules as students, and a student inviting a guest will share responsibility for the conduct of his or her guest.

A student attending a social event will be asked to sign out when leaving before the end of the event; anyone leaving before the official end of the event will not be readmitted.

Please contact the campus principal if you are interested in serving as a chaperone for any school social events.

CONTAGIOUS DISEASES / CONDITIONS

[See **Student Illness** under **Health-Related Matters** on page 53.]

CORPORAL PUNISHMENT

Corporal punishment may be used as a discipline management technique in accordance with the Student Code of Conduct. Corporal punishment shall be limited to spanking or paddling the student and shall be administered only in accordance with the following guidelines:

1. Corporal punishment shall be administered only after less stringent disciplinary measures have been attempted.
2. The student shall be told the reason corporal punishment is being administered.
3. When corporal punishment is administered as a substitute for SAC, three (3) swats are given for one day of SAC. No more than one (1) day can be substituted.
4. The instrument to be used in administering corporal punishment shall be approved by the principal.
5. Corporal punishment shall be reasonable and administered in the presence of one other District professional employee and in a designated place out of view of other students.

*****A parent must acknowledge their corporal punishment preference in writing, and the written request will be kept on file. This request must be renewed each year. While school policy allows corporal punishment, the campus administration never assigns corporal punishment as a penalty for any offense committed on the campus; in fact, the principal will administer it only upon special request of the parent or the student and at the administrator's or designee's discretion.*****

COUNSELING

Academic Counseling

Students and their parents are encouraged to talk with a school counselor, teacher, or principal to learn more about course offerings, graduation requirements, and early graduation procedures. Each year, high school students will be provided information on anticipated course offerings for the next school year and other information that will help them make the most of academic and CTE opportunities, as well as information on the importance of postsecondary education.

The school counselor can also provide information about entrance exams and application deadlines, as well as information about automatic admission, financial aid, housing, and scholarships as these relate to state colleges and universities. The school counselor can also provide information about workforce opportunities after graduation or technical and trade school opportunities, including opportunities to earn industry-recognized certificates and licenses.

Personal Counseling

The school counselor is available to assist students with a wide range of personal concerns, including such areas as social, family, emotional or mental health issues, or substance abuse. A student who wishes to meet with the school counselor should contact the main office or the counselor. As a parent, if you are concerned about your child's mental or emotional health, please speak with the school counselor for a list of resources that may be of assistance.

[Also see **Substance Abuse Prevention and Intervention** on page 76 and **Suicide Awareness** on page 76.]

Psychological Exams, Tests, or Treatment

The school will not conduct a psychological examination, test, or treatment without first obtaining the parent's written consent. Parental consent is not necessary when a psychological examination, test, or treatment is required by state or federal law for special education purposes or by the Texas Education Agency for child abuse investigations and reports.

[For more information, refer to policies EHBA(LEGAL), FFE(LEGAL), and FFG(EXHIBIT).]

COURSE CREDIT

A student in grades 9-12 will earn credit for a course only if the final grade is 70 or above. For a two-semester (1 credit) course, the student's grades from both semesters will be averaged and credit will be awarded if the combined average is 70 or above. Should the student's combined average be less than 70, the student will be required to retake the semester in which he or she failed.

CREDIT BY EXAM—If a Student Has Taken the Course

A student who has previously taken a course or subject but did not receive credit or a final grade for it may, in circumstances determined by the principal or attendance committee, be permitted to earn credit by passing an exam approved by the district's board of trustees on the essential knowledge and skills defined for that course or subject. Prior instruction may include, for example, incomplete coursework due to a failed course or excessive absences, homeschooling, or coursework by a student transferring from a nonaccredited school. The opportunity to take an examination to earn credit for a course or to be awarded a final grade in a subject after the student has had prior instruction is sometimes referred to as "credit recovery."

The school counselor or principal would determine if the student could take an exam for this purpose. If approval is granted, the student must score at least 70 on the exam to receive credit for the course or subject.

The attendance review committee may also offer a student with excessive absences an opportunity to earn credit for a course by passing an exam.

[For further information, see the school counselor and policy EHDB(LOCAL).]

CREDIT BY EXAM—If a Student Has Not Taken the Course

A student will be permitted to take an exam to earn credit for an academic course or subject area for which the student has had no prior instruction, i.e., for advancement, or to accelerate to the next grade level. The exams offered by the district are approved by the district's board of trustees, and state law requires the use of certain exams, such as College Board Advanced Placement (AP) and College Level Examination Program (CLEP) tests, when applicable. The dates on which exams are scheduled during the 2014-15 school year will be published in appropriate district publications and on the district's website. The only exceptions to the published dates will be for any exams administered by another entity besides the district. In this

case, a student and the district must comply with the testing schedule of the other entity. During each testing window provided by the district, a student may attempt a specific exam only once.

A student in grade 6 or above will earn course credit with a passing score of at least 80 on the exam, a scaled score of 60 or higher on an exam administered through the CLEP, or a score of 3 or higher on an AP exam, as applicable. A student may take an exam to earn high school course credit no more than twice. If a student fails to achieve the designated score on the applicable exam before the beginning of the school year in which the student would need to enroll in the course according to the school's high school course sequence, the student must complete the course.

A student in elementary school will be eligible to accelerate to the next grade level if the student scores at least 80 on each exam in the subject areas of language arts, mathematics, science, and social studies, a district administrator recommends that the student be accelerated, and the student's parent gives written approval of the grade advancement.

If a student plans to take an exam, the student (or parent) must register with the school counselor no later than 30 days prior to the scheduled testing date. [For further information, see policy EHDC.]

DATING VIOLENCE, DISCRIMINATION, HARASSMENT, AND RETALIATION

The district believes that all students learn best in an environment free from dating violence, discrimination, harassment, and retaliation and that their welfare is best served when they are free from this prohibited conduct while attending school. Students are expected to treat other students and district employees with courtesy and respect, to avoid behaviors known to be offensive, and to stop those behaviors when asked or told to stop. District employees are expected to treat students with courtesy and respect.

The board has established policies and procedures to prohibit and promptly respond to inappropriate and offensive behaviors that are based on a person's race, color, religion, gender, national origin, disability, or any other basis prohibited by law. A copy of the district's policy is available in the principal's office and in the superintendent's office or on the district's website. [See policy FFH.]

Dating Violence

Dating violence occurs when a person in a current or past dating relationship uses physical, sexual, verbal, or emotional abuse to harm, threaten, intimidate, or control the other person in the relationship. Dating violence also occurs when a person commits these acts against a person in a marriage or dating relationship with the individual who is or was once in a marriage or dating relationship with the person committing the offense. This type of conduct is considered harassment if the conduct is so severe, persistent, or pervasive that it affects the student's ability to participate in or benefit from an educational program or activity; creates an intimidating, threatening, hostile, or offensive educational environment; or substantially interferes with the student's academic performance.

Examples of dating violence against a student may include, but are not limited to, physical or sexual assaults; name-calling; put-downs; threats to hurt the student, the student's family members, or members of the student's household; destroying property belonging to the student;

threats to commit suicide or homicide if the student ends the relationship; threats to harm a student's current dating partner; attempts to isolate the student from friends and family; stalking; or encouraging others to engage in these behaviors.

Discrimination

Discrimination is defined as any conduct directed at a student on the basis of race, color, religion, gender, national origin, disability, or any other basis prohibited by law, that negatively affects the student.

Harassment

Harassment, in general terms, is conduct so severe, persistent, or pervasive that it affects the student's ability to participate in or benefit from an educational program or activity; creates an intimidating, threatening, hostile, or offensive educational environment; or substantially interferes with the student's academic performance.

Examples of harassment may include, but are not limited to, offensive or derogatory language directed at a person's religious beliefs or practices, accent, skin color, or need for accommodation; threatening, intimidating, or humiliating conduct; offensive jokes, name-calling, slurs, or rumors; physical aggression or assault; graffiti or printed material promoting racial, ethnic, or other negative stereotypes; or other kinds of aggressive conduct such as theft or damage to property.

In addition to dating violence as described above, two other types of prohibited harassment are described below.

Sexual Harassment and Gender-Based Harassment

Sexual harassment and gender-based harassment of a student by an employee, volunteer, or another student are prohibited.

Examples of sexual harassment may include, but not be limited to, touching private body parts or coercing physical contact that is sexual in nature; sexual advances; jokes or conversations of a sexual nature; and other sexually motivated conduct, communications, or contact.

Sexual harassment of a student by an employee or volunteer does not include necessary or permissible physical contact not reasonably construed as sexual in nature, such as comforting a child with a hug or taking the child's hand. However, romantic and other inappropriate social relationships, as well as all sexual relationships, between students and district employees are prohibited, even if consensual.

Gender-based harassment includes harassment based on a student's gender, expression by the student of stereotypical characteristics associated with the student's gender, or the student's failure to conform to stereotypical behavior related to gender.

Examples of gender-based harassment directed against a student, regardless of the student's or the harasser's actual or perceived sexual orientation or gender identity, may include, but not be limited to, offensive jokes, name-calling, slurs, or rumors; physical aggression or assault; threatening or intimidating conduct; or other kinds of aggressive conduct such as theft or damage to property.

Retaliation

Retaliation against a person who makes a good faith report of discrimination or harassment, including dating violence, is prohibited. Retaliation against a person who is participating in an investigation of alleged discrimination or harassment is also prohibited. A person who makes a false claim or offers false statements or refuses to cooperate with a district investigation, however, may be subject to appropriate discipline.

Examples of retaliation may include threats, rumor spreading, ostracism, assault, destruction of property, unjustified punishments, or unwarranted grade reductions. Unlawful retaliation does not include petty slights or annoyances.

Reporting Procedures

Any student who believes that he or she has experienced dating violence, discrimination, harassment, or retaliation should immediately report the problem to a teacher, school counselor, principal, or other district employee. The report may be made by the student's parent. See policy FFH(LOCAL) for the appropriate district officials to whom to make a report.

Upon receiving a report of prohibited conduct as defined by policy FFH, the district will determine whether the allegations, if proven, would constitute prohibited conduct as defined by that policy. If not, the district will refer to policy FFI to determine if the allegations, if proven, would constitute bullying, as defined by law and that policy. If the alleged prohibited conduct, if proven, would constitute prohibited conduct and would also be considered bullying as defined by law and policy FFI, an investigation of bullying will also be conducted.

The district will promptly notify the parents of any student alleged to have experienced prohibited conduct involving an adult associated with the district. In the event alleged prohibited conduct involves another student, the district will notify the parents of the student alleged to have experienced the prohibited conduct when the allegations, if proven, would constitute a violation as defined by policy FFH.

Investigation of Report

To the extent possible, the district will respect the privacy of the student; however, limited disclosures may be necessary to conduct a thorough investigation and to comply with law. Allegations of prohibited conduct, which includes dating violence, discrimination, harassment, and retaliation, will be promptly investigated.

If a law enforcement or other regulatory agency notifies the district that it is investigating the matter and requests that the district delay its investigation, the district will resume the investigation at the conclusion of the agency's investigation.

During the course of an investigation and when appropriate, the district will take interim action to address the alleged prohibited conduct.

If the district's investigation indicates that prohibited conduct occurred, appropriate disciplinary action, and, in some cases, corrective action, will be taken to address the conduct. The district may take disciplinary and corrective action even if the conduct that is the subject of the complaint was not unlawful.

All involved parties will be notified of the outcome of the district investigation within the parameters and limits allowed under the Family Educational Rights and Privacy Act (FERPA).

A student or parent who is dissatisfied with the outcome of the investigation may appeal in accordance with policy FNG(LOCAL).

DELIVERING ITEMS TO SCHOOL

Business deliveries such as gifts, flowers, food, etc. for students must be delivered to the campus office between 2:30 and 3:00 p.m. If a parent needs to deliver items left at home by a student (lunches, lunch money, books, coats, etc.) please deliver these items to the front office. Parents are encouraged to package and label all items with the student's name. Items will be delivered to the student, or he/she will be notified when he/she can pick up his/her items.

DETENTION

Detention is a before or after school detainment for students who have conduct or attendance problems in school. Detention is held in a designated classroom each school day from 7:15 - 7:45 a.m. & 3:25 - 3:55 p.m. Students are to bring school materials to work on in the room. Students who are assigned a detention must serve the detention either the day that it is issued or the next school day. Failure to attend detention hall will result in further disciplinary action.

DISCIPLINARY ALTERNATIVE EDUCATION PROGRAM (DAEP)

Students assigned to DAEP are not permitted to attend any TBISD events nor be on TBISD property while placed at DAEP. Students in violation of requirement may be issued a criminal trespass citation and face further disciplinary action.

See the *Student Code of Conduct* for additional information.

DISCRIMINATION

[See **Dating Violence, Discrimination, Harassment, and Retaliation** on page 32.]

DISTANCE LEARNING

Distance learning and correspondence courses include courses that encompass the state-required essential knowledge and skills but are taught through multiple technologies and alternative methodologies such as mail, satellite, Internet, video-conferencing, and instructional television.

The Texas Virtual School Network (TxVSN) has been established as one method of distance learning. A student has the option, with certain limitations, to enroll in a course offered through the TxVSN to earn course credit for graduation.

Depending on the TxVSN course in which a student enrolls, the course may be subject to the ño pass, no playö rules. [Also see **Extracurricular Activities, Clubs, and Organizations** on page 41.] In addition, for a student who enrolls in a TxVSN course for which an end-of-course (EOC) assessment is required, the student must still take the corresponding EOC assessment.

If you have questions or wish to make a request that your child be enrolled in a TxVSN course, please contact the school counselor. Unless an exception is made by the principal, a student will not be allowed to enroll in a TxVSN course if the school offers the same or a similar course.

A copy of policy EHDE will be distributed to parents of middle and high school students at least once each year. If you do not receive a copy or have questions about this policy, please contact the campus administrator.

The additional distance learning opportunities available to district students are through Grayson College.

If a student wishes to enroll in a correspondence course or a distance learning course that is not provided through the TxVSN in order to earn credit in a course or subject, the student must receive permission from the principal prior to enrolling in the course or subject. If the student does not receive prior approval, the district may not recognize and apply the course or subject toward graduation requirements or subject mastery.

DISTRIBUTION OF PUBLISHED MATERIALS OR DOCUMENTS

School Materials

Publications prepared by and for the school may be posted or distributed, with the prior approval of the principal, sponsor, or teacher. Such items may include school posters, brochures, flyers, etc.

The school newspaper and the yearbook are available to students.

All school publications are under the supervision of a teacher, sponsor, and the principal.

[See **Directory Information for School-Sponsored Purposes** on page 13.]

Nonschool Materials...from students

Students must obtain prior approval from the campus administrator before selling, posting, circulating, or distributing more than fifteen (15) copies of written or printed materials, handbills, photographs, pictures, films, tapes, or other visual or auditory materials that were not developed under the oversight of the school. To be considered, any nonschool material must include the name of the sponsoring person or organization. The decision regarding approval will be made within two school days.

The campus administrator has designated space in the hallway as the location for approved nonschool materials to be placed for voluntary viewing or collection by students. [See policy FNAA.]

A student may appeal a decision in accordance with policy FNG(LOCAL). Any student who sells, posts, circulates, or distributes nonschool material without prior approval will be subject to disciplinary action in accordance with the Student Code of Conduct. Materials displayed without approval will be removed.

Nonschool Materials...from others

Written or printed materials, handbills, photographs, pictures, films, tapes, or other visual or auditory materials not sponsored by the district or by a district-affiliated school-support organization will not be sold, circulated, distributed, or posted on any district premises by any district employee or by persons or groups not associated with the district, except as permitted by policy GKDA. To be considered for distribution, any nonschool material must meet the limitations on content established in the policy, include the name of the sponsoring person or

organization, and be submitted to the campus administrator for prior review. The principal will approve or reject the materials within two school days of the time the materials are received. The requestor may appeal a rejection in accordance with the appropriate district complaint policy. [See policies at DGBA or GF.]

Prior review will not be required for:

- Distribution of materials by an attendee to other attendees of a school-sponsored meeting intended for adults and held after school hours.
- Distribution of materials by an attendee to other attendees of a community group meeting held after school hours in accordance with policy GKD(LOCAL) or a noncurriculum-related student group meeting held in accordance with FNAB(LOCAL).
- Distribution for electioneering purposes during the time a school facility is being used as a polling place, in accordance with state law.

All nonschool materials distributed under these circumstances must be removed from district property immediately following the event at which the materials are distributed.

DRESS AND GROOMING

The district's dress code is established to teach grooming and hygiene, prevent disruption, and minimize safety hazards. **It is the campus administrator's or designee's responsibility to insure that enforcement of this policy is done so in a consistent manner with respect to community standards and age appropriateness. While it is inevitable that there will be differences of opinion regarding the appropriateness of a student's attire, the final decision lies with the building administrator.**

Students must comply with the following:

Dress

The following modes of dress or grooming are ***PROHIBITED***.

1. Clothing must be clean and cover the body adequately and conform to a standard of modesty.
2. TBHS prohibits clothing items or styles that contain or imply pictures, emblems, or writings that are lewd, offensive sexually related topics, or anything that represents gang/secret society membership. Any clothing representing or displaying alcohol, tobacco, violence, drugs, any substance prohibited by law, or inappropriate behavior is prohibited. In addition, the Principal or designee may use judgment in prohibiting clothing that promotes hate, violence, and suggestive slogans as depicted in television or media.
3. Appropriate undergarments must be worn at all times. Outer garments must cover undergarments.
4. Clothing that is see-through, fishnet, or very loosely-woven fabric is not allowed.
5. Girls: Spaghetti style tops, tank tops, crop tops, halter tops or tube tops are not permitted. Blouses that reveal midriff is unacceptable (arms up or down). Shirt shoulder straps must be at least three (3) inches wide, modest, and allow no undergarment to be visible.
6. Boys: Tank tops and sleeveless shirts are not permitted.

