

TABLE OF CONTENTS (TC) A--SCHOOL DISTRICT ORGANIZATION

A	District Authority
*AA	School District Legal Status - KSA 72-6734 et seq. SN An information category
*AAA	Decentralization Legal Status
*AB	School Board Legal Status - KSA 72-8205 SN Largely an information category offering little, if any, leeway for board action.
*ABA	Authority
*ABB	Powers and Duties - KSA 72-8205; 72-1623; 72-8212
*ABC	Board Members
*ABCA	Number - KSA 72-7901
*ABCB	Qualifications - KSA 25-2020
*ABCC	Terms of Office - KSA 72-7902
*ABCD	Method of Election - Ch. 72, Art. 80; Ch. 25, Art. 20
*ABCD A	Unexpired Term Fulfillment - KSA 25-2022; 25-2022a; 25-2022b; 72-7902
*ABCE	Resignation
*ABCF	Removal from Office - KSA 25-4301; 25-4331
*ABD	School Superintendent Legal Status (See CE) - KSA 72-8202b
ABE	District Goals and Objectives
AC	School District Organization Plan - KSA 72-8212
AD	School District Attendance Areas - KSA 72-8212; 72-7204
ADA	School Census - KSA 72-5333d
AE	School Year - KSA 72-1106
AEA	School Calendar
*AEAA	Vacations
*AEAB	Holidays - KSA 72-1106
AEB	Extended School Year
AEB	Summer Sessions
AF	School Day - KSA 72-1106
AF	Double Sessions
AF	Evening Sessions
*AFC	Emergency Closings (See JGFC & JGFC-R) - KSA 72-8213; 31-144;
AG	School Closings - KSA 72-8213; 72-8213a

A District Authority

A

The governance of the district shall be vested in the board.

Home Rule

The board shall have authority to conduct district business without specific statutory delegation. The board may transact all school district business and adopt policies the board deems appropriate to perform its constitutional duty to maintain, develop and operate local public schools.

Approved: 7/03

ABE District Goals and Objectives

ABE

The board shall annually establish and review a set of long-range goals and objectives to guide the operations of the district. All personnel in the district shall direct their efforts toward achieving the goals and objectives of the board in order to insure that students are able to function effectively in their environment, employment, and continuing educational efforts.

Approved: JUL 20 1993

ABE-R District Goals and Objectives

ABE-R

The board shall participate in long-range planning through an annual meeting with the superintendent and designated staff to review progress on the implementation of priorities, initiatives, and long-range plans. The board also shall consider and act upon objectives and major activities proposed by the superintendent to achieve long-range goals.

The superintendent shall develop necessary procedures, forms, or other measures to implement this policy.

The superintendent shall provide opportunities for interested patrons to become knowledgeable about the district long-range planning process, and to review and to make recommendations concerning specific district long-range plans.

The superintendent shall give the board periodic reports.

Approved: JUL 20 1993

AC School District Organization Plan

AC

The district will be organized on a K-8-4 plan.

Approved: JUL 26 1966

AD District Attendance Areas

AD

The board shall review school attendance areas annually and make changes as warranted.

Approved: JUL 20 1998

AD-R District Attendance Areas

AD-R

The superintendent shall, on or before April 1 of each year, prepare a written report for the board, concerning the changing of school attendance areas for the next school year and the reasons for the recommendations. The board shall consider the recommendations at the first regular meeting following receipt of the report but shall take no action on the report at that meeting. The recommended changes shall be made available to the patrons of the district. Should the changes appear to require a public hearing, one will be scheduled.

Approved: JUL 20 1998

ADA School Census

ADA

The board may direct the superintendent to conduct a census of the following:

- The number of potential students living in the district under the age of 5 years;
- The number of potential students residing in the district between the ages of 5 and 21.

The census shall also obtain information related to the planning of transportation services and other information the superintendent considers necessary, such as, but not limited to, birthdates of potential students in those categories.

Approved:

KASB Recommendation 1/01; 4/07; 12/18

AE School Year

AE

The board shall provide a school year consisting of not less than:

- (1) The minimum number of statutorily required school days for students K-12, consisting of not less than 2 1/2 hours for kindergarten students and 6 hours for students in grades 1-12; or
- (2) The minimum number of statutorily required school hours for students in grades K-12.

Virtual Schools

If the board sponsors a virtual school, it shall comply with all current regulations of the Kansas State Department of Education, the school district and applicable state laws.

Approved 8-11-2008

AEA School Calendar

AEA

... The board shall establish a school calendar for each school year.

Approved: JUL 20 1938

AEA-R School Calendar

AEA-R

On or before March 1 of each year, the superintendent shall present to the board a recommended school calendar for the next school year. In making such recommendation, the superintendent should be prepared to minimize conflicts with religious holidays of all faiths, shall consider the customs of the district, legal holidays and other relevant matters. The superintendent shall also consider the recommendations of the district's staff in the preparation of the school calendar, but the adoption of the school calendar shall not be a subject of discussion in the negotiating process, except as provided by law. A copy of the current annual calendar shall be on file in the clerk's office.

Approved: JUL 20 1938

AEB School Year and Learning Opportunities

AEB

(See AE, JBD, JBE, JCDA, and JDD)

Prolonged or Shortened School Year

The board may prolong or shorten the regular academic year. The superintendent shall be responsible for preparing a plan and presenting it to the board, as necessary. The board may prolong or shorten the regularly scheduled academic year because of the following types of circumstances which are stated by way of illustration and not by way of limitation: adverse weather conditions, building maintenance problems, personnel problems, public health reasons, or budgetary problems.

Should the school year be shortened by board action, the board must take steps to ensure the school term provided includes at least the minimum number of days or hours required by Kansas law.

Additional Learning Opportunities for Students

The board may require additional learning opportunities for students not meeting minimum academic or behavioral standards as defined by the board or as outlined in board policy and/or handbook language. Students may be assigned to additional academic sessions taking place:

- before- or after-school;
- on Saturday; and/or
- during the summer.

Truancy laws, suspension and expulsion policies and law, and all appropriate portions of the student behavior code shall apply during additional academic sessions.

Approved: July 11, 2016

KASB Recommendation – 7/02; 4/07; 6/16

AF School Day

AF

Except as otherwise provided in the negotiated agreement for staff members covered thereby, the board shall establish the time of beginning and of ending the school day and other time schedules.

Approved: 8/18

AG School Closings

AG

The board is responsible for assessing the use of school facilities and other resources. The superintendent will seek direction from the board prior to making recommendations relative to a district-wide facilities assessment or the closing of specific attendance center(s). Once schools which may be closed are identified, an appropriate recommendation will be made to the board for study.

Approved: JUL 20 1998

AG-R School Closings

AG-R

Procedures

Initially, the superintendent shall make recommendations to the board concerning any facility that may be discontinued as an attendance center.

The superintendent will seek guidance from members of the board prior to making recommendations relative to the possible closing of attendance centers.

After a school is identified for possible closing and the board has given approval to study the particular situation, parents and other school patrons of the attendance area will be involved in discussions pertaining to the possible closing. Outside consultants may be utilized to assist in the study of a possible school closing.

An orderly procedure, including the provision of information to all who will be affected, will be utilized when giving serious consideration to

closing a school. The administrative process to obtain board approval to close one or more schools will be consistent with procedures listed following AG-R.

If the board has approved the closing of a school, the administration will use reasonable means to inform parents of students affected by the closing about their new school assignment.

Necessary alignment of boundaries will be made when a school is to be closed, taking into account distances from other schools, traffic patterns, building capabilities, enrollments and programs.

Administrative planning for reassignment of students and staff members, disposition of equipment and furniture, etc., normally will be completed prior to the end of the school year.

Alternate uses of the building or disposition of the property will be considered in light of current projected needs.

Approved: JUL 20 1998

TABLE OF CONTENTS (TC)
B--SCHOOL BOARD OPERATIONS

BA	Goals and Objectives
*BB	Internal Organization
*BBA	Officers - KSA 72-8202a
*BBAA	Method of Election - KSA 72-8001 <u>et seq.</u> ; 25-2010 to 25-2018
*BBAB	Duties - KSA 72-8205; 72-8212
*BBABA	President - KSA 72-8202a
*BBABB	Vice-President - KSA 72-8202a
*BBABC	Secretary
*BBABD	Clerk - KSA 10-1114; 72-8202c
*BBABE	Treasurer - KSA 10-1115 <u>et seq.</u> ; 72-8202d;
*BBABF	Parliamentary Procedure (See BCBF, BCBG) KSA 72-8205
*BBB	Members - KSA 72-8009 <u>et seq.</u>
*BBBA	Duties - KSA 72-8205; 72-8212
BBBB	New Member Orientation
*BBBC	Board Member Development Opportunities
*BBBD	Bonded Members
*BBBE	Compensation - KSA 72-8207; 75-3223; 75-3203 <u>SN Includes expense allowances, and benefits</u> <u>such as liability insurance coverage.</u>
BBBF	Reimbursement for Expenses
BBC	Board Committees
*BBCA	Standing Committees (See BBC)
*BBCB	Temporary Committees (See BBC)
*BBCC	Committees of the Whole (See BBC)
*BBD	Board-School Superintendent Relations (See CF)
BBE	Attorney - KSA 72-8205
*BBF	Advisory Committees (See BBC)
*BBFA	Types and Functions (See BBC)
*BBFB	Method of Appointment (See BBC)
*BBFC	Organization (See BBC)
*BBFD	Resources (See BBC)
*BBFDA	Personnel (See BBC)
*BBFDB	Material (See BBC)
*BBFDC	Financial (See BBC)
*BBFE	Liaison (See BBC)
*BBFF	Reporting (See BBC)
*BBFG	Dissolution (See BBC)
BBG	Consultants (See CJ)
*BBH	Board Remembrances
*BC	Meetings - KSA 72-8205
*BCA	Types
*BCAA	Annual <u>SN The organizational meeting of the board,</u> <u>usually once a year, when the board elects</u> <u>its officers.</u> Regular - KSA 72-8205
*BCAB	

BCAC	Special - KSA 72-8205
*BCAD	Adjourned - KSA 72-8205
BCAE	Public Hearings
*BCB	Procedures - KSA 72-8205
*BCBA	Time and Place - KSA 75-4317 <u>et seq.</u> ; 72-8205
*BCBB	Notification - KSA 75-4317 <u>et seq.</u> ; 72-8205
*BCBC	Preparation
BCBD	Agenda - KSA 75-4318
*BCBE	Distribution of Materials (See BCBD)
BCBF	Rules of Order - KSA 72-8205
*BCBFA	Quorum - KSA 72-8205
*BCBFB	Suspension of the Rules
BCBG	Voting Method - KSA 75-4301 <u>et seq.</u>
	Abstaining Vote - KSA 72-8205(a)
BCBH	Minutes - KSA 72-8202
BCBI	Public Participation (Also KCA)
BCBJ	News Coverage - KSA 75-4317 <u>et seq.</u>
BCBJ	Press Services
BCBJ	Broadcasting and Taping - KSA 72-8205; 75-4318
BCBK	Executive Sessions (See KB) - KSA 75-4317 <u>et seq.</u>
*BD	Policy Development (See CM) - KSA 72-8205
BDA	Policy Development System Adoption
*BDAA	Policy Draft Writer (See BDA)
	<u>SN The person designated by the board, often an administrator, who is responsible for recasting group consensus about policy recommendations into acceptable prose for further deliberation and/or action.</u>
*BDB	Policy Drafting (Also BDAA) (See BDA)
	<u>SN The ongoing process of planning, gathering information, and preparing recommendations relative to the need for new policies and/or the revision and repeal of existing policies.</u>
*BDBA	Attorney Involvement (See BDA)
*BDBB	Staff Involvement (Also GAC) (See BDA)
*BDBC	Community Involvement (See BDA)
*BDBD	Student Involvement (Also JCB) (See BDA)
BDC	Policy Adoption - KSA 72-8205; 72-8212
	<u>SN The official action of the board that makes new and/or revised policy statements operable.</u>
BDC	Policy Dissemination
BDC	Policy Review
	<u>SN The periodic assessment by the board of its existing policies and policy development system.</u>
*BDF	Review of Administrative Rules (See BDC)
*BDG	Administration in Policy Absence (Also CMA)
*BDH	Suspension of Policies
BE	School Board Records - KSA 72-5369 <u>et seq.</u> ; 10-1117; 10-1118
BE	Annual Reports (See CO)
BE	Academic Reports
BG (See BE)	Memberships - KSA 72-5326
BG	State School Boards Association
BG	National School Boards Association

BH

Ethics

SN An information category since ethics are determined
by a group and not imposed upon it.

BK

Board Self-Evaluation

BA Goals and Objectives

BA

The board shall provide the best educational system possible within the financial limitations of the district. (See ABE)

Approved: JUL 20 1998

BBBB New Member Orientation

BBBB

Newly elected members of the board shall be invited to attend all meetings of the board prior to the time they officially take office except when the board is in executive session. Newly elected and newly appointed board members shall be encouraged to attend workshops for new board members sponsored by the Kansas Association of School Boards. (See BCBK)

Present members of the board and the superintendent shall conduct an appropriate orientation program designed to acquaint new board members with the district, board policy, duties, responsibilities and other activities.

Newly elected board members shall receive copies of all agendas, reports and other communications normally received by current board members except information or material of a confidential nature.

Approved: JUL 20 1998

BBBF Reimbursement for Expenses

BBBF

No board member shall be reimbursed for expenses incurred for any travel unless the travel has been approved by the board. Board members who provide their own transportation shall be reimbursed for each mile actually traveled in attending board meetings and in the performance of district business. Any payments to board members must be in the form of a reimbursement for amounts previously paid by the board member, and receipts shall be provided by the board member in accordance with the provisions of GAN.

Approved: 7/03

The board shall operate at all times as a committee of the whole.

There shall be no standing or temporary board committees except as provided for in this policy. Board members may serve on committees which advise the board.

Sub-committees of the board may be assigned on a temporary basis and shall consist of no more than three board members. Board subcommittees are subject to the open meetings law.

Advisory Committees

After considering administrative recommendations, the board may establish advisory committees. The type and function of each advisory committee shall be dictated by district needs. After considering recommendations of the superintendent and other members of the administrative staff, the board shall appoint all members of board advisory committees.

No financial assistance shall be furnished any committee without prior board approval. The superintendent shall monitor each committee's progress and relay information to the board. As requested, each committee shall report in writing to the superintendent and/or the board.

The board may dissolve any advisory committee at any time. No committee shall exist longer than one year unless reappointed by board action.

BBE Attorney

BBE

— The board shall retain a qualified attorney to handle all legal matters referred to him by the board. The duties and compensation of the attorney shall be prescribed by regulation.

Approved: JUL 20 1998

BBE-R Attorney

BBE-R

The school attorney may attend all regular meetings of the board and other meetings of the board as required. The school attorney shall provide legal advice and counsel to the board.

The school attorney's contract shall establish the amount of compensation and shall be reviewed annually by the board in July.

Approved: JUL 20 1998

BBG Consultants (See CJ)

BBG

— The board may use consultants to assist the board in the operation of the district.

Approved: JUL 20 1998

BBG-R Consultants (See CJ)

BBG-R

To the extent possible, consultants will be obtained on a *gratis* basis. Neither the superintendent nor any member of the staff is authorized to engage a consultant for pay without the prior consent of the board.

Approved: JUL 20 1998

BCAC SPECIAL MEETING

W A I V E R O F N O T I C E

I hereby waive the written notice required under the provisions of K.S.A.
72-1138 as to the time, place, and purpose of a special meeting of the Board of
Education of Unified School District No.417, State of Kansas, held on
_____, 20__.

Member, Board of Education

Member, Board of Education

Member, Board of Education

Member, Board of Education

Member, Board of Education

Member, Board of Education

Member, Board of Education

Attest:

Clerk, Board of Education
Unified School District No.417
Morris County
State of Kansas

Approved: 8/18

BCAE Public Hearings (See BCBI)

BCAE

The board may hold public hearings on those matters which so warrant.

Approved: JUL 20 1998

BCAE-R Public Hearings (See BCBI-R)

BCAE-R

The board may hold public hearings before taking action in regard to the changing of attendance center boundaries, the holding of bond elections, capital outlay levy elections and elections to increase the tax levy or budget, and all other matters which the board deems appropriate. Public hearings will be held at a convenient time and a suitable place which is believed to be adequate and comfortable for the audience.

The president or vice-president of the board shall preside at such hearings and shall request every participant to state his name, residence and purpose for speaking. The procedure governing public participation at board meetings is found in BCBI.

Approved: JUL 20 1998

BCBD Agenda

BCBD

The board shall adopt an agenda at the beginning of each meeting.

The superintendent shall distribute appropriate background material concerning items on the agenda to each board member prior to each meeting, which then shall be referred to as the annotated agenda.

Approved: JUL 20 1994

BCBD-R Agenda

BCBD-R

The board agenda will be compiled by the superintendent in cooperation with the board president and may include a period of time when the public may speak to the board. Other board members may request items to be placed on the agenda except at special meetings of the board.

The annotated agenda will be sent to all board members at least three calendar days prior to any regular board meeting. The agenda format may include items to be discussed and board procedure; monthly reports to the board; a consent agenda containing routine business and information items; financial reports including monthly listing of bills ready for payment; important correspondence; bids, specifications; attendance center reports; requests for hearings and other such information. Other items and reports may be added to the agenda as the need arises.

Approved: JUL 20 1994

BCBF Rules of Order

BCBF

— The board shall be governed by rules of procedure as adopted by the board and in accordance with law. In no event shall Robert's Rules of Order be adopted by the board.

Approved: JUL 20 1998

BCBF-R Rules of Order

BCBF-R

The president (or vice-president in the absence of the president) will preside at all meetings. In the absence of both the president and the vice-president, the members present shall elect a president *pro tempore* who will serve only for that meeting or for that part of the meeting in which the president and vice-president are absent.

Any member of the board who wishes to make a motion, second a motion or discuss pending business will first secure recognition of the board president.

The president will present each agenda item for discussion or designate the superintendent or other staff member who will present the agenda item.

All formal actions of the board will be taken by ordinary motions unless a formal resolution is required by law.

It will not be necessary for a motion to be before the board in order to discuss an agenda item which has been presented by the board president for consideration. In the ordinary course of events, the board will

discuss all matters other than routine procedural questions prior to the making of a motion in order that the reaching of consensus may be facilitated.

The following motions will be in order:

To recess;

To take action

To amend a motion to take action, but such amending motion will be disposed of before any other motion to amend the main motion will be in order;

To defer action, either finally or to a specific time, date and place;

To go into executive session; and

To adjourn, either finally or to a specific time, date and place.

Approved: JUL 20 1998

BCBG Voting Method

BCBG

The board shall take action by way of motions. No motion may be acted upon until it has been seconded by a board member. The vote on all motions shall be by "yes" and "no" and will be taken by a show of hands or other public voting method. Following each vote, the president shall announce the motion carried or failed by a vote of ___ affirmative votes to ___ negative votes. The minutes shall indicate whether a motion passed or failed. Each board member shall have the privilege of explaining any vote.

Any abstaining vote shall be counted as a "no" vote. (See KSA 72-1138)

Any member may declare a conflict of interest in a particular issue and shall leave the meeting room until discussion and voting on the matter is concluded. The minutes shall note that a particular member has declared a conflict of interest and left. The minutes shall also record the time the member left the meeting and when the member returned to the board meeting.

Approved: 8/18

KASB Recommendation – 1/01; 4/07; 6/18

BCBH Minutes**BCBH**

Accurate minutes of each board meeting shall be taken and transcribed. The board shall review the minutes of each meeting as soon thereafter as practicable, shall make any corrections or changes required to make the minutes accurately reflect the action taken by the board and then approve such minutes as presented or changed.

Approved: JUL 20 1998

BCBH-R Minutes**BCBH-R**

The clerk of the board shall be responsible for taking and transcribing the minutes of each meeting of the board. In the absence of the clerk, the board shall designate an acting clerk. Transcribed minutes shall be sent to the board as soon as possible after each meeting. The minutes shall clearly reflect all motions voted on by the board, including action taken by the board on motions which did not pass. The minutes will not contain a summary of each statement, either written or oral, made by the board member, a guest or a member of the staff unless the board chooses to have written remarks be made part of the minutes. If such a request is made, the board shall direct the clerk to attach a copy of the written remarks to the minutes.

Approved: JUL 20 1998

BCBI Public Participation**BCBI**

The general public shall be invited to attend all board meetings, except executive sessions.

