

[bookmark: _GoBack]File: JFCI

SUBSTANCE ABUSE ‑ STUDENT ASSISTANCE PROGRAM

The primary responsibility for helping students who are involved with substance abuse lies with the students and their parents. Nevertheless, the School Board strives to provide a supportive school environment for students involved with substance use or abuse.

The School Board supports substance abuse programs which vary according to individual needs. Included among these are programs for persons who desire more information, and for those who need help with intervention activities and programs.

The School Board supports efforts to help students during the school day as well as to reinforce programs provided by other sources. To that end, individual school substance abuse programs may provide group experiences, individual counseling and other programs.

Alcohol and illegal drug use and abuse are prohibited by the Code of Student Conduct in compliance with all applicable federal, state or local laws and ordinances.

Adopted: April 8, 2013
__

Legal Ref.:	Code of Virginia, 1950 as amended, §§ 22.1-78, 16.1-305.1.

Cross Refs.:	CLA		Reporting Acts of Violence and Substance Abuse
IGAG		Teaching about Drugs, Alcohol and Tobacco
JFC		Student Conduct
		JFC-R		Standards of Student Conduct
		JFCF		Drugs in School
		JGD/JGE	Student Suspension/Expulsion
		JHG		Child Abuse and Neglect Reporting
		JO		Student Records

	© 5101 VSBA	TAZEWELL COUNTY PUBLIC SCHOOLS

© 2/13 VSBA	TAZEWELL COUNTY PUBLIC SCHOOLS

JFCI-R		JFCI-R
STUDENTS
Use of Drugs, Alcohol and Tobacco

A. Use of Drugs (Including Alcohol and Tobacco)

The principal has the overall responsibility within his/her school for the disposition of drug-related incidents. All referrals of drug use or abuse within the school should be made to him or his designee. The principal is responsible for all contacts within the school, between the school and outside agencies, and/or parents concerning drug problems. The principal or designee has no discretion on whether or not to call law enforcements officials.

The safety of students continues to be a focus for all school personnel, as well as for parents and communities. The school is responsible for providing a safe, drug free, and healthy environment conducive to wholesome living and essential learning. To help provide such an environment, at a time when substance abuse is a serious social and health problem, the school board hereby establishes policies and procedures relative to substance abuse in the schools and on school property. This is necessary so that all school personnel (students as well as employees), local health agencies, local law enforcement officials, parents, and citizens of the community are aware of the role the school will play in any situation involving the use of drugs in school.

B. Drugs Other Than Alcohol and Tobacco

1. Sale, Distribution, Possession and/or Use of Drugs other than Alcohol and Tobacco

Any students apprehended selling or distributing drugs, other than alcohol and tobacco, on school property, including buses to and from school sponsored events and at school sponsored events, will be expelled from school.

Other than alcohol or tobacco, any students possessing and/or using drugs, without a valid prescription, on school property, including buses to and from school sponsored events and at school sponsored events, will be suspended for a period not less than ten (10) days and up to the remainder of the school year and placed on probation for a period of not less than sixty (60) days.

Any students who is expelled or suspended a provided above, unless such suspension
is for possession or use of alcohol or tobacco, shall be required as a condition for
readmittance to undergo urine testing for the presence of drugs, other than alcohol
and/or tobacco, monthly for the duration of the academic year. Results of the tests
shall be reported to the principal directly by the testing institution. In the event that a
(continued)

JFCI-R	JFCI-R B. Drugs Other Than Alcohol and Tobacco (continued)

1. Sale, Distribution, Possession and/or, Use of Drugs other than Alcohol and Tobacco (continued)
student's test result shows the presence of a drug other than alcohol or tobacco, the student shall be suspended for an additional ten (10) days unless the students can present medical certification as to the legitimacy of the presence of said drug. In the event said evidence is satisfactory to the principal, the principal can forego the additional suspension. Costs are to be borne by the student.
2. Discovery of Drugs other than Tobacco

Police, juvenile authorities and parents shall be contacted when the presence of drugs other than tobacco is discovered on school premises, including buses traveling to and from school sponsored events and at school sponsored events.
C. Alcohol
1. Sale, Distribution, Possession and/or use of Alcohol
Any student apprehended selling or distributing alcohol on school property, including buses to and from school sponsored events and at school sponsored events, will be suspended from school for a period of not less than (3) days and at the discretion of the superintendent for any period up to and including suspension for the remainder of the school year.
Any students possessing or using alcohol on school property, including buses to and from school sponsored events and at school sponsored events, will be suspended for a period not to exceed then (10) days.
Any student who is suspended as provided above can be placed on probation for a period not to exceed sixty (60) days.
2. Discovery of Alcohol
Parents and, at the discretion of the superintendent, juvenile authorities shall be contacted when the presence of alcohol is discovered on school premises, including school buses traveling to and from school sponsored events, and at school sponsored events.

	(continued)	(2)
	(continued)	(2)
JFCI-R	JFCI-R

Use of Drugs, Alcohol and Tobacco

D. Tobacco
1. Except as herein provided, the use of all tobacco products, including cigarettes, electronic cigarettes, cigars, pipes, chewing tobacco, and snuff, is prohibited on all school property or vehicles owned, rented, or leased by the Tazewell County School Board. Such prohibition shall apply at all times, day or night, and to all students, employees, visitors, volunteers, or other persons conducting business with the schools. To maintain the spirit of this policy, such prohibition shall also apply to all students and employees representing the Tazewell County School System in jurisdictions outside Tazewell County.

The provisions of this policy shall not apply to visitors attending outdoor athletic events while the visitors are on exterior premises but shall apply inside of any building.

The administrator in charge of each building within the division shall post "No Tobacco Allowed" signs conspicuous to ordinary public view at or near each public entrance to the school premises. Each such administrator shall post a "Tobacco Free Zone" sign at the front of the school premises.

 2. Violation of Tobacco Policy

		Possession or Use of Tobacco in any form including electronic cigarettes
		1st Offense:	Three (3) days out-of-school suspension and call police or juvenile authority
		2nd Offense:	Five (5) days out-of-school suspension and call police or juvenile authority
3rd Offense: 	Ten (10) days out-of-school suspension and call police or juvenile authority

E. Counseling

It is the duty of every school to make available counseling to any student violating this drug policy.

F. Notification to Superintendent

Any violation of this drug policy will be reported to the superintendent by the principal of the student violating this policy. The notice will be in written form outlining the nature of the violation and all action taken. The written notice will be filed immediately upon discovery of the violation and will be amended as necessary.
Approved by School Board: June 9, 1986
Amended by School Board: January 13, 1992
Amended by School Board: June 9, 1997
Amended by School Board: March 8, 1999 	
Amended by School Board: August 11, 2014	
Amended by School Board: March 9, 2015				(3)