7. Shirts are to be buttoned (every button except the top button). Midriffs and cleavage will be covered and tops will overlap the waistband of pants while standing, bending, and sitting.
8. Dresses, shorts (non-athletic), skorts, and skirts must be below fingertip length, loose fitting, and hemmed. Cut-offs are not permitted.
9. Spandex shorts, bicycle shorts, wind shorts, athletic shorts above the knee, lace shorts, see through tights, leotards, yoga pants, and boxers may not be worn.
10. Pants, skirts, and shorts worn below or above the natural waistline will be considered inappropriate (No sagging or bagging pants or shorts). Tights, leggings or spandex under clothing (pants or skirts) are permitted as long as the skirt/short length meets the length criteria set above. No oversized pants may be worn. Jinko style pants are not permitted. No undergarments are allowed to be visible. No gloves or wrist bands may be worn. Shoes must be visible.
11. Pants with holes are permitted; however the final decision on appropriateness of pants with holes will rest with the school principal. The decision concerning appropriateness will focus primarily on modesty. Small holes that conform to the shorts/skirts requirements above may be considered acceptable (e.g. hole may not be above fingertip length while standing)
12. The wearing of caps, hats, bandannas, curlers, sweatbands, hoods, do-rags picks or combs or other head ornaments inside any building will not be permitted. These items can be confiscated by the principal.
13. Pajamas and other clothing/shoes that are considered house-type wear are not permitted.
14. Appropriate footwear must be worn at all times. House shoes, Shower/pool shoes, and shoes with wheels are not permitted at school. In addition, shoes must be worn at all times.
15. Hair shall be kept neat, clean, well-groomed, out of the face and will not be disruptive of the learning environment. Boys may not have hair that falls below the bottom of the collar. Unnatural hair dyes/colors (Green, blue, purple, orange, cherry-red, pink, etc...) are not permitted. Hairstyles deemed a distraction or inappropriate by administration, may include, but not limited to, ponytails, tails, Mohawks, spiked hair, colored hair and/or outrageous hair styles.
16. Facial hair is not permitted and sideburns must not extend below the bottom of the ear. (Razors will be supplied for a cost of \$.50.)
17. Body piercing other than the ear is not permitted. Girls may wear earrings in their ears if the earrings are not distracting or disruptive to the educational setting. Boys are not permitted to wear earrings to school. Gauges, tongue piercing, facial piercing, and body modification implements/jewelry are prohibited. **SPECIAL NOTE: STUDENTS WITH PIERCING RINGS, LOOPS, STUDS, ETC. COVERED BY BANDAIDS WILL BE PLACED IN ISS IMMEDIATELY.**
18. Visible tattoos and / or ornamentation are prohibited.
19. No dark glasses inside the building, with the exception of prescription glasses and a request by the student's physician.
20. No chains may be worn from the belt loop to the wallet or around the waist area. Boot spikes and spiked jewelry are not permitted.

21. Trench Coats and similar outerwear may not be worn.

The principal shall determine acceptable characteristics of neatness, cleanliness, and grooming which are consistent with community standards. On special occasions, the principal can suspend certain portions of the dress code to allow for "dress-up" day, etc. Students with inappropriate clothing or an un-groomed appearance will not be allowed in any classes or exams, or allowed to participate in school sponsored activities until proper attire and/or grooming is obtained.

NOTE: Not every situation can be covered in the dress code guidelines. The fact that a particular style or garment is not listed as prohibited does not necessarily mean that such style or garment is permitted. The building principal or designee has the right to determine if apparel meets the school's policy. School administrators have the right to determine whether any attire or grooming is disruptive or detrimental to the learning process or does not meet community standards. Students will be asked to change the apparel deemed not in good taste and return to class appropriately dressed, if this is not possible the student will remain in ISS until properly attired or sent home. If a student is sent home they will receive an unexcused absence. In all cases final decisions on the appropriateness of school dress rests with the campus administration.

The principal, in cooperation with the sponsor, coach, or other person in charge of an extracurricular activity, may regulate the dress and grooming of students who participate in the activity. Students who violate these standards may be removed or excluded from the activity for a period determined by the principal or sponsor and may be subject to other disciplinary action.

Please Note: Student clubs and performing groups such as band, choir, cheerleading and athletic teams may establish codes of conduct and consequences for misbehavior that are stricter than those for students in general. If a violation is also a violation of school rules, the consequences specified by the student code of conduct will apply in addition to any consequences specified by the organization.

If the principal determines that a student's grooming or clothing violates the school's dress code, the student will be given an opportunity to correct the problem at school. If not corrected, the student may be assigned to in-school suspension for the remainder of the day, until the problem is corrected, or until a parent or designee brings an acceptable change of clothing to the school. Repeated offenses may result in more serious disciplinary action in accordance with the Student Code of Conduct.

THE ADMINISTRATION RESERVES THE RIGHT TO JUDGE WHETHER ANY CURRENT FASHION OR FAD IS APPROPRIATE FOR SCHOOL WEAR AND TO REQUIRE ANY STUDENT TO CHANGE HIS OR HER ATTIRE IF IT IS NOT FOUND ACCEPTABLE.

**** Confiscated items will be returned to the student at the end of the year or upon payment of a \$10 return fee at the end of the school day. Items that are not picked up after 5 business days of the last day of school will become property of Tom Bean High School.****

ELECTRONIC DEVICES AND TECHNOLOGY RESOURCES

Possession and Use of Personal Telecommunications Devices, Including Mobile Telephones

For safety purposes, the district permits students to possess personal mobile telephones; however, all devices must remain turned off during the instructional day*, including during all testing, unless they are being used for approved instructional purposes. A student must have approval to possess other telecommunications devices such as netbooks, laptops, tablets, or other portable computers.

The use of mobile telephones or any device capable of capturing images is strictly prohibited in locker rooms or restroom areas while at school or at a school-related or school-sponsored events.

Improper use of a cellular phone or other electronic communication devices during the school day (i.e. the cell phone rings, vibrates, chimes, dings, etc. or the student is using the phone for any purpose) will result in the item being confiscated. The parent or guardian may pick up the confiscated telecommunications device from the principal's office. Upon the second offense, disciplinary action may occur. Confiscated telecommunications devices that are not retrieved by the student or the student's parents or guardians will be disposed of after the notice required by law. [See policy FNCE.]

The phones cannot be used or turned on any time after 7:50 A.M. in the morning until after 3:20 P.M. in the afternoon. This includes between classes, lunches, and outside the building during school hours. It is not our intention to look for students to violate the phone situation. This is a safety, security, and disruption issue. All phone calls need to be made from a school phone and only after receiving permission from a teacher, administrator, or office staff. The following discipline steps will be used for all electronic device violations:

- First Offense - A parent/guardian may pick up the device at the end of the day.
- Second Offense - Device will be returned after student serves After-School-Detention (ASD)
- Third Offense - Device will be returned after student serves a 1 day ISS assignment.
- Fourth Offense - Device will be returned after student serves a 3 day ISS assignment.
- Fifth Offense - Device will be returned after student serves a 5 day ISS assignment.
- Sixth Offense - Device will be returned after student serves a 10 day ISS assignment.

****Use of electronic devices during passing periods and lunch time is a privilege and completely at the discretion of the principal.****

In limited circumstances and in accordance with law, a student's personal telecommunications device may be searched by authorized personnel. [See **Searches** on page 72 and policy FNF.]

Any disciplinary action will be in accordance with the Student Code of Conduct. The district will not be responsible for damaged, lost, or stolen telecommunications devices.

Possession and Use of Other Personal Electronic Devices

Except as described below, students are not permitted to possess or use personal electronic devices such as MP3 players, video or audio recorders, DVD players, cameras, games, e-readers, or other electronic devices at school, unless prior permission has been obtained. Without such permission, teachers will collect the items and turn them in to the principal's office. The principal will determine whether to return items to students at the end of the day or to contact parents to pick up the items.

In limited circumstances and in accordance with law, a student's personal electronic device may be searched by authorized personnel. [See **Searches** on page 72 and policy FNF.]

Any disciplinary action will be in accordance with the Student Code of Conduct. The district will not be responsible for any damaged, lost, or stolen electronic device.

Instructional Use of Personal Telecommunications and Other Electronic Devices

In some cases, students may find it beneficial or might be encouraged to use personal telecommunications or other personal electronic devices for instructional purposes while on campus. Students must obtain prior approval before using personal telecommunications or other personal electronic devices for instructional use. Students must also sign a user agreement that contains applicable rules for use. When students are not using the devices for approved instructional purposes, all devices must be turned off during the instructional day. Violations of the user agreement may result in withdrawal of privileges and other disciplinary action.

Students and their parents should be aware that e-mail and other electronic communications using district computers are not private and will be monitored by district staff.

*The instructional day is defined as the period of time between the first bell indicating the beginning of school and the last bell indicating dismissal of the students for the day.

Acceptable Use of District Technology Resources

To prepare students for an increasingly technological society, the district has made an investment in the use of district-owned technology resources for instructional purposes; specific resources may be issued individually to students. Use of these technological resources, which include the district's network systems and use of district equipment, is restricted to approved purposes only. Students and parents will be asked to sign a user agreement (separate from this handbook) regarding use of these district resources. Violations of the user agreement may result in withdrawal of privileges and other disciplinary action.

Unacceptable and Inappropriate Use of Technology Resources

Students are prohibited from possessing, sending, forwarding, posting, accessing, or displaying electronic messages that are abusive, obscene, sexually oriented, threatening, harassing, damaging to another's reputation, or illegal. This prohibition also applies to conduct off school property, whether the equipment used to send such messages is district-owned or personally owned, if it results in a substantial disruption to the educational environment.

Any person taking, disseminating, transferring, possessing, or sharing obscene, sexually oriented, lewd, or otherwise illegal images or other content, commonly referred to as “sexting,” will be disciplined according to the Student Code of Conduct, may be required to complete an educational program related to the dangers of this type of behavior, and, in certain circumstances, may be reported to law enforcement. Because engaging in this type of behavior can lead to bullying or harassment, as well as possibly impede future endeavors of a student, we encourage you to review with your child <http://beforeyoutext.com>, a state-developed program that addresses the consequences of engaging in inappropriate behavior using technology.

In addition, any student who engages in conduct that results in a breach of the district’s computer security will be disciplined in accordance with the Student Code of Conduct, and, in some cases, the consequence may rise to the level of expulsion.

END-OF-COURSE (EOC) ASSESSMENTS

See **Graduation** on page 46 and **Standardized Testing** on page 74.

EXTRACURRICULAR ACTIVITIES, CLUBS, AND ORGANIZATIONS

Participation in school-sponsored activities is an excellent way for a student to develop talents, receive individual recognition, and build strong friendships with other students; participation, however, is a privilege, not a right.

Participation in some of these activities may result in events that occur off-campus. When the district arranges transportation for these events, students are required to use the transportation provided by the district to and from the events. Exceptions to this may only be made with the approval of the activity’s coach or sponsor. [Also see **Transportation** on page 78.]

Eligibility for initial and continuing participation in many of these activities is governed by state law and the rules of the University Interscholastic League (UIL) – a statewide association overseeing interdistrict competition. If a student is involved in an academic, athletic, or music activity governed by UIL, the student and parent are expected to know and follow all rules of the UIL organization. Students involved in UIL athletic activities and their parents can access the UIL Parent Information Manual at <https://www.uil texas.org/athletics/manuals>; a hard copy can be provided by the coach or sponsor of the activity on request. To report a complaint of alleged noncompliance with required safety training or an alleged violation of safety rules required by law and the UIL, please contact the curriculum division of the Texas Education Agency at (512) 463-9581 or curriculum@tea.state.tx.us.

[See <http://www.uil texas.org> for additional information on all UIL-governed activities.]

In addition, the following provisions apply to all extracurricular activities:

- A student who receives at the end of a grading period a grade below 70 in any academic class – other than an Advanced Placement or International Baccalaureate course; or an honors or dual credit course in English language arts, mathematics, science, social studies, economics, or language other than English – may not participate in extracurricular activities for at least three school weeks.
- A student with disabilities who fails to meet the standards in the individualized education program (IEP) may not participate for at least three school weeks.

- An ineligible student may practice or rehearse but may not participate in any competitive activity.
- A student is allowed in a school year up to **17** absences not related to post-district competition, a maximum of **7** absences for post-district competition prior to state, and a maximum of **5** absences for state competition. All extracurricular activities and public performances, whether UIL activities or other activities approved by the board, are subject to these restrictions.
- An absence for participation in an activity that has not been approved will receive an unexcused absence.

Standards of Behavior

Sponsors of student clubs and performing groups such as the band, choir, and drill and athletic teams may establish standards of behavior including consequences for misbehavior that are stricter than those for students in general. If a violation is also a violation of school rules, the consequences specified by the Student Code of Conduct or by board policy will apply in addition to any consequences specified by the organization's standards of behavior.

[For further information, see policies at FM and FO. For student-organized, student-led groups, see **Meetings of Noncurriculum-Related Groups** on page 72.]

Offices and Elections

Certain clubs, organizations, and performing groups will hold elections for student officers. These groups include: Band, Class Officers, FFA, SADD, Student Council, and Theatre.

FEES

Materials that are part of the basic educational program are provided with state and local funds at no charge to a student. A student, however, is expected to provide his or her own pencils, paper, erasers, and notebooks and may be required to pay certain other fees or deposits, including:

- Costs for materials for a class project that the student will keep.
- Costs of supplies for individual courses.
- Membership dues in voluntary clubs or student organizations and admission fees to extracurricular activities.
- Security deposits such as Credit-By-Exam Deposits.
- Costs incurred for PSAT, PLAN, and/or AP Exams
- Personal physical education and athletic equipment and apparel.
- Voluntarily purchased pictures, publications, class rings, yearbooks, graduation announcements, etc.
- Voluntarily purchased student accident insurance.
- Musical instrument rental and uniform maintenance, when uniforms are provided by the district.

- Personal apparel used in extracurricular activities that becomes the property of the student.
- Parking fees and student identification cards.
- Fees for lost, damaged, or overdue library books.
- Fees for lost or damaged textbooks
- Fees for lost or damaged locks or lockers.
- Fees for damage to school property.
- Fees for Field Trips may be assessed.
- Fees for driver training courses, if offered.
- Confiscated electronic devices---\$15.00
- Confiscated dress code items---\$10.00
- Fees for optional courses offered for credit that require use of facilities not available on district premises.
- Summer school for courses that are offered tuition-free during the regular school year.
- A reasonable fee for providing transportation to a student who lives within two miles of the school. [See **Buses and Other School Vehicles** on page 76.]
- A fee not to exceed \$50 for costs of providing an educational program outside of regular school hours for a student who has lost credit because of absences and whose parent chooses the program in order for the student to meet the 90 percent attendance requirement. The fee will be charged only if the parent or guardian signs a district-provided request form.
- In some cases, a fee for a course taken through the Texas Virtual School Network (TxVSN).

Any required fee or deposit may be waived if the student and parent are unable to pay. Application for such a waiver may be made to the principal. [For further information, see policy FP.]

FIGHTING

Fighting is a severe, disruptive activity and is prohibited. Fighting, except in extreme cases, is thought to be a two (2) party offense with the penalty assessed as such. If a fight has origins of gangs, racial, or premeditation, the punishment can be more severe.

First Offense for participating in a fight:

ISS placement for 5 days;

Possible Citation for Disorderly Conduct;

Loss of Privileges for one (1) calendar year.

Second Offense for participating in a fight:

Suspension up to three days;

Placement in DAEP for minimum of 30 days;

**Possible Citation for Disorderly Conduct;
Loss of Privileges for two (2) calendar years.**

**Third Offense for participating in a fight:
Suspension up to three days;
Placement in DAEP for a minimum of 60 days;
Possible Citation for Disorderly Conduct;
Loss of Privileges for remainder of high school career.**

SPECIAL NOTE:

Any student involved in a fight during the last two weeks of the first and second semester may lose all privileges for two calendar years and may not participate in graduation ceremonies.

FUND-RAISING

Student groups or classes and/or parent groups may be permitted to conduct fund-raising drives for approved school purposes. An application for permission must be made to the campus administrator at least 14 days before the event. [For further information, see policies at FJ and GE.]

GAMBLING

Gambling in any form is prohibited on school property or at any school-related activity on or off school property. All offenses will be dealt with severely.

GANG-FREE ZONES

Certain criminal offenses, including those involving organized criminal activity such as gang-related crimes, will be enhanced to the next highest category of offense if they are committed in a gang-free zone. For purposes of the district, a gang-free zone includes a school bus and a location in, on, or within 1,000 feet of any district-owned or leased property or campus playground. **Any and all gang activity is strictly prohibited at TBHS. All offenses will be dealt with severely.**

GENDER-BASED HARASSMENT

[See **Dating Violence, Discrimination, Harassment, and Retaliation** on page 32.]

GRADE LEVEL CLASSIFICATION

After the ninth grade, students are classified according to the number of credits earned toward graduation.

Credits Earned	Classification
7	Grade 10 (Sophomore)
14	Grade 11 (Junior)
21	Grade 12 (Senior)

GRADING GUIDELINES

Grading guidelines for each grade level or course will be communicated and distributed to students and their parents by the classroom teacher. These guidelines have been reviewed by each applicable curriculum department and have been approved by the campus principal. These guidelines establish the minimum number of assignments, projects, and examinations required for each grading period. In addition, these guidelines establish how the student's mastery of concepts and achievement will be communicated (i.e., letter grades, numerical averages, checklist of required skills, etc.). Grading guidelines also outline in what circumstances a student will be allowed to redo an assignment or retake an examination for which the student originally made a failing grade. Procedures for a student to follow after an absence will also be addressed.

Also see **Report Cards/Progress Reports and Conferences** on page 69 for additional information on grading guidelines.

GRADUATION

Requirements for a Diploma for a Student Enrolled in High School Prior to the 2014–15 School Year

To receive a high school diploma from the district, a student who was enrolled in high school prior to the 2014-15 school year must successfully:

- Complete the required number of credits established by the state and any additional credits required by the district;
- Complete any locally required courses in addition to the courses mandated by the state; and
- Achieve passing scores on certain end-of-course (EOC) assessments or approved substitute assessments, unless specifically waived as permitted by state law.

Also see **Standardized Testing** on page 74 for more information.

Requirements for a Diploma Beginning with the 2014–15 School Year

Beginning with students who enter grade 9 in the 2014-15 school year, as well as any currently enrolled high school student who decides to graduate under the new foundation graduation program, a student must meet the following requirements to receive a high school diploma from the district:

- Complete the required number of credits established by the state and any additional credits required by the district;
- Complete any locally required courses in addition to the courses mandated by the state;
- Achieve passing scores on certain end-of-course (EOC) assessments or approved substitute assessments, unless specifically waived as permitted by state law; and
- Demonstrate proficiency, as determined by the district, in the specific communication skills required by the State Board of Education.

Testing Requirements for Graduation

Students are required, with limited exceptions and regardless of graduation program, to perform satisfactorily on the following EOC assessments: English I, English II, Algebra I, Biology, and United States History. A student who has not achieved sufficient scores on the EOC assessments to graduate will have opportunities to retake the assessments. State law and state rules also provide for certain scores on norm-referenced national standardized assessments to substitute for the requirement to meet satisfactory performance on an applicable EOC assessment should a student choose this option. See the school counselor for more information on the state testing requirements for graduation.