Approved: JUL 20 1998

BCBI-R Public Participation**BCBI-R**

Any patron wishing to speak to the board would be encouraged to first notify the superintendent five days prior to the meeting and state the reason(s) for the request. The superintendent shall determine whether said request can be solved by the staff without appearance of the patron before the board. If not, the superintendent shall place the patron's request on the agenda of the next regular board meeting.

At each meeting of the board, the president or the presiding officer of the board shall welcome all visitors to the board meeting.

The board president may, at his discretion, ask those patrons attending the board meeting if any of them have something to bring to the attention of the board. The rules for the public forum are available through the clerk prior to the board meeting and at the meeting itself. The board president may impose a limit on the amount of time a visitor may have to address the board. The board president may ask groups with the same special interest to appoint a spokesperson.

— If it appears that the matter which the visitor wished the board to consider will consume an amount of time the board feels cannot be spared at said meeting, the board shall invite such visitor to return at a regular or special meeting.

Handling of Complaints (See KN)

Only in those cases where satisfactory adjustment cannot be made by a principal or the superintendent, shall the superintendent refer complaints to the board.

Approved: JUL 20 1998

*Doesn't
apply to
Special Mtgs*Request to Appear Before the Board

This form must be completed and returned to the clerk or the superintendent at least ____ days before the meeting at which you wish to speak. Your request will be reviewed and one of three recommendations will be made:

1. Appearance before the board at the next regular meeting.
2. Appearance before the board in executive session.
3. Referral of your request to the appropriate administrator.

Permission to appear before the board at a regular meeting is subject to the following rules:

1. Presentations shall not exceed ____ minutes.
2. Subject matter, other than policy issues, will be referred to the administration.
3. Comments shall be limited to issues and not refer to personalities.
4. Presentations must be in good taste befitting the occasion and the dignity of the board meeting.
5. Typed copy, or an outline of your presentation must be included with this request form.

Name _____

Address _____ Telephone _____

Individual or organization (if any) you represent _____

Organization's address _____

Signature _____ Date _____

District official's signature _____

Date received _____ Time received _____

Note: The policy BCBI does not apply to special board meetings unless the special meeting is a public hearing.

BCBJ News Coverage

BCBJ

The news media shall be invited and encouraged to attend all board meetings, except executive sessions.

Broadcasting and Taping

All meetings for the conduct of the affairs of, and the transaction of business by, the school board shall be open to the public. Broadcasting and taping of the public board meeting shall be subject to rules adopted by the board.

Approved: JUL 20 1998

BCBJ-R News Coverage

BCBJ-R

At each meeting of the board, the board may provide accommodations for all members of the news media present. The superintendent may provide copies of the board agenda to all news media prior to each meeting of the board upon request or as required by law. At an appropriate time the board shall give full cooperation in explaining any action or consideration taken by the board.

Broadcasting and Taping

The use of cameras, photographic lights and recording devices at any meeting of said board shall be subject to the following rules, which are designed to ensure the orderly conduct of the proceedings.

Cameras

The use of cameras at any said board meeting shall be permitted only when, in the judgment of the board, the use or proposed use of any camera will not be a disruptive influence upon the proceedings, genuinely annoying or harassing to the board or any member thereof or operated to attract undue attention to the camera or the proposed user thereof.

Recording Devices

Use of recording devices at any said board meeting shall be permitted when, in the judgment of the board, the use or proposed use of any recording device will not be a disruptive influence upon the proceedings, genuinely annoying or harassing to the board or any member thereof or operated to attract undue attention to the recording device or the proposed use thereof.

All recording devices, including microphones, shall be kept in the area designated for the media and may be placed in the immediate vicinity of the board conference table only with board permission.

No cameras or recording devices shall be allowed at executive sessions of the board.

Approved: JUL 20 1998

The board shall conduct executive sessions only as provided by law, specifically the Kansas Open Meetings Act ("KOMA").

Sample Motion

Motions to recess into executive session may be constructed as follows. "I move that the board go into executive session to [fill in subject(s)] pursuant to [fill in justification from 1-7 enumerated below] and that the open meeting shall resume at [fill in time] in the board room.

A subject of executive session would be the matter or issue presented for discussion, and the board member must include a brief description of the subject(s) to be discussed in the motion while still protecting important privacy interests. For example, the subject could be to discuss an individual employee's performance, to hold a student discipline appeal hearing, to discuss potential litigation with our legal counsel, and/or any other matters as would appropriately fit under the justification to be utilized.

Acceptable justifications for recessing into executive session include the following:

- 1) The non-elected personnel exception under KOMA;
- 2) The exception for matters which would be deemed privileged in the attorney-client relationship under KOMA;
- 3) The exception for employer-employee negotiations under KOMA;
- 4) The exception for data relating to financial affairs or trade secrets of corporations, partnerships, trusts, and individual proprietorships under KOMA;
- 5) The exception relating to actions adversely or favorably affecting a student under KOMA;

- 6) The exception for preliminary discussion of the acquisition of real property under KOMA;
- 7) The exception under KOMA for school security matters to ensure the security of the school, its buildings, and/or its systems is not jeopardized.

NO BINDING ACTION SHALL BE TAKEN DURING CLOSED OR EXECUTIVE SESSIONS

When a motion is made to go into executive session, all blanks in the sample motion must be filled in.

The time the board will return to the open meeting and the room in which the meeting will resume will be specifically stated. If necessary, the executive session may be extended with another motion made after the board returns to open session.

Approved: February 5, 2017

KASB Recommendation – 6/99; 6/00; 1/01; 4/07; 7/17

BDA Developing and Adopting Policy (See CM, CMA, GAA and JA) BDA

The board shall adopt all new policies and delete or modify existing policies. Board policies, rules and regulations may be amended at any board meeting by a majority vote of the board. All handbooks shall be approved by the board and adopted, by reference, as a part of these policies and rules.

Drafting Policy

The superintendent shall draft all recommended policy changes, including new policy recommendations. The superintendent may involve appropriate staff members, patrons or students when revising or drafting new policy.

Attorney Involvement

Board policies and rules may be submitted to the legal counsel to determine their legality before they are submitted to the board.

Policy Dissemination

Changes in board policy shall be disseminated as appropriate. The superintendent shall develop a procedure to ensure appropriate dissemination and the destruction or removal of obsolete policies. One hard copy policy book shall be kept in the central business office. If appropriate, the superintendent may also designate additional staff members who shall be furnished a policy book. Current board-approved policies maybe posted on the district website, or other website designated by the board. Board members, district staff, patrons and others will be encouraged to use the web site to access current board policy.

Historical Policy Files

The clerk shall keep an historical set of board policies which will reflect all revisions, amendments or other actions pertaining to every policy.

Public Input on Policy

Individuals or groups may submit proposed changes in board policy.

Approved: KASB Recommendation 1/01; 4/07; 6/10

Approved: USD 417 BOE July 12, 2010

BDC Policy Adoption

BDC

— The board shall adopt new policies and delete or modify existing policies. All handbooks are to be approved by the board and adopted, by reference, as a part of these policies and rules.

Policy Dissemination

Changes in board policy shall be disseminated in the manner provided by the rules and regulations of the board.

Policy Review

The board shall review its policies and rules on an annual basis.

Approved: JUL 20 1998

BDC-R Policy Adoption

BDC-R

— The policies, rules and regulations of the board may be amended at any regular, special or adjourned meeting of the board by a majority vote of the members of the board.

A recommendation by an individual or group of citizens or patrons to adopt or amend any policy or rule may be submitted at any regular board meeting. Any action on the recommendation will take place at the next regular meeting of the board unless an emergency is declared. In this case, final action may be taken immediately.

— Policy Dissemination

The superintendent shall be responsible for developing a procedure to ensure that persons who have copies of the board policy book receive changes in board policy and the policies which have been amended or deleted are removed from such policy books. Every attendance center shall have a current copy of the policy book which shall be kept in the office of the principal or the superintendent. A copy of the board policy book shall also be kept in the central business office. Each board member shall be furnished a copy of the policy book, and the superintendent may also designate which administrators shall be furnished with copies of the policy book.

The clerk will keep an historical set of board policies which will reflect all revisions, amendments or other actions pertaining to every policy and rule.

Approved: JUL 20 1958

BE School Board Records
(See BCBK, CN, CYA, ECA, II, and KBA)

BE

The board shall keep records necessary to document board actions.

Approved: July 16, 2007

BG Memberships

BG

The board may maintain membership in the Kansas Association of School Boards and may participate in the activities of the National School Boards Association and other educational organizations or associations.

Approved: JUL 20 1998

BH School Board Member Ethics

BH

— As a member of my local board, I will strive to improve public education, and to that end I will:

Attend all regularly scheduled board meetings insofar as possible and become informed concerning the issues to be considered at those meetings;

Recognize that I should endeavor to make policy decisions only after full discussion at publicly held board meetings;

Render all decisions based on the available facts and my independent judgment, and refuse to surrender that judgment to individuals or special interest groups;

Encourage the free expression of opinion by all board members, and seek systematic communications between the board and students, district staff, and all elements of the community;

Work with other board members to establish effective board policies and to delegate authority for the administration of the schools to the superintendent;

Communicate to other board members and the superintendent expressions of public reaction to board policies and school programs;

Inform myself about current educational issues by individual study and through participation in programs providing needed information, such as those sponsored by my state and national school boards associations;

Support the employment of those persons best qualified to serve as district staff and insist on a regular impartial evaluation of all staff;

Avoid being placed in a position of conflict of interest and refrain from using my board position for personal or partisan gain;

BH School Board Member Ethics

BH-2

— Take no private action that will compromise the board or the administration and respect the confidentiality of information that is privileged under applicable law; and

Remember always that the first and greatest concern must be the educational welfare of the students attending the public schools.

Approved: JUL 20 1998

BK Board Self-Evaluation**BK**

The board may review the effectiveness of its internal operations at least annually. Each board member may use a self-evaluation instrument to appraise his individual performance. Results of these evaluations shall be discussed annually, and revised standards and priorities shall be developed for next year's evaluation.

Approved: JUL 20 1998

BK Board Self-Evaluation**BK-R**

The board considers the following conditions crucial to self-evaluation:

- 1) Board members should be involved in development of the standards and process by which they shall evaluate themselves. The standards may include, but not be limited to: educational leadership, policy development, board member development and performance, relationships with the superintendent and other staff members, communications with the public, fiscal management, board meeting organizations and subcommittee performance, relations with cooperating agencies and other governmental organization.
- 2) Evaluation shall be at a scheduled time and place with all board members present.
- 3) The evaluation shall be a composite of the individual board member's opinions.
- 4) The evaluation shall discuss strengths as well as areas needing improvements;
- 5) Following the discussion, determinations that are made shall be supported by objective evidence.

The evaluation results shall be discussed in detail and the board shall formulate a series of objectives for the coming year. These objectives shall be state in the form of behavioral change or productivity gains.

Approved: JUL 20 1998

TABLE OF CONTENTS

C—GENERAL SCHOOL ADMINISTRATION

CA	Goals and Objectives of School Administration
CB	Administrator Ethics
	The Administrator
CC	Organizational Chart
CD	Administrative Line and Staff Relations (See GACA and GACB)
CE	Superintendent of Schools
CEA	Superintendent Qualifications
CEB	Superintendent's Duties
CEC	Superintendent Recruitment
CEE	Compensation and Benefits
CEF	Expense Reimbursement and Credit Cards (See CG, GAN and KB)
CEG	Superintendent's Professional Development Opportunities
CEI	Evaluating the Superintendent (See CGI and GAK)
CEJ	Nonrenewing or Terminating the Superintendent's Contract
CEK	Resignation
CF	Board-Superintendent Relations (See BBC)
CG	Administrative Personnel (See CEF, and GAN)
	Compensation Guides and Contracts
	Qualifications and Duties
	Recruitment
	Assignment
	Orientation
	Supervision
	Administrative Intern Program
	Travel Expense and Reimbursement
CGI	Administrator Evaluation (See CEI and GAK)
CGK	Suspension
CJ	Hiring Consultants (See BBG, CL and ID)
CK	Professional Development Opportunities
CL	Administrative Teams (See BBG, CJ and ID)

Method of Appointment

Organization

Resources

Financial

CM Policy Implementation (See BDA, CGK, CMA, GAA, and JA)

CMA Administrative Rules and Regulations (See BDA, CM, DJFAB, GAA and JA)

Staff Involvement

Community Involvement

Student Involvement

Rules Drafting

Disseminating Rules

Reviewing Rules

Action Allowed When No Policy Exists

CN Public Records (See BE, CNA, ECA, IDAE, II, HAI, JGGA and JR et seq.)

Types of Records

Central Office Records

Building Records

Public Access

Copies of Records

Disposition

CNA Document Production, Including Electronic Information

(See BCBK, BE, CN, ECA, IDAE, II, JGGA, JR et seq., and KBA)

Destroying Documents

CO Reports (See BCBK)

Types of Reports

Annual

Budget Reports

Disseminating Reports

CA Goals and Objectives of School Administration

CA

The goal of school administration is to create an environment in which all students can demonstrate continuous academic improvement. The superintendent must possess leadership qualities which motivate all staff members to improve the educational program and to attain the board's goals and objectives. The superintendent, with the board's direction, shall endeavor to mobilize and coordinate available resources to develop an educational program designed to maintain continuous academic improvement and full state accreditation in all schools.

Approved: KASB Recommendation – 01/02; 4/07; 12/13

USD 417 Approved 7/2014

CB Ethics

CB

— An administrator's professional behavior must conform to an ethical code. The code must be both idealistic and practical, so that it can apply to all administrators. The administrator acknowledges that schools belong to the public and that they must provide educational opportunities to all. An administrator's actions will be viewed and appraised by the community, his professional associates, and the students. Therefore, the administrator subscribes to the following standards:

The administrator: makes the well-being of students the basis for decision making and action;

Fulfills professional responsibilities with honesty and integrity;

Supports the principle of due process as required by law and protects the civil and human rights of all individuals;

Obeys local, state and national laws;

Implements the board's policies, rules and regulations;

Pursues appropriate measures to correct those laws, policies and regulations that are not consistent with sound educational goals;

Avoids using a position for personal gain;

Accepts academic degrees or professional certificates only from duly accredited institutions;

Seeks to improve the profession through research and continuing professional development; and

Honors employment contracts until fulfillment or release.

CD Line and Staff Relations

CD

— Line and staff administrators are those employees responsible for discharging various functions at the building level, (See CC Organizational Charts), and who are concerned with the management of auxiliary activities and who serve as an advisory or consulting capacity to the superintendent.

Both line and staff administrators are ultimately responsible to the board for the conduct of their official duties. Line administrators have direct supervisory responsibilities over subordinate staff members. Staff administrators shall act as advisors and resource persons to all line administrators but may, at the discretion of the superintendent or board, exert direct administrative control over line administrators.

Approved: JUL 20 1998

CD-R Line and Staff Relations

CD-R

The superintendent's administrative subordinates have authority to administer district programs assigned to them by the superintendent. These responsibilities may include direct supervision of line administrators; line administrators may be required to report directly to the superintendent's designated representative.

Appropriate job descriptions shall be developed by the administration for each line and staff position and filed with the clerk.

Approved: JUL 20 1998

CE Superintendent of Schools

CE

— The superintendent shall be the chief administrative head of the school system and shall have, under the direction of the board, general supervision of all the schools. The superintendent is responsible for management of the schools under board policies and is accountable to the board.

The superintendent may delegate to other school personnel the exercise of any powers and the discharge of any duties imposed upon the superintendent by these policies or by the board. The delegation of power or duty, however, shall not relieve the superintendent of responsibility for the action taken under such delegation.

Approved: JUL 20 1998

CEA Qualifications

CEA

The superintendent shall have or be eligible for a Kansas superintendent's certificate.

Approved: JUL 20 1998

CEA Superintendent Qualifications

CEA

The superintendent shall possess, or be eligible for, a Kansas district leadership license.

Approved: KASB Recommendation – 01/02; 4/07; 12/14

USD 417 BOE Approved, February 9, 2015

CEB Duties

CEB

— The responsibility of the superintendent shall be:

To serve as administrative head of the district;

To keep the board informed on the progress and condition of the schools;

To administer the development and maintenance of an educational program designed to meet the community's needs, to study recent educational developments and to recommend changes in programs;

To carry out the board's policies and rules;

To monitor educational policies and to recommend needed changes to the board;

To recommend positions required to provide adequate personnel for the operation of education programs;

To nominate for appointment, assignment, transfer or termination and to define the duties of all personnel, subject to approval of the board;

To supervise the preparation of the annual budget and to recommend it to the board for consideration;

To advise and recommend in business administration matters;

To study the schools' needs and to keep the public informed concerning these needs;

To assure that the district finances are properly managed.

Approved: JUL 20 1938

CEC Superintendent Recruitment

CEC

The superintendent search presents the board with an opportunity to recruit individuals who will implement the board's goals. The board shall establish an orderly procedure for employing a superintendent that conforms to generally accepted ethical and legal standards and minimizes misunderstanding in the community. The process should allow the board ample opportunity to evaluate a number of candidate's qualifications whose professional training and experience meet district needs. The board may solicit applications from qualified staff members and may list the vacancy with placement offices.

The board may select a professional search service who shall screen all applications and recommend finalists to the board for interviews. The board shall interview selected candidates. Board members may visit each finalist's district.

Approved: KASB Recommendation – 01/02; 4/07; 12/14

USD 417 BOE Approved, February 9, 2015

CEC Recruitment

CEC

The superintendent search presents the board with an opportunity to recruit individuals who will implement the board's goals. The board shall recruit candidates who can best accomplish this objective. The board shall consider only candidates who meet both state and local qualifications and who display the ability to successfully carry out the superintendent's duties.

The board may solicit applications from qualified members of the staff and may list the vacancy with placement offices.

Applications for the superintendency shall be screened by a professional committee selected by the board. Finalists' districts should be visited by persons designated by the board. Selected candidates shall be interviewed by the board.

Approved: JUL 20 1998

CED Appointment

CED

The board may offer a contract not to exceed three years in length.

Approved: JUL 20 1998

CED-R Appointment

CED-R

The superintendent's contract shall be considered for renewal on or before the statutory date for nonrenewal.

Approved: JUL 20 1998

CEE Compensation and Benefits

CEE

Compensation and benefits of the superintendent shall be determined annually by the board and shall be based on performance and the ability to carry out the board's policies.

Approved: July 20, 1998

See next page

CEF Expense Reimbursement

CEF

The superintendent's use of a district motor vehicle and a district credit card shall be confined to necessary school business. The board shall annually prescribe limits and restrictions on the use of credit cards and shall monitor receipts and reimbursement expenses at least once a month. Credit card use shall be reported monthly to the board. Expenses for district travel in personal vehicles or extended travel incurred in the performance of official duties shall be reimbursed in accordance with the provisions of GAN.

See next page

Approved: July 20, 1998

Revised June 28, 2001

CEG Staff Development Opportunities

CEG

The superintendent shall keep updated on new educational practices by: study, visiting other districts, attending educational conferences and other means approved by the board.

Approved: July 20, 1998

CEE Compensation and Benefits (See KB)

CEE

The board shall annually determine the superintendent's compensation and benefits. Compensation shall be based on recent performance and the superintendent's ability to carry out board policy.

Approved: 7/03

CEF **Expense Reimbursement and Credit Cards** (See CG, GAN and KB) CEF

The superintendent's use of a district motor vehicle and a district credit card shall be confined to necessary school business. The board shall annually prescribe limits and restrictions on the use of credit cards and shall monitor monthly receipts and reimbursement expenses.

All rewards points or cash back payments earned using district credit cards are district property and shall be either applied to future district credit card purchases or remitted to the district treasurer for accounting and deposit.

Expenses for district travel in personal vehicles or extended travel incurred in the performance of official duties shall be reimbursed in accordance with the provisions of GAN.

Approved: 8/2015

KASB Recommendation – 6/01; 7/02; 4/07; 8/2015

CEI Evaluating the Superintendent

CEI

The board shall adopt an evaluation system that provides a basis for formal evaluation of the superintendent's performance. The system shall include the evaluation form used and the process necessary to complete the form.

The board shall evaluate the superintendent using the evaluation form in accordance with current legal requirements for the first four years of employment and annually for the term of the superintendent's employment.

The superintendent's evaluation shall be confidential and be made available only to the board, the superintendent and others as provided by law. The evaluation instrument shall be on file at the district office with the clerk. Any revisions in the evaluation system shall include input from the superintendent.

Amended: July 12, 2004

Purpose of Superintendent Evaluation

The evaluation of the superintendent by the board shall accomplish the following:

Provide an opportunity for the board and superintendent to periodically meet and discuss the superintendent's performance and the district's management;

Review, clarify and discuss the immediate and long-term goals for the district and the superintendent;

Establish, clarify and discuss the major functions, responsibilities and roles of the superintendent and the board;

Facilitate a good working relationship between the board and the superintendent;

Encourage and recognize good administrative performance;

Improve the superintendent's leadership performance and management of the district by suggesting areas of responsibility and operating techniques that may be strengthened; and

Establish reasonable standards for continued employment of the superintendent.

Procedures

The following procedures shall be used to evaluate the superintendent's performance:

The board shall schedule an executive work session at least two times during the year for the purpose of a mid-year evaluation and an end-of-year evaluation of the superintendent's performance. The district's evaluation form shall be used.

CEI-R Evaluation

CEI-R-2

Additional informal executive sessions may be scheduled during the year to discuss the status of the superintendent's performance and the district's management.

The superintendent shall make a mid-year and an end-of-year goal progress report as well as periodic reports to the board on the district's operation.

The superintendent's performance evaluation shall be based on the following:

Established criteria, which are applicable to all administrators;

Responsibilities defined in the superintendent's job description;

and

Board/superintendent developed performance goals and objectives.

Approved: July 20, 1998

Revised: *July 17, 2000*

CEJ Separation

CEJ

— The board may elect not to renew the superintendent's contract.

Approved: JUL 20 1998

CEK Resignation

CEK

The superintendent may submit a resignation to the board president at a regular or special meeting. The board will consider the acceptance of the resignation in light of the needs of the district.

Approved: JUL 20 1998

CF Board-Superintendent Relations (See BBC)

CF

The board delegates to the superintendent all administrative duties. The board reserves the ultimate decision in all matters concerning personnel, policy, or expenditures of funds; and it will normally proceed in those areas only after receiving the superintendent's recommendations.

Approved: 08/10/20

KASB Recommendation – 01/02; 4/07; 6/20

The board shall employ administrative personnel as needed.

Compensation Guides and Contracts

Administrative personnel shall be compensated for their services with a contracted salary determined by the board. Administrative contracts shall be reviewed annually. The board shall determine the terms and length of each contract. The board's attorney may develop and review administrator contracts. (See KB)

Qualifications and Duties

The superintendent shall develop appropriate job descriptions for each administrative position. When adopted by the board, job descriptions shall be filed in the central office and may be published in the appropriate handbook.

Recruitment

The board delegates to the superintendent the authority to identify and recommend the appointment of individuals to fill vacant administrative positions. The superintendent shall screen all applicants and may use other staff members to assist. The superintendent shall make recommendations to the board. The district may pay preapproved expenses incurred by candidates interviewed for an administrative position.

Assignment

The board shall solicit the superintendent's recommendations in appointment, assignment, transfer, demotion, termination or non-renewal of any administrative personnel.

Orientation

The superintendent shall conduct an appropriate administrative orientation program.

Supervision

The superintendent shall be responsible for supervising all administrative personnel.

Administrative Intern Program

The board may establish, by contract with an approved administrator training institution, an administrative intern program.

Travel Expense and Reimbursement

Travel expense for administrative staff shall be provided in accordance with CEF and GAN.

Approved;;7/03

CGI Administrator Evaluation (See CEI and GAK)

CGI

Administrative personnel shall be evaluated in writing by the superintendent in accordance with legal requirements for the first four years of employment and at least annually thereafter. Administrative personnel files and evaluations shall be available only to the board, the appropriate administrator, the superintendent, and others authorized by law.

The board's procedures concerning evaluation of district administrators shall be on file with the clerk in the central office and may be published in the appropriate handbook.

Approved: KASB Recommendation – 01/02; 4/07; 6/14

USD 417 Approved 7/2014

CGK Suspension

CGK

The superintendent shall have the authority to suspend district administrators with pay pending further board action.

The superintendent may suspend administrators with pay for any reason, including, but not limited to, one or more of the following: alleged violation of or failure to implement board policy, rule, or regulation; refusal or failure to follow a reasonable directive of the administrator's supervisor, the superintendent, or the board; the filing of a complaint against the administrator with any civil or criminal authority; the alleged commission of an offense involving moral turpitude; or other good cause.

If a suspension without pay is imposed on an administrator, the administrator is entitled to pay until the administrator has been advised of the basis for suspension and has been given an opportunity to respond.

Approved:

KASB Recommendation – 6/19

CJ Consultants (See BBG)

CJ

— The administration may use professional consultants. Consultants shall be approved by the board in advance.

Approved: JUL 20 1998

CK Professional Development Opportunities

CK

The board may require administrators to attend summer sessions, conferences, workshops or other activities which will directly benefit the schools. Expenses may be paid by the district to attend meetings approved by the superintendent.

Approved: JUL 20 1998

CL Councils, Cabinets and Committees

CL

— The board advocates the administrative team concept of school administration and hereby establishes an administrative council.

Method of Appointment

All administrators are automatically members of the administrative council.

Organization

The superintendent shall serve as the chair of the administrative council and, with the recommendations of the council, will determine the council's organization.

Resources

The administrative council shall have at its disposal all of the personnel resources of the district normally used by the professional staff. With board approval, the council may utilize outside consultants and resources to implement the council's activities.

Material

The administrative council may utilize material purchased by the district to implement the council's activities.

Financial

The superintendent may recommend a budget to the board for the administrative council.

Reporting

The board may call for reports from the administrative council. Reports should pertain to the activities of the council and may take the form of recommendations to the board.

Approved: JAN 24 1968

CL-R Councils, Cabinets and Committees

CL-R

— Administrative council meetings shall be held at times deemed appropriate by the chair. All members of the council shall attend regular board meetings of the board unless excused by the board.

Financial

Funds for the administrative council's budget shall be included in the district's general fund.

Approved: JUL 20 1998

CM Policy Implementation (See BDA, CGK, CMA, GAA, and JA)

CM

Administrative employees who fail to implement board policies may, by board action, be suspended without pay, demoted, placed on probation, nonrenewed, or terminated.

Approved:

KASB Recommendation – 6/00; 01/02; 4/07; 6/19

The board delegates to the superintendent the responsibility for developing recommendations, and for designing any necessary arrangements to carry out board policy and to operate the district's schools. These rules and arrangements shall constitute the administrative regulations governing the schools and shall be considered for approval, modification or disapproval by the board.

Staff Involvement

In developing rules, regulations and arrangements for the district's operation, the superintendent shall include at the planning stage representatives of those employees who will be affected.

The superintendent shall develop procedures utilizing certified and noncertified employees for the exchange of ideas and feelings regarding the district's operation. The advice given by employees, especially that given by groups designated to represent large segments of the staff, shall be considered. The board shall be informed of such counsel when reports and recommendations are made to the board. (See also GAC)

Community Involvement

The superintendent may involve district patrons on committees or study groups whenever necessary.

Student Involvement

The superintendent is encouraged to consider students' opinions concerning the rules which affect them. (See also JCB)

Rules Adoption

The superintendent shall review all proposed rules before they are submitted to the board. All administrative rules recommended by the superintendent shall be reviewed by the administrative staff before being submitted to the board for their consideration.

Rules Dissemination

Copies of administrative rules shall be given to all employees who play a role in enforcing the rules or who will be affected by any rule changes.

Rules Review

Administrative rules adopted by the board shall be subject to frequent review by the board and the administrative staff.

Administration in Policy Absence

In an emergency when action must be taken where the board has provided no guides for administrative action, the superintendent shall have the power to act, but any decision shall be subject to board review at the next meeting. The superintendent should recommend any policy needs the incident has created.

Approved: JUL 20 1993

No administrative rule shall be in conflict with board policy.

Rules Drafting

All proposed rules shall be submitted to the board attorney or a KASB attorney before being submitted to the board for final approval.

Staff Involvement

The superintendent and principals may appoint committees for functions not being performed by existing groups or persons.

Each staff or community committee shall act in an advisory capacity to the administrative officer responsible for the committee's area. All committees shall terminate no later than one year after their establishment unless re-established by the board. (See GAC)

Student Involvement

The use of student input in the formation of policies and rules shall normally be restricted to areas pertaining to attendance center administration.

Administration in Policy Absence

If the superintendent is forced to act in the absence of regular board policy or guidelines and feels that policy is needed, a proposed board policy may be drafted, together with appropriate rules, to be presented at the next board meeting.

Approved: JUL 20 1998

CN Public Records

CN

(See BE, CNA, ECA, HAI, IDAE, II, JGGA, and JR et seq.)

The board designates the superintendent as its Freedom of Information Officer. The Freedom of Information Officer shall have the authority to establish and maintain a system of records in accordance with the Kansas Open Records Act and other applicable laws. The board further assigns the clerk to handle requests for records and to serve as the custodian of the records. The custodian shall prominently display and distribute or otherwise make available to the public a brochure concerning record access in the form prescribed by the local Freedom of Information Officer.

Types of Records

A public record means any recorded information, regardless of form or characteristics, which is made, maintained, kept by, or in the possession of the district, including those exhibited at public board meetings.

Central Office Records

Records maintained by the superintendent shall include, but may not be limited to, the following: financial, personnel, and property (both real and personal) owned by the district.

Building Records

Records maintained by the building principals shall include, but may not be limited to, the following: activity funds, student records, and personnel records. (See JR et -)

Public Access

All records, except those subject to exception by the Kansas Open Records Act, shall be open to inspection by the general public during regular office hours of any school or the district office. The superintendent will establish procedures for making records available on normal business days when district offices are closed. The district may charge and require advance payment of a fee for providing access to or furnishing copies of public records.

Requests for access to open records shall be made in writing to an official custodian of district records. The official custodian shall examine each request to determine whether the record requested is an open record or is subject to an exception of the Kansas Open Records Act that would allow the record to remain closed. The custodian may also refuse to provide access to a public record or to permit inspection if a request places an unreasonable burden in producing public records or if the custodian has reason to believe that repeated requests are intended to disrupt other essential functions of the district. The custodian shall either grant or deny each request.

If the custodian does not grant the request, the person requesting the record shall receive a written explanation of the reason for the denial within three days of the request, if an explanation is requested. If the requester disagrees with the explanation, the freedom of information officer shall settle the dispute.

Each request for access to a public record shall be acted upon as soon as possible, but not later than the end of the third business day following the date that the request is received. If the request is not acted on immediately,

the custodian shall inform the requester, within the three-day window, when and where the open record will be made available.

Each custodian shall file all requests and their dispositions in the appropriate office and make reports as requested by the superintendent or the board.

Copies of Records

Copies of open records shall be available upon written request, unless otherwise specified in Kansas or federal law. Requestors may only make abstracts or obtain copies of public records to which they have access under the Kansas Open Records Act. The district shall not be required to provide copies of radio or recording tapes or discs, video tapes, films, pictures, slides, graphics, illustrations, or similar audio or visual items or devices, unless such items or devices were shown or played during open session of a district board meeting. Similarly, the district shall not be required to provide such items or devices which are copyrighted by a person other than the board. Furthermore, nothing in the Kansas Open Records Act requires the district to electronically make copies available by allowing a requestor to obtain copies by inserting, connecting, or otherwise attaching an electronic device provided by the requestor to the computer or other electronic device of the district.

Advance payment of the expense of providing access to or furnishing copies of open records shall be borne by the requestor. Under no circumstances shall the documents be allowed out of their usual building location without approval of the official custodian.

The board may prescribe reasonable fees for providing access to or furnishing copies of public records, subject to the following:

- In the case of fees for copies of records, the fees shall not exceed the actual cost of furnishing copies, including the cost of staff time required to make the information available and printing fees of cents per page, as applicable;
- In the case of fees for providing access to records maintained on computer facilities, the fees shall include only the cost of any computer services, including staff time required.

Revenue from copying open records will be deposited in the district's general fund.

Disposition

All district office records shall be kept for at least the minimum length of time required by law.

The clerk is designated as the official custodian of all board and district office records maintained by the district. Each building principal is designated as official custodian of all records maintained at the building level. In addition to those records required by law, the clerk shall be responsible for preparing and keeping other records necessary for the district's efficient operation.

District employees shall follow the guidelines found in the student records policies. (See IDAE and JR through JRD)

Approved: 08/12/2019

KASB Recommendation - 6/00; 01/02; 4/07; 6/07; 12/16; 12/18; 6/19

CNA Document Production, Including Electronic Information * CNA
(See BCBK, BE, CN, ECA, IDAE, II, JGGA, JR et seq. and KBA)

Destroying Documents

After the district receives knowledge of legal action against the district or its employees, no documents or electronic information pertaining to the subject of the action, maintained in any form, may be destroyed as long as the legal action is pending.

Approved:

KASB Recommendation – 02/07; 4/07; 6/07; 6/19

* For detailed information, see Federal Rules of Civil Procedure. 34 Production of Documents, Electronically Stored Information.

CO Reports

CO

- The board may require reports from the staff.

Types

The superintendent shall submit to the board an annual report summarizing the district's operations for the preceding school year. The superintendent shall present a monthly budget report to the board. The board delegates to the superintendent the authority to request reports from any staff member.

Dissemination (See JR et seq.)

The board, upon request, shall receive copies of all reports submitted to the superintendent. Copies of staff reports may be sent to staff members for their confidential use if the superintendent approves. Staff reports shall be made public only with board approval.

Approved: JUL 20 1998

CO-R Reports

CO-R

Types

The superintendent's annual report shall be submitted to the board 30 days after the end of the school year. If the superintendent resigns or leaves the district, the annual report shall be submitted to the board prior to final payment of compensation under the employment contract.

The superintendent's monthly budget report shall be included in the board's agenda and shall include each account, the original appropriation, the amount expended to date, the amount encumbered to date, and the remaining balance in each account.

Approved: JUL 20 1998

TABLE OF CONTENTS

D--FISCAL MANAGEMENT

DA	Goals and Objectives
DB	Budget Planning
DC	Annual Operating Budget
	Budget Forms
	Priorities
	Deadlines and Schedules
	Encumbrances
	Recommendations
	Preliminary Adoption Procedures
	Hearings and Reviews
	Budget Transparency
	Management of District Assets/Accounts
DE	Fraud Prevention and Investigation
	Reporting Fraud
	Whistleblowers
DFAA	Grants and other Outside Financial Resources
DFAB	Standard of Conduct for Federally Funded Contracts
DFAC	Federal Fiscal Compliance
	Time and Effort Reporting by Employees
	Recordkeeping
	Subrecipient Monitoring
	Compliance Violations
DFE	Investment of Funds
	Posting Securities
	Distribution of Monies for Investment shall be as follows:
DFG	Fees, Payments and Rentals (See KG)
DFK	Gifts and Bequests
DFM	Equipment and Supplies Sales (See KK)
DH	Bonded Employees
DIC	Inventories
DJB	Petty Cash Accounts
DJE	Purchasing

Purchasing Authority

DJEB..... Quality Control

Specifications

Standardization

Quantity Purchasing

DJED Bids and Quotations Requirements

Bid Specifications

Procedure

Responsible Bidder

Withdrawal of Bids

Rejection of Bids

Multi-State Purchasing Pools

DJEE..... Local Purchasing

DJEF Requisitions

DJEG Purchase Orders and Contracts (See DJEJ and DJFAB)

DJEJ Payment Procedures (See DJEG and DJFAB)

DJFA..... Purchasing Authority

DJFAB Administrative Leeway (See CMA, DJEG, and DJEJ)

DK..... Student Activity Fund Management (See JGHB, JH and JL)

Activity Fund Management

Activity Fund Deposits

Inactive Activity Funds

Resolution to Establish Activity Fund

DP Collection Procedures (See EE and JS)

Unpaid Fees and Negative Account Balances

Insufficient Funds Checks

Option 1

Option 2

DA Goals and Objectives

DA

— The board shall adhere to strict fiscal accounting procedures as outlined in board policies and rules. The board shall make an effort to secure goods and services from responsible merchants and vendors at a price and quality that will enable the staff to fulfill the district's educational goals.

Approved: JUL 20 1998

DB Budget Planning

DB

— A planned, systematically prepared budget is essential in the management of the district. The board delegates to the superintendent the authority to develop a budget for the board's consideration.

Approved: JUL 20 1998

DC Annual Operating Budget

DC

The district budget shall be prepared by the superintendent in cooperation with selected district employees and shall reflect the district's educational goals.

The board encourages detailed cost analysis studies of all programs funded by the district's budget.

The superintendent shall follow the adopted budget.

The district shall fund the operating budget according to approved fiscal and budgetary procedures required by the State of Kansas.

Priorities

The board will establish priorities for the district on a short-term intermediate and long-range basis.

Deadlines and Schedules

Deadlines and time schedules shall be established by the board.

Encumbrances

An encumbrance shall be made when a purchase is made or when an approved purchase order is processed. All encumbrances shall be charged to a specific fund.

DC Annual Operating Budget (See KBA)

DC

The district budget shall be prepared by the superintendent in cooperation with selected district employees and shall reflect the district's educational goals.

The superintendent shall follow the adopted budget.

The district shall fund the operating budget according to approved fiscal and budgetary procedures required by the State of Kansas.

Budget Forms

Budget forms used shall be those prepared and recommended by the Kansas State Department of Education. Budget summary documents shall be prepared on forms provided by the Kansas State Department of Education.

Priorities

The board will establish priorities for the district on a short-term, intermediate, and long-range basis.

Deadlines and Schedules

Deadlines and time schedules shall be established by the board.

Encumbrances

An encumbrance shall be made when a purchase is made or when an approved purchase order is processed. All encumbrances shall be charged to a specific fund. All necessary encumbrances shall be made by the superintendent.

Recommendations

Recommendations of the superintendent and professional staff concerning the district's budget allocations will be presented to the board prior to submission of the tentative draft budget.

Preliminary Adoption Procedures

The superintendent will be responsible for developing the budget cover letter. It is recommended that the letter include a restatement of the goals and objectives of the district and a list of budget priorities. An explanation of line item expenditures will be included in the letter. Fund expenditures and line categories will also be explained in terms of how the budget meets the goals and objectives of the district and enhances completion of priority programs. A preliminary draft of the district's budget will be submitted by the superintendent within a timeframe that allows the district to comply with all statutory deadlines.

Hearings and Reviews

The board shall conduct budget hearings according to state law.

Budget Transparency

The district shall comply with the requirements of the Kansas Uniform Financial Accounting and Reporting Act and rules and regulations promulgated by the Kansas State Board of Education thereunder in maintaining, reporting, publishing on the district's website, and making available to the public specified budgetary records, forms, and information.

Management of District Assets/Accounts

The superintendent shall establish and maintain accurate, financial management systems to meet the district's fiscal obligations, produce useful information for financial reports, and safeguard district resources. The superintendent shall ensure the district's accounting system provides ongoing internal controls. The superintendent shall review the accounting system with the board.

Approved: 07/12/2021

KASB Recommendation - 7/03; 4/07; 6/07; 6/09; 6/15; 6/18; 6/21

DE Fraud Prevention and Investigation

DE

All employees, board members, consultants, vendors, contractors, and other parties maintaining a business relationship with the district shall act with due diligence in duties involving the district's fiscal resources. The superintendent shall develop internal controls that aid in the prevention and detection of fraud, financial impropriety, or irregularity.

Reporting Fraud

An employee who suspects fraud, impropriety, or irregularity shall promptly report those suspicions to the immediate supervisor and/or the superintendent. If the superintendent is the subject of the complaint, reports shall be made to the board president or the board's legal counsel. The superintendent shall generally have primary responsibility for any investigations, in coordination with legal counsel and other internal or external departments and agencies as appropriate. If the superintendent is the subject of the report of fraud, impropriety, or irregularity, the board shall retain control over the investigation or may designate its legal counsel or another investigator to act on behalf of the board in investigating the matter and reporting any findings back to the board.

Whistleblowers

The district encourages complaints, reports, or inquiries about illegal practices or violations of district policies, including illegal or improper conduct by the district, its leadership, or by others on its behalf. Reports may include, but not be limited to, financial improprieties, accounting, or audit matters, ethical violations, or other similar illegal or improper practices or policies. The district prohibits retaliation by or on behalf of the district against staff members

DE Fraud Prevention and Investigation

DE-2

who make good faith complaints, reports, or inquiries under this policy or for participations in a review or investigation under this policy. This protection extends to those whose allegations are made in good faith but prove to be mistaken. The district reserves the right to discipline persons who make bad faith, knowingly false, or vexatious complaints, reports, or inquiries or who otherwise abuse this policy.