If a student fails to perform satisfactorily on an EOC assessment, the district will provide remediation to the student in the content area for which the performance standard was not met. This may require participation of the student before or after normal school hours or at times of the year outside normal school operations.

Also see **Standardized Testing** on page 74 for more information.

Minimum, Recommended, and Advanced / Distinguished Achievement Graduation Programs

For students who were enrolled in high school prior to the 2014-15 school year, the district offers the graduation programs listed in this section. Students enrolled in high school prior to the 2014-15 school year also have the option to pursue the foundation graduation program as described below. Note that permission to enroll in the Minimum Program as described in this section will be granted only if a written agreement is reached among the student, the student's parent or person standing in parental relation, and the school counselor or appropriate administrator. In order for a student to take courses under the Minimum Program, the student must be at least 16 years of age; have completed at least two credits each in English language arts, math, science, and social studies courses that are required for graduation; or have failed grade 9 one or more times. [See policy EIF(LEGAL).]

All students who were enrolled in high school prior to the 2014-15 school year must meet the following credit and course requirements for graduation under the programs listed or may choose to pursue the foundation graduation program as described on page 48:

Courses	Number of credits Minimum Program	Number of credits Recommended Program	Number of credits Advanced/ Distinguished Achievement Program
English/Language Arts	4	4	4
Mathematics	3	4	4
Science	2	4	4

Courses	Number of credits Minimum Program	Number of credits Recommended Program	Number of credits Advanced/ Distinguished Achievement Program
Social Studies, including Economics	3	4	4
Physical Education*	1	1	1
Speech	0.5	0.5	0.5
Language other than English		2	3
Fine Arts	1	1	1
Locally required courses	1 credit in Technology ½ credit in Health ½ credit in Keyboarding	1 credit in Technology ½ credit in Health ½ credit in Keyboarding	1 credit in Technology ½ credit in Health ½ credit in Keyboarding
Electives**	9.5 credits	7.5 credits	6.5 credits
Miscellaneous			Completion of 4 Advanced Measures***
TOTAL	26 credits	28 credits	28 credits

* A student who is unable to participate in physical activity due to a disability or illness may be able to substitute a course in English language arts, mathematics, science, or social studies for the required credit of physical education. This determination will be made by the student's ARD committee, Section 504 committee, or other campus committee, as applicable.

** State rules prohibit a student from combining a half-credit of a course for which there is an EOC assessment with another half-credit of an elective credit course to satisfy an elective credit requirement. However, the district will allow a student to satisfy a graduation requirement for which there are multiple options with one-half credit of one allowable option and one-half credit of another allowable option, if neither course has an EOC assessment.

*** A student graduating under the Advanced/Distinguished Achievement Program must also achieve a combination of four of the following advanced measures:

1. An original research project or other project that is related to the required curriculum. These projects must be judged by a panel of professionals or conducted under the direction of a mentor and reported to an appropriate audience. Please note that no more than two of the four advanced measures may be received from this option.
2. Test data where a student receives:
 - a. A score of three or above on an Advanced Placement (AP) exam;
 - b. A score of four or above on an International Baccalaureate (IB) exam; or

- c. A score on the Preliminary SAT/National Merit Scholarship Qualifying Test (PSAT/NMSQT) that qualifies the student for recognition as a commended scholar or higher by the College Board and National Merit Scholarship Corporation, as part of the National Hispanic Recognition Program (NHRP) of the College Board, or as part of the National Achievement Scholarship Program of the National Merit Scholarship Corporation. The PSAT/NMSQT score will count as only one advanced measure regardless of the number of honors received by the student.
3. College academic courses, including those taken for dual credit, and advanced technical courses, including locally articulated courses, provided the student scores the equivalent of a 3.0 or higher.

Foundation Graduation Program

Every student in a Texas public school who enters grade 9 in the 2014-15 school year and thereafter will graduate under a new program called the "foundation graduation program." Within the foundation graduation program are "endorsements," which are paths of interest that include Science, Technology, Engineering, and Mathematics (STEM); Business and Industry; Public Services; Arts and Humanities; and Multidisciplinary Studies. Endorsements earned by a student will be noted on the student's transcript and diploma. The foundation graduation program also involves the term "distinguished level of achievement," which reflects the completion of at least one endorsement and Algebra II as one of the required advanced mathematics credits. A personal graduation plan will be completed for each high school student, as described on page 50. State law and rules prohibit a student from graduating solely under the foundation graduation program without an endorsement unless, after the student's sophomore year, the student and student's parent are advised of the specific benefits of graduating with an endorsement and submit written permission to the school counselor for the student to graduate without an endorsement. A student who anticipates graduating under the foundation graduation program without an endorsement and who wishes to attend a four-year university or college after graduation must carefully consider whether this will satisfy the admission requirements of the student's desired college or university.

Graduating under the foundation graduation program will also provide opportunities to earn "performance acknowledgments" that will be acknowledged on a student's diploma and transcript. Performance acknowledgments are available for outstanding performance in bilingualism and biliteracy; in a dual credit course; on an AP or IB exam; on the PSAT, ACT-Plan, SAT, or ACT exam, which are national exams; or for earning a nationally or internationally recognized license or certificate. The criteria for earning these performance acknowledgments are prescribed by state rules, and the school counselor can provide more information about these acknowledgments.

A student enrolled in high school prior to the 2014-15 school year has the option of graduating under the foundation graduation program rather than the programs identified above that would otherwise be applicable to that student. See the school counselor for additional information.

The foundation graduation program requires completion of the following credits:

Course Area	Number of credits Foundation Graduation Program	Number of credits Foundation Graduation Program with an Endorsement
English/Language Arts	4	4
Mathematics	3	4*
Science	3	4
Social Studies, including Economics	3	3
Physical Education**	1	1
Language other than English***	2	2
Fine Arts	1	1
Locally required courses	½ credit in Touch Systems ½ credit in Speech	½ credit in Touch Systems ½ credit in Speech
Electives	8	8
Miscellaneous		Available Endorsements****: Science, Technology, Engineering, and Math Business and Industry Public Services Arts and Humanities Multidisciplinary
TOTAL	26 credits	28 credits

* In order to obtain the distinguished level of achievement under the foundation graduation program, which will be denoted on a student's transcript and diploma and is a requirement to be considered for automatic admission purposes to a Texas four-year college or university, a student must complete an endorsement and take Algebra II as one of the four mathematics credits.

** A student who is unable to participate in physical activity due to a disability or illness may be able to substitute a course in English language arts, mathematics, science, social studies, or another locally determined credit-bearing course for the required credit of physical education. This determination will be made by the student's ARD committee, Section 504 committee, or other campus committee, as applicable.

*** Students are required to earn two credits in the same language other than English to graduate. Any student may substitute computer programming languages for these credits. In limited circumstances, a student may be able to substitute this requirement with other courses, as determined by a district committee authorized by law to make these decisions for the student.

**** A student must specify upon entering grade 9 the endorsement he or she wishes to pursue.

Personal Graduation Plans for Students under the Foundation Graduation Program

A personal graduation plan will be developed for each high school student who is subject to the requirements of the foundation graduation program. The district encourages all students to pursue a personal graduation plan that includes the completion of at least one endorsement and to graduate with the distinguished level of achievement. Attainment of the distinguished level of achievement entitles a student to be considered for automatic admission to a public four year college or university in Texas, depending on his or her rank in class. The school will review personal graduation plan options with each student entering grade 9 and his or her parent. Before the end of grade 9, a student and his or her parent will be required to sign off on a personal graduation plan that includes a course of study that promotes college and workforce readiness and career placement and advancement, as well as facilitates the transition from secondary to postsecondary education. The student's personal graduation plan will denote an appropriate course sequence based on the student's choice of endorsement.

A student may, with parental permission, amend his or her personal graduation plan after the initial confirmation.

Available Course Options for all Graduation Programs

Information regarding specific courses required or offered in each curriculum area will be distributed to students each spring in order to enroll in courses for the upcoming school year.

Please be aware that not all courses are offered at every secondary campus in the district. A student who wants to take a course not offered at his or her regular campus should contact the school counselor about a transfer or other alternatives. If the parents of at least 22 students request a transfer for those students to take a course in the required curriculum other than fine arts or CTE, the district will offer the course for the following year either by teleconference or at the school from which the transfers were requested.

Certificates of Coursework Completion

A certificate of coursework completion will not be issued to a student who has successfully completed state and local credit requirements for graduation but has not yet demonstrated satisfactory performance on the state-mandated tests required for graduation.

Students with Disabilities

Upon the recommendation of the admission, review, and dismissal (ARD) committee, a student with a disability who receives special education services may be permitted to graduate under the provisions of his or her IEP.

A student who receives special education services and has completed four years of high school, but has not met the requirements of his or her IEP, may participate in graduation ceremonies and receive a certificate of attendance. Even if the student participates in graduation ceremonies to receive the certificate of attendance, he or she may remain enrolled to complete the IEP and earn his or her high school diploma; however, the student will only be allowed to participate in one graduation ceremony.

[See policy FMH(LEGAL).]

Please also be aware that if an ARD committee places a student with a disability on a modified curriculum in a subject area, the student will be automatically placed in the Minimum Program, if that program is applicable based on the school year in which the student entered high school, in accordance with state rules.

If a student receiving special education services is scheduled to graduate under the Minimum Program or in accordance with the provisions of his or her IEP, the student's ARD committee will determine whether the general EOC assessment is an accurate measure of the student's achievement and progress and, if so, whether successful performance is required for graduation, or whether an alternative assessment is more appropriate. STAAR Alternate is the alternative assessment currently allowed by the state. [See **Standardized Testing** for additional information.]

ARD committees for students with disabilities who receive special education services and who are subject to the foundation graduation program will make instructional and assessment decisions for these students in accordance with state law and rules.

Graduation Activities

Students who have met coursework requirements for graduation but have not yet demonstrated satisfactory performance on exit-level tests or end-of-course assessments will not be allowed to participate in graduation activities. Any senior or three-year graduate who has not cleared up attendance make-up hours or deficiencies will not be allowed to participate in graduation ceremonies.

Graduation activities will include:

- Senior Awards Assembly
- Senior Program
- Commencement Ceremony

Graduation Speakers

Certain graduating students will be given an opportunity to have speaking roles at graduation ceremonies.

A student must meet local eligibility criteria, which may include requirements related to student conduct, to have a speaking role. Students eligible for speaking roles will be notified by the principal and given an opportunity to volunteer.

[For student speakers at other school events, see **Student Speakers** on page 76.]

[See FNA(LOCAL) and the Student Code of Conduct.]

Graduation Expenses

Because students and parents will incur expenses in order to participate in the traditions of graduation—such as the purchase of invitations, senior ring, cap and gown, and senior picture—both the student and parent should monitor progress toward completion of all requirements for graduation. The expenses often are incurred in the junior year or first semester of the senior year. [See **Student Fees** on page 43.]

Scholarships and Grants

- Students who have a financial need according to federal criteria and who complete the Recommended Program or Advanced/Distinguished Achievement Program, for as long as those programs are in place, or who complete the foundation graduation program, may be eligible under the T.E.X.A.S. Grant Program for tuition and fees to Texas public universities, community colleges, and technical schools, as well as to private institutions.
- Contact the school counselor for information about other scholarships and grants available to students.

HARASSMENT

[See **Dating Violence, Discrimination, Harassment, and Retaliation** on page 32.]

HAZING

Hazing is defined as any intentional, knowing, or reckless act occurring on or off campus directed against a student that endangers the mental or physical health or the safety of a student for the purpose of pledging, being initiated to, affiliating with, holding office in, or maintaining membership in any organization whose members are or include other students.

Hazing will not be tolerated by the district. If an incident of hazing occurs, disciplinary consequences will be handled in accordance with the Student Code of Conduct. It is a criminal offense if a person engages in hazing; solicits, encourages, directs, aids, or attempts to aid another in hazing; or has firsthand knowledge of an incident of hazing being planned or having occurred and fails to report this to the principal or superintendent.

[Also see **Bullying** on page 23 and policies FFI and FNCC.]

HEALTH-RELATED MATTERS

Student Illness

When your child is ill, please contact the school to let us know he or she won't be attending that day. It is important to remember that schools are required to exclude students with certain illnesses from school for periods of time as identified in state rules. For example, if your child has a fever over 100 degrees, he or she must stay out of school until fever free for 24 hours without fever-reducing medications. In addition, students with diarrheal illnesses must stay home until they are diarrhea free without diarrhea-suppressing medications for at least 24 hours. A full list of conditions for which the school must exclude children can be obtained from the school nurse.

If a student becomes ill during the school day, he or she must receive permission from the teacher before reporting to the school nurse. If the nurse determines that the child should go home, the nurse will contact the parent.

The district is also required to report certain contagious (communicable) diseases or illnesses to the Texas Department of State Health Services (TDSHS) or our local/regional health authority. The school nurse can provide information from TDSHS on these notifiable conditions.

Contact the school nurse if you have questions or if you are concerned about whether or not your child should stay home.

Bacterial Meningitis

State law requires the district to provide information about bacterial meningitis:

- What is meningitis?

Meningitis is an inflammation of the covering of the brain and spinal cord. It can be caused by viruses, parasites, fungi, and bacteria. Viral meningitis is common and most people recover fully. Parasitic and fungal meningitis are very rare. Bacterial meningitis is very serious and may involve complicated medical, surgical, pharmaceutical, and life support management.

- What are the symptoms?

Someone with meningitis will become very ill. The illness may develop over one or two days, but it can also rapidly progress in a matter of hours. Not everyone with meningitis will have the same symptoms.

Children (over 2 years old) and adults with bacterial meningitis commonly have a severe headache, high fever, and neck stiffness. Other symptoms might include nausea, vomiting, discomfort looking into bright lights, confusion, and sleepiness. In both children and adults, there may be a rash of tiny, red-purple spots. These can occur anywhere on the body.

The diagnosis of bacterial meningitis is based on a combination of symptoms and laboratory results.

- How serious is bacterial meningitis?

If it is diagnosed early and treated promptly, the majority of people make a complete recovery. In some cases it can be fatal or a person may be left with a permanent disability.

- How is bacterial meningitis spread?

Fortunately, none of the bacteria that cause meningitis are as contagious as diseases like the common cold or the flu, and they are not spread by casual contact or by simply breathing the air where a person with meningitis has been. They are spread when people exchange respiratory or throat secretions (such as by kissing, coughing, or sneezing).

The germ does not cause meningitis in most people. Instead, most people become carriers of the germ for days, weeks, or even months. The bacteria rarely overcome the body's immune system and cause meningitis or another serious illness.

- How can bacterial meningitis be prevented?

Maintaining healthy habits, like getting plenty of rest, can help prevent infection. Using good health practices such as covering your mouth and nose when coughing and sneezing and washing your hands frequently with soap and water can also help stop the spread of the bacteria. It's a good idea not to share food, drinks, utensils, toothbrushes, or cigarettes. Limit the number of persons you kiss.

There are vaccines available to offer protection from some of the bacteria that can cause bacterial meningitis.* The vaccines are safe and effective (85-90 percent). They can cause mild side effects, such as redness and pain at the injection site lasting up to two days. Immunity develops within seven to ten days after the vaccine is given and lasts for up to five years.

- What should you do if you think you or a friend might have bacterial meningitis?

You should seek prompt medical attention.

- Where can you get more information?

Your school nurse, family doctor, and the staff at your local or regional health department office are excellent sources for information on all communicable diseases. You may also call your local health department or Regional Department of State Health Services office to ask about a meningococcal vaccine. Additional information may also be found at the websites for the Centers for Disease Control and Prevention, <http://www.cdc.gov>, and the Department of State Health Services, <http://www.dshs.state.tx.us>.

* Please note that the TDSHS requires at least one meningococcal vaccination between grades 7 and 10, and state guidelines recommend this vaccination be administered between age 11 and 12, with a booster dose at 16 years of age. Also note that entering college students must show, with limited exception, evidence of receiving a bacterial meningitis vaccination within the five-year period prior to enrolling in and taking courses at an institution of higher education. Please see the school nurse for more information, as this may affect a student who wishes to enroll in a dual credit course taken off campus.

Also refer to **Immunizations** on page 57 for more information.

Food Allergies

The district requests to be notified when a student has been diagnosed with a food allergy, especially those allergies that could result in dangerous or possibly life-threatening reactions either by inhalation, ingestion, or skin contact with the particular food. It is important to disclose the food to which the student is allergic, as well as the nature of the allergic reaction. Please contact the school nurse or campus principal if your child has a known food allergy or as soon as possible after any diagnosis of a food allergy.

The district has developed and annually reviews a food allergy management plan, which addresses employee training, dealing with common food allergens, and specific strategies for dealing with students diagnosed with severe food allergies. When the district receives information that a student has a food allergy that puts the student at risk for anaphylaxis, individual care plans will be developed to assist the student in safely accessing the school environment. The district's food allergy management plan can be accessed at www.tombearnsisd.org.

Also see policy FFAF and **Celebrations** on page 24.

Head Lice

Head lice, although not an illness or a disease, is very common among children and is spread very easily through head-to-head contact during play, sports, or nap time and when children

share things like brushes, combs, hats, and headphones. If careful observation indicates that a student has head lice, the school nurse will contact the student's parent to determine whether the child will need to be picked up from school and to discuss a plan for treatment with an FDA-approved medicated shampoo or cream rinse that may be purchased from any drug or grocery store. After the student has undergone one treatment, the parent should check in with the school nurse to discuss the treatment used. The nurse can also offer additional recommendations, including subsequent treatments and how best to get rid of lice and prevent their return.

More information on head lice can be obtained from the TDSHS website at <http://www.dshs.state.tx.us/schoolhealth/lice.shtm>.

Physical Activity for Students in Elementary and Middle School

In accordance with policies at EHAB, EHAC, EHBG, and FFA, the district will ensure that students in full-day prekindergarten through grade 5 engage in moderate or vigorous physical activity for at least 30 minutes per day or 135 minutes per week.

Students in middle or junior high school will engage in 30 minutes of moderate or vigorous physical activity per day for at least four semesters.

For additional information on the district's requirements and programs regarding elementary, middle, and junior high school student physical activity requirements, please see the principal.

School Health Advisory Council (SHAC)

During the preceding school year, the district's School Health Advisory Council held 4 meetings. Additional information regarding the district's School Health Advisory Council is available from the central office. [See also policies at BDF and EHAA.]

The duties of the SHAC range from recommending curriculum to developing strategies for integrating curriculum into a coordinated school health program encompassing issues such as school health services, counseling services, a safe and healthy school environment, recess recommendations, improving student fitness, mental health concerns, and employee wellness. See policies at BDF and EHAA.

[See **Removing a Student from Human Sexuality Instruction** on page 7 for additional information.]

Other Health-Related Matters

Physical Fitness Assessment

Annually, the district will conduct a physical fitness assessment of students in grades 3-12 who are enrolled in a physical education course or a course for which physical education credit is awarded. At the end of the school year, a parent may submit a written request to the athletic director to obtain the results of his or her child's physical fitness assessment conducted during the school year.

Vending Machines

The district has adopted and implemented the state and federal policies and guidelines for food service, including the guidelines to restrict student access to vending machines. For more

information regarding these policies and guidelines, see the Food Service Director. [See policies at CO and FFA.]

Tobacco Prohibited

Students are prohibited from possessing or using any type of tobacco product, including electronic cigarettes or any other electronic vaporizing device, while on school property at any time or while attending an off campus school-related activity.

The district and its staff strictly enforce prohibitions against the use of all tobacco products, including electronic cigarettes or any other electronic vaporizing device, by students and others on school property and at school-sponsored and school-related activities. [See the Student Code of Conduct and policies at FNCD and GKA.]

Citations may be issued to those individuals who violate this policy.

Asbestos Management Plan

The district works diligently to maintain compliance with federal and state law governing asbestos in school buildings. A copy of the district's Asbestos Management Plan is available in the superintendent's office. If you have any questions or would like to examine the district's plan in more detail, please contact the Superintendent, the district's designated asbestos coordinator, at 903-546-6076.

Pest Management Plan

The district is required to follow integrated pest management (IPM) procedures to control pests on school grounds. Although the district strives to use the safest and most effective methods to manage pests, including a variety of non-chemical control measures, pesticide use is sometimes necessary to maintain adequate pest control and ensure a safe, pest-free school environment.

All pesticides used are registered for their intended use by the United States Environmental Protection Agency and are applied only by certified pesticide applicators. Except in an emergency, signs will be posted 48 hours before indoor application. All outdoor applications will be posted at the time of treatment, and signs will remain until it is safe to enter the area. Parents who have further questions or who want to be notified prior to pesticide application inside their child's school assignment area may contact Clinton Daniels, the district's IPM coordinator, at 903-546-6161 ext. 222.

HOMELESS STUDENTS

For more information on services for homeless students, contact the district's Liaison for Homeless Children and Youths, John Orozco, at 903-546-6076.

HOMEWORK

Research studies have consistently shown that the amount of time devoted to learning is related to achievement in a subject. Homework, therefore, is important in a student's overall success in his/her academic program. For students that fail to do or complete homework assignments, a variety of consequence will be used, including but not limited to:

- Parent/Teacher Conference
- Lunch Detention
- Crunch Time Detention
- After-school Detention
- Receive a grade of zero (0)

ILLNESS

[See **Student Illness** under **Health-Related Matters** on page 53.]

IMMUNIZATION

A student must be fully immunized against certain diseases or must present a certificate or statement that, for medical reasons or reasons of conscience, including a religious belief, the student will not be immunized. For exemptions based on reasons of conscience, only official forms issued by the Texas Department of State Health Services (TDSHS), Immunization Branch, can be honored by the district. This form may be obtained by writing the TDSHS Immunization Branch (MC 1946), P.O. Box 149347, Austin, Texas 78714-9347; or online at <https://webds.dshs.state.tx.us/immco/default.aspx>. The form must be notarized and submitted to the principal or school nurse within 90 days of notarization. If the parent is seeking an exemption for more than one student in the family, a separate form must be provided for each student.

The immunizations required are: diphtheria, tetanus, and pertussis; measles, mumps, and rubella; polio; hepatitis A; hepatitis B; varicella (chicken pox); and meningococcal. The school nurse can provide information on age-appropriate doses or on an acceptable physician-validated history of illness required by the TDSHS. Proof of immunization may be established by personal records from a licensed physician or public health clinic with a signature or rubber-stamp validation.

If a student should not be immunized for medical reasons, the student or parent must present a certificate signed by a U.S. licensed physician stating that, in the doctor's opinion, the immunization required poses a significant risk to the health and well-being of the student or a member of the student's family or household. This certificate must be renewed yearly unless the physician specifies a life-long condition.

As noted at **Bacterial Meningitis**, entering college students must also, with limited exception, furnish evidence of having received a bacterial meningitis vaccination within the five years prior to enrolling in and attending classes at an institution of higher education. A student wanting to enroll in a dual credit course taken off campus may be subject to this requirement.

[For further information, see policy FFAB(LEGAL) and the TDSHS website: <http://www.dshs.state.tx.us/immunize/school/default.shtm>.]

INAPPROPRIATE LANGUAGE

The use of inappropriate language is not acceptable for students anytime or anyplace during the school day or at school sponsored activities. Students using language considered cussing, vulgar, or just inappropriate slang will be disciplined. Any student who directs profanity at any adult will be placed in ISS (for a minimum of 4 days) and/or will be sent home and/or will be sent to

the DAEP. Any student who directs profanity at another student, or any student who just blurts out any "curse" word will be placed in ISS (for a minimum of 2 days). Students who use inappropriate words and/or inappropriate slang will be placed in Saturday School or given a Detention. Any student with multiple discipline offenses will be subject to more severe disciplinary action.

IN SCHOOL SUSPENSION (ISS)

Students may be assigned to in-school suspension (ISS) for discipline problems. When students are placed in ISS, they will not be allowed to participate in extracurricular activities until the end of the day on their exit date. Students are allowed to practice while in ISS. The hours for ISS are 7:50 am to 3:30 pm. The students' lessons from their classes are brought to the room for them to complete. The student is allowed one restroom break at about 10:00 a.m. and one at about 2:00 p.m. Students will receive the regular lunch from the cafeteria. No other food or drink is permitted. Students who fail to follow the ISS rules will be assigned additional days, and may be placed in the DAEP. The student will be given a date to report to ISS for a period of 1 to 10 days. The administrator has the option to directly assign the student directly to ISS if necessary.

ISS RULES:

1. No Talking at any time to other students in ISS.
2. All assignments must be completed before you are released from ISS.
3. You are never to sit and do nothing. Stay busy the entire day.
4. You will have one supervised restroom break in the morning and the afternoon.
5. No eating or drinking in the ISS room other than at lunch time.
6. Students must follow all instructions and cooperate with the ISS instructor.
7. Never sleep or lay your head down on the desk. Always sit up tall.
8. Write all questions on a sheet of paper. Raise paper in the air without talking and the ISS instructor will come to your desk.
9. When you have permission to speak, always whisper to the ISS instructor.
10. Never touch or lean against sides of cubicles.
11. Never write on desk, walls, or cubicles.
12. Never mumble, sing, blurt out, or make any noises that are distracting.
13. Never turn around in your seat.
14. When finished with all assignments, ask ISS instructor for more assignments.
15. Students in ISS may only eat a basic school lunch (condiments will not be served.) Milk will be the beverage of choice unless written permission from a doctor prohibits milk.
16. Students cannot bring a lunch or drink from home. A maximum of fifteen (15) minutes will be given for lunch. Students who finish with lunch early must return to work.
17. Students must obey command of "**ISS Attention**" at any time given by the instructor.
18. Students must report to the ISS room immediately when arriving on campus in the morning. Breakfast will be allowed if necessary.

*****Students who break the ISS rules will be given extra days or suspended from school.*****

INSUBORDINATION TOWARD A TBISD EMPLOYEE

Students are required to respond in an appropriate manner to any command or directive given by any Tom Bean ISD employee. Failure to do so may result in immediate placement in ISS, Out

of- School Suspension and/or being assigned to the DAEP (Discipline Alternative Education Program).

INTIMIDATION, BULLYING, COERCION, THREATENING

Students are not allowed to intimidate, bully, coerce, or threaten any other student, faculty, or staff member. Such actions will result in the student being disciplined. The student may be placed in ISS, removed from campus by Out-of-School Suspension, and/or be assigned to the DAEP (Discipline Alternative Education Program).

LAW ENFORCEMENT AGENCIES

Questioning of Students

When law enforcement officers or other lawful authorities wish to question or interview a student at school, the principal will cooperate fully regarding the conditions of the interview, if the questioning or interview is part of a child abuse investigation. In other circumstances:

- The principal will verify and record the identity of the officer or other authority and ask for an explanation of the need to question or interview the student at school.
- The principal ordinarily will make reasonable efforts to notify the parents unless the interviewer raises what the principal considers to be a valid objection.
- The principal ordinarily will be present unless the interviewer raises what the principal considers to be a valid objection.

Students Taken Into Custody

State law requires the district to permit a student to be taken into legal custody:

- To comply with an order of the juvenile court.
- To comply with the laws of arrest.
- By a law enforcement officer if there is probable cause to believe the student has engaged in delinquent conduct or conduct in need of supervision.
- By a probation officer if there is probable cause to believe the student has violated a condition of probation imposed by the juvenile court.
- By an authorized representative of Child Protective Services, Texas Department of Family and Protective Services, a law enforcement officer, or a juvenile probation officer, without a court order, under the conditions set out in the Family Code relating to the student's physical health or safety.
- To comply with a properly issued directive to take a student into custody.

Before a student is released to a law enforcement officer or other legally authorized person, the principal will verify the officer's identity and, to the best of his or her ability, will verify the official's authority to take custody of the student.

The principal will immediately notify the superintendent and will ordinarily attempt to notify the parent unless the officer or other authorized person raises what the principal considers to be a

valid objection to notifying the parents. Because the principal does not have the authority to prevent or delay a student's release to a law enforcement officer, any notification will most likely be after the fact.

Notification of Law Violations

The district is required by state law to notify:

- All instructional and support personnel who have responsibility for supervising a student who has been taken into custody, arrested, or referred to the juvenile court for any felony offense or for certain misdemeanors.
- All instructional and support personnel who have regular contact with a student who is thought to have committed certain offenses or who has been convicted, received deferred prosecution, received deferred adjudication, or was adjudicated for delinquent conduct for any felony offense or certain misdemeanors.
- All appropriate district personnel in regards to a student who is required to register as a sex offender.

[For further information, see policies FL(LEGAL) and GRAA(LEGAL).]

LEAVING CAMPUS

Please remember that student attendance is crucial to learning. We ask that appointments be scheduled outside of school hours as much as reasonably possible. Also note that picking up a child early on a regular basis results in missed opportunities for learning. Unless the principal has granted approval because of extenuating circumstances, a student will not regularly be released before the end of the school day.

State rules require that parental consent be obtained before any student is allowed to leave campus for any part of the school day. The district has put the following procedures in place in order to document parental consent:

- For students in elementary and middle school, a parent or otherwise authorized adult must come to the office and sign the student out. Please be prepared to show identification. Once an identity is verified, a campus representative will then call for the student or collect the student and bring him or her to the office. For safety purposes and stability of the learning environment, we cannot allow you to go to the classroom or other area unescorted to pick up the student. If the student returns to campus the same day, the parent or authorized adult must sign the student back in through the main office upon the student's return. Documentation regarding the reason for the absence will also be required.
- For students in high school, the same process will be followed. If the student's parent will authorize the student to leave campus unaccompanied, a note provided by the parent must be submitted to the main office in advance of the absence, no later than two hours prior to the student's need to leave campus. A phone call received from the parent may be accepted, but the school may ultimately require a note to be submitted for documentation purposes. Once the office has received information that the student's parent consents to the student leaving campus, a pass will be issued to the student to hand

to his or her teacher with the necessary information. The student must sign out through the main office and sign in upon his or her return, if the student returns the same day. If a student is 18 years of age or is an emancipated minor, the student may produce a note on his or her own behalf. Documentation regarding the reason for the absence will be required.

- If a student becomes ill during the school day and the school nurse or other district personnel determines that the student should go home, the nurse will contact the student's parent and document the parent's wishes regarding release from school. Unless directed by the parent to release the student unaccompanied, the parent or other authorized adult must follow the sign-out procedures as listed above. If a student is allowed to leave campus by himself or herself, as permitted by the student's parent, or if the student is age 18 or is an emancipated minor, the nurse will document the time of day the student was released. Under no circumstances will a child in elementary or middle school be released unaccompanied by a parent or adult authorized by the parent.

During Lunch

Tom Bean High School is a closed campus. After arriving on campus during a school day, students must remain on campus for the duration of the school day unless they are checked out of school through the office by their parent/guardian. If a student leaves the campus before the normal end of school, that student will be subject to disciplinary action.

At Any Other Time during the School Day

Students are not authorized to leave campus during regular school hours for any other reason, except with the permission of the principal.

Students who leave campus in violation of these rules will be subject to disciplinary action in accordance with the Student Code of Conduct.

LIMITED ENGLISH PROFICIENT STUDENTS

A student with limited English proficiency (LEP), sometimes referred to as an English language learner (ELL) in certain state statutes and state rules, is entitled to receive specialized services from the district. To determine whether the student qualifies for services, a Language Proficiency Assessment Committee (LPAC) will be formed, which will consist of both district personnel and at least one parent representative. The student's parent must consent to any services recommended by the LPAC for a LEP student. However, pending the receipt of parental consent or denial of services, an eligible student will receive the services to which the student is entitled and eligible.

In order to determine a student's level of proficiency in English, the LPAC will use information from a variety of assessments. If the student qualifies for services and once a level of proficiency has been established, the LPAC will then designate instructional accommodations or additional special programs the student will require to eventually become proficient at grade level work in English. Ongoing assessments will be conducted to determine a student's continued eligibility for the program.

The LPAC will also determine whether certain accommodations are necessary for any state-mandated assessments. The STAAR-L, as mentioned at **Standardized Testing** on page 74, may

be administered to a LEP student, or, for a student up to grade 5, a Spanish version of STAAR. In limited circumstances, a student's LPAC may exempt the student from an otherwise required state-mandated assessment or may waive certain graduation requirements related to the English I and II end-of-course (EOC) assessments. The Texas English Language Proficiency Assessment System (TELPAS) will also be administered to LEP students who qualify for services.

If a student is considered LEP and receives special education services because of a qualifying disability, the student's ARD committee will make instructional and assessment decisions in conjunction with the LPAC.

LOSS OF PRIVILEGES

Students are encouraged to get involved and participate in the many different events offered at Tom Bean Middle School and Tom Bean High School. However, on occasions, some students will lose their right to attend and participate in certain school functions. The following is a list of privileges that will be revoked if necessary:

Assemblies/Pep Rallies	Parking Privileges
Concerts/Plays/Musicals	Senior Privileges
Dances/Proms/Formals	Senior Release Days
Homecoming Activities	Student of the Month Honors and Events
Home Athletic Contests	Talent Show

****PLEASE NOTE THAT IN NO WAY IS THE LIST ALL-INCLUSIVE. THEREFORE, ADMINISTRATION MAY ADD TO THE LIST AS IT DEEMS NECESSARY.**

LOST AND FOUND

A lost and found collection box is located in the campus office. If your child has lost an item, please encourage him or her to check the lost and found box. The district discourages students from bringing to school personal items of high monetary value, as the district is not responsible for lost or stolen items. The campus will dispose of lost and found items at the end of each semester.

MAKEUP WORK

Makeup Work Because of Absence

For any class missed, the teacher may assign the student makeup work based on the instructional objectives for the subject or course and the needs of the individual student in mastering the essential knowledge and skills or in meeting subject or course requirements.

A student will be responsible for obtaining and completing the makeup work in a satisfactory manner and within the time specified by the teacher. A student who does not make up assigned work within the time allotted by the teacher will receive a grade of zero for the assignment.

A student is encouraged to speak with his or her teacher if the student knows of an absence ahead of time, including absences for extracurricular activities, so that the teacher and student may plan any work that can be completed before or shortly after the absence. Please remember the importance of student attendance at school and that, even though absences may be excused or unexcused, all absences account for the 90 percent threshold in regards to the state laws

surrounding attendance for credit or final grade.ö [See also **Attendance for Credit or Final Grade** on page 18.]

A student involved in an extracurricular activity must notify his or her teachers ahead of time about any absences.

A student will be permitted to make up tests and to turn in projects due in any class missed because of absence. Teachers may assign a late penalty to any long-term project in accordance with time lines approved by the principal and previously communicated to students.

DAEP Makeup Work

A student removed to a disciplinary alternative education program (DAEP) during the school year will have an opportunity to complete, before the beginning of the next school year, a foundation curriculum course in which the student was enrolled at the time of removal. The district may provide the opportunity to complete the course through an alternative method, including a correspondence course, another distance learning option, or summer school. The district will not charge the student for any method of completion provided by the district. [See policy FOCA(LEGAL).]

In-school Suspension (ISS) Makeup Work

A student removed from the regular classroom to in-school suspension or another setting, other than a DAEP, will have an opportunity to complete before the beginning of the next school year each course the student was enrolled in at the time of removal from the regular classroom. The district may provide the opportunity by any method available, including a correspondence course, another distance learning option, or summer school. The district will not charge the student for any method of completion provided by the district. [See policy FO(LEGAL).]

MEDICINE AT SCHOOL

The district will not purchase medication to give to a student. District employees will not give a student prescription medication, nonprescription medication, herbal substances, anabolic steroids, or dietary supplements, with the following exceptions:

- Only authorized employees, in accordance with policy FFAC, may administer:
 - Prescription medication, in the original, properly labeled container, provided by the parent, along with a written request.
 - Prescription medication from a properly labeled unit dosage container filled by a registered nurse or another qualified district employee from the original, properly labeled container.
 - Nonprescription medication, in the original, properly labeled container, provided by the parent along with a written request.
 - Herbal or dietary supplements provided by the parent only if required by the student's individualized education program (IEP) or Section 504 plan for a student with disabilities.

Students whose schedules provide for regular time spent outdoors, including for recess and physical education classes, should apply sunscreen before coming to school.

For students at the elementary level, the student's teacher or other district personnel will apply sunscreen to a student's exposed skin if the student brings the sunscreen to school and requests assistance with the application of the sunscreen. Nothing prohibits a student at this level from applying his or her own sunscreen if the student is capable of doing so.

For students at the secondary level, a student may possess and apply sunscreen when necessary. If the student will need assistance with this application, please address the need for assistance with the school nurse.

Whether a student is at the elementary or secondary level, if sunscreen needs to be administered to treat any type of medical condition, this should be handled through communication with the school nurse so that the district is made aware of any safety and medical issues.