Complaints, reports, or inquiries may be made under this policy on a confidential or anonymous basis. They should describe in detail the specific facts demonstrating the bases for the complaints, reports, or inquiries. They should be directed to the superintendent unless otherwise provided above. If the superintendent is implicated in the complaint, report, or inquiry, it should be directed to the board or its legal counsel. The district will conduct a prompt, review or investigation. The district may be unable to fully evaluate a vague or general complaint, report, or inquiry that is made anonymously.

Approved: 8/18

KASB Recommendation - 6/18

The board encourages the superintendent to secure federal, state and private grants, or other alternative funding sources for use in curriculum development, staff development, instructional or activity programs and other areas as directed by the board.

The board's designee shall approve all grant applications before their submission.

Approved: July 12, 2004

DFAB Standard of Conduct for Federally Funded Contracts

DFAB

The following standard of conduct shall be followed by board members, district employees, officers, and their agents in an effort to eliminate conflicts of interest and to govern actions while engaged in the selection, award, and administration of contracts on behalf of the district.

No board member, employee, officer, or agent may participate in the selection, award, or administration of a contract supported by Federal funds if he or she has a real or apparent conflict of interest concerning the contract.

For the purposes of this policy, a conflict of interest would include any instance when a board member, employee, officer, or agent; any member of his or her immediate family; his or her partner; or an organization which employs or is about to employ any of the parties indicated herein has a financial or other interest in or receives or would receive a tangible personal benefit from a firm considered for a contract.

Unless otherwise provided herein, no board member, employee, officer, or agent of the district may solicit or accept gratuities, favors, or anything of monetary value from vendors, contractors, or parties to subcontracts. Therefore, these individuals would be prohibited from accepting offers for free entertainment which would otherwise cost the individual, lodging, transportation, gifts, or meals. However, accepting meals offered by a sponsor and consumed by such individual at school, a school sponsored activity, or a related event and/or accepting free product samples having a retail value no greater than \$50 will not be a violation of this policy or standard of conduct.

Employees, officers, and agents of the district found to be in violation of this policy and standard of conduct shall be subject to disciplinary action,

up to and including suspension or termination for employees and denial of access to district property and activities and/or the severing of the officer or agency relationship with the district, as appropriate.

Approved: January 9, 2017

KASB Recommendation – 12/16

accordance with the financial reporting requirements of the Education Department General Administrative Regulations (EDGAR).

- Accounting Records – The district must maintain records which adequately identify the source and application of funds provided for federally-assisted activities.
- Internal Controls – Effective control and accountability must be maintained for all federal funds, real and personal property purchased therewith, and other assets acquired with federal funding. The district must adequately safeguard all such property and must assure that it is used solely for authorized purposes.
- Budget Control – Actual expenditures or outlays must be compared with budgeted amounts for each federal award. Procedures shall be developed to establish determination for allowability of costs for federal funds.
- Cash Management – The district shall maintain written procedures to implement the cash management requirements found in EDGAR.
- Allowability of Costs – The district shall ensure that allowability of all costs charged to each federal award is accurately determined and documented.

Time and Effort Reporting by Employees

All district employees paid with federal funds shall document the time they expend in work performed in support of each federal program, in accordance with law. Time and effort reporting requirements do not apply to contracted individuals.

Recordkeeping

The district shall develop and maintain a records management plan and related board policy, administrative regulations, and/or procedures for the retention, retrieval, and disposition of print and electronic records, including emails.

The district shall ensure the proper maintenance of federal fiscal records documenting:

- Amount of federal funds,
- How funds are used,
- Total cost of each project,
- Share of total cost of each project provided from other sources,
- Other records to facilitate an effective audit,
- Other records to show compliance with federal program requirements,
and
- Significant project experiences and results.

All records must be retrievable and available for programmatic or financial audit.

The district shall provide the federal awarding agency, Inspectors General, the Comptroller General of the United States, and the pass-through entity, or any of their authorized representatives, the right of access to any documents, papers, or other district records which are pertinent to the federal award. The district shall also permit timely and reasonable access to the district's personnel for interview and discussion related to such documents.

Records shall be retained for a minimum of three (3) years from the date on which the final Financial Status Report is submitted, or as otherwise specified in federal law or in the requirements of the federal award, unless a written extension is provided by the awarding agency, cognizant agency for audit, oversight agency for audit, or cognizant agency for indirect costs. If any litigation, claim or audit is started before the expiration of the standard record retention period, the records shall be retained until all litigation, claims or audits have been resolved and final action has been taken.

The district shall ensure that all personally identifiable data protected by statute or regulation is handled in accordance with the requirements of applicable law, regulations, board policy, administrative regulations, and procedures.

Subrecipient Monitoring

If the district awards subgrants, the district shall establish procedures to:

- Assess the risk of noncompliance.
- Monitor grant subrecipients to ensure compliance with federal, state, and local laws and board policy, regulations, and procedures.
- Ensure the district's records are adjusted to cure recordkeeping issues discovered through the subrecipient's audits, on-site reviews, or other monitoring.

Compliance Violations

Employees and contractors involved in federally funded programs and subrecipients shall be made aware that failure to comply with federal law, regulations, or terms and conditions of a federal award may result in the

federal awarding agency or pass-through entity imposing additional conditions or terminating the award in whole or in part.

Approved: 8/2017

KASB Recommendation – 6/17

DFAC PROCUREMENT – FEDERAL PROGRAM

(Sample Procedure)

Procurement – Federal Programs

This document is intended to integrate standard district purchasing procedures with additional requirements applicable to procurements that are subject to the federal Uniform Grant Guidance regulations concerning the use of federal funds and/or U.S. Department of Agriculture (USDA) regulations governing school food service programs. The district maintains the following purchasing procedures, in accordance with federal and state laws, regulations, and board policy to aid in making purchases with federal funds. (2 CFR 200.318-200.325; 7 CFR 210.16, 210.19, 210.21, 215.14a, 220.16; K.S.A. 72-1151; board policies DFAB, DFAC, DJE, DJEB, DJED, DJEE, DJEF, DJEG, DJEJ, DJFA, and DJFAB)

2021 Procurement Thresholds		
Kansas Bid Threshold	\$20,000	For construction, reconstruction or remodeling or for the purchase of materials, goods or wares
Federal Micro-Purchase Threshold	\$10,000	Adjusted periodically and published in Federal Register (48 CFR Subpart 2.1)
Federal Simplified Acquisition Threshold	\$250,000	Adjusted periodically and published in Federal Register (48 CFR Subpart 2.1)

*Please review this Procurement attachment annually and update amounts accordingly

Responsibility for Purchasing

The board has outlined standard district purchasing responsibility, methods of purchasing, price quotations and bid, requirements in the following board policies and their accompanying administrative regulations and/or procedures:

- DFAB: Standard of Conduct for Federally Funded Contracts
- DFAC: Federal Fiscal Compliance
- DJE: Purchasing
- DJEB: Quality Control
- DJED: Bids and Quotations Requirements
- DJEE: Local Purchasing
- DJEF: Requisitions
- DJEG: Purchase Orders and Contracts
- DJEJ: Payment Procedures
- DJFA: Purchasing Authority
- DJFAB: Administrative Leeway

DFAC PROCUREMENT – FEDERAL PROGRAM

(Sample Procedure)

Purchase Methods

When a request for expenses for construction, reconstruction, or remodeling or for the purchase of materials, goods, or wares has been submitted and approved as outlined below, the procurement method to be used will be determined based on the type of purchase and the total cost of the purchase as further outlined below. This procedure outlines how the cost thresholds for determining when the quote or formal bidding procedures that are required by state law as reflected in Policy DJED must be modified when making purchases for federally funded purposes to which the Uniform Grant Guidance or USDA regulations apply to comply with both state and federal requirements. At each point where requirements for food service-related procurement under USDA regulations differ, a note will refer to the Food Service Program Notes at the end of this procedure. Final determination of which purchasing procedures are to be applied is delegated to the { } *Purchasing Agent* { } *Superintendent* { } *Business Manager* under the authority of the Board.

Standard Procurement Documents and Purchase Request Process

The district shall use { } *purchase orders* { } *requisitions* for purchase requests in accordance with the applicable purchase method.

The district shall use { } *paper* { } *electronic* purchasing records, which are pre-numbered and are accessible to designated purchasing staff in { } *the district office* { } *the business office* { } *Purchasing Agent's office* { } *Other* _____.

Purchase requests by an employee must be submitted to the building administrator or immediate supervisor. Purchase of all budgeted items or items approved by an administrator or supervisor must be initiated by use of a purchase order or requisition submitted to the purchasing agent. Purchase orders and requisitions shall contain information including, but not necessarily limited to:

1. Description of the services to be performed or goods to be purchased;
2. Location of where services will be performed or goods will be delivered;
3. Appropriate dates of service or delivery;
4. { } Other (describe) _____.

Documentation on purchase orders and requisitions shall be maintained in accordance with the district's Public Records policy (CN) and Federal Fiscal Compliance policy (DFAC).

Contracts shall be reviewed by the { } *Board Clerk* { } *Business Manager* { } *Superintendent* { } *Board's Attorney* prior to submission to the board for approval.

DFAC PROCUREMENT – FEDERAL PROGRAM

(Sample Procedure)

Contracts to which the Uniform Grant Guidance apply shall contain the clauses specified in Appendix II to 2 CFR Part 200 (Contract Provisions for Non-Federal Entity Contracts Under Federal Awards), when applicable.

[See Food Service Program Notes below for specific clauses required by USDA regulations to be included in cost reimbursable procurement contracts.]

Micro-Purchases Not Requiring Quotes or Bidding

For purposes of this procedure, **micro-purchase** means a purchase of supplies or services for use in federally funded programs using simplified acquisition procedures, the aggregate amount of which does not exceed a base amount of \$10,000. The micro-purchase dollar threshold is adjusted periodically by the federal government, and the threshold most recently established and published in the Federal Register shall apply if other than \$10,000.(48 CFR Subpart 2.1)

Note: The micro-purchase maximum for federal purposes is lower than the amount below which the Policy DJED allows purchase for nonfederal purposes to be made without using formal competitive bidding.

The micro-purchase method is used to expedite the completion of its lowest dollar small purchase transactions and minimize the associated administrative burden and cost. Procurement by micro-purchase is the acquisition of supplies or services, the aggregate dollar amount of which does not exceed the micro-purchase threshold.

To the extent practicable, the district distributes micro-purchases equitably among qualified suppliers when the same or materially interchangeable products are identified and such suppliers offer effectively equivalent rates, prices, and other terms. The { } *Superintendent* { } *Business Manager* { } *Purchasing Agent* { } *Board Clerk* { } *Board Treasurer* will be responsible to determine the equitable distribution of micro-purchases.

Micro-purchases may be awarded without soliciting competitive quotations if the district considers the price to be reasonable. The district will maintain evidence of this reasonableness in the records of all micro-purchases. **Reasonable** means that sound business practices were followed, and the purchase is comparable to market prices for the geographic area. Such determinations of reasonableness may include comparison of the price to previous purchases of the same item or comparison of the price of items similar to the item being purchased.

Even if the cost of a purchase qualifies it as a micro-purchase, bidding or small purchase procedures may be used optionally when those procedures may result in cost savings.

Small Purchase Procedures

For purposes of this procedure, **small purchase procedures** are those relatively simple and informal procurement methods for securing materials, goods, or wares or for completing construction, reconstruction, or remodeling that cost more than the amount qualifying as a micro-

DFAC PROCUREMENT – FEDERAL PROGRAM

(Sample Procedure)

purchase and do not cost \$20,000 or more, or in the case of services other than construction, reconstruction or remodeling, where the total cost does not exceed the \$250,000 federal Simplified Acquisition Threshold at which formal competitive bidding or competitive proposals are required. Small purchase procedures cannot be used for construction, reconstruction or remodeling costing \$20,000 or more or for the purchase of materials, goods or wares costing \$20,000 or more because the board policy and Kansas law requires formal competitive bidding at that level of cost.

The base amount at which bidding is required under state law for construction, reconstruction or remodeling or for the purchase of materials, goods or wares is \$20,000. (K.S.A. 72-1151)

The federal Simplified Acquisition Threshold at which competitive bidding or competitive proposals are required is adjusted periodically by the federal government, and the threshold most recently established and published in the Federal Register shall apply if other than \$250,000. (48 CFR Subpart 2.1)

Because state law does not require **competitive** bidding for the purchase of services other than for construction, reconstruction or remodeling with a cost in excess of \$20,000, small purchase procedures, including a request for proposal (RFP) procedure, may be used for procurement of such other services except when the estimated total cost will be at or over the federal threshold at which formal competitive bidding or competitive proposals are required (\$250,000).

[See Food Service Program Notes below for exemption from bidding for purchases of perishable food items costing less than \$250,000.]

Formal Competitive Bidding

Publicly Solicited Sealed Competitive Bids:

For construction, reconstruction, or remodeling or for the purchase of materials, goods or wares, sealed competitive bids are publicly solicited and awarded to the lowest responsible bidder as provided in Policy DJED when the total cost is estimated to be \$20,000 or more.

Note: The amount at which formal competitive bidding or competitive proposals are required by federal regulations is much higher than the base amount at which the policy and state law requires competitive bidding. Therefore, the lower base amount specified by Policy DJED will be used for purchases of equipment or supplies, or for obtaining services for construction, reconstruction or remodeling costing \$20,000 or more.

State law does not require bidding for the purchase of services other than for construction, reconstruction or remodeling regardless of total cost. For procurement of such other services for federally funded purposes to which the Uniform Grant Guidance applies, formal competitive bidding or competitive proposals will be used when the estimated total cost will be at or over the federal threshold of \$250,000.

DFAC PROCUREMENT – FEDERAL PROGRAM

(Sample Procedure)

The federal Simplified Acquisition Threshold at which competitive bidding or competitive proposals are required is adjusted periodically by the federal government, and the threshold most recently established and published in the Federal Register shall apply if other than \$250,000. (48 CFR Subpart 2.1)

For procurement of services costing at or over the \$250,000 federal threshold other than for construction, reconstruction or remodeling, the use of competitive sealed bidding is considered feasible and appropriate when:

1. A complete, adequate, and realistic specification or purchase description is available;
2. Two (2) or more responsible bidders are willing and able to compete effectively for the business; and
3. The procurement lends itself to a firm fixed-price contract, and the selection of the successful bidder can be made principally on the basis of price.

Where specified in bidding documents, factors such as discounts, transportation cost, and life cycle costs must be considered in determining which bid is lowest. Payment discounts will only be used to determine the low bid when prior experience indicates that such discounts are usually taken advantage of. Any or all bids may be rejected if there is a sound documented reason.

[See Food Service Program Notes below for reference to state requirements regarding contracts with food service management companies and contractors of pre-plated meals.]

Competitive Proposals

State law does not require public school entities to solicit competitive bids for services other than for construction, reconstruction or remodeling, for which competitive bidding is required if the cost will be a base amount of \$20,000 or more.

Federal regulations allow the use of competitive proposals as an alternative to formal competitive bidding when conditions are not appropriate for the use of sealed bids.

In the case of services other than for construction, reconstruction or remodeling costing less than that threshold, the district may use small purchase procedures or micro-purchase procedures as applicable based on total cost. A request for proposal (RFP) process can also meet or exceed the small purchase competition requirements under state law and Policy DJED for the acquisition of services other than for construction, reconstruction or remodeling, and can be used if the total cost will be less than \$250,000.

When permitted, the technique of competitive proposals is normally conducted with more than one (1) source submitting an offer, and either a fixed price or cost-reimbursement type contract is awarded. Competitors' qualifications are evaluated, and the most qualified competitor is selected, subject to negotiation of fair and reasonable compensation. The district shall comply with other

DFAC PROCUREMENT – FEDERAL PROGRAM

(Sample Procedure)

applicable state and federal law and regulations, board policy and administrative regulations or procedures regarding purchasing; the district may consult with the school solicitor or other qualified counsel in determining the required process for purchasing through competitive proposals when necessary.

If this method is used, the following requirements apply:

1. Requests for proposals must be publicized and identify all evaluation factors and their relative importance. Any response to publicized requests for proposals must be considered to the maximum extent practical.
2. Proposals must be solicited from an adequate number of qualified sources.
3. There must be a written method for conducting technical evaluations of the proposals received and for selecting recipients.
4. Contracts must be awarded to the responsible firm whose proposal is most advantageous to the program, with price and other factors considered.
5. Competitive proposal procedures for qualifications-based procurement of architectural/engineering (A/E) professional services whereby competitors' qualifications are evaluated and the most qualified is selected, subject to negotiation of fair and reasonable compensation, are allowed. The method where price is not used as a selection factor can only be used in procurement of A/E professional services and cannot be used to purchase other services through A/E firms.

Competitive proposals shall be evaluated by the { } *Superintendent* { } *Business Manager* { } *Federal Programs Coordinator* based on factors including but not limited to:

1. Cost.

{ } *Experience of contractor.*

{ } *Availability.*

{ } *Personnel qualifications.*

{ } *Financial stability.*

{ } *Minority business, women's business enterprise, or labor surplus area firm status.*

{ } *Project management expertise.*

{ } *Understanding of district needs.*

DFAC PROCUREMENT – FEDERAL PROGRAM

(Sample Procedure)

{ } Other _____.

Evaluations shall be completed in a timely manner, documented and shall be reviewed by the { } Board { } Superintendent { } Business Manager { } Federal Programs Coordinator { } school solicitor.

Contract/Price Analysis

The district performs a cost or price analysis in connection with every procurement action in excess of \$250,000, including contract modifications. (2 CFR Sec. 200.323(a)).

A **cost analysis** generally means evaluating the separate cost elements that make up the total price, while a **price analysis** means evaluating the total price, without looking at the individual cost elements.

The method and degree of analysis is dependent on the facts surrounding the particular procurement situation; however, the { } Superintendent { } Business Manager { } Federal Programs Coordinator must come to an independent estimate prior to receiving bids or proposals. (2 CFR Sec. 200.323(a)). As part of the analysis, the _____ will enact established business practices which may include evaluation of similar prior procurements and a review process.

Negotiated Profit

In any procurement in which there has been no price competition, or in which a cost-analysis is performed, profit must be negotiated separately as an element of price. Accordingly, solicitations of bids, proposals or quotes shall require that bids, proposals or quotes be limited to costs other than profit, and exclude profit.

To establish a fair and reasonable profit, consideration is given to the complexity of the work to be performed, the risk borne by the contractor, the contractor's investment, the amount of subcontracting, the quality of its record of past performance, and industry profit rates in the surrounding geographical area for similar work. (2 CFR Sec. 200.323(b)).

When profit must be negotiated as a separate element of the total price, it shall be negotiated by the { } Superintendent { } Business Manager { } Federal Programs Coordinator.

Noncompetitive Proposals (Sole Sourcing)

Procurement by noncompetitive proposals means procurement through solicitation of a proposal from only one (1) source and may be used only when one or more of the following circumstances apply:

DFAC PROCUREMENT – FEDERAL PROGRAM

(Sample Procedure)

1. The item is available only from a single source.
2. The public exigency or emergency for the requirement will not permit a delay resulting from competitive solicitation. An **emergency** exists whenever the time required for the board to act in accordance with regular procedures would endanger life or property or threaten continuance of existing school classes.
3. The federal awarding agency or pass-through entity expressly authorizes noncompetitive proposals in response to a written request from the district.
4. After solicitation of a number of sources, the district determines the competition is inadequate.

In addition to standard procurement policy and procedures, the district will document the grounds for using the noncompetitive method in lieu of an otherwise required competitive method of procurement, which may include written confirmation from the contractor as the sole source of the item. Documentation must be submitted to and maintained by the district office.

All noncompetitive proposals will ultimately be approved by the board. The district may utilize legal advice regarding noncompetitive proposals.

Profit must be negotiated separately for noncompetitive proposals, and a cost or price analysis will also be performed for noncompetitive proposals when the price exceeds \$250,000.

Purchase Cards

The district approves the use of procurement cards for permissible purchases by designated employees to improve the efficiency of purchasing activities, reduce processing expenses, improve controls for small-dollar purchases, and streamline contractor payment.

Procurement cards may be used for purchases under federal programs.

Full and Open Competition

All procurement transactions must be conducted in a manner providing full and open competition consistent with 2 CFR Sec. 200.319. In order to ensure objective contractor performance and eliminate unfair competitive advantage, contractors that develop or draft specifications, requirements, statements of work, or invitations for bids or requests for proposals must be excluded from competing for such procurements. Some of the situations considered to be restrictive of competition include but are not limited to:

1. Placing unreasonable requirements on firms in order for them to qualify to do business.
2. Requiring unnecessary experience and excessive bonding.

DFAC PROCUREMENT – FEDERAL PROGRAM

(Sample Procedure)

3. Noncompetitive pricing practices between firms or between affiliated companies.
4. Noncompetitive contracts to consultants that are on retainer contracts.
5. Organizational conflicts of interest.
6. Specifying only a “brand name” product instead of allowing “an equal” product to be offered and describing the performance or other relevant requirements of the procurement.
7. Any arbitrary action in the procurement process.

Minority Businesses, Women’s Business Enterprises, Labor Surplus Area Firms

The district must take necessary affirmative steps to assure that minority businesses, women’s business enterprises, and labor surplus area firms are used when possible. Affirmative steps must include: (2 CFR Sec. 200.321)

1. Placing qualified small and minority business and women’s business enterprises on solicitation lists.
2. Assuring that small and minority businesses, and women’s business enterprises are solicited whenever they are potential sources.
3. Dividing total purchasing requirements, when economically feasible, into smaller tasks or quantities to permit maximum participation by small and minority business and women’s business enterprises.
4. Establishing delivery schedules, where the requirement permits, which encourage participation by small and minority businesses and women’s business enterprises.
5. Using the services and assistance, as appropriate, of such organizations as the Small Business Administration and the Minority Business Development Agency of the Department of Commerce.
6. Requiring the prime contractor, if subcontracts are let, to take the affirmative steps listed above.

Geographical Preferences Prohibited

The district must conduct procurements in a manner that prohibits the use of statutorily or administratively imposed state, local, or tribal geographical preferences in the evaluation of bids or proposals for purchases made with federal funds, except in those cases where applicable federal statutes expressly mandate or encourage geographic preference. When contracting for architectural and engineering (A/E) services, geographic location may be a selection criterion

DFAC PROCUREMENT – FEDERAL PROGRAM

(Sample Procedure)

provided its application leaves an appropriate number of qualified firms, given the nature and size of the project, to compete for the contract.

[See Food Service Program Notes below for permissibility of geographic preferences and “Buy American” practices in purchasing certain food products]

Prequalified Lists

The district must ensure that all prequalified lists of persons, firms, or products which are used in acquiring goods and services are current and include enough qualified sources to ensure maximum open and free competition. Also, the district must not preclude potential bidders from qualifying during the solicitation period.

[See Food Service Program Notes below for reference to state requirements regarding contracts with food service management companies and contractors of pre-plated meals.]

Solicitation Language

The district must ensure that all solicitations incorporate a clear and accurate description of the technical requirements for the material, product, or service to be procured. Such description must not, in competitive procurements, contain features which unduly restrict competition. The description may include a statement of the qualitative nature of the material, product or service to be procured and, when necessary, must set forth those minimum essential characteristics and standards to which it must conform if it is to satisfy its intended use. Detailed product specifications should be avoided if possible.

When it is impractical or uneconomical to make a clear and accurate description of the technical requirements, a “brand name or equivalent” description may be used to define the performance or other salient requirements of procurement. The specific features of the named brand which must be met by offers must be clearly stated; and identify all requirements which the offerors must fulfill and all other factors to be used in evaluating bids or proposals.

Avoiding Acquisition of Unnecessary or Duplicative Items

The district must avoid the acquisition of unnecessary or duplicative items. Additionally, consideration must be given to consolidating or breaking out procurements to obtain a more economical purchase; and, where appropriate, an analysis must be made of leases versus purchase alternatives, and any other appropriate analysis to determine the most economical approach.

These considerations are given as part of the process to determine the allowability of each purchase made with federal funds. Such considerations are accessible in the procedure to Policy DFAC: Allowability of Costs – Federal Programs.

DFAC PROCUREMENT – FEDERAL PROGRAM

(Sample Procedure)

Use of Intergovernmental Agreements and Cooperative Purchasing

To foster greater economy and efficiency, the district enters into state and local intergovernmental agreements where appropriate for cooperative purchasing or use of common or shared goods and services, as permitted by the Intergovernmental Cooperation Act.

When procuring supplies or services for federally funded purposes to which the Uniform Grant Guidance applies, the district shall verify that the organization conducting the procurement pursuant to such agreements complies with the applicable procurement methods, requirements, and standards of the Uniform Grant Guidance as outlined in this procedure.

Use of Federal Excess and Surplus Property

The district considers the use of federal excess and surplus property in lieu of purchasing new equipment and property whenever such use is feasible and reduces project costs.

Debarment and Suspension

The district awards contracts only to responsible contractors possessing the ability to perform successfully under the terms and conditions of a proposed procurement. Consideration will be given to such matters as contractor integrity, compliance with public policy, record of past performance, and financial and technical resources.

[See Food Service Program Notes below for reference to state requirements regarding contracts with food service management companies and contractors of pre-plated meals.]

The district may not subcontract with or award subgrants to any person or company who is debarred or suspended. For all contracts over \$25,000 the district verifies that the contractor with whom the district intends to do business is not excluded or disqualified. (2 CFR Part 200, Appendix II, and 2 CFR Sec. 180.220 and 180.300).

All successful contractors must provide written certification that they have not been suspended or debarred from federal projects. The { } *Business Manager* { } *Federal Programs Coordinator* will be responsible for verification. Such verification may include accessing the online federal System for Award Management (SAM) to determine whether any relevant party is subject to any suspension or debarment restrictions.

Maintenance of Procurement Records

The district must maintain records sufficient to detail the history of all procurements. These records will include, but are not necessarily limited to the following: rationale for the method of procurement, selection of contract type, contractor selection or rejection, the basis for the contract price (including a cost or price analysis), and verification that the contractor is not suspended or debarred.

DFAC PROCUREMENT – FEDERAL PROGRAM

(Sample Procedure)

Maintenance of records of procurement will be governed by board Policies CN and DFAC.

Time and Materials Contracts

The district may use a time and materials type contract only: (1) after a determination that no other contract is suitable; and (2) if the contract includes a ceiling price that the contractor exceeds at its own risk. **Time and materials type contract** means a contract whose cost to the district is the sum of: the actual costs of materials, and direct labor hours charged at fixed hourly rates that reflect wages, general and administrative expenses, and profit.

Since this formula generates an open-ended contract price, a time-and-materials contract provides no positive profit incentive to the contractor for cost control or labor efficiency. Therefore, each contract must set a ceiling price that the contractor exceeds at its own risk. Further, the district must assert a high degree of oversight to obtain reasonable assurance that the contractor is using efficient methods and effective cost controls.

Settlements of Issues Arising Out of Procurements

The district alone is responsible, in accordance with good administrative practice and sound business judgment, for the settlement of all contractual and administrative issues arising out of procurements. These issues include, but are not limited to, source evaluation, protests, disputes, and claims. These standards do not relieve the district of any contractual responsibilities under its contracts. Violations of law will be referred to the local, state, or federal authority having proper jurisdiction.

Protest Procedures to Resolve Dispute

The district maintains protest procedures to handle and resolve disputes relating to procurements and, in all instances, discloses information regarding the protest to the awarding agency. Protest procedures will be acted on in accordance with current state law and regulations, board policy and administrative regulations and procedures, and the advice of the board's legal counsel.

Food Service Program Notes:

Exemption from Bidding for Perishable Food Items -

Kansas law exempts purchases of food and foodstuffs necessary for the implementation or operation of any child nutrition program from bidding requirements. Bidding for such items is required only if the cost would be at or over the federal threshold at which formal competitive bidding is required (\$250,000). Small purchase procedures may be used for purchases below \$250,000, or micro-purchase procedures for purchases below \$10,000. Use of bidding should be considered as an option if it is feasible and likely to result in cost savings.

DFAC PROCUREMENT – FEDERAL PROGRAM

(Sample Procedure)

Geographic Preferences -

The district is permitted to apply a geographic preference when procuring unprocessed, locally grown or locally raised agricultural products. When a geographic preference is applied, the district has discretion to determine the local area to which the geographic preference option will be applied.

Unprocessed locally grown or locally raised agricultural products means only those agricultural products that retain their inherent character. The effects of the following food handling and preservation techniques shall not be considered as changing an agricultural product into a product of a different kind or character: cooling; refrigerating; freezing; size adjustment made by peeling, slicing, dicing, cutting, chopping, shucking, and grinding; forming ground products into patties without any additives or fillers; drying/dehydration; washing; packaging (such as placing eggs in cartons), vacuum packing and bagging (such as placing vegetables in bags or combining two (2) or more types of vegetables or fruits in a single package); the addition of ascorbic acid or other preservatives to prevent oxidation of produce; butchering livestock and poultry; cleaning fish; and the pasteurization of milk. (7 CFR Sec. 210.21, 215.14a, 220.16)

Buy American -

The district shall purchase, to the maximum extent practicable, domestic commodities or products for food service purposes. The term **domestic commodity or product** means: (7 CFR Sec. 210.21, 220.16)

1. An agricultural commodity that is produced in the United States; and
2. A food product that is processed in the United States substantially using agricultural commodities that are produced in the United States.

Mandatory Contract Clauses -

The following provisions shall be included in all cost reimbursable contracts for food services purchases, including contracts with cost reimbursable provisions, and in solicitation documents prepared to obtain offers for such contracts: (7 CFR Sec. 210.21, 215.14a, 220.16)

1. Allowable costs will be paid from the nonprofit school food service account to the contractor net of all discounts, rebates and other applicable credits accruing to or received by the contractor or any assignee under the contract, to the extent those credits are allocable to the allowable portion of the costs billed to the school food authority;
2. (a) The contractor must separately identify for each cost submitted for payment to the school food authority the amount of that cost that is allowable (can be paid from the nonprofit school food service account) and the amount that is unallowable (cannot be paid from the nonprofit school food service account); or

DFAC PROCUREMENT – FEDERAL PROGRAM

(Sample Procedure)

- (b) The contractor must exclude all unallowable costs from its billing documents and certify that only allowable costs are submitted for payment and records have been established that maintain the visibility of unallowable costs, including directly associated costs in a manner suitable for contract cost determination and verification;
3. The contractor's determination of its allowable costs must be made in compliance with the applicable departmental and program regulations and Office of Management and Budget cost circulars;
 4. The contractor must identify the amount of each discount, rebate and other applicable credit on bills and invoices presented to the school food authority for payment and individually identify the amount as a discount, rebate, or in the case of other applicable credits, the nature of the credit. If approved by the state agency, the school food authority may permit the contractor to report this information on a less frequent basis than monthly, but no less frequently than annually;
 5. The contractor must identify the method by which it will report discounts, rebates and other applicable credits allocable to the contract that are not reported prior to conclusion of the contract; and
 6. The contractor must maintain documentation of costs and discounts, rebates and other applicable credits, and must furnish such documentation upon request to the school food authority, the state agency, or the department.

Contracts with Food Service Management Companies -

Procedures for selecting and contracting with a food service management company (FSMC) shall comply with guidance provided by the Kansas State Department of Education, Division of Child Nutrition and Wellness, including standard forms, procedures and timelines for solicitation, selection and approval of proposals and contracts. (7 CFR Sec. 210.16, 210.19, 210.21, 215.14a, 220.16)

Pre-Plated Meals -

Procedures for selecting and contracting with contractors of pre-plated meals shall comply with guidance provided by the Kansas State Department of Education, Division of Child Nutrition and Wellness, including standard forms, procedures and timelines for solicitation, selection and approval of proposals and contracts. (7 CFR Sec. 210.16, 210.19, 210.21, 220.16)

Approved: 07/12/2021

KASB Recommendation – 6/17; 6/18; 6/21

DFE Investment of Funds

DFE

The investment of school district monies shall be the responsibility of the superintendent, business manager, and/or the district treasurer.

Any monies not immediately required for the purposes for which the monies were collected or received may be invested as provided by current statute.

Posting Securities

All investments of district monies shall be secured to 100% of the amount of district monies by F.D.I.C. coverage, a pledge of direct federal obligations, or direct guaranteed federal agency deposits in accordance with requirements of state law. Exceptions to the required posting of securities shall be only as provided by law and with approval of the board.

All offerings of monies for investment shall state the amount to be invested and the maturity date of each investment.

All banks and savings and loan associations (hereafter “financial institution(s)”) with main or branch offices located within the district and the county or counties in which part of the district is located shall be given an opportunity to respond to requests for proposals on monies offered for investment. All responses shall be directed to the superintendent and shall be specified on the basis of simple interest.

Distribution of monies for investment shall be as follows:

The treasurer or other person designated by the board shall inform each eligible financial institution of the total amount of money to be invested on a specified date and the maturity date of the investment. Each financial institution responding shall submit a single proposal of the rate of interest it would pay on all or part of the funds to be invested.

Monies shall be invested with the financial institution offering the highest interest rate in such amount as the financial institution will accept, and any remaining amounts shall be invested with the financial institution(s) offering the next highest interest rates in such amounts as it will accept until all funds offered for investment are invested. No financial institution shall be eligible to receive any funds in the same offering at a rate lower than its proposal rate.

No proposal less than the most recently determined investment rate as defined in K.S.A. 12-1675a shall be accepted unless otherwise authorized by K.S.A. 12-1675. No funds will be invested for maturities of more than two years.

Any monies not otherwise invested in eligible financial institutions located in the district due to their inability, for whatever reason, to accept the funds, shall be invested in secured deposits in financial institutions which have offices located in counties in which a part of the school district is located.

Any monies not invested in financial institutions in the district or located in counties in which a part of the school district is located may be invested as authorized by Kansas law.

Monies available for reinvestment as a result of maturities may be reinvested with the financial institution holding such monies provided the financial institution agrees to pay the same or higher rate as that offered by the highest proposal at the time the requests for proposals were accepted.

In the event of identical high proposals, the allocation of monies to be invested between the financial institutions offering the high proposals shall be at the discretion of the superintendent.

DFE Investment of Funds

DFE-3

The treasurer shall record the following information: the date of each request for proposal; the name of each financial institution notified; the name of the officer notified; the proposal; the amount of monies the financial institution is willing to accept at the rate proposed.

To be eligible to receive invested funds or deposits from the district, any otherwise eligible financial institution shall have on file in the office of the district treasurer a letter requesting its inclusion in any request for proposal and providing proper assurance of compliance with requirements of applicable laws and board policy relating to maintenance of proper security and assurance of its membership in good standing consistent with current federal regulations. The superintendent shall report monthly to the board on the district's investments.

Approved: 08/10/2020

KASB recommendation 6/06; 4/07; 6/18; 12/19; 6/20

DFG Fees, Payments and Rentals (See KG)

DFG

Proceeds from fees for building or equipment use or rental will be credited to the general fund.

Approved: JUL 20 1993

DFK Gifts and Bequests

DFK

Income derived from gifts and bequests will be credited, if possible, as specified by the board.

Approved: JUL 20 1993

DFM Equipment and Supplies Sales

DFM

Excess or unusable district-owned equipment and supplies will be disposed of at the discretion of the board.

Approved: JUL 20 1993

DFM Equipment and Supplies Sales (See KK)

DFM

Excess or unusable district-owned equipment and supplies will be disposed of at the discretion of the board.

Sale of Technological Equipment

Unless overturned by majority vote of the board, it is the board's preference that unneeded district technological equipment be offered for sale first to the district's staff prior to making it available for sale to the general public. All equipment is sold for a fair market value, 'as is' with no warranty.

Approved: 4/21/07; 11/2017

KASB Recommendation – 4/07; 12/16

DH Bonded Employees

DH

The board shall purchase a blanket fidelity bond for school employees. The amount of the bond shall be determined by the board.

A position bond in the amount of \$ \$100,000 is required for the treasurer, clerk and superintendent. A position bond may be purchased by the board for district employees as follows:

- Building principals
- Building secretary(s)
- Other employees as the board may direct.

Approval February 14, 2005

DIC Inventories

DIC

An accounting will be made annually for all district-owned personal property.

An inventory record system shall be developed by the superintendent. All inventory records shall be annually updated showing deletions and additions, the estimated value, original cost (where available), date of purchase, serial numbers (where available) and location and condition of each piece of district-owned personal property.

Each building principal shall take an annual inventory of district-owned personal property under the direction of the superintendent. Inventory forms shall be developed by the superintendent. One copy of each inventory taken in an attendance center shall be filed in that building, and one copy shall be filed in the central office with the clerk.

Approved: 8/18

KASB Recommendation - 4/07; 6/18

DJB Petty Cash Accounts

DJB

The board may establish petty cash accounts by resolution. All petty cash funds will be audited annually at the same time as the general fund budget. The board shall also receive monthly reports of the expenditures from and reimbursements to each petty cash account.

Approved: 8/18

KASB Recommendation - 4/07; 6/18

DJB PETTY CASH ACCOUNTS

[RESOLUTION TO ESTABLISH PETTY CASH FUND]

RESOLUTION

WHEREAS, the Board of Education of Unified School District No. 417, Morris County, Kansas, has determined that the creation of a petty cash fund is an efficient method to pay expenses for school district purposes in emergencies.

WHEREAS, Kansas law authorizes the establishment of petty cash funds;

NOW THEREFORE, BE IT RESOLVED, by the Board of Education of Unified School District No. 417, Morris County, Kansas that a petty cash fund designated as the _____ Building Petty Cash Fund is created for the purpose of receiving and expending funds for needed district expenditures in an emergency. The fund shall be in the amount of \$ _____.*

The fund shall be administered by _____. The _____ shall keep a record of all receipts and expenditures of the fund and shall prepare and file with the Board a statement showing all receipts, expenditures and balance at the end of each _____ and at the end of each school year. An itemized receipt shall be maintained for each expenditure. Any person authorized to administer a petty cash fund shall be bonded by the school district.

Upon proper report to the board, the petty cash fund shall be replenished by payment from the appropriate fund of the school district.

The petty cash fund shall not be loaned or advanced against the salary of any employee.

Funds in the petty cash fund shall remain district funds but shall not be considered school money for purposes of K.S.A. 72-1136 and the provisions of K.S.A. 12-105b shall not apply.

ADOPTED by the Board of Education of Unified School District _____,
County, Kansas, the _____ day of _____, 20 ____.

[NOTE: A separate resolution must be adopted for each petty cash fund.]

* Not to Exceed \$1500.00

DJE Purchasing

DJE

The purchasing, receiving, storing and distribution of supplies, equipment and services for use in the district shall be managed efficiently and economically.

Purchasing Authority

The board shall appoint a purchasing agent for the district.

Approved: JUL 20 1990

DJEB Quality Control

DJEB

The board reserves the right to establish the specifications for and quality of goods or services purchased by the district.

Specifications

It is the responsibility of the originator of a purchase request to see that all specifications requested are complete.

Standardization

Whenever possible, standard lists of supplies and equipment shall be developed in all budget areas.

Quantity Purchasing

Quantity purchasing is encouraged.

Approved: 8/18

KASB Recommendation - 4/07; 6/18

DJED Bids and Quotations Requirements

DJED

All purchases requiring competitive bids shall be made in accordance with current statutes.

The purchasing agent shall develop and maintain lists of potential suppliers. Bid lists shall be used to notify potential bidders.

Any supplier may be included in the list upon request. All bid lists shall be reviewed annually by the purchasing agent.

A copy of this policy shall be given to all bidders upon request.

All bids and supporting documentation shall be retained in the district office with the clerk for a period of three years after bids have been opened.

Bid Specifications

All bid specifications shall be written by the district's purchasing agent and shall include required characteristics and quality standards. Specifications shall include, when necessary: required performance, surety, bid, and statutory bond information; compliance with preferential bid law; financial statements; the board's right to reject any or all bids; compliance with all federal, state, and local laws, ordinances, and regulations; the date, time, and place for the opening of bids; and other items as the board directs.

The board shall avoid negotiation of bid specifications after bids have been accepted and shall correct specifications if they are inadequately written and request new bids. If an error is discovered in the bid specifications, all bids shall be returned unopened, and the project shall be rebid using corrected and/or amended specifications.

Procedure

All bids must be submitted to the clerk in sealed envelopes with the name of the bidder and the date of the bid opening plainly marked in the lower left-hand corner of the envelope. All bids shall be opened publicly on the stated date and time. All bidders and other interested persons may be present when the bids are opened.

Bids may be opened by the purchasing agent or other person designated by the board, and such opening shall be witnessed by one other district employee. The bids shall then be arranged in order from low to high before they are presented to the board for action.

Responsible Bidder

All bids shall be awarded to the lowest responsible bidder. The board remains the sole judge of whether a bidder is "responsible." Criteria that may be used to judge whether the bidder is responsible by way of illustration and not limitation, are: financial standing, reputation, experience, prior working relationship with the district, resources, facilities, judgment, and efficiency.