A student with asthma or severe allergic reaction (anaphylaxis) may be permitted to possess and use prescribed asthma or anaphylaxis medication at school or school-related events only if he or she has written authorization from his or her parent and a physician or other licensed health-care provider. The student must also demonstrate to his or her physician or health-care provider and to the school nurse the ability to use the prescribed medication, including any device required to administer the medication.

If the student has been prescribed asthma or anaphylaxis medication for use during the school day, the student and parents should discuss this with the school nurse.

In accordance with a student's individual health plan for management of diabetes, a student with diabetes will be permitted to possess and use monitoring and treatment supplies and equipment while at school or at a school-related activity. See the school nurse for information. [See policy FFAF(LEGAL).]

Psychotropic Drugs

A psychotropic drug is a substance used in the diagnosis, treatment, or prevention of a disease or as a component of a medication. It is intended to have an altering effect on perception, emotion, or behavior and is commonly described as a mood- or behavior-altering substance.

Teachers and other district employees may discuss a student's academic progress or behavior with the student's parents or another employee as appropriate; however, they are not permitted to recommend use of psychotropic drugs. A district employee who is a registered nurse, an advanced nurse practitioner, a physician, or a certified or credentialed mental health professional can recommend that a student be evaluated by an appropriate medical practitioner, if appropriate. [For further information, see policy FFAC.]

NONDISCRIMINATION STATEMENT

In its efforts to promote nondiscrimination, Tom Bean ISD does not discriminate on the basis of race, religion, color, national origin, gender, disability, or any other basis prohibited by law, in providing education services, activities, and programs, including CTE programs, in accordance with Title VI of the Civil Rights Act of 1964, as amended; Title IX of the Educational Amendments of 1972; and Title II of the Americans with Disabilities Act of 1990 (ADA), as amended, which incorporates and expands upon the requirements of Section 504 of the Rehabilitation Act of 1973, as amended.

The following district representatives have been designated to coordinate compliance with these legal requirements:

- Title IX Coordinator, for concerns regarding discrimination on the basis of gender: John Orozco, Federal Programs Director, 100 East Garner, Tom Bean, Texas 75489, (903)546-6076.
- ADA/Section 504 Coordinator, for concerns regarding discrimination on the basis of disability: John Orozco, Federal Programs Director, 100 East Garner, Tom Bean, Texas 75489, (903)546-6076.
- All other concerns regarding discrimination: See the superintendent, Kathy Garrison, 100 East Garner, Tom Bean, Texas 75489, (903)546-6076. [See policies FB(LOCAL) and FFH(LOCAL).]

[See policies FB(LOCAL) and FFH(LOCAL).]

NONTRADITIONAL ACADEMIC PROGRAMS

[See **Requirements for a Diploma** on page 46.]

OFFICE RULES

1. Students cannot come to the office unless they have a pass, referral, or have been called to the office.
2. Students with discipline referrals must hand the referral to the office personnel. After referral has been given to the office personnel, the student should have a seat in the reception area. Students who have been sent to the office with discipline referrals cannot talk in the reception area. Students who are talking will be given additional punishment by the principal.
3. Students are not allowed in the secretarial area unless assisting with work at the request of office personnel.
4. The office rest rooms are not to be used by students.
5. Students who wish to see the counselor must sign the counselor's sign-up sheet and return to class.

PHYSICAL EXAMINATIONS / HEALTH SCREENINGS

A student who wishes to participate in, or continue participation in, the district's athletics program governed by the UIL must submit certification from a health-care provider authorized under UIL rules that the student has been examined and is physically able to participate in the athletic program.

This examination is required in the first year of middle school competition and the first and third years of high school competition. During the alternate years, the student must complete a medical appraisal form, and the results of this appraisal may prompt the district to require a physical examination.

All students entering District schools for the first time in any grade shall provide evidence of having received tuberculosis screening in accordance with regional and county health department guidelines.

Also see policy FFAA.

PLEDGES OF ALLEGIANCE AND A MINUTE OF SILENCE

Each school day, students will recite the Pledge of Allegiance to the United States flag and the Pledge of Allegiance to the Texas flag. Parents may submit a written request to the principal to excuse their child from reciting a pledge. [See **Excusing a Student from Reciting the Pledges to the U.S. and Texas Flags** on page 8.]

State law requires that one minute of silence follow recitation of the pledges. Each student may choose to reflect, pray, meditate, or engage in any other silent activity during that minute so long as the silent activity does not interfere with or distract others. In addition, state law requires that each campus provide for the observance of one minute of silence at the beginning of the first class period when September 11 falls on a regular school day in remembrance of those who lost their lives on September 11, 2001.

[See policy EC for more information.]

PRAYER

Each student has a right to individually, voluntarily, and silently pray or meditate in school in a manner that does not disrupt instructional or other activities of the school. The school will not encourage, require, or coerce a student to engage in or to refrain from such prayer or meditation during any school activity.

PROMOTION AND RETENTION

A student will be promoted only on the basis of academic achievement or demonstrated proficiency in the subject matter of the course or grade level, the recommendation of the student's teacher, the score received on any criterion-referenced or state-mandated assessment, and any other necessary academic information as determined by the district. To earn credit in a course, a student must receive a grade of at least 70 based on course-level or grade-level standards.

A student in grades 9-12 will be advanced a grade level based on the number of course credits earned. [Also see **Grade Level Classification** on page 45.]

In addition, at certain grade levels a student with limited exceptions will be required to pass the State of Texas Assessments of Academic Readiness (STAAR), if the student is enrolled in a public Texas school on any day between January 1 and the date of the first administration of the STAAR.

- In order to be promoted to grade 6, students enrolled in grade 5 must perform satisfactorily on the mathematics and reading sections of the grade 5 assessment in English or Spanish.
- In order to be promoted to grade 9, students enrolled in grade 8 must perform satisfactorily on the mathematics and reading sections of the grade 8 assessment in English.

If a student in grade 5 or 8 is enrolled in a course that earns high school credit and for which an end-of-course (EOC) assessment will be administered, the student will not be subject to the

promotion requirements described above for the relevant grade 5 or 8 assessment. However, for federal accountability purposes, the student may be required to take both the grade level assessment and EOC assessment.

If a student in grades 3-8 is enrolled in a class or course intended for students above his or her current grade level in which the student will be administered a state-mandated assessment, the student will be required to take an applicable state mandated assessment only for the course in which he or she is enrolled, unless otherwise required to do so by federal law.

[See **Standardized Testing** on page 74.]

Parents of a student at any grade level at or above grade 3 who does not perform satisfactorily on his or her state-mandated exams will be notified that their child will participate in special instructional programs designed to improve performance. The student may be required to participate in this instruction before or after normal school hours or outside of the normal school year. Failure of a student to attend these programs may result in violations of required school attendance as well as the student not being promoted to the next grade level.

A student in grade 5 or 8 will have two additional opportunities to take a failed assessment. If a student fails a second time, a grade placement committee, consisting of the principal or designee, the teacher, and the student's parent, will determine the additional special instruction the student will receive. After a third failed attempt, the student will be retained; however, the parent can appeal this decision to the committee. In order for the student to be promoted, based on standards previously established by the district, the decision of the committee must be unanimous and the student must complete additional special instruction before beginning the next grade level. Whether the student is retained or promoted, an educational plan for the student will be designed to enable the student to perform at grade level by the end of the next school year. [See policy EIE.]

Students will also have multiple opportunities to retake EOC assessments. [See **Graduation** on page 46 and **Standardized Testing** on page 74 for more information about EOC assessments.]

Certain students—some with disabilities and some with limited English proficiency—may be eligible for exemptions, accommodations, or deferred testing. For more information, see the principal, school counselor, or special education director.

A Personal Graduation Plan (PGP) will be prepared for any student at the middle school or junior high level who did not perform satisfactorily on a state-mandated assessment or is determined by the district as not likely to earn a high school diploma before the fifth school year following enrollment in grade 9. The PGP will be designed and implemented by a school counselor, teacher, or other staff member designated by the principal. The plan will, among other items, identify the student's educational goals, address the parent's educational expectations for the student, and outline an intensive instruction program for the student. [For additional information, see the school counselor and policy EIF(LEGAL).] For a student receiving special education services, the student's IEP may serve as the student's PGP and would therefore be developed by the student's ARD committee.

For information related to the development of personal graduation plans for high school students, see **Personal Graduation Plans for Students Under the Foundation Graduation Program** on page 50.

PUBLIC DISPLAY OF AFFECTION (PDA)

Students are not to engage in any public displays of affection (PDA) including, but not limited to, embracing and kissing. **Kissing will result in automatic placement in ISS (including anytime or any place on Tom Bean ISD property).**

RELEASE OF STUDENTS FROM SCHOOL

[See **Leaving Campus** on page 61.]

RELEASE PERIODS / LATE ARRIVALS

Release periods are considered student privileges and may be revoked by the administration. Students who have early release are expected to have transportation available and leave campus immediately. Failure to leave campus during release time will cause a student to lose early release privileges and will be placed in a class during that time. Late arrivals students are expected to have transportation available and arrive on time.

REPORT CARDS / PROGRESS REPORTS AND CONFERENCES

Report cards with each student's grades or performance and absences in each class or subject are issued to parents at least once every 3 weeks.

At the end of the first three weeks of a grading period, parents will be given a written progress report if their child's performance in any course is near or below 70, or is below the expected level of performance. If the student receives a grade lower than 70 in any class or subject at the end of a grading period, the parent will be requested to schedule a conference with the teacher of that class or subject. [See **Working Together** on page 3 for how to schedule a conference.]

Teachers follow grading guidelines that have been approved by the principal pursuant to the board-adopted policy and are designed to reflect each student's relative mastery of each assignment for the grading period, semester, or course. State law provides that a test or course grade issued by a teacher cannot be changed unless the board determines that the grade was arbitrary or contains an error, or that the teacher did not follow the district's grading policy. [See policy EIA(LOCAL) and **Grading Guidelines** on page 45.]

Questions about grade calculation should first be discussed with the teacher; if the question is not resolved, the student or parent may request a conference with the principal in accordance with FNG(LOCAL).

The report card or unsatisfactory progress report will state whether tutorials are required for a student who receives a grade lower than 70 in a class or subject.

Report cards and unsatisfactory progress reports must be signed by the parent and returned to the school within 3 days.

RETALIATION

[See **Dating Violence, Discrimination, Harassment, and Retaliation** on page 32.]

SAFETY

Student safety on campus, at school-related events, and on district vehicles is a high priority of the district. Although the district has implemented safety procedures, the cooperation of students is essential to ensuring school safety. A student is expected to:

- Avoid conduct that is likely to put the student or others at risk.
- Follow the behavioral standards in this handbook and the Student Code of Conduct, as well as any additional rules for behavior and safety set by the principal, teachers, or bus drivers.
- Remain alert to and promptly report to a teacher or the principal any safety hazards, such as intruders on campus or threats made by any person toward a student or staff member.
- Know emergency evacuation routes and signals.
- Follow immediately the instructions of teachers, bus drivers, and other district employees who are overseeing the welfare of students.

Accident Insurance

Soon after the school year begins, parents will have the opportunity to purchase low-cost accident insurance that would help meet medical expenses in the event of injury to their child.

Preparedness Drills: Evacuation, Severe Weather, and Other Emergencies

From time to time, students, teachers, and other district employees will participate in preparedness drills of emergency procedures. When the command is given or alarm is sounded, students need to follow the direction of teachers or others in charge quickly, quietly, and in an orderly manner.

Emergency Medical Treatment and Information

If a student has a medical emergency at school or a school-related activity when the parent cannot be reached, the school may have to rely on previously provided written parental consent to obtain emergency medical treatment, and information about allergies to medications, foods, insect bites, etc. Therefore, parents are asked each year to complete an emergency care consent form. Parents should keep emergency care information up-to-date (name of doctor, emergency phone numbers, allergies, etc.). Please contact the school nurse to update any information that the nurse or the teacher needs to know.

Emergency School-Closing Information

Each year, parents are asked to complete an emergency release form to provide contact information in the event that school is dismissed early or opening is delayed because of severe weather or another emergency, or if the campus must restrict access due to a security threat.

The decision to close school due to bad weather will be made by 6:00a.m. If the campus must close or restrict access to the building because of an emergency, the district will alert the community in the following ways:

Notification will be sent out to all **FLASHALERT** subscribers. You may sign up at www.flashalert.net

Ch. 10 KTEN TV

Ch. 12 KXII TV

KFYN 1420 / KFYZ 98.3

KIKT 93.5 / KGVV 1400

KLAK 97.5 (McKinney)

Students need to discuss with their parents what to do if school has to close early because of inclement weather. School phones will be reserved for emergency use only during this situation, so it is imperative that students and parents know what procedures will be followed prior to a closing.

SAT, ACT, AND OTHER STANDARDIZED TESTS

See **Standardized Testing** on page 74.

SATURDAY SCHOOL

Saturday School is detainment assigned by the school administration for students who have conduct or attendance problems in school. Students will report to the main entrance of the high school between 7:50 and 8:00 am. The supervising personnel will admit them into the building and supervise them until their release at 11:00 am.

- Students may complete homework, study, or read school appropriate materials.
- Electronic devices are not permitted.
- No food or drink.
- Failure to attend an assigned SS will result in further disciplinary actions.

SCHOOL FACILITIES

Use by Students Before and After School

Certain areas of the school will be accessible to students before and after school for specific purposes. Students are required to remain in the area where their activity is scheduled to take place.

The following areas are open to students before school, beginning at 7:15 a.m.

- Cafeteria

Unless the teacher or sponsor overseeing an activity gives permission, a student will not be permitted to go to another area of the building or campus.

After dismissal of school in the afternoon, unless a student is involved in an activity under the supervision of a teacher or other authorized employee or adult, or unless students are granted permission to remain on campus in accordance with policy FNAB, students must leave campus immediately.

Conduct Before and After School

Teachers and administrators have full authority over student conduct at before- or after-school activities on district premises and at school-sponsored events off district premises, such as play rehearsals, club meetings, athletic practices, and special study groups or tutorials. Students are subject to the same rules of conduct that apply during the instructional day and will be subject to consequences established by the Student Code of Conduct or any stricter standards of behavior established by the sponsor for extracurricular participants.

Use of Hallways during Class Time

Loitering or standing in the halls during class is not permitted. During class time, a student must have a hall pass to be outside the classroom for any purpose. Failure to obtain a pass will result in disciplinary action in accordance with the Student Code of Conduct.

Cafeteria Services

The district participates in the School Breakfast Program and National School Lunch Program and offers students nutritionally balanced meals daily. Free and reduced-price meals are available based on financial need. Information about a student's participation is confidential. See the front office to apply.

The district follows all applicable federal and state guidelines regarding foods of minimal nutritional value being served or sold on school premises during the school day. [For more information, see policy CO(LEGAL).]

Library

The library is a learning laboratory with books, computers, magazines, and other materials available for classroom assignments, projects, and reading or listening pleasure. The library is open for independent student use during the following times with a teacher permit:

Meetings of Non-curriculum-Related Groups

Student-organized, student-led non-curriculum-related groups are permitted to meet during the hours designated by the principal before and after school. These groups must comply with the requirements of policy FNAB(LOCAL).

A list of these groups is available in the principal's office.

SEARCHES

In the interest of promoting student safety and attempting to ensure that schools are safe and drug free, district officials may from time to time conduct searches. Such searches are conducted without a warrant and as permitted by law.

Students' Desks and Lockers

Students' desks and lockers are school property and remain under the control and jurisdiction of the school even when assigned to an individual student.

Students are fully responsible for the security and contents of their assigned desks and lockers. Students must be certain that their lockers are locked, and that the combinations are not available to others.

Searches of desks or lockers may be conducted at any time there is reasonable suspicion to believe that they contain articles or materials prohibited by policy, whether or not a student is present.

The parent will be notified if any prohibited items are found in the student's desk or locker.

Telecommunications and Other Electronic Devices

Use of district-owned equipment and its network systems is not private and will be monitored by the district. [See policy CQ for more information.]

Any searches of personal telecommunications or other personal electronic devices will be conducted in accordance with law, and the device may be confiscated in order to perform a lawful search. A confiscated device may be turned over to law enforcement to determine whether a crime has been committed.

[See policy FNF(LEGAL) for more information.]

Vehicles on Campus

A student has full responsibility for the security and content of his or her vehicle parked on district property and must make certain that it is locked and that the keys are not given to others. [See also the Student Code of Conduct.]

Vehicles parked on district property are under the jurisdiction of the district. School officials may search any vehicle any time there is reasonable cause to do so, with or without the permission of the student. If a vehicle subject to search is locked, the student will be asked to unlock the vehicle. If the student refuses, the student's parent will be contacted. If a search is also refused by the student's parent, the district will turn the matter over to law enforcement. The district may, in certain circumstances, contact law enforcement even if permission to search is granted.

Trained Dogs

The district will use trained dogs to alert school officials to the presence of prohibited or illegal items, including drugs and alcohol. At any time, trained dogs may be used around lockers and the areas around vehicles parked on school property. Searches of classrooms, common areas, or student belongings may also be conducted by trained dogs when students are not present. An item in a classroom, a locker, or a vehicle to which a trained dog alerts may be searched by school officials.

Metal Detectors

[For further information, see policy FNF(LOCAL).]

Drug-Testing

[For further information, see policy FNF(LOCAL). Also see **Steroids** on page 75.]

SEXUAL HARASSMENT

[See **Dating Violence, Discrimination, Harassment, and Retaliation** on page 32.]

SIGN OUT PROCEDURE

Students cannot sign out without permission from the front office. Students who do not follow proper sign-out procedures will be subject to disciplinary action.

SPECIAL PROGRAMS

The district provides special programs for gifted and talented students, homeless students, bilingual students, migrant students, students with limited English proficiency or who are English language learners, students diagnosed with dyslexia, and students with disabilities. The coordinator of each program can answer questions about eligibility requirements, as well as programs and services offered in the district or by other organizations. A student or parent with questions about these programs should contact the school counselor.

STANDARDIZED TESTING

SAT/ACT (Scholastic Aptitude Test and American College Test)

Many colleges require either the American College Test (ACT) or the Scholastic Aptitude Test (SAT) for admission. Students are encouraged to talk with the school counselor early during their junior year to determine the appropriate exam to take; these exams are usually taken at the end of the junior year. The Preliminary SAT (PSAT) and ACT-Plan are the corresponding preparatory and readiness assessments for the SAT and ACT. Beginning in April 2014, the ACT-Plan has been replaced by the ACT-Aspire, and more information can be obtained on these assessments from the school counselor.