The board may investigate whether the bidder is responsible by using information at hand to form an intelligent judgment, such as, but not necessarily limited to, the district's architect, previous clients of the bidder, their own investigation, or an outside investigation agency.

Withdrawal of Bids

Any bid may be withdrawn and/or corrected prior to the scheduled time for opening of bids and no later than two days after the bids have been opened if a non-judgmental error has been made.

Any bid received after the publicized date and time shall not be considered by the board.

Rejection of Bids

The board reserves the right to reject any and all bids and to ask for new bids. This reservation shall be specified in the publication or notification of bid letting.

The board reserves the right to waive any informalities in or reject any parts of a bid.

Multi-State Purchasing Pools

The board may participate in multi-state purchasing pools.

Approved: 8/18

KASB Recommendation – 7/03; 4/07; 6/18

DJEE Local Purchasing

DJEE

— The purchasing agent shall make purchases from local vendors when the price, availability of the product and service are competitive with outside vendors for purchases not subject to the bidding law. The board shall not grant preferential bid percentages to local contractors or businesses except as provided by statute.

Approved: JUL 20 1998

DJEF Requisitions

DJEF

The purchasing agent shall develop a requisition form to be used by staff members requesting that certain goods be purchased for the district.

All requisitions shall be submitted to the purchasing agent by the designated deadline. After a purchase order has been issued, the number of the purchase order shall be recorded on the requisition, and the number of the requisition shall be recorded on the purchase order. After processing, the original copy of the requisition shall be filed in the office of the purchasing agent in numerical sequence.

The school or district entity shall not be used to order or purchase supplies, goods, or wares for the personal use of employees. Use of the "school entity" in this manner would include, but may not be limited to, the use of the school or district's name, letterhead, purchase order, fund, credit card, and/or check.

Approved: 8/18

KASB Recommendation - 4/07; 6/16; 6/18

DJEG Purchase Orders and Contracts

DJEG

— The purchasing agent shall develop an order form compatible with the requisition form to be used in purchasing goods, and shall be authorized to sign all purchase orders.

Approved: JUL 20 1998

DJEG-R Purchase Orders and Contracts

DJEG-R

Each purchase order shall include:

A specification of the item which adequately describes the characteristics and the quality standards; a quoted, firm, net, delivered price, whenever possible, and prices shown both per unit and as extended; clear delivery instructions which include time and place; a signature of the purchasing agent and budget account code number; and the appropriate address and telephone number.

All purchase orders shall be numbered in sequence; sufficient copies will be made to meet distribution requirements.

A verbal order, subject to subsequent confirmation by a written purchase order, may be issued only in cases where a bona fide emergency exists. Whenever possible, a purchase order number should be given to the supplier. A confirming requisition/purchase order shall be issued immediately thereafter and clearly marked as such.

Approved: JUL 20 1998

DJEJ Payment Procedures

DJEJ

The superintendent shall recommend payment to vendors and suppliers for goods and services upon satisfactory receipt of all goods or completion of all services and for which there is a district purchase order number issued as provided for in board policy. (See DJEG)

The board shall consider payment of bills recommended for payment at regular board meetings except as provided for in policy. (See DJFAB)

The board may designate one or more employees to pay bills in advance of any board meeting in order to avoid a penalty for late payment or to take advantage of any early payment discount.

Approved: July 20, 1998

DJFA Purchasing Authority

DJFA

The superintendent is authorized to execute contracts on behalf of the district for the purchase of goods and services if the amount is less than \$10,000. The board shall receive reports on any contracts.

Adopted: June 28, 2001

DJFAB Administrative Leeway (See CMA)

DJFAB

In an emergency, the superintendent shall have the authority to make expenditures necessary to prevent additional damage to district property, to keep the schools open or to reopen schools. Emergency purchases shall be ratified by the board at the next regular or special board meeting.

Approved: July 20, 1998

DJFA Purchasing Authority

DJFA

The superintendent is authorized to execute contracts on behalf of the district for the purchase of goods and services if the amount is less than \$20,000. The board shall receive reports on any contracts.

Approved: August 10, 2006

DK Student Activity Fund Management (See JH)

DK

Any activity which involves the expenditure of activity funds shall be subject to prior approval of the principal.

Activity Fund Management

The building principals shall maintain an accurate record of all student activity funds in the respective attendance centers. No funds shall be expended from these accounts except in support of the student activity program. No activity account shall have a negative balance.

The board shall receive a monthly report on all activity accounts.

All student activity funds will be audited annually at the same time as the general fund budget.

Activity Fund Deposits

Activity funds from gate receipts or other sources may be deposited directly into a bank account maintained for this purpose.

Inactive Activity Funds (See JH)

The board will assume control of all inactive activity funds and disburse those funds to other activity accounts or expend the funds as directed by the board.

Approved: JUL 26 1998

DK-R Student Activity Fund Management (See JH)

DK-R

Each student activity fund shall have an employee in charge of the fund. The employee shall be responsible for making a monthly report to the superintendent and the board.

The monthly student activity report shall show opening and closing balances of each fund. The report shall also show the total amount of deposits and an itemized list of expenditures.

Activity Fund Management

All payments from student activity funds shall be made from purchase orders signed by the employee responsible for the fund.

Receipts shall be kept for all revenue deposited into the activity fund of each attendance center. All payments from the activity fund shall be by checks provided for that purpose.

Approved: JUL 20 1993

DK STUDENT ACTIVITY FUND MANAGEMENT

[RESOLUTION TO ESTABLISH ACTIVITY FUND]

RESOLUTION

WHEREAS, the Board of Education of Unified School District No. 417, Morris County, Kansas, has determined that the creation of an activity fund is an efficient method to pay expenses for student activities; and

WHEREAS, Kansas law authorizes the establishment of school activity funds;

NOW THEREFORE, BE IT RESOLVED, by the Board of Education of Unified School District No. 417, Morris County, Kansas, that an activity fund designated as the _____ fund is created for the purpose of receiving and expending funds for student activities, including athletics, music, forensics, dramatics and other board approved student extra-curricular activities.

The fund shall be administered by _____. The _____ shall keep a record of all receipts and expenditures of the fund and shall prepare and file with the Board a statement showing all receipts, expenditures and balance at the end of each _____ and at the end of each school year. Any person authorized to administer an activity fund shall be bonded by the school district.

Funds in the activity fund shall remain district funds but shall not be considered school money for purposes of K.S.A. 72-1132 and the provisions of K.S.A. 12-105b shall not apply.

ADOPTED by the Board of Education of Unified School District _____,
County, Kansas, the ____ day of _____, 20____.

[NOTE: A separate resolution must be adopted for each activity fund.]

Unpaid Fees and Negative Account Balances

Unpaid or overdue accounts disrupt accounting practices within the district. All persons who owe overdue fees or have negative account balances with the district shall be notified of the delinquency up to three times in not less than ten day increments by the superintendent or superintendent's designee via letter sent by U.S. First Class Mail providing that the individual owes the district fees or that a specified account has insufficient funds or a negative balance and the reason for the fees or account withdrawals.

If, within ten days after the second notice was mailed, the debt is not paid in full or arrangements have not been made with the superintendent or superintendent's designee to pay it, a third and final notice shall be sent to the debtor by mail. Postage and stationary costs may be added to the original bill.

If full payment is not received by the clerk within ten days after mailing of the final notice, authorization for the enforcement of collection may be obtained through the local small claims court in compliance with Kansas statutes, the superintendent or superintendent's designee may turn the matter over to legal counsel to commence debt collection proceedings on behalf of the district, or the matter may be handled through the Kansas SetOff Program.

Insufficient Funds Checks

Option 1:

The superintendent or the superintendent's designee is authorized to request charges to be filed against a person or persons giving worthless or insufficient fund checks to the school district. In addition, the board adopts the

following procedures for dealing with returned checks in the school setting.

Once the person is notified of the first returned check via U.S. First Class Mail, if restitution is made within five working days from the notification being mailed, there will be no charge for a returned check. If after a second notification is sent, restitution is not made within an additional five working days, a fee of \$10.00 will be charged.

- If a person has a second returned check, he/she will be notified and assessed a \$15.00 fee, providing restitution is made within five working days. After the second notification is mailed concerning the second returned check, a fee of \$20.00 will be assessed.
- For a third returned check, the person will be notified, assessed a \$30.00 fee, and informed that the district and its schools will not accept any future checks from such person. All future payments to the district or individual schools would then need to be in the form of cash, cashier's check, or credit/debit card payment.
- If restitution of the third check is not made within five working days from mailing the final notification, the superintendent or superintendent's designee will be notified, and the superintendent or superintendent's designee may turn the matter over to the county attorney for legal action.

Option 2:

The superintendent or the superintendent's designee is authorized to retain the services of a bad check collection agency to collect funds due to the district upon receipt of insufficient funds checks.

DP Collection Procedures

DP-3

Approved: 8/18

KASB Recommendation – 12/16; 6/18

TABLE OF CONTENTS

E--BUSINESS MANAGEMENT

EA	Goals and Objectives
EB	Buildings and Grounds Management
EBA	Insurance Program
	Liability Other Than For Vehicles
EBB	Safety (See JBH)
	Safety Rules
	Safety Unit
	Warning System
	Safety Inspections
	Heating and Lighting
EBBA	Hazardous Waste Inspection and Disposal
	Inspection
	Disposal
	Rules
EBBD	Evacuations and Emergencies (See EBBF and JBH)
	School-Closing Announcements
	Bomb Threats
	Planning for Emergencies
EBBE	Emergency Drills
EBBF	Crisis Planning (See EBBD)
EBC	Security and Safety (JCAC, JCDBB, JDD, JDDB, JDDC, JGGA, and KGD)
	Reporting Crimes at School to Law Enforcement
	Reporting Certain Students to Administrators and Staff
	Annual Reports
	Staff Immunity
EBCA	Vandalism
	Vandalism Protection
	Restitution for Damages
	Return of School Property
	Offering a Reward
EBE	Cleaning and Maintenance Program

	Sanitation
EBI	Long-Range Maintenance Program
EBJ	Records
EC	Equipment and Supplies Management
	Receiving
ECA	HIPAA Policy (See BCBK, BE, CN, CNA, IDAE and JR <u>et seq.</u>)
	Staff Training Required
	Compliance Required
ECH	Printing and Duplicating Services (See IIBG and KBA)
ED	Student Transportation Management (See EDDA and JGG)
EDAA	School Vehicles (District-Owned Buses) (See ED, JBCA and JGG)
	Liability
	Safety
	Speed Limits
	Safety Inspection
	Scheduling and Routing
	Records
	Licensing of Drivers
	Housing of School Vehicles
	Transportation to Summer Athletic Events (Option 1 and Option 2)
EDDA	Special Use of School Buses (See ED)
EE	Food Services Management (See EBBB)
	Sanitation Inspections
	Records
	Meal Prices
	Free and Reduced Price Meals
	Unpaid Meal Charges
EF	Data Management
	Data Dissemination
	To Education Agencies

EA Goals and Objectives

EA

— The district's business affairs shall be managed in the most economical and efficient manner possible.

The superintendent has authority to manage the district's business affairs.

Approved: JUL 20 1998

EB Buildings and Grounds Management

EB

— All district buildings and property shall be maintained and inspected on a regular basis.

Approved: JUL 20 1998

EB-R Buildings and Grounds Management

EB-R

The superintendent shall develop a comprehensive program which will ensure proper maintenance of all district-owned property.

Approved: JUL 20 1998

EBA Insurance Program

EBA

— All district-owned property, real and personal, will be insured to cover losses from natural causes, fire, vandalism and other casualties. Insurance shall also cover theft of district monies.

Liability Other Than For Vehicles

To the extent permitted by law, the board may insure all employees against legal action arising out of the performance of any authorized duties. The board may authorize the district to join a group-funded pool to provide insurance coverage for the district.

Approved: JUL 20 1998

EBA-R Insurance Program

EBA-R

The district may designate one or more insurance agents of record. The superintendent may work with the insurance agent of record or group-funded pool to develop adequate insurance programs and/or proposals covering the district's employees and property.

Approved: JUL 20 1998

existing

EBAA Workers Compensation

EBAA

— The district will participate in workers compensation as required by current statute. The combined workers' compensation benefits and salary received under allowed sick leave, or other available leave, shall not exceed one full day's pay.

Approved: JUL 20 1998

— All employees of the district shall be covered by workers compensation. Workers compensation coverage is provided for all employees regardless of assignment, length of assignment, and/or hours worked per day. Benefits are for personal injury from accident or industrial diseases arising out of and in the course of employment in the district.

The workers compensation plan will provide coverage for medical expenses and wages to the extent required by statute to those employees who qualify; however, the amount of workers compensation benefits and sick leave benefits shall not exceed a regular daily rate of pay. An employee using sick leave, or other available leave, in combination with workers compensation will be charged for one full or partial day of sick leave, as provided for in the sick leave policy or the negotiated agreement, for each day of absence until the employee's sick leave is exhausted.

Any employee who is off work and drawing workers compensation shall be required to provide the clerk of the board with a written doctor's release before the employee is allowed to return to work. In addition, should the employee be released to return to work by a doctor and fail to do so, all benefits under sick leave shall be ended and those benefits under workers compensation shall be restricted as provided by current statute.

Choice of Physician

The board shall have the right to choose a designated health care provider to provide medical assistance to any employee who suffers an injury while performing their job.

Approved: JUL 20 1998

The district shall make reasonable efforts to provide a safe environment for students and employees.

Safety Rules

The superintendent and staff shall develop necessary rules and regulations for student safety in school and at school activities.

Safety Unit

Teachers who instruct in hazardous curriculum areas will teach a unit each year or semester dedicated to safety rules inherent in the particular subject matter.

Appropriate safety signs, slogans, or other safety items shall be posted on or in the near vicinity of potentially dangerous devices or machinery.

No student will be permitted to participate in the class until satisfactory knowledge of the safety rules are demonstrated to the teacher. Teachers will conduct periodic reviews of safety rules during the school year.

Warning System

The board will seek to cooperate with local government officials, emergency preparedness authorities, and other related state agencies to maintain adequate disaster warning systems.

Safety Inspections

The superintendent, building principals, and maintenance personnel will regularly inspect each attendance center, playground and playground equipment, boilers, bleachers, and other appropriate areas to see that they are adequately maintained. Written records of these inspections shall be maintained.

If repairs are necessary, the individual conducting the investigation shall immediately inform the building principal, superintendent, or immediate supervisor in writing. Necessary steps either to repair or to remove the defect will be taken as soon as possible. Defects requiring expenditure of money in excess of \$5,000 will be reported to the board. Any defects not immediately removed, repaired, or otherwise eliminated shall be blocked off with fences or other restraining devices.

Heating and Lighting

All furnaces, boilers, and lighting fixtures will be inspected annually to ensure safety for students, district employees, and patrons. These devices shall meet minimum state and federal standards.

The use of space heaters in district buildings is permitted so long as all heaters are: UL listed and approved; plugged directly into the wall outlet and not used with an extension cord; and have a 3 foot clearance from any combustible items that may catch fire. Combustible items include, but are not limited to, paper products, clothing, and blankets. Staff members who wish to bring their own space heater shall first get the approval of their immediate supervisor.

Approved: KASB Recommendation-7/96; 04/07; 6/14

USD 417 Approved 7/2014

Inspection

Regular inspection of district facilities for hazardous waste shall be conducted by the building principal. Written records of these inspections shall be maintained.

Disposal

When hazardous waste material is produced in a class, or otherwise located in the district, its disposal shall be in accordance with state and federal rules and regulations, or current law.

Rules

The superintendent shall develop written rules and procedures for notifying district administrators that hazardous waste has been discovered and/or produced and rules for reporting the proper disposal of waste. These rules and regulations shall be distributed to all staff members in classified and certified handbooks.

Approved: KASB Recommendation - 4/07; 12/14

USD 417 BOE Approved, February 9, 2015

EBBD Evacuations and Emergencies (See EBBF and JBH)

EBBD

If an emergency interferes with the normal conduct of school affairs, students may be dismissed from school only by the superintendent or a building principal. A plan for emergency dismissal of students during the school day shall be developed by the superintendent and approved by the board. A copy shall be filed with the clerk, and procedures for dismissal shall be given to parents and students at the beginning of each school year.

School will not be dismissed early because of an emergency when the safety of students and teachers is better served by remaining at school.

During an emergency period when there is insufficient warning time, the district will keep all students under school jurisdiction and supervision. The staff shall remain on duty to supervise students during this time. Parents may come to school and pick up their children. Students shall be released according to board policy for release of students during the school day.

School-Closing Announcements

When the superintendent believes the safety of students is threatened by severe weather, health or safety concerns, or other circumstances, parents and students shall be notified of school closings or cancellations by announcements made over radio/TV station(s) and/or the district's automated notification system.

Bomb Threats

If there is a bomb threat or similar emergency, the principal shall see that students are escorted to a safe place. The principal shall notify law

EBBD Evacuations and Emergencies**EBBD-2**

enforcement agencies of the threat and request a thorough inspection of the buildings and grounds. Other contingencies as noted in the crisis plan shall be followed. If it is determined that no danger exists to the students' safety, and, if there is time remaining in the school day, school shall be resumed.

Planning for Emergencies

Each building principal shall develop appropriate emergency procedures which shall be included in the district's crisis plans. As appropriate, portions of the crisis plan developed shall be held in strict confidence by staff members having direct responsibility for implementing the plan.

Approved: 02/08/2021

KASB Recommendation—7/96; 4/07; 12/20

Building principals shall be responsible for scheduling and conducting emergency and safety drills as required by law and for ensuring students are instructed in the procedures to follow during the drills and in an actual emergency.

Each building principal shall develop a written plan for specific emergency drills required by law. The plan shall include specific arrangements for the evacuation of mobility impaired and other individuals who may need assistance from staff members to safely exit the building. Although plans for evacuation are essential, the state fire marshal may grant exemptions to the number or manner of drills required by law with regard to students receiving special education or related services, upon request.

Each principal shall conduct briefings with the staff concerning the emergency plan.

Each teacher shall explain relevant portions of the plan to students under their jurisdiction prior to a date established by the principal. Within one week thereafter, the building principal shall conduct a surprise drill. Other drills shall be held at times determined by the building principal.

The four fire drills and three crisis drills required by law may be scheduled at any time during the school year. However, the two tornado drills required shall be conducted in September and March. All these drills must be conducted by each school during school hours and cannot be made part of regular dismissal at the close of the school day.

Each emergency and safety drill plan shall be reviewed by the superintendent and filed with the clerk.

Approved:

KASB Recommendation—7/96; 4/07; 12/18; 6/19

EBBF Crisis Planning

EBBF

The superintendent, in cooperation with each building principal, and others as appropriate as appropriate, shall develop a plan to deal with crisis in an attendance center. Each plan shall be approved by the board before it is implemented.

Approved: JUL 20 1998

EBB-R Crisis Planning

EBBF-R

A copy of the plan shall be on file in each building and with the clerk.

Building principals shall train staff to implement the building plan. As necessary, students and parents will be informed about details of the plan.

Crisis plans shall be subject to regular review by the administration. If a plan is implemented, the board shall receive a report on how well the plan worked. If necessary, the report shall include recommended changes.

Approve: JUL 20 1998

EBC Security and Safety

EBC

(See JCAC, JCDBB, JDD, JDDB, JDDC, JGGA, and KGD)

Security devices may be installed at district attendance centers. Other measures may be taken to prevent intrusions or disturbances from occurring in school buildings or trespassing on school grounds. The district will cooperate with law enforcement in security matters and shall, as required by law and by this policy, report felonies and misdemeanors committed at school, on school property or at school-sponsored activities.

Reporting Crimes at School to Law Enforcement

Unless reporting would violate the terms of any memorandum of understanding between the district and local law enforcement, any district employee who knows or has reason to believe any of the following has occurred at school; on school property; or at a school-sponsored activity, program, or event shall immediately report this information to local law enforcement.

Reportable events would include:

- any act which constitutes the commission of a felony or a misdemeanor;
or
- any act which involves the possession, use, or disposal of explosives, firearms, or other weapons as defined in current law.

It is recommended the building administrator also be notified.

Reporting Certain Students to Administrators and Staff

Administrative, professional, or paraprofessional employees of a school who have information that any of the following has occurred shall report the information and the identity of the student responsible to the superintendent.

Reportable events include:

- A student being expelled for conduct which endangers the safety of others;
- A student being expelled for commission of felony type offenses;
- A student being expelled for possession of a weapon;
- A student being adjudged to be a juvenile offender for an offense, which, if committed by an adult, would constitute a felony, except a felony theft offense involving no direct threat to human life;
- A student being tried and convicted as an adult for any felony, except theft involving no direct threat to human life.