Note that participation in these assessments may qualify a student to receive a performance acknowledgment on his or her diploma and transcript under the foundation graduation program and may qualify as a substitute for an end-of-course testing requirement in certain circumstances.

STAAR (State of Texas Assessments of Academic Readiness)

Grades 3–8

In addition to routine tests and other measures of achievement, students at certain grade levels will take state-mandated assessments, such as the STAAR, in the following subjects:

- Mathematics, annually in grades 3-8
- Reading, annually in grades 3-8
- Writing, including spelling and grammar, in grades 4 and 7
- Science in grades 5 and 8
- Social Studies in grade 8

Successful performance on the reading and math assessments in grades 5 and 8 is required by law, unless the student is enrolled in a reading or math course intended for students above the

student's current grade level, in order for the student to be promoted to the next grade level. See **Promotion and Retention** on page 67 for additional information.

STAAR Alternate, for students receiving special education services who meet certain state-established criteria, will be available for eligible students, as determined by the student's ARD committee.

STAAR-L is a linguistically accommodated assessment that is available for certain limited English proficient (LEP) students, as determined by the student's Language Proficiency Assessment Committee (LPAC). A Spanish version of STAAR is also available to students through grade 5 who need this accommodation.

End-of-Course (EOC) Assessments for Students in Grades 9–12

STAAR end-of-course (EOC) assessments are administered for the following courses:

- Algebra I
- English I and English II,
- Biology
- United States History

Satisfactory performance on the applicable assessments will be required for graduation, unless otherwise waived or substituted as allowed by state law and rules.

There are three testing windows during the year in which a student may take an EOC assessment, which will occur during the fall, spring, and summer months. If a student does not meet satisfactory performance, the student will have additional opportunities to retake the assessment.

STAAR Alternate, for students receiving special education services who meet certain criteria established by the state, will be available for eligible students, as determined by the student's ARD committee.

A student's ARD committee will determine whether successful performance on the EOC assessments will be required for graduation within the parameters identified in state rules and the student's personal graduation plan.

STAAR-L, which is a linguistically accommodated assessment, will be available for students who have been determined to be limited English proficient (LEP) and who require this type of testing accommodation.

Also see **Graduation** on page 46 for additional information.

TSI (Texas Success Initiative) Assessment

Prior to enrollment in a Texas public college or university, most students must take a standardized test called the Texas Success Initiative (TSI) assessment. The purpose of the TSI assessment is to assess the reading, mathematics, and writing skills that entering freshmen-level students should have if they are to perform effectively in undergraduate certificate or degree programs in Texas public colleges and universities. This assessment may be required before a student enrolls in a dual-credit course offered through the district as well. Achieving certain

benchmark scores on this assessment for college readiness may also waive certain end-of-course assessment requirements in limited circumstances.

STEROIDS

State law prohibits students from possessing, dispensing, delivering, or administering an anabolic steroid. Anabolic steroids are for medical use only, and only a physician can prescribe use.

Body building, muscle enhancement, or the increase of muscle bulk or strength through the use of an anabolic steroid or human growth hormone by a healthy student is not a valid medical use and is a criminal offense.

Students participating in UIL athletic competition may be subject to random steroid testing. More information on the UIL testing program may be found on the UIL website at <http://www.uil texas.org/health/steroid-information>.

STUDENTS IN FOSTER CARE

In an effort to provide educational stability, the district strives to assist any student who is currently placed or newly placed in foster care (temporary or permanent custody of the state) with the enrollment and registration process, as well as other educational services throughout the student's enrollment in the district.

A student who is placed in foster care and who is moved outside of the district's attendance boundaries is entitled to continue in enrollment at the school he or she was attending prior to the placement until the student reaches the highest grade level at the particular school. In addition, if a student in grade 11 or 12 is transferred to another district and does not meet the graduation requirements of the transferring district, the student can request to receive a diploma from the previous district if he or she meets the criteria to graduate from the previous district.

Please contact John Orozco, who has been designated as the district's foster care liaison, at 903-546-6076 with any questions.

STUDENT PLANNER / HANDBOOK

Students are required to carry their Student Planner/ Handbook to every class. Students who lose their planner/handbook are required to pay \$5.00 for a replacement. Students who do not carry their planner/handbook to class or do not buy a replacement when lost are subject to disciplinary consequences. Students are not allowed in hallways without possession of his/her planner.

STUDENT SPEAKERS

The district provides students the opportunity to introduce the following school events: Football games, basketball games, pep rallies, and halftime activities. If a student meets the eligibility criteria and wishes to introduce one of the school events listed above, the student should submit his or her name in accordance with policy FNA(LOCAL).

[See policy FNA(LOCAL) regarding other speaking opportunities and **Graduation** on page 46 for information related to student speech at graduation ceremonies.]

SUBSTANCE ABUSE PREVENTION AND INTERVENTION

If you are worried that your child may be using or is in danger of experimenting, using, or abusing illegal drugs or other prohibited substances, please contact the school counselor. The school counselor can provide you with a list of community resources that may be of assistance to you. The TDSHS maintains information regarding children's mental health and substance abuse intervention services on its website: <http://www.dshs.state.tx.us/mhsa-child-adolescent-services/>.

SUICIDE AWARENESS

The district is committed to partnering with parents to support the healthy mental, emotional, and behavioral development of its students. If you are concerned about your child, please access <http://www.texassuicideprevention.org> or contact the school counselor for more information related to suicide prevention services available in your area.

SUMMER SCHOOL

Summer school is required for students that did not obtain the necessary credit for advancement to the next grade level in the core curriculum areas (English, math, science, and social studies). Although Tom Bean offers summer school, its main intention is for credit recovery and remediation only. Any other reason must have prior consent of the principal.

SWEEPING

At any time during the regular school day an administrator or designee may sweep a student from the hallway, outside areas, or classroom for the following reasons:

1. UNEXCUSED TARDY.
2. IN THE HALL WITHOUT STUDENT PLANNER
3. UNAUTHORIZED AREA.
4. DRESS CODE VIOLATIONS

Students who are swept will be taken to ISS for the rest of the school day.

TARDINESS

A student who enters the classroom after the tardy bell is considered tardy. This is a violation of campus rules and students may be disciplined by one or more discipline management techniques (Student Code of Conduct, Standards for Student Behavior, Campus and Classroom Rules). Repeated instances constitute a violation of the Student Code of Conduct and are subject to notification requirements and progressively more severe disciplinary action (Student Code of Conduct, General Misconduct Violations).

- Students who arrive at school between 7:50 and 8:00 a.m. must report to the Front Office. They will receive a pass to class and will serve a lunch detention **that** day.
- Students who arrive tardy to any class by 15 minutes or more will be marked absent in that class.

A student who is tardy to class more than 3 times will be assigned to after school detention. Repeated instances of tardiness will result in more severe disciplinary action, in accordance with the **Student Code of Conduct**.

TEXTBOOKS, ELECTRONIC TEXTBOOKS, TECHNOLOGICAL EQUIPMENT, AND OTHER INSTRUCTIONAL MATERIALS

Textbooks and other district-approved instructional materials are provided to students free of charge for each subject or class. Any books must be covered by the student, as directed by the teacher, and treated with care. Electronic textbooks and technological equipment may also be provided to students, depending on the course and course objectives. A student who is issued a damaged item should report the damage to the teacher. Any student failing to return an item in acceptable condition loses the right to free textbooks and technological equipment until the item is returned or the damage paid for by the parent; however, the student will be provided the necessary instructional resources and equipment for use at school during the school day.

THEFT

Tom Bean High School has a **zero tolerance policy** regarding theft. Students found involved with theft activity will be subject to disciplinary action.

First Offense for theft:

Suspension up to three days;
Placement in ISS for a minimum of 10 days;
Restitution for damages or lost property and/or possible citation;
Loss of Privileges for one (1) calendar year.

Second Offense theft:

Suspension up to three days;
Placement in DAEP for minimum of 15 days;
Restitution for damages or lost property and/or possible citation;
Loss of Privileges for two (2) calendar years.

Third Offense for theft:

Suspension up to three days;
Placement in DAEP for a minimum of 45 days;
Restitution for damages or lost property and/or possible citation;
Loss of Privileges for remainder of high school career.

TOBACCO

Students may not possess, smoke or use tobacco products on school property or at a school-related or school-sanctioned activity, on or off school property. **STUDENTS FOUND IN POSSESSION OF TOBACCO PRODUCTS WILL BE SUBJECT TO OFFICE DISCIPLINE AND MAY RECEIVE A POLICE CITATION. ANY TOBACCO RELATED OFFENSE WILL BE CONSIDERED A MAJOR OFFENSE.** Students found in possession of lighting devices, ie. lighters, matches, smoking paraphernalia, etc. will be given disciplinary consequences.

TRANSFERS

The principal is authorized to transfer a student from one classroom to another.

[See **School Safety Transfers**, on page 9, **Bullying**, on page 23, and **Providing Assistance to Students Who Have Learning Difficulties or Who Need Special Education Services**, on page 10, for other transfer options.]

TRANSPORTATION

School-Sponsored Trips

Students who participate in school-sponsored trips are required to use transportation provided by the school to and from the event. As approved by the principal, a coach or sponsor of an extracurricular activity may establish procedures related to making an exception to this requirement when a parent requests that the student be released to the parent or to another adult designated by the parent.

Buses and Other School Vehicles

The district makes school bus transportation available to all students living two or more miles from school. This service is provided at no cost to students.

Bus routes and stops will be designated annually, and any subsequent changes will be posted at the school and on the district's website. For the safety of the operator of the vehicle and all passengers, students must board buses or other vehicles only at authorized stops, and drivers must unload passengers only at authorized stops.

A parent may also designate a child-care facility or grandparent's residence as the regular pickup and drop-off location for his or her child. The designated facility or residence must be on an approved stop on an approved route. For information on bus routes and stops or to designate an alternate pickup or drop-off location, you may contact 903-546-6333 Ext. 201.

See the Student Code of Conduct for provisions regarding transportation to the DAEP.

Students are expected to assist district staff in ensuring that buses and other district vehicles remain in good condition and that transportation is provided safely. When riding in district vehicles, including buses, students are held to behavioral standards established in this handbook and the Student Code of Conduct. Students must:

- Follow the driver's directions at all times.
- Enter and leave the vehicle in an orderly manner at the designated stop.
- Keep feet, books, instrument cases, and other objects out of the aisle.
- Not deface the vehicle or its equipment.
- Not put head, hands, arms, or legs out of the window, hold any object out of the window, or throw objects within or out of the vehicle.
- Not possess or use any form of tobacco on any district vehicle.
- Observe all usual classroom rules.
- Be seated while the vehicle is moving.
- Fasten their seat belts, if available.
- Wait for the driver's signal upon leaving the vehicle and before crossing in front of the vehicle.
- Follow any other rules established by the operator of the vehicle.

Misconduct will be punished in accordance with the Student Code of Conduct; the privilege to ride in a district vehicle, including a school bus, may be suspended or revoked.

TRUANCY

Truancy is an **unexcused absence** from class. Students have a responsibility to attend every class period for which they are scheduled. Students must present their Planners at any time when out of class. Truant students are subject to receive a citation and/or automatic placement in ISS.

VANDALISM

The taxpayers of the community have made a sustained financial commitment for the construction and upkeep of school facilities. To ensure that school facilities can serve those for whom they are intended—both this year and for years to come—littering, defacing, or damaging school property is not tolerated. Students will be required to pay for damages they cause and will be subject to criminal proceedings as well as disciplinary consequences in accordance with the Student Code of Conduct.

First Offense for graffiti or vandalism:

Placement in ISS for a minimum of 6 days;
Restitution for damages and/or possible citation;
Loss of Privileges for one (1) calendar year.

Second Offense for graffiti or vandalism:

Suspension up to three days;
Placement in DAEP for minimum of 15 days;
Restitution for damages and/or possible citation;
Loss of Privileges for two (2) calendar years.

Third Offense for graffiti or vandalism:

Suspension up to three days;
Placement in DAEP for a minimum of 45 days;
Restitution for damages and/or possible citation;
Loss of Privileges for remainder of high school career.

VIDEO CAMERAS

For safety purposes, video and audio recording equipment is used to monitor student behavior, including on buses and in common areas on campus. Students will not be told when the equipment is being used.

The principal will review the video and audio recordings routinely and document student misconduct. Discipline will be in accordance with the Student Code of Conduct.

VISITORS TO THE SCHOOL

General Visitors

Parents and others are welcome to visit district schools. For the safety of those within the school and to avoid disruption of instructional time, all visitors must first report to the main office and must comply with all applicable district policies and procedures. When arriving on campus, all parents and other visitors should be prepared to show identification.

Visits to individual classrooms during instructional time are permitted only with approval of the principal and teacher and only so long as their duration or frequency does not interfere with the delivery of instruction or disrupt the normal school environment. Even if the visit is approved prior to the visitor's arrival, the individual must check in at the main office first.

All visitors are expected to demonstrate the highest standards of courtesy and conduct; disruptive behavior will not be permitted.

Visitors Participating in Special Programs for Students

On High School Career Day, the district invites representatives from colleges and universities and other higher education institutions, prospective employers, and military recruiters to present information to interested students.

VOLUNTEERS

We appreciate so much the efforts of parent and grandparent volunteers that are willing to serve our district and students. If you are interested in volunteering, please contact the front office for more information and to complete an application.

VOTER REGISTRATION

A student who is eligible to vote in any local, state, or federal election may obtain a voter registration application at the main campus office.

WEAPONS AND DRUGS

Tom Bean ISD is a drug free/weapon free zone. Drugs and weapons are not permitted within 300 feet of school property, or at any school related event on or off of school property. Violators will be prosecuted. Students will be disciplined according to the *Student Code of Conduct*.

WITHDRAWING FROM SCHOOL

A student under 18 may be withdrawn from school only by a parent. The school requests notice from the parent at least three days in advance so that records and documents may be prepared. The parent may obtain a withdrawal form from the principal's office.

On the student's last day, the withdrawal form must be presented to each teacher for current grade averages and book and equipment clearance; to the librarian to ensure a clear library record; to the clinic for health records; to the school counselor for the last report card and course clearance; and finally, to the principal. A copy of the withdrawal form will be given to the student, and a copy will be placed in the student's permanent record.

A student who is 18 or older, who is married, or who has been declared by a court to be an emancipated minor may withdraw without parental signature.

GLOSSARY

Accelerated instruction is an intensive supplemental program designed to address the needs of an individual student in acquiring the knowledge and skills required at his or her grade level and/or as a result of a student not meeting the passing standard on a state-mandated assessment.

ACT-Aspire refers to an assessment that took the place of ACT-Plan and is designed as a preparatory and readiness assessment for the ACT. This is usually taken by students in grade 10.

ACT refers to one of the two most frequently used college or university admissions exams: the American College Test. The test may be a requirement for admission to certain colleges or universities.

ARD is the admission, review, and dismissal committee convened for each student who is identified as needing a full and individual evaluation for special education services. The eligible student and his or her parents are members of the committee.

Attendance review committee is responsible for reviewing a student's absences when the student's attendance drops below 90 percent, or in some cases 75 percent, of the days the class is offered. Under guidelines adopted by the board, the committee will determine whether there were extenuating circumstances for the absences and whether the student needs to complete certain conditions to master the course and regain credit or a final grade lost because of absences.

DAEP stands for disciplinary alternative education program, a placement for students who have violated certain provisions of the Student Code of Conduct.

EOC assessments are end-of-course tests, which are state-mandated, and are part of the STAAR program. Successful performance on EOC assessments are required for graduation. These exams will be given in English I, English II, Algebra I, Biology, and United States History.

FERPA refers to the federal Family Educational Rights and Privacy Act that grants specific privacy protections to student records. The law contains certain exceptions, such as for directory information, unless a student's parent or a student 18 or older directs the school not to release directory information.

IEP is the written record of the individualized education program prepared by the ARD committee for a student with disabilities who is eligible for special education services. The IEP contains several parts, such as a statement of the student's present educational performance; a statement of measurable annual goals, with short-term objectives; the special education and related services and supplemental aids and services to be provided, and program modifications or support by school personnel; a statement regarding how the student's progress will be measured and how the parents will be kept informed; accommodations for state or districtwide tests; whether successful completion of state-mandated assessments is required for graduation, etc.

ISS refers to in-school suspension, a disciplinary technique for misconduct found in the Student Code of Conduct. Although different from out-of-school suspension and placement in a DAEP, ISS removes the student from the regular classroom.

NCLB Act is the federal No Child Left Behind Act of 2001.

PGP stands for Personal Graduation Plan , which is required for high school students and for any student in middle school who fails a section on a state-mandated test or is identified by the district as not likely to earn a high school diploma before the fifth school year after he or she begins grade 9.

PSAT is the preparatory and readiness assessment for the SAT.

SAT refers to one of the two most frequently used college or university admissions exams: the Scholastic Aptitude Test. The test may be a requirement for admissions to certain colleges or universities.

SHAC stands for School Health Advisory Council, a group of at least five members, a majority of whom must be parents, appointed by the school board to assist the district in ensuring that local community values and health issues are reflected in the district's health education instruction, along with providing assistance with other student and employee wellness issues.

Section 504 is the federal law that prohibits discrimination against a student with a disability, requiring schools to provide opportunities for equal services, programs, and participation in activities. Unless the student is determined to be eligible for special education services under the Individuals with Disabilities Education Act (IDEA), general education with appropriate instructional accommodations will be provided.

STAAR is the State of Texas Assessments of Academic Readiness, the state's system of standardized academic achievement assessments, effective beginning with certain students for the 2011-2012 school year.

STAAR Alternate is an alternative state-mandated assessment designed for students with severe cognitive disabilities receiving special education services who meet the participation requirements, as determined by the student's ARD committee.

STAAR Linguistically Accommodated (STAAR L) is an alternative state-mandated assessment with linguistic accommodations designed for certain recent immigrant English language learners.

State-mandated assessments are required of students at certain grade levels and in specified subjects. Successful performance sometimes is a condition of promotion, and passing the STAAR EOC assessments is a condition of graduation. Students have multiple opportunities to take the tests if necessary for promotion or graduation.

Student Code of Conduct is developed with the advice of the district-level committee and adopted by the board and identifies the circumstances, consistent with law, when a student may be removed from a classroom, campus, or district vehicle. It also sets out the conditions that authorize or require the principal or another administrator to place the student in a DAEP. It outlines conditions for out-of-school suspension and for expulsion. The Student Code of Conduct also addresses notice to the parent regarding a student's violation of one of its provisions.

TELPAS stands for the Texas English Language Proficiency Assessment System, which assesses the progress that English language learners make in learning the English language, and is administered for those who meet the participation requirements in kindergarten through grade 12.