The superintendent shall investigate the matter and, if it is confirmed, the superintendent shall provide appropriate information and the identity of the student responsible to all employees who are involved in or likely to be directly involved in teaching or providing related services to the student.

Annual Reports

The principal of each building shall prepare all reports required by law and present them to the board and the state board of education annually. Reports shall not include any personally identifiable information about students. These reports and this policy may be made available upon request to parents, patrons, students, employees, and others.

Staff Immunity

No board of education, board member, superintendent of schools, or school employee shall be liable for damages in a civil action resulting from a person's good faith acts or omission in complying with the requirements or provisions of the Kansas school safety and security act.

Approved: July 11, 2016

KASB Recommendation-7/96; 6/98; 6/99; 7/03; 4/07; 6/16

EBC SAFETY AND SECURITY

- Sample Form -

Retype to suit local needs, remove from policy book and file with the clerk and principals. Form could also be included in staff or student handbooks.

Report to Local Law Enforcement

USD 417

Pursuant to K.S.A. 72-6143, the administrator or other school employee whose signature appears below is reporting the following crimes.

{Briefly describe each incident and the person/s involved in felonies, misdemeanors and weapons}

Date	School/Location	Student/s or Person/s Involved	Brief Description
1.			
2.			
3.			
4.			
5.			

School Districts are required by Federal Law and K.S.A. 72-6311 to protect the privacy rights of students under the age of 18.

Signed: _____
Administrator or other school employee.

cc: Superintendent of Schools, USD _____ Student/s file

Vandalism Protection

All school personnel shall report any vandalism to their immediate supervisor. School personnel are expected to lock or otherwise secure any files, records, safes or similar compartments at the close of each school day.

In the event of vandalism, the board may offer a reward according to law.

Restitution for Damages

The board shall seek restitution according to law for loss and damage sustained by the district.

The principal shall notify the superintendent of any loss of, or damage to, district property. The superintendent shall investigate the incident. The cost involved in repairing the damage and/or replacing equipment will be determined after consultation with appropriate personnel.

When a juvenile is involved, the superintendent shall contact the parents and explain their legal responsibility. The parents shall be notified in writing of the dollar amount of loss or damage. Routine procedures will be followed for any necessary follow-up to secure restitution from the responsible party.

Restitution payments shall be made by juveniles or their parents to the business office, and accounts shall be kept. Persons of legal age shall be held responsible for their own payments. If necessary, provisions may be made for installment payments.

Accounts not paid in full within the specified time may be processed for legal action.

Return of School Property

School property must be returned by students. If a student does not return district property, the district may refuse to forward student records according to law.

Offering a reward

The board may offer a reward for information leading to the discovery, arrest and conviction of persons committing acts of vandalism. The offer will conform to state law and the policy adopted by the board.

When the board decides to offer a reward, the notice to be published by the superintendent shall conform to the following:

The board of education, as authorized by K.S.A. 12-1672a, hereby offers a \$_____ (up to \$500) reward to any person who first provides information leading to the discovery, arrest and conviction of the person or persons responsible for acts of vandalism on property, real or personal, owned by the school district or rightfully located on school district premises by its employees or students.

Persons having any knowledge are urged to contact the superintendent of schools at 17 S. Wood Street, Council Grove, Kansas 66846, telephone 316-767-5192. The board reserves the right to determine the deserving recipients of the reward in the event of corroborating and supplementary information.

Approved: JUL 20 1998

EBE Cleaning and Maintenance Programs

EBE

The superintendent shall develop building and grounds cleaning and maintenance programs for board approval. After approval the plans shall be shared with the appropriate administrators and classified staff.

Sanitation

The superintendent shall develop cleaning schedules to see that all attendance centers and grounds are free from litter and refuse.

Approved: JUL 20 1998

EBE-R Cleaning and Maintenance Programs

EBE-R

Cleaning, sanitation and routine maintenance plans shall be developed by the superintendent and may be published in the appropriate handbook(s) or job descriptions and/or employment contracts after board approval.

Approved: JUL 20 1998

EBI Long-Range Maintenance Program

EBI

— The superintendent shall develop annually priority lists outlining long-range maintenance of school property, buildings and grounds.

Approved: JUL 20 1998

EBI-R Long-Range Maintenance Program

EBI-R

The superintendent shall present a report to the board annually concerning the district's maintenance priorities. A cost analysis report shall be attached to the report.

Approved: JUL 20 1998

EBJ Records

EBJ

All records pertaining to district-wide maintenance costs shall be filed in the central office. When practical, a cost analysis of existing and proposed maintenance programs shall be developed by the superintendent.

Approved: JUL 20 1998

EC Equipment and Supplies Management

EC

— The superintendent shall keep up-to-date inventory records on all equipment and supplies.

Receiving

All packing lists will be checked against all invoices for accuracy by the superintendent or person responsible for receiving supplies.

Approved: JUL 20 1998

EC-R Equipment and Supplies Management

EC-R

A quantity control system is needed in order to prevent shortages or mismanagement of district-owned equipment or supplies. The system shall be kept up-to-date and be accurate enough to provide information for budget preparation each year.

Receiving

— Upon verification by the purchasing agent that receivables are in order, the merchandise shall be sent to the appropriate location as soon as possible. Each building principal shall be responsible for the allocation or storage of all supplies and equipment. If the items cannot be delivered to the proper destination, they will be stored in an appropriate storage area.

Back orders shall be filed with the invoice and attached to the purchase order. Periodic checks shall be made to determine whether back orders have been filled and delivered.

Approved: JUL 20 1998

The district shall comply with all applicable Health Insurance Portability and Accountability Act (HIPAA) provisions ensuring the confidentiality of protected health information.

Staff Training Required

The district shall provide appropriate and timely professional development activities regarding HIPAA requirements.

Compliance Required

All staff shall abide by HIPAA requirements and maintain the confidentiality of protected health information. The district shall provide notice to staff and students as required by law.

Approved: 7/03

The copyright laws of the United States make it illegal for anyone to duplicate copyrighted materials without permission. Severe penalties are provided for unauthorized copying of all materials covered by the act unless the copying falls within the bounds of the "fair use" doctrine.

Any duplication of copyrighted materials by district employees must be done with permission of the copyright holder or within the bounds of "fair use."

The legal or insurance protection of the district shall not be extended to school employees who violate any provisions of the copyright laws.

Approved: 7/03

ED Student Transportation Management (See EDDA and JGG)

ED

Use of buses by the district shall conform to current state law. At times it may be expedient to pay mileage to parents who transport their child to a specified point to meet the bus, or to provide private transportation in lieu of providing bus service. Mileage payments to parents may be made only with board approval.

Except as may be permitted elsewhere in policy, district buses shall not be available for use by outside groups.

Approved: KASB Recommendation-7/96; 4/07; 6/10

Approved: USD 417 BOE July 12, 2010

EDAA **School Vehicles (District-Owned Buses)**
(See ED, JBCA, and JGG)

EDAA

School buses and other school vehicles will not be loaned, leased, or subcontracted to any person, groups of persons, or organizations except as allowed by law subject to board approval.

Liability

All school vehicles will be adequately insured.

Safety

For the purposes of this policy, "school transportation provider" is defined to include school bus drivers, school passenger vehicle drivers, and other school employees who may transport students.

Every school transportation provider shall have a valid driver's license. Such drivers shall have full authority and responsibility for the passengers riding in school vehicles.

Students or other persons riding in school buses or school vehicles who violate district policy or bus and/or school vehicle rules will be reported to the proper administrative official. Violations of these policies and/or rules may result in disciplinary action by school officials or reports to law enforcement as appropriate.

Speed Limits

The board may set speed limits for district vehicles, which may be lower than state-allowed maximum speed limits.

Safety Inspection

The superintendent shall be responsible for bus and other transportation inspections.

Defects found in school vehicles shall be repaired as soon as possible. The director of transportation shall be responsible for keeping school vehicles in good operating condition.

Scheduling and Routing

Scheduling and routing shall be the responsibility of the superintendent or the superintendent's designee.

Bus and transportation schedules and routing maps will be updated annually prior to the start of school.

Records

Every school transportation provider will keep accurate records pertaining to each assigned vehicle. The types of records shall be developed by the superintendent.

Any record developed by the administration for the purpose of monitoring vehicle use will include, but may not be limited to, the following information: miles driven each trip, gas and oil usage, purpose of the trip, destination, time of departure, and time of return. Such records will be signed by each driver at the conclusion of each trip and submitted to the person responsible for collection of these records. An annual summary report will be used in the compilation of the district's budget. A copy of the annual report may be given to the board on or before the regular board meeting in June or upon request.

Licensing of Drivers

It shall be the responsibility of all school transportation providers to register with the superintendent annually the validity of license certification by the Kansas Department of Revenue. If a school transportation provider's license

is suspended or revoked at any time, the suspension or revocation shall be reported to the superintendent, and the employee shall immediately cease driving a school vehicle and transporting students.

School transportation providers shall receive a copy of this policy annually on registering their driving certification with the superintendent.

Housing of School Vehicles

All school vehicles shall be housed in areas designated by the superintendent. Buses may be housed in the district's central storage area or assigned to a designated driver who may then house the bus as directed.

If district cars or vans are assigned to designated employees, the employee shall be responsible for the proper care, maintenance, and housing of the vehicle either at a district-owned site or at the employee's residence.

Transportation to Summer Athletic Events

The board does not authorize the use of school buses or other school vehicles in transporting district students to summer athletic activities such as, but not limited to, camps, 7-on-7, and summer league games. Unauthorized use of district buses or other school vehicles for this purpose may result in appropriate discipline of district staff, up to and including suspension and/or termination from employment.

Any staff requests for such use shall be submitted to the transportation director on or before the last Wednesday prior to the month of the trip and shall include information concerning the time, date, and duration of trip; the purpose of the transportation; the projected number of students requiring transportation for such event; the type of bus(es) or vehicle(s) requested; which district staff member(s) will be accompanying the student(s) on such trips; and whether or not additional school transportation providers would be required to provide such transport.

The superintendent may grant or deny such requests after taking into consideration the following factors: 1) the expense of providing requested transport; 2) the availability of funds for such purpose; 3) the availability of adequate school staff to chaperone and/or provide transportation; 4) the availability of and/or the coverage of liability insurance for this purpose; 5) priority of assignment and availability of necessary vehicles; 6) Title IX and other fairness considerations in granting use or repeated use to a particular group of student athletes; and 7) other good cause as determined by the superintendent.

Approved: 8/2015

KASB Recommendation – 7/03; 4/07; 6/10; 12/13; 8/2015

EDDA Special Use of School Buses

EDDA

The board may allow for special uses of district buses using guidelines established in this policy. Transportation fees may be charged to offset totally or in part the cost of approved special trips. Revenues received by the board under the provisions of this policy shall not be considered a reduction of operating expenses of the school district. Groups allowed use of buses under this policy are responsible for the care and cleaning of the buses, and for the supervision of passengers. The types of groups allowed, and the restrictions placed on the activities these groups may sponsor while using district transportation, shall be approved by the board and filed with the clerk. Groups allowed use of district buses may not travel outside Kansas.

Special uses will not be approved without insurance coverage.

Approved: JUL 20 1998

The board may allow the following special uses for district owned buses:

- Parents and/or other adults when traveling to or from school-related functions or activities;
- Students traveling to or from functions or activities sponsored by organizations, the membership of which is principally composed of children of school age;
- Persons engaged in field trips related to an adult education program maintained by the district;
- Governing bodies of townships, city or county who transport individuals, groups or organizations;
- Nonpublic school students when traveling to or from interschool or intra-school functions or activities;
- Community college students enrolled in the community college to or from attendance at class at the community college or to and from functions or activities of the community college.
- A four-year college or university, area vocational school, or area vocational-technical school for transportation of students to or from attendance at class at the four-year college or university, area vocational school or area vocational-technical school, or for transportation of students, alumni and other members of the public to or from functions or activities of these organizations;
- Public recreation commissions, if travel is to or from an activity related to the operation of the commission;
- Another school district if there is a cooperative and shared-cost arrangement with that district.

Approved: JUL 20 1988

EE Food Services Management (See EBBD)

EE

A supervisor may be hired by the board to oversee the district's food service program.

Sanitation Inspections

The building principal shall inspect each lunchroom to ensure that proper sanitation procedures are being followed.

Records

The supervisor shall be responsible for keeping food service records required by state and federal laws and regulations.

The supervisor shall be under the direct supervision of the superintendent and shall have control over all aspects of the district's food service programs subject to board policy, rules and state and federal regulations.

Meal Prices

Meal prices shall be determined by the board.

Free and Reduced Price Meals

Parents or guardians of students attending schools participating in federal school meal programs must be informed of the availability of reimbursable school meals and provided with information about eligibility and the process for applying for free or reduced price meals on or before the start of school each year.

Unpaid Meal Charges

The district's meal charging requirements are as follows.

A charge account for students paying full or reduced price for meals may be established with the district. Students may charge no more than {\$20

worth of/5} meals to this account. Charging of a la carte or extra items to this account will not be permitted.

Any student failing to keep his/her account solvent as required by the district shall not be allowed to charge further meals until the negative account balance has been paid in full. However, such students will be allowed to purchase a meal if the student pays for the meal when it is received. Students who have charged the maximum allowance to this account and cannot pay out of pocket for a meal will be provided an alternate meal consisting of a peanut butter, peanut butter alternative, or cheese sandwich and milk.

At least one written warning shall be provided to a student and his/her parent or guardian prior to denying meals for exceeding the district's charge limit. If payment of the negative balance is not received within 5 working days of the maximum charge limit being attained, the debt will be turned over to the superintendent or superintendent's designee for collection in accordance with board policy DP. If the debt is not paid within 10 days of mailing the final notice of the negative account balance under policy DP, it shall be considered bad debt for the purposes of federal law concerning unpaid meal charges.

Payments for school meals may be made at the school or district office {or online at <http://usd417.revtrak.net>}. Students, parents, and guardians of students are encouraged to prepay meal costs.

The district will provide a copy of this unpaid meal charges policy to all households at or before the start of school each year and to families and students that transfer into the district at the time of transfer. The terms of this

policy will also be communicated to all district staff responsible for enforcing any aspect of the policy. Records of how and when it is communicated to households and staff will be retained.

Availability of Meals on Remote Learning Days Due to Severe Weather

When severe weather or poor road conditions due to ice and/or snow threaten the safety of students, the superintendent may close district schools or designate such days as remote learning days pursuant to policy EBBD. On these days, the superintendent will determine whether the weather and road conditions allow for safe passage of students, staff, and parents for the provision, service, and transportation of school meals to students.

If the superintendent determines it is safe to provide meal service on these days, school meals will be provided, although the manner of provision may be modified by the superintendent. If the superintendent determines that it is not feasible due to safety concerns to provide meal service on such days, notice that school meals will not be available on that day will be provided to students, parents, and affected staff members. Any alteration of the usual meal service process on these days will be communicated to staff, students, and parents using regular district communication channels.

Approved:07/12/2021

KASB Recommendation - 4/07; 12/16; 6/21

EF Data Management

EF

— Data Dissemination

Data collected by the district may be disseminated with board approval in accordance with current law. .

To Education Agencies

Data collected in the district may be provided to authorized state or federal government education agencies upon proper request, subject to the approval of the board or provisions of law.

Approved: JUL 20 1998

TABLE OF CONTENTS
(F--FACILITY EXPANSION PROGRAM)

SN Includes new construction as well as
related activities such as acquiring
sites, plant remodeling or modernizing
and leasing or renting property to meet
expansion needs.

FA	Goals and Objectives
FB	Building Committees
	<u>SN Applicable where such committees function by law.</u>
*FBA	Legal Status
*FBB	Types and Functions
*FBC	Method of Appointment
*FBD	Organization
*FBE	Resources
*FBEA	Personnel
*FBEB	Material
*FBEC	Financial
*FBF	Liaison
*FBG	Reporting
*FBH	Dissolution
*FC	Public Information Program (See KB)
FD (See FA)	Capital Outlay Long Range Planning (See FA)
*FDA	Long-Range Planning Involvement
*FDAA	Consultants (See BBG, CJ)
*FDAB	Architects
*FDAC	Attorney
*FDAD	Staff
*FDAE	Community
*FDAF	Local Government
*FDAG	State Government
*FDAH	Federal Government
FDB	Long-Range Needs Determination
*FDBA	Existing Facilities Inventory
*FDBAA	Existing Facilities Use
*FDBAB	Existing Facilities Use Evaluation
*FDBB	Obsolescence Determination
*FDBC	Instructional Need Projections
*FDBD	Enrollment Projections
*FDBE	Community Use Needs Projection
*FDBF	Site Availability Projections
*FDBFA	Investment in Sites
*FDBG	Cost Projections
*FDC	Naming New Facilities
*FE	Project Planning
*FEA	Project Planning Involvement
*FEAA	Consultants (See BBG, CJ)
*FEAB	Architects

*FEAC
*FEAD
*FEAE
*FEAF
*FEAG
*FEAH
*FEB

Attorney
Staff
Community
Local Government
State Government
Federal Government

Educational Specifications

SN Detailed, precise, expert presentation of a plan or proposal for educational facilities including equipment, classrooms, laboratories, curriculum, etc.

*FEC

Architectural Programming

SN The process of identification and systematic organization of the functional, architectural, structural, mechanical, and esthetic criteria which influence decision making for the design of a functional space, building or facility.

*FED
*FEDA
*FEDB
*FEDC
*FEE
*FEEA
*FEED
*FEF
*FF
*FFA
*FFAA
*FFAB
*FFAC
*FFAD
*FFAE
*FFB
*FFC
*FFD
*FFE
*FFF
*FFG
*FG
*FGA
*FGAA
*FGAB
*FGAC
*FGAD
*FGAE
*FGB
*FGC

Plans and Specifications

Site
Construction
Equipment

Cost Estimates

Preliminary
Final

Capitalization Planning

Project Financing

Bond Sales

Bond Referenda
Bond Issues
Bond Anticipation Notes
Bond Sales Reserves

Bond Sales Investment

Short Term Notes

Reserve Funds Use

Annual Budget Use

Supplementary Appropriations

State Loans and Grants

Federal Loans and Grants

Project Administration

General Supervision
Board Responsibilities
Building Committee Responsibilities
School Administration Responsibilities
Architect Responsibilities
Contractor Responsibilities

Site Acquisition Procedures

Bids and Quotations (See DJED)

*FGCA	Job Specifications
*FGCB	Bid Advertisements and Solicitations
*FGCC	Bid Opening Procedures (See DJED)
*FGCD (See DJED)	Determination of Low Bidder Responsibility
*FGD	Contracts
*FGDA	Contract Drafting
*FGDAA	Fair Employment Clause
*FGDAB	Affidavits and Guarantees
*FGDB	Contract Awards Procedure
*FGE	Project Insurance Program
*FGEA	Casualty
*FGEB	Liability
*FGEC	Surety Bonds
*FGF	Quality Control
*FGFA	Inspections
*FGFB	Field Checks
*FGG	Change Orders
*FGH	Payment Procedures
*FGHA	Installment
*FGHB	Final
*FGI	Records and Reports
*FH	Completed Project
*FHA	Board Inspection and Acceptance
*FHB	Staff Training for Occupancy
*FHC	Public Dedication
*FHCA	Names on Building Plaques
*FI	Leasing and Renting to Meet Expansion Needs
*FIA	Semi-Permanent Arrangements
*FIB	Temporary Arrangements
*FIBA	Emergency Schoolhousing

FA Goals and Objectives

FA

Facility planning programs shall provide for new developments in instruction, population shifts, and changes in the condition of existing facilities.

Approved: JUL 20 1998

FB Building Committees

FB

Building committees may be appointed by the board to assess general or specific facility needs and to advise the board.

Approved: JUL 20 1998

FC Memorials, Funerals, and Naming of District Facilities (See KG) FC

Requests to use district buildings and/or facilities for displaying permanent memorials, hosting funeral or memorial services, or honoring a person with its name shall be considered in accordance with the following provisions.

Memorials

As places designed primarily to support learning, school sites should not serve as the main venue for permanent memorials for students or staff. Permanent memorials for deceased students or staff shall be limited in form to perpetual awards or scholarships for district students.

Any permanent memorials in existence before the adoption of this policy can only be removed by board action.

Funerals

Use of school facilities for funerals is discouraged. If requests are made to hold funeral or memorial services at district facilities, such requests will only be considered if any services are scheduled after school has dismissed for the day or on weekends.

The superintendent shall handle requests for funeral and memorial services and shall report the disposition of those requests to the board.