TSI assessment is the Texas Success Initiative assessment designed to measure the reading, mathematics, and writing skills that entering college-level freshmen students should have if they are to be successful in undergraduate programs in Texas public colleges and universities.

TxVSN is the Texas Virtual School Network, which provides online courses for Texas students to supplement the instructional programs of public school districts. Courses are taught by qualified instructors, and courses are equivalent in rigor and scope to a course taught in a traditional classroom setting.

UIL refers to the University Interscholastic League, the statewide voluntary nonprofit organization that oversees educational extracurricular academic, athletic, and music contests.

**APPENDIX I:
Freedom From Bullying Policy**

Note that school board policies may be revised at any time. For legal context and the most current copy of the local policy, visit <http://pol.tasb.org/Policy/Code/536?filter=FFI>. Below is the text of Tom Bean ISD's policy FFI(LOCAL) as of the date that this Handbook was finalized for this school year.

STUDENT WELFARE: FREEDOM FROM BULLYING FFI(LOCAL)

Adopted on 2/16/2012

Note:	This policy addresses bullying of District students. For provisions regarding discrimination and harassment involving District students, see FFH. Note that FFI shall be used in conjunction with FFH for certain prohibited conduct. For reporting requirements related to child abuse and neglect, see FFG.
--------------	---

BULLYING PROHIBITED	The District prohibits bullying as defined by this policy. Retaliation against anyone involved in the complaint process is a violation of District policy and is prohibited.
DEFINITION	<p>Bullying occurs when a student or group of students engages in written or verbal expression, expression through electronic means, or physical conduct that occurs on school property, at a school-sponsored or school-related activity, or in a vehicle operated by the District and that:</p> <ol style="list-style-type: none">1. Has the effect or will have the effect of physically harming a student, damaging a student's property, or placing a student in reasonable fear of harm to the student's person or of damage to the student's property; or2. Is sufficiently severe, persistent, and pervasive enough that the action or threat creates an intimidating, threatening, or abusive educational environment for a student. <p>This conduct is considered bullying if it:</p> <ol style="list-style-type: none">1. Exploits an imbalance of power between the student perpetrator and the student victim through written or verbal expression or physical conduct; and2. Interferes with a student's education or substantially disrupts the operation of a school.
EXAMPLES	Bullying of a student may include hazing, threats, taunting, teasing, confinement, assault, demands for money, destruction of property, theft of valued possessions, name calling, rumor spreading, or ostracism.
RETALIATION	

	The District prohibits retaliation by a student or District employee against any person who in good faith makes a report of bullying, serves as a witness, or participates in an investigation.
EXAMPLES	Examples of retaliation may include threats, rumor spreading, ostracism, assault, destruction of property, unjustified punishments, or unwarranted grade reductions. Unlawful retaliation does not include petty slights or annoyances.
FALSE CLAIM	A student who intentionally makes a false claim, offers false statements, or refuses to cooperate with a District investigation regarding bullying shall be subject to appropriate disciplinary action.
TIMELY REPORTING	Reports of bullying shall be made as soon as possible after the alleged act or knowledge of the alleged act. A failure to immediately report may impair the District's ability to investigate and address the prohibited conduct.
REPORTING PROCEDURES	To obtain assistance and intervention, any student who believes that he or she has experienced bullying or believes that another student has experienced bullying should immediately report the alleged acts to a teacher, counselor, principal, or other District employee.
STUDENT REPORT	
EMPLOYEE REPORT	Any District employee who suspects or receives notice that a student or group of students has or may have experienced bullying shall immediately notify the principal or designee.
REPORT FORMAT	A report may be made orally or in writing. The principal or designee shall reduce any oral reports to written form.
PROHIBITED CONDUCT	The principal or designee shall determine whether the allegations in the report, if proven, would constitute prohibited conduct as defined by policy FFH, including dating violence and harassment or discrimination on the basis of race, color, religion, gender, national origin, or disability. If so, the District shall proceed under policy FFH. If the allegations could constitute both prohibited conduct and bullying, the investigation under FFH shall include a determination on each type of conduct.
INVESTIGATION OF REPORT	The principal or designee shall conduct an appropriate investigation based on the allegations in the report. The principal or designee shall promptly take interim action calculated to prevent bullying during the course of an investigation, if appropriate.
CONCLUDING THE INVESTIGATION	Absent extenuating circumstances, the investigation should be completed within ten District business days from the date of the initial report alleging bullying; however, the principal or designee shall take additional time if necessary to complete a thorough investigation. The principal or designee shall prepare a final, written report of the investigation. The report shall include a determination of whether bullying occurred, and if so, whether the victim used reasonable self-defense. A copy of the report shall be sent to the Superintendent or designee.

NOTICE TO PARENTS	If an incident of bullying is confirmed, the principal or designee shall promptly notify the parents of the victim and of the student who engaged in bullying.
DISTRICT ACTION BULLYING	If the results of an investigation indicate that bullying occurred, the District shall promptly respond by taking appropriate disciplinary action in accordance with the District's Student Code of Conduct and may take corrective action reasonably calculated to address the conduct.
DISCIPLINE	A student who is a victim of bullying and who used reasonable self-defense in response to the bullying shall not be subject to disciplinary action. The discipline of a student with a disability is subject to applicable state and federal law in addition to the Student Code of Conduct.
CORRECTIVE ACTION	Examples of corrective action may include a training program for the individuals involved in the complaint, a comprehensive education program for the school community, follow-up inquiries to determine if any new incidents or any instances of retaliation have occurred, involving parents and students in efforts to identify problems and improve the school climate, increasing staff monitoring of areas where bullying has occurred, and reaffirming the District's policy against bullying.
TRANSFERS	The principal or designee shall refer to FDB for transfer provisions.
COUNSELING	The principal or designee shall notify the victim, the student who engaged in bullying, and any students who witnessed the bullying of available counseling options.
IMPROPER CONDUCT	If the investigation reveals improper conduct that did not rise to the level of prohibited conduct or bullying, the District may take action in accordance with the Student Code of Conduct or any other appropriate corrective action.
CONFIDENTIALITY	To the greatest extent possible, the District shall respect the privacy of the complainant, persons against whom a report is filed, and witnesses. Limited disclosures may be necessary in order to conduct a thorough investigation.
APPEAL	A student who is dissatisfied with the outcome of the investigation may appeal through FNG(LOCAL), beginning at the appropriate level.
RECORDS RETENTION	Retention of records shall be in accordance with CPC(LOCAL).
ACCESS TO POLICY AND PROCEDURES	This policy and any accompanying procedures shall be distributed annually in the employee and student handbooks. Copies of the policy and procedures shall be posted on the District's Web site, to the extent practicable, and shall be readily available at each campus and the District's administrative offices.

APPENDIX II:
Tom Bean Independent School District
Pest Control Advisement Sheet

This school district does periodic pest control services with a licensed employee and governed by The Structural Pest Control Board of Texas. It consists of an I.P.M. (Integrated Pest Management) program. Before any insecticides are used, baiting monitors and pest exclusion methods are always utilized first.

Persistent problems that may present themselves are handled on school closing dates, school vacation closings, and or Saturdays. Any of these treatments are posted 48 hours in advance and always done when students and staff are not present for at least a minimum of 12 hours.

If you would like a copy of any M.S.D.S. (Material Safety Data Sheet) or Product label, you may request one at the Tom Bean Administration Building 100 E. Garner Tom Bean, Texas 75489.

Thank you in advance,

Troy Roberts

Troy Roberts
Superintendent

APPENDIX III

Guidelines for Acceptable Use of District Technology Resources

The district's technology resources will be used primarily for learning, teaching, and administrative purposes consistent with the District's mission and goals.

These guidelines are provided for students and parents as to inform them of the responsibilities students accept when they use District-owned computer hardware, operating system software, application software, stored text, data files, local databases, CDROMS, DVDROMS, digitized information, communication technologies, and Internet access. In general, this requires efficient, ethical, and legal utilization of all technology resources.

Use of the District's technology resources is voluntary and constitutes a privilege, not a right. All network usage is subject to monitoring, examination, and investigation by the system administrators without prior notice or specific consent of the user.

Expectations:

- Student use of computers, other technology hardware, software, and computer networks, including the Internet, is only allowed when supervised or granted specific permission by a staff member. All students in K-8 should be supervised at all times.
- All users are expected to follow existing copyright laws. Copyright guidelines are posted in the campus libraries and well as posted on the District's website: www.tombean-isd.org
- Although the District has an Internet safety plan in place as well as content management software, students are expected to notify a staff member whenever they come across information or messages that are inappropriate, dangerous, threatening, or make them feel uncomfortable.
- Students who identify or know about a security problem are expected to convey the details to their teacher without discussing it with other students.

Unacceptable conduct includes, but is not limited to the following:

- Using the network for illegal activities, including copyright, license, or contract violations or downloading inappropriate materials, viruses, and/or software, such as but not limited to hacking and host file sharing software.
- Using the network for financial or commercial gain, advertising, or political lobbying.
- Accessing or exploring online locations or materials that do not support the curriculum and/or are inappropriate for school assignments, such as but not limited to pornographic sites, social networks (MySpace, Facebook, etc.), chat rooms, blogs.
- Vandalizing and/or tampering with equipment, programs, files, software, system performance, or other components of the network. Bypassing Internet filtering is strictly prohibited as is use or possession of hacking software.
- Causing congestion on the network or interfering with the work of others, e.g., chain letters or broadcast of messages to lists of individuals, streaming video and/or audio, such as but not limited to TV shows, online movies, music videos, online radio, etc.
- Intentionally wasting finite resources e.g., online time, real-time music.

- Gaining unauthorized access anywhere on the network.
- Revealing home address or phone number of one's self or another person.
- Invading the privacy of others.
- Using another's account, password, or ID or allowing another user to access your account, password, or ID.
- Coaching, helping, observing, or joining any unauthorized activity on the network.
- Forwarding/distributing e-mail messages without permission from the author.
- Posting anonymous messages or unlawful information on the system.
- Engaging in sexual harassment or using objectionable language in public or private messages, e.g., racist, terroristic, abusive, sexually explicit, threatening, demeaning, stalking, or slanderous.
- Falsifying permission, authorization, or identification documents.
- Obtain copies or modify files, data, or passwords belonging to other users on the network.
- Knowingly placing a computer virus on a computer or the network.

Acceptable Use Guidelines

1. General Guidelines

- Students will have access to all available forms of electronic media and communication that is in support of education and research, and in support of the educational goals and objectives of the District.
- Students are responsible for their ethical and educational use of the computer online services of the District.
- All policies and restrictions of the Tom Bean ISD network services must be followed.
- Access to the TBISD network services is a privilege not a right. Each student, and/or parent will be required to sign an Acceptable Use Policy Agreement and adhere to the Acceptable Use Guidelines in order to be granted access to the TBISD network computer online services.
- The use of and TBISD network service in the District must be in support of education and research and in support of the educational goals and objectives of the District.
- When placing, removing, or restricting access to specific databases or other TBISD computer services, school officials will apply the same criteria of educational suitability used for educational resources.
- Transmission of any material that is in violation of any federal or state law is prohibited. This includes, but is not limited to: confidential information, copyrighted material, threatening or obscene material, and computer viruses.
- Any attempt to alter data, the configuration of a computer, or the files of another user without the consent of the individual, campus administrator, or technology administrator, will be considered an act of vandalism and subject to disciplinary action in accordance with the District Student Code of Conduct.

2. Network Etiquette:

- Be polite.
- Use appropriate language.

- Do not reveal personal data (home address, phone number(s) of yourself or others.)
- Remember that other users of the TBISD network services and other networks are human beings whose culture, language, and humor have different points of reference from your own.

3. E-Mail:

- Email should be used for educational or administrative purposes only.
- Email transmissions, stored data transmitted data, or any other use of the TBISD computer online services by students, employees, or any other user shall not be considered confidential and may be monitored at any time by designated staff to ensure appropriate use and in addition to compliance with the Texas Open Records Act.
- All email and all contents are property of the District.

4. Consequences

- The student in whose name a system account and/or computer hardware is issued will be responsible at all times for its appropriate use.
- Noncompliance with these guidelines may result in suspension or termination of technology privileges and disciplinary actions.
- Violations of applicable state and federal law, including the Texas Penal Code, Computer Crimes, Chapt. 33 will result in criminal prosecution, as well as disciplinary actions by the District. Electronic mail, network usage, and all stored files will not be considered confidential and may be monitored at any time by designated staff to ensure appropriate use.
- Restitution may be required for costs associated with system restoration, hardware, or software costs.
- The District cooperates fully with local, state, or federal officials in any investigation concerning or relating to violations of computer crime laws. Contents of email and network communications are governed by the Texas Open Records Act, proper authorities will be given access to their content.

Monitoring Use

Use of the District's technology resources is voluntary and constitutes a privilege, not a right. All network usage is subject to monitoring, examination, and investigation by the system administrators without prior notice or specific consent of the user.

Disclaimer

The TBISD Network system is provided on an "as is, as available" basis. The District does not make any warranties, whether expressed or implied, for the service it is providing. The District assumes no responsibilities or liability for any charges or usage fees, nor for any damages may a user suffer. This includes loss of data resulting from delays, non-deliveries, or service interruptions caused by accident or user errors or omissions. Use of any information obtained on the Internet is at the users own risk. Neither does the District warrant or guarantee that the system will be uninterrupted or error-free, nor that defects will occur.

APPENDIX IV:

Notice Regarding Directory Information and Parent's Response Regarding Release of Student Information

State law requires the Tom Bean High School and the Tom Bean ISD to give you the following information:

Certain information about Tom Bean High School students is considered directory information and will be released to anyone who follows the procedures for requesting the information unless the parent or guardian objects to the release of the directory information about the student. If you do not want Tom Bean High School to disclose directory information from your child's education records without your prior written consent, you must notify the district in writing by 3:30 p.m. on September 5, 2012 or within ten school days of your child's first day of instruction for this school year.

This means that the district must give certain personal information (called "directory information") about your child to any person who requests it, unless you have told the district in writing not to do so. In addition, you have the right to tell the district that it may, or may not use certain personal information about your child for specific school-sponsored purposes. The district is providing you this form so you can communicate your wishes about these issues. [See **Directory Information** on page 12 for more information.]

Tom Bean ISD has designated the following information as directory information:

- Student's name
- Address
- Telephone listing
- E-mail address
- Photograph
- Date and place of birth
- Honors, and awards received
- Dates of attendance
- Grade level
- Most recent school previously attended
- Participation in officially recognized activities and sports
- Weight and height, if a member of an athletic team

[Please see APPENDIX X for "2014-2015 Acknowledgment Form"]

Parent's Response Regarding Release of Student Information to Military Recruiters and Institutions of Higher Education

Federal law requires that the district release to military recruiters and institutions of higher education, upon request, the name, address, and phone number of secondary school students enrolled in the district, unless the parent or eligible student directs the district not to release information to these types of requestors without prior written consent. [See **Release of Student Information to Military Recruiters and Institutions of Higher Education** on page 12 for more information.]

[Please see APPENDIX X for "2014-2015 Acknowledgment Form"]

**APPENDIX V:
Use of Student Work in District Publications**

Occasionally, Tom Bean High School and/or Tom Bean ISD wishes to display or publish student artwork or special projects on the district's Web site and in district publications. The district agrees to only use these student projects in this manner.

[Please see APPENDIX X for "2014-2015 Acknowledgment Form"]

**APPENDIX VI:
Release for the electronic display of personal information**

From time to time we have the opportunity to display our student's accomplishments on the school's web site. Before we can publish any student's information online, we need your permission. The type of information displayed will be limited to the student's name, grade level, and possibly a photograph. We will NOT publish any personal contact information (such as home address or email address) for ANY student.

[Please see APPENDIX X for "2014-2015 Acknowledgment Form"]

APPENDIX VII:

Minor Photo Release

This letter is a request for permission to post photographs of your child on the Tom Bean ISD web site or in the local newspaper regarding school related activities. The images will be used on the internet to promote a wide range of activities. The use of images is strictly controlled in order to assure safety and maintain confidentiality. In the event that you grant permission, images displayed on the internet will be identified by the student's name only.

Please indicate on the "2014-2015 Acknowledgment Form" (APPENDIX X) whether you do or do not give permission for Tom Bean ISD to post your child's picture on the internet and in the local newspaper.

**APPENDIX VIII:
Acknowledgment of Receipt of Student Handbook**

My child and I have received a copy or will obtain an electronic copy of the *Tom Bean High School Student Handbook*. Additionally, we acknowledge that we have received or will obtain an electronic copy of the *Tom Bean ISD Student Code of Conduct* for 2014–2015. We understand that we can access the both of the aforementioned handbooks by visiting the Web address at: <http://www.tombean-isd.org>.

We understand that the handbook contains information that my child and I may need during the school year and that all students will be held accountable for their behavior and will be subject to the disciplinary consequences outlined in the Student Code of Conduct.

[Please see APPENDIX X for "2014-2015 Acknowledgment Form"]

APPENDIX IX:

BUS RIDERS RULES AND REGULATIONS

1. The bus driver is in charge of students. Students shall follow the drivers directions at all times.
2. Only authorized personnel and eligible bus students assigned to a specific bus are permitted to ride the bus.
3. Buses will stop at established stops only. Students will not be permitted to leave the bus until the bus arrives at an established bus stop or the appropriate school. Students shall load and unload at their designated stop only.
4. Students shall wait for a bus on the sidewalk. If there is no sidewalk, student shall wait next to (but not in) the street. Students must wait until the bus comes to a complete stop before boarding or leaving the bus.
5. Students will remain properly seated at all times and not block the aisles. Any or all students may be assigned seats.
6. Students must keep their hands, head, feet and personal objects inside the bus at all times.
7. Scuffling, shoving, or fighting is prohibited on the bus and established bus stops.
8. Littering or throwing items inside or from the bus is prohibited.
9. Students are not allowed to consume food or drink on the bus. The use of tobacco products is prohibited.
10. Students shall not deface or vandalize the bus or related equipment. Students that violate this rule will be required to pay for damages.
11. Students are not to engage in loud talking or yelling. The use of profanity, inappropriate language or gestures on the bus is prohibited.
12. Students are not allowed to bring animals or harmful objects on the bus (i.e. weapons, drugs, alcohol, fireworks, etc.)
13. Students while on the bus, when exiting, or entering the bus, and while at or in the general area of the designated loading and unloading zone area, are required to comply with and will be subject to the Student Code of Conduct/Discipline Rules established by the school district.

The Following Disciplinary Procedures for Bus Transportation Will Apply (Parents will be notified by phone and mail after each offense)

FIRST OFFENSE:

A verbal and written warning is issued to the student.

SECOND OFFENSE:

A three-day suspension is issued to the student.

THIRD OFFENSE:

A ten-day suspension is issued to the student.

FOURTH OFFENSE:

A thirty-day suspension is issued to the student.

FIFTH OFFENSE:

Student will be suspended for the remainder of the school year.

SEVERE CLAUSE:

If a student's conduct while on the bus or while exiting or entering the bus either jeopardize the safety of another student and/or the bus driver, or constitutes an offense under the Student Code of Conduct/Discipline Rules that could result in expulsion, a suspension of the student's bus transportation privilege will immediately be placed into effect for a period of time up to the remainder of the school year. This suspension will be in addition to any other disciplinary action that may be taken by the School District with respect to the conduct referred to in this clause.

**APPENDIX X:
2014-2015 Acknowledgment Form**

First: _____ MI _____ Last _____ Grade _____

Last four digits of student's Social Security # _____

Parent: Please **CIRCLE** one of the choices below concerning school sponsored purposes:

Acceptable Use of District Technology

- 1) I, **(have) (have not)** read the District's Student Guidelines for Acceptable Use of District Technology Resources. (APPENDIX III)
- 2) I, **(agree) (do not agree)** that my child has read and will abide by the technology provisions. I understand that violation of these provisions may result in suspension or revocation of system access and related privileges.
- 3) I, **(do give) (do not give)** permission for my child to participate in the use of District's technology resources.

Release Directory Information

- 4) I, **(do give) (do not give)** the district permission to **release** the directory information in this list in response to a request. (APPENDIX IV)
Directory Information includes: Student's name, address, telephone listing, e-mail address, photograph, date and place of birth, honors and awards received, dates of attendance, grade level, most recent school previously attended, participation in officially recognized activities and sports, weight and height, if a member of athletic team.

Military and Higher Ed

- 5) I, **(do give) (do not give)** the district permission to **release** the directory information in response to request from **a military recruiter or an institution of higher education** without prior consent. (APPENDIX IV)

Artwork

- 6) I, **(do give) (do not give)** permission for my child's Artwork/Special Projects to be displayed on the school's/district website or publications. (APPENDIX V)

Website and Yearbook

- 7) I, **(do give) (do not give)** permission for my child's name, grade level, and photograph to be displayed on Tom Bean High School and/or ISD's **web site or the yearbook**. (APPENDIX VI)

Media/Newspapers/Web News

- 8) I, **(do give) (do not give)** permission for Tom Bean ISD to release my child's picture to the media (newspaper, web publication, etc.). (APPENDIX VI)

My child and I have received a copy of the following for the 2014-2015 school year:

- Freedom From Bullying Policy (APPENDIX I)**
- Pest Control Advisement Sheet (APPENDIX II)**
- Acceptable Use of Technology Resources (APPENDIX III)**
- Notices Regarding Directory Information Notice & Parent Response (APPENDIX IV)**
- Military Recruiters and Institutions of Higher Education Parent Response (APPENDIX IV)**
- Use of Student Work in District Publications (APPENDIX V)**
- Electronic Display of Personal Information (APPENDIX VI)**
- Minor Photo Release (APPENDIX VII)**
- Acknowledgment of Student Handbook and the Student Code of Conduct (APPENDIX VIII)**
- Bus Rider's Safety Handbook (APPENDIX IX)**

We also understand that these handbooks/agreements contain information that my child and I may need during the school year and that all students will be held accountable for their behavior and will be subject to the disciplinary consequences outlined in the Handbooks and Code of Conduct.

_____/_____/_____
Printed Name of Student Signature of Student Date

_____/_____/_____
Printed Name of Parent Signature of Parent Date

Index

- absences
 - attendance review committee, 82
 - doctor's note, 20
 - excused, 17, 18
 - extenuating circumstances, 19
 - for college visits, 18
 - for competition, 42
 - for playing "Taps", 18
 - makeup work, 63
 - military families, 11, 18
 - parent's note, 20
 - unexcused, 18
 - See also* attendance.
- academic programs, 20
 - nontraditional, 65
 - parent involvement, 3
 - See also* graduation, requirements.
- accelerated instruction
 - attendance, 17, 18
 - defined, 82
 - failure to meet passing standards on state assessment, 17
 - reading instruction, 17
- accident insurance, 69
- ADA/Section 504 coordinator, 65
- admission, review, and dismissal (ARD) committee, 51
- admissions
 - college and university, 27
 - University of Texas at Austin, 27
- Advanced Placement (AP) courses, 28
- advanced/distinguished program. *See* graduation programs
- anaphylaxis, 64
 - See also* food allergies.
- asbestos, 56
- assistance animals, 9
- attendance, 17
 - college visits, 18
 - compulsory, 17
 - doctor's note, 20
 - driver license, 20
 - extenuating circumstances, 19
 - failure to attend, 18
 - for credit, 18
 - for final grade, 18
 - military families, 11
 - official attendance-taking time, 19
 - parent's note, 20
 - principal's plan, 18
 - removing a student from the classroom, 6
 - students 18 or older, 17
 - unexcused absences, 18
- attendance review committee, 19, 31
 - defined, 82
- automatic admission, 27
- awarding credit, 31
- awards, 23
- bacterial meningitis, 53
 - communicability, 53
 - defined, 53
 - prevention, 54
 - symptoms, 53
 - See also* contagious diseases.
- bilingual programs, 11, 61
- bullying, 23
 - counseling, 23
 - cyberbullying, 23
 - policy, 85, 97
 - school safety transfer, 9
 - See also* hazing.
- bus rules, 78
- buses, 78
 - pick-up and drop-off locations, 78
 - required conduct, 78
 - routes and schedules, 78
- cafeteria, 71
 - nutrition, 71
- career and technical education (CTE), 24
 - college credit courses, 28
 - counseling, 30
 - nondiscrimination statement, 24
- Celebrate Freedom Week, 8
- celebrations, 24
- cell phones, 40
- certificate of attendance, 51
- certificate of coursework completion, 50
- child abuse, 24
- class changes, 78
- class schedules, 27

partial vs. full-time, 27
 classroom parties, 24
 clubs. *See* extracurricular activities.
 college
 admissions, 27
 credit, 28
 University of Texas at Austin, 27
 visits, 18
 communicable diseases
 See contagious diseases.
 community and student engagement
 parental evaluation, 4
 complaints, 12, 28
 conduct, 29
 at social events, 29
 before and after school, 71
 disrupting school operations, 29
 on school buses, 78
 on school transportation, 29
 use of hallways, 71
 when school rules apply, 29
 contagious diseases, 52
 bacterial meningitis, 53
 excluding from school, 52
 leaving campus in case of illness, 61
 corporal punishment, 8
 correspondence courses. *See* distance learning.
 counseling
 academic, 30
 personal, 30
 postsecondary education, 30
 psychological exams/treatment, 31
 credit
 by exam, 31
 for acceleration or advancement, 31
 with prior instruction, 31
 without prior instruction, 31
 credit recovery, 31
 for coursework, 31
 partial credit, 31
 dating violence, 32
 Declaration of Independence
 excusing a student from reciting, 8
 Department of Public Safety (DPS), 20
 diabetes, 64
 directory information, 2, 13
 disabled students, 9
 discrimination, 33
 distance learning, 35
 distribution, 36
 nonschool materials
 by others, 36
 by students, 36
 school materials, 36
 doctor's appointments, 17
 dress code, 37
 driver license, 20
 verification of enrollment form, 20
 drug testing, 73
 See also steroids.
 dual-credit programs, 28
 early mental health intervention, 76
 earning credit, 31
 elections for student clubs and organizations, 42
 electronic cigarettes, 56
 electronic media
 contact between student and staff, 8
 end-of-course (EOC) assessments, 74
 special education, 51
 students with disabilities, 51
 English as a second language, 11, 61
 English language learner, 11, 61
 exams. *See* tests.
 extracurricular activities, 41
 conduct, 42
 eligibility, 41
 fees, 43
 meetings, 72
 offices and elections for student clubs and organizations, 42
 See also meetings of noncurriculum-related groups.
 fees, 42
 graduation, 52
 waivers, 44
 fire drills, 69
 Fitnessgram. *See* physical fitness assessment.
 food allergies, 54
 management plan, 55

See also anaphylaxis.
See also celebrations.

foster care liaison, 75
 foster students, 17, 75
 foster care liaison, 75
 foundation graduation program
 distinguished level of achievement, 48
 endorsements, 48
 performance acknowledgements, 48
 personal graduation plans (PGP), 50
 See also graduation programs.

fund-raising, 44
 gang-free zones, 44
 gender-based harassment, 33
 grades, 45
 classification by credits, 45
 grading guidelines, 45
 graduation, 45
 activities, 51
 certificates of coursework completion, 50
 end-of-course (EOC) assessments, 46
 expenses, 52
 individualized education program (IEP),
 51
 personal graduation plan (PGP)
 for middle school or junior high, 68
 under the foundation graduation
 program, 50
 programs, 46
 advanced/distinguished level of
 achievement, 27, 47
 foundation program, 48
 requirements, 45, 46
 for automatic college admissions, 27
 student speakers, 51
 students with disabilities, 51
 See also credit; grades; standardized tests.

grants, 52
 grievances. *See* complaints.
 grooming standards, 37
 hall pass, 71
 harassment, 33
 gender-based, 33
 investigation, 34
 reporting, 34
 retaliation, 34
 sexual, 33
 hazing, 52
 See also bullying.

head lice, 55
 health education
 School Health Advisory Council, 4
 health instruction, 6
 health-related matters, 52
 asbestos, 56
 food allergies, 54
 nutrition, 71
 pest management, 56
 physical fitness, 55, 56
 screenings, 66
 sunscreen, 64
 tobacco, 56
 vending machines, 56
 homeless students, 57
 homework, 3, 57
 electronic and social media, 8
 See also makeup work.

honors, 23
 human sexuality instruction, 7
 curriculum, 7
 removing a child from class, 7
 reviewing materials, 7
 IEP. *See* individualized education program (IEP).

illness
 leaving campus, 61
 See also contagious diseases.

immunization, 57
 exemptions for reasons of conscience, 57
 medical exemptions, 57
 required immunizations, 57
 individualized education program (IEP)
 and eligibility for extracurricular
 activities, 42
 defined, 82
 graduation, 51
 instructional materials, 5, 6, 77
 International Baccalaureate (IB) courses, 28
 joint high-school and college programs, 28
 laptops, 40
 law enforcement, 59
 notification of law violations, 60

questioning of students, 59
 students taken into custody, 59
 verification of officer's identity and authority, 60
 learning difficulties, 10
 leaving campus, 60
 in case of student illness, 61
 signing a student out, 60
 legal guardian
 defined, 1
 liaison for homeless children and youths, 57
 liaison for students in custody of the state, 75
 library, 71
 lice. *See* head lice.
 limited English proficiency (LEP), 61
 STAAR-L, 75
 lost and found, 62
 makeup work, 63
 during in-school suspension, 63
 for absences, 63
 in DAEP, 63
 penalties, 63
 medical emergency, 69
 medicine, 63
 allergies, 64
 asthma, 64
 diabetes, 64
 herbal or dietary supplements, 64
 nonprescription, 64
 prescription, 64
 psychotropic drugs, 64
 sunscreen, 64
 meditation, 66
 meetings of noncurriculum-related groups, 72
 mental health, 76
 early intervention, 76
 metal detectors, 73
 military families, 11
 military recruiters, 14
 minimum program. *See* graduation programs
 minute of silence, 8, 66
 in observance of September 11, 2001, 66
 mobile phones, 40
 multiple birth siblings, 9
 National School Lunch Program, 71
 netbooks, 40
 newspaper (school newspaper), 36
 No Child Left Behind (NCLB) Act, 82
 no pass, no play, 35, 42
 nondiscrimination, 65
 organizations, student. *See* extracurricular activities.
 parent
 access to student records, 11
 being involved, 3
 defined, 1
 evaluating school and community engagement, 4
 noncustodial, 8
 organizations, 3
 rights, 4
 volunteering, 3, 80
 parent involvement coordinator, 4
 parenting and paternity awareness, 6
 pediculosis. *See* head lice.
 personal appearance, 37
 personal graduation plan (PGP)
 for middle school or junior high, 68
 under the foundation graduation program, 50
 pest management, 56
 physical activity, 55
 physical examinations, 5, 66
 physical fitness assessment, 56
 pledges of allegiance, 66
 excusing a student from reciting, 8
 police. *See* law enforcement.
 police dogs, 73
 prayer, 66
 privacy
 and personal telecommunications devices, 40
 during an investigation of prohibited conduct, 34
 FERPA, 82
 on district-owned equipment and networks, 72
 student records, 11, 12
 programs
 before and after school, 71

progress reports, 68
 prohibited conduct, 32
 investigation, 34
 reporting, 34
 See also bullying; dating violence;
 discrimination; harassment; hazing;
 retaliation; sexting; vandalism; video
 cameras.
 promotion and retention, 66
 personal graduation plan (PGP) for
 middle school or junior high, 68
 STAAR, 67
 See also credit; grades; standardized tests.
 protected information, 4
 published material
 from outside sources, 36
 from students, 36
 school materials, 36
 recommended program. *See* graduation
 programs
 recording
 permission, 6
 without parental consent, 6
 release of students from school. *See* leaving
 campus.
 religion
 and immunization, 57
 and removal from the classroom, 6
 and surveys, 4
 holy days, 17
 nondiscrimination, 65
 report cards, 68
 parent's signature, 69
 parent-teacher conferences, 68
 See also grades.
 retaliation, 24, 34
 rights
 noncustodial parent, 8
 parental, 4
 student, 4
 safety, 69
 emergency medical treatment and
 information, 69
 emergency preparedness, 69
 emergency school closing, 70
 fire, tornado, and severe weather drills, 69
 insurance, 69
 on campus, 69
 on district vehicles, 69
 preparedness drills, 69
 student conduct, 69
 UIL rules, 41
 video cameras, 80
 SAT/ACT, 73
 schedules. *See* class schedules.
 scholarships, 52
 School Breakfast Program, 71
 school closings, 70
 school dances, 29
 school facilities, 71
 before and after school, 71
 cafeteria, 71
 meetings, 72
 School Health Advisory Council, 7, 55
 defined, 83
 school nurse, 54, 57, 61, 64, 65
 emergency medical treatment and
 information, 69
 sending a student home in case of illness,
 61
 student exemption from immunization, 57
 searches, 72
 desks and lockers, 72
 district-owned equipment and networks,
 72
 drug testing, 73
 metal detectors, 73
 personal electronic devices, 40, 72
 trained dogs, 73
 vehicles, 72
 Section 504. *See* students with disabilities.
 service animals, 9
 sex education. *See* human sexuality
 instruction.
 sexting, 41
 sexual abuse of a child, 24
 counseling options, 25
 reporting, 25
 warning signs, 25
 sexual harassment, 33
 SHAC. *See* School Health Advisory
 Council.

signing a student out. *See* leaving campus.
 special education, 9, 10
 graduation, 51
 standardized tests, 51
 special programs, 73
 coordinator, 73
 standardized tests, 73
 end-of-course (EOC) assessments, 74
 limited English proficiency (LEP), 62
 SAT/ACT, 73
 special education, 51
 STAAR, 74
 students with disabilities, 51
 TSI assessment, 75
 tutoring, 7
 See also credit; grades; graduation;
 promotion and retention.
 State of Texas Assessments of Academic
 Readiness (STAAR), 74
 Alternate, 74
 defined, 83
 promotion and retention, 67
 retaking, 67
 STAAR-L, 75
 steroids, 75
 See also drug testing.
 Student Code of Conduct, 1, 8, 29, 36, 39,
 40, 41, 42, 52, 56, 69, 71, 72, 77, 78, 79,
 80, 82
 student groups, 42, 43, 44, 72
 See also extracurricular activities.
 student illness
 leaving campus, 61
 See also contagious diseases.
 student records, 5, 11
 colleges and postsecondary schools, 12
 confidentiality, 11
 copies, 12
 corrections, 12
 court orders, 12
 custodian, 12
 directory information, 13
 driver license attendance verification, 20
 government agencies, 12
 institutions of higher education, 14
 military recruiters, 14
 released with permission, 12
 school officials, 12
 students 18 or older, 11
 student speakers, 76
 See also graduation, student speakers.
 student work
 display of, 5
 publishing, 5
 students with disabilities, 9
 graduation, 51
 nondiscrimination, 65
 Section 504 of the Rehabilitation Act, 10,
 65
 standardized tests, 51
 students with learning difficulties, 10
 substance abuse prevention and intervention,
 76
 suicide awareness, 76
 summer school, 76
 surveys
 inspecting, 5
 opting out, 5
 tablets, 40
 tardiness, 77
 teacher qualifications, 5
 technology, 40
 acceptable use of district resources, 41
 confiscated devices, 40
 instructional use of personal electronic
 devices, 40
 personal electronic devices, 40
 personal telecommunications devices, 40
 prohibited uses of district resources, 41
 recording still and video images
 prohibited, 40
 searches of personal devices, 40
 unauthorized use, 40
 test preparation. *See* tutoring.
 tests, 5, 6
 confidentiality, 11
 credit by exam, 31
 exams for acceleration or grade
 advancement, 31
 personal electronic devices, 40
 scores, 5
 See also standardized tests.

Texas Success Initiative (TSI) assessment, 75
 Texas Virtual School Network (TxVSN), 28, 35
 textbooks, 5, 77
 Title IX Coordinator, 65
 tobacco prohibited, 56
 top 25 percent, 27
 top ten percent, 27
 tornado drills, 69
 transfers, 78

- multiple birth siblings, 9
- safety reasons, 9
- special education, 9
- students who are victims of bullying, 24
- students who engage in bullying, 9, 24
- victims of bullying, 9

 transportation, 78

- school-sponsored trips, 78

 truancy, 18
 tutoring, 7

- removal from classroom, 7
- school services, 7

 UIL. *See* University Interscholastic League.
 unexcused absences, 18
 university admissions. *See* college admissions.
 University Interscholastic League (UIL), 41

- drug testing and athletic competition, 75
- safety rules, 41

 use of school facilities, 71
 vandalism, 79
 vending machines. *See* health, vending machines.
 video cameras, 80
 visitors, 80

- career day, 80
- classroom observation, 80
- parents, 80

 vocational education. *See* career and technical education (CTE).
 volunteers, 3, 80
 voter registration, 80
 withdrawing from school, 81
 yearbook, 36