Naming of Facilities

The board will consider requests from school and community groups to name an athletic or other school activity facility, building, or a portion thereof for a person provided the proposed name has special significance and/or the person has made an outstanding contribution to the school or the school system

and has been deceased for at least {10} years. The board shall consider naming requests after they are recommended by the superintendent.

Approved: July 11, 2016

KASB Recommendation – 6/13; 6/16

FD Capital Outlay Long Range Planning

FD

— The board directs the administration to develop long-range plans and reliable methods to project capital outlay needs. The long-range planning process may include recommendations from patrons, consultants, architects, the board attorney, the district staff and representatives from local, state and federal governmental agencies.

Approved:

JUL 20 1998

FD-R Capital Outlay Long Range Planning

FD-R

The superintendent shall report recommendations concerning the district's capital outlay needs to the board on or before the regular board meeting each March.

Approved:

JUL 20 1998

FDB Long Range Needs Determination

FDB

— The board and administration may periodically conduct district-wide assessments to evaluate facility use, to project future building needs, or to recommend that facilities be closed. A task force may be appointed to assist with the study.

Approved: JUL 20 1998

TABLE OF CONTENTS

G--PERSONNEL

GA	Personnel Policy Organization
GAA	Goals and Objectives (See BDA, CM, CMA and JA)
GAAA	Equal Opportunity and Non-Discrimination
GAAB	Complaints of Discrimination (See GAAC, GAACA, JDDC, JGEC, JGECA, KN, and KNA)
GAAC	Sexual Harassment (See GAF and JGEC) Response to Harassment Complaints Definitions Supportive Measures The Formal Complaint Formal Complaint Notice Requirements Formal Complaint Investigation Procedures Formal Complaint Investigation Report Decision-Maker's Determination Appeals Informal Resolution Process
GAACA	Racial and Disability Harassment; Employees (See GAF, JGECA and KN)
GAAD	Child Abuse (See JCAC, and JGEC) DCF or Law Enforcement Access to Students on School Premises Cooperation between School and Agencies Reporting Procedure Annual Training
GAAE	Bullying by Staff (See EBC, GAAB, JDD and JDDC) Cyber Bullying
GAAF	Emergency Safety Interventions (See GAO, JRB, JQ, and KN) Definitions Prohibited Types of Restraint Use of Emergency Safety Interventions ESI Restrictions Use of Seclusion Training

	Notification and Documentation
	Law Enforcement, School Resource, and Campus Security Officers
	Documentation of ESI Incidents
	Reporting Data
	Parent Right to Meeting on ESI Use
	Local Dispute Resolution Process
GACA	Positions (See CD and GACB)
GACB	Job Descriptions (See CD and GACA)
GACC	Recruitment and Hiring
	Recruitment
	Hiring
	Hiring Sequence
GACCA	Nepotism
	Supervision Limitations
GACD	Employment Eligibility Verification (Form I-9) (See GAK)
GACE	Assignment and Transfer
GAD	Employee Development Opportunities
GAE	Complaints
GAF	Staff-Student Relations (See GAAC, GAACA, JGEC, JGECA and KN)
GAG	Conflict of Interest
GAH	Participation in Community Activities
GAHB	Political Activities
	Holding Public Office
	Political Activity in the Schools
GAI	Solicitations (See KDC)
GAJ	Gifts (See JL and KH)
	Gifts to Staff Members
GAK	Personnel Records (See CEI, CGI, GACD, GBI, and GCI)
	Requests for References
	Immunity Provided
	Prohibition on Aiding and Abetting Sexual Abuse
GAL	Salary Deductions (FLSA) (See GAOF)
GAM	Personal Appearance
GAN	Travel Expenses (See BBBF, CG, CEF, GBRC and GCA)

©KASB. This material may be reproduced for use in USD ###. It may not be reproduced, either in whole or in part, in any form whatsoever, to be given, sold or transmitted to any person or entity including but not limited to another school district, organization, company or corporation without written permission from KASB.

Option 2

Exit Interviews

GBQA.....Reduction of Teaching Staff

GBR.....Working Schedule (See JGFB)

Work Schedules

Attendance Required

GBRC.....Professional Development (See GAN and GBRH)

GBRD.....Staff Meetings

GBRE.....Additional Duty

GBRF.....Student and Parent Conferences

GBRG.....Non-School Employment

GBRGA.....Consulting

GBRGB.....Tutoring for Pay

GBRH.....Leaves and Absences (See GBRC)

GBRIBA.....Disability Leave

GBRJ.....Substitute Teaching

GBU.....Ethics (See IA and IKB)

GCA.....Compensation and Work Assignments (See GAN)

Work Assignments

Attendance Required

Workweek

Classification of Employees

Overtime

Compensation for Out-of-Town/Overnight Trips

GCI.....Classified Employee Evaluation (See GAK)

GCIA.....Evaluation of Coaches and Sponsors

GCK.....Suspension

GCRF.....Non-School Employment

GCRG.....Leaves and Absences

Paid Leave

Unpaid Leave

Jury Leave

GCRH.....Vacations

GCRI.....Paid Holidays

GA Personnel Policy Organization

GA

These policies are arranged in the following manner:

- GA policies apply to all employees.
- GB policies apply to teachers and other certified staff covered by the negotiated agreement.
- GC policies apply to classified/non-certified staff.

Approved: JUL 20 1993

The goal of the personnel policies set forth in this policy section is to create the best possible educational climate for the students of the school district. To this end, these personnel policies are designed to prevent misunderstanding by the district's personnel of their duties, responsibilities, and privileges.

All employees shall follow all applicable board policies, rules, regulations, and supervisory directives.

All personnel handbooks shall be approved by the board and adopted, by reference, as a part of these policies and rules.

Approved:

KASB Recommendation – 2/98; 4/07; 12/13; 6/19

GAAA Equal Employment Opportunity and Nondiscrimination

GAAA

The board shall hire all employees on the basis of ability and the district's needs.

The district is an equal opportunity employer and shall not discriminate in its employment practices and policies with respect to hiring, compensation, terms, conditions, or privileges of employment because of an individual's race, color, national origin, religion, sex, age, disability, or genetic information. Discrimination on any of these characteristics will not be tolerated. The district will make reasonable accommodations to applicants and employees who need them for medical or religious reasons, as required by law.

Inquiries regarding compliance may be directed to (position, address, phone number of the district compliance coordinator) or to:

Equal Employment Opportunity Commission
Gateway Tower II
400 State Ave., Suite 905
Kansas City, KS 66101
(913) 551-5655
kansascityintake@eeoc.gov

or

Kansas Human Rights Commission
900 SW Jackson, Suite 568-S
Topeka, KS 66612-1258
(785) 296-3206
khrc@ks.gov

or

United States Department of Education
Office for Civil Rights
One Petticoat Lane
1010 Walnut Street, Suite 320
Kansas City, Missouri 64106
(816) 268-0550
OCR.KansasCity@ed.gov

Approved:

KASB Recommendation - 2/98; 8/98; 6/06; 4/07; 12/15; 6/19

GAAB Complaints of Discrimination

GAAB

(See GAAC, GAACA, JDDC, JGEC, JGECA, KN, and KNA)

The district is committed to maintaining a working and learning environment free from discrimination, insult, intimidation, or harassment due to race, color, national origin, religion, sex, age, genetic information, or disability. Except as otherwise provided in this policy and board policies GAAC, JGEC, and KNA, any incident of discrimination in any form shall promptly be reported to an employee's immediate supervisor, the building principal, or the district compliance coordinator for investigation and corrective action by the building or district compliance officer. Any employee who engages in discriminatory conduct shall be subject to disciplinary action, up to and including termination.

Discrimination against any individual on the basis of race, color, national origin, sex, disability, age, genetic information, or religion in the admission to, access to, treatment, or employment in the district's programs and activities is prohibited. Superintendent Aron Dody (17 S Wood St, Council Grove, KS 66846; adody@cgrove417.org; 620-767-5192) has been designated to coordinate compliance with nondiscrimination requirements contained in Title VI and Title VII of the Civil Rights Act of 1964 except discrimination on the basis of sex, Section 504 of the Rehabilitation Act of 1973, and The Americans with Disabilities Act of 1990, the Age Discrimination Act of 1975, the Personal Responsibility Work Opportunity Reconciliation Act of 1996, and the Food Stamp Act of 1977, as amended.

Complaints regarding alleged discrimination on the basis of sex, as prohibited by Title IX of the Education Amendments of 1972 and other federal

GAAB Complaints of Discrimination

GAAB-2

and state laws regulating such discrimination and discriminatory harassment, shall be handled in accordance with the procedures outlined in board policies GAAC and JGEC and shall be directed to the Title IX Coordinator, Superintendent Aron Dody (17 S Wood St, Council Grove, KS 66846; adody@cgrove417.org; 620-767-5192). More information may be obtained on discrimination on the basis of sex by contacting the Title IX Coordinator.

Complaints alleging discrimination in child nutrition programs offered by the district shall be handled in accordance with the procedures outlined in board policy KNA, and more information may be obtained on procedures for such complaint by contacting the district compliance coordinator.

Complaints of discrimination should be addressed to an employee's supervisor or to the building principal or the compliance coordinator. Complaints against the superintendent should be addressed to the board of education.

Unless otherwise provided herein, complaints of discrimination will be resolved using the district's discrimination complaint procedures in policy KN.

The district prohibits retaliation or discrimination against any person for opposing discrimination, including harassment; for participating in the complaint process; or making a complaint, testifying, assisting, or participating in any investigation, proceeding, or hearing.

Approved: 08/10/20

KASB Recommendation – 2/98; 8/98; 4/07; 6/09; 6/15; 6/19; 6/20; 7/20

The board of education is committed to providing a positive and productive working and learning environment, free from discrimination on the basis of sex, including sexual harassment. The district does not discriminate on the basis of sex in admissions, employment, or the educational programs or activities it operates and is prohibited by Title IX from engaging in such discrimination. Discrimination on the basis of sex, including sexual harassment, will not be tolerated in the school district. Discrimination on the basis of sex of employees or students of the district in any district education program or activity is strictly prohibited.

Sexual harassment is unlawful discrimination on the basis of sex under Title IX of the Education Amendments of 1972, Title VII of the Civil Rights Act of 1964, and the Kansas Act Against Discrimination. All forms of sexual harassment are prohibited at school, on school property, and at all school-sponsored activities, programs, or events within the United States. It shall be a violation for any employee to discourage a student or another employee from filing a complaint, or to fail to investigate or refer for investigation, any complaint lodged under the provisions of this policy. Violation of this policy by any employee shall result in disciplinary action, up to and including termination.

Sexual harassment shall include conduct on the basis of sex involving one or more of the following: (1) A district employee conditioning the provision of an aid, benefit, or service of the district on an individual's participation in unwelcomed sexual conduct; (2) unwelcomed conduct determined by a reasonable person to be so severe, pervasive, and objectively offensive that it effectively

denies a person equal access to the district's educational program or activity; or (3) sexual assault, dating violence, domestic violence, or stalking.

Sexual harassment may result from verbal or physical conduct or written or graphic material. Sexual harassment may include but is not limited to: verbal harassment or abuse of a sexual nature; pressure for sexual activity; repeated remarks to a person with sexual or demeaning implication; unwelcome touching; or suggesting or demanding sexual involvement accompanied by implied or explicit threats concerning an employee's job status.

The district encourages all victims of sexual harassment and persons with knowledge of such harassment to report the harassment immediately. Complaints of sexual harassment will be promptly investigated and resolved. Any person may make a verbal or written report of sex discrimination by any means and at any time.

Superintendent Aron Dody (17 Wood St, Council Grove, KS 66846; adody@cgrove417.org; 620-767-5192) has been designated to coordinate compliance with nondiscrimination requirements contained in Title IX of the Education Amendments of 1972, Title VII of the Civil Rights Act of 1964 regarding discrimination on the basis of sex, and the Kansas Act Against Discrimination. Information concerning the provisions of these Acts, and the rights provided thereunder, are available from the Title IX Coordinator. Inquiries about the application of Title IX to the district may be referred to the Title IX Coordinator; to the Assistant Secretary for Civil Rights at the U.S. Department of Education, Office of Civil Rights, 400 Maryland Avenue, SW, Washington D.C. 20202-1100, (800)421-3481, or at OCR@ed.gov; or both.

Response to Harassment Complaints

The district takes all reports of sexual harassment seriously and will respond meaningfully to every report of discrimination based on sex, including sexual harassment, of which the district has actual knowledge. Employees who believe they have been subjected to sexual harassment should discuss the problem with their immediate supervisor. If an employee's immediate supervisor is the alleged harasser, the employee should discuss the problem with the building administrator or the Title IX Coordinator. All employees receiving reports of alleged sexual harassment shall notify the Title IX Coordinator.

Definitions

The following definitions apply to the district in responding to complaints of sexual discrimination including sexual harassment as defined by Title IX of the Education Amendments of 1972, Title VII of the Civil Rights Act of 1964, and the Kansas Act Against Discrimination.

The "complainant" means an individual who is alleged to be a victim of conduct that could constitute sexual harassment.

"Dating violence" means violence committed by a person who is or has been in a social relationship of a romantic or intimate nature with the victim where the existence of such a relationship shall be determined based on a consideration of the length of the relationship, the type of relationship, and the frequency of interaction between the persons involved.

The "decision-maker" reviews all the evidence and prepares an impartial written responsibility determination as to whether the alleged conduct occurred and provides an opportunity for the parties and their representatives to prepare

written questions to be answered by the other party. The decision-maker shall not be the Title IX Coordinator or investigator.

“Domestic violence” includes crimes of violence committed by a person who is a current or former spouse, partner, person with whom the victim shares a child, or who is or has cohabited with the victim as a spouse or partner, by a person similarly situated to a spouse of the victim under Kansas or applicable federal law, or by any other person against an adult or youth victim having protection from such person’s acts by Kansas or applicable federal law.

A “formal complaint” means a document filed by a complainant or signed by the Title IX Coordinator alleging sexual harassment against a respondent and requesting that the district investigate the allegation of sexual harassment.

The “investigator” is the person who carries out the investigation after the formal complaint is filed and conducts interviews of the witnesses, collects and documents evidence, and drafts an investigative report.

A “respondent” is an individual who has been reported to be the perpetrator of conduct that could constitute sexual harassment.

“Sexual assault” means an offense classified as a forcible or nonforcible sex offense under the uniform crime reporting system of the Federal Bureau of Investigation.

“Stalking” means engaging in a course of conduct directed at a specific person that would cause a reasonable person to fear for his or her safety or the safety of others or to suffer substantial emotional distress.

The “Title IX Coordinator” is the individual designated at the district level who has responsibility to coordinate compliance with Title IX of the

Education Amendments of 1972, Title VII of the Civil Rights Act of 1964 regarding discrimination on the basis of sex, and the Kansas Act Against Discrimination. The Title IX Coordinator's responsibilities include, but are not limited to: developing materials and ensuring professional development occurs for staff involved in Title IX compliance, creating systems to centralize records, gathering relevant data, contacting the complainant (and/or parents or guardians, if applicable) once the district has actual knowledge of alleged sexual harassment, coordinating the implementation of supportive measures, signing a formal complaint to initiate a grievance process, and ensuring any remedies are implemented.

The Title IX Coordinator, any investigator, decision-maker, or any person who facilitates an informal resolution process shall not have a conflict of interest or bias for or against the complainant or respondent. These individuals shall receive training on the definition of sexual harassment; the scope of the education program and activities; how to conduct an investigation, including appeals and informal resolution processes; and how to serve impartially, including avoiding prejudgment of the facts, conflicts of interest, and bias. Decision-makers shall receive training on issues of relevance of questions and evidence, including when questions and evidence about the complainant's sexual predisposition or prior sexual behavior are not relevant. Investigators shall receive training on issues of relevance of questions and evidence in order for them to create investigative reports that fairly summarize relevant evidence.

Any employee who witnesses an act of sexual harassment or receives a complaint of harassment from another employee or a student shall report the

complaint to their immediate supervisor, building administrator, or Title IX Coordinator. Employees who fail to report complaints or incidents of sexual harassment to appropriate district officials may face disciplinary action. District officials who fail to investigate and take appropriate corrective action in response to complaints of sexual harassment may also face disciplinary action.

Complaints received will be investigated to determine whether, under the totality of the circumstances, the alleged behavior constitutes sexual harassment under the definition outlined above. Unacceptable conduct may or may not constitute sexual harassment, depending on the nature of the conduct and its severity, pervasiveness, and persistence. Behaviors which are unacceptable but do not constitute harassment may also result in employee discipline.

If discrimination or harassment has occurred, the district will take prompt, remedial action to stop it and prevent its reoccurrence.

The Title IX Coordinator shall promptly respond in a meaningful way to any reports of sexual discrimination including sexual harassment of which the district has actual knowledge as follows:

- Contact the complainant within 10 business days and discuss the availability of supportive measures, with or without the filing of a formal complaint, and consider the complainant's wishes as to supportive measures; and
- Inform the complainant of the right to a formal complaint investigation consistent with Title IX and the informal resolution process.

Supportive Measures

The district will treat the complainant and respondent equitably by offering supportive measures. These non-disciplinary and non-punitive measures will be offered as appropriate, as reasonably available, and without cost to the complainant or the respondent. Supportive measures are designed to restore or preserve equal access to the education program or activity without unreasonably burdening the other party. “Supportive Measures” shall include, but not be limited to, measures designed to protect the safety of all parties, to protect the district’s educational environment, or to deter sexual harassment. These measures may include counseling, extensions of deadlines or course-related adjustments, modifications of work or class schedules, escort services, mutual restrictions on contact between the parties, changes in work locations, leaves of absence, increased security and monitoring, and other similar measures. The Title IX Coordinator is responsible for coordinating the effective implementation of supportive measures.

The Formal Complaint

No investigation of alleged sexual harassment may occur until after a formal complaint has been filed.

A formal complaint is a document filed by the complainant or signed by the Title IX Coordinator alleging sexual harassment and requesting an investigation. The procedures for filing a formal complaint are as follows:

- At the time of filing a formal complaint, a complainant must be participating in or attempting to participate in the education program

or activity of the district concerning which the formal complaint is filed.

- A formal complaint should be filed in writing and contain the name and address of the person filing the complaint. The complaint should briefly describe the alleged violation. Filing of the complaint with the Title IX Coordinator may be done in person, by mail, or by email. If an individual does not wish to file a written complaint, and the matter has not been adequately resolved, the Title IX Coordinator may initiate the complaint. Forms for filing written complaints are available in each school building office and the central office.
- A complaint should be filed as soon as possible after the conduct occurs, but not later than 180 calendar days after the complainant becomes aware of the alleged violation, unless the conduct forming the basis for the complaint is ongoing.
- An investigation shall follow the filing of the complaint. If the complaint is against the superintendent, the board shall appoint an investigating officer. In other instances, the investigation shall be conducted by a qualified individual designated by the Title IX Coordinator or another individual appointed by the board. The investigation shall be thorough. All interested persons, including the complainant and the respondent, will be afforded an opportunity to submit written or oral evidence relevant to the complaint.

Formal Complaint Notice Requirements

Upon filing of a formal complaint, the district shall provide written notice to the known parties including:

- Notice of the allegations of sexual harassment including sufficient details to prepare a response before any initial interview including:
 - the identities of the parties involved, if known;
 - the conduct allegedly constituting sexual harassment; and
 - the date and location of the alleged incident, if known.
- The district's investigation procedures, including any informal resolution process;
- A statement that the respondent is presumed not responsible for the alleged conduct and that a determination regarding responsibility will be made by the decision-maker at the conclusion of the investigation;
- Notice to the parties they may have an advisor of their choice and may inspect and review any evidence; and
- Notice to the parties of any provision in the district's code of conduct or policy that prohibits knowingly making false statements or knowingly submitting false information.

If, in the course of an investigation, the investigator decides to investigate allegations about the complainant or respondent that are not included in the notice initially provided, notice of the additional allegations shall be provided to known parties.

Formal Complaint Investigation Procedures

To ensure a complete and thorough investigation and to protect the parties, the investigator shall:

- Ensure that the preponderance of the evidence burden of proof and the burden of gathering evidence sufficient to reach a determination regarding responsibility rests on the district and not the parties;
- Provide an equal opportunity for the parties to present witnesses and evidence;
- Not restrict either party's ability to discuss the allegations under investigation or to gather and present relevant evidence;
- Allow the parties to be accompanied with an advisor of the party's choice;
- Provide written notice of the date, time, location, participants, and purpose of any interview, meeting, or hearing at which a party is expected to participate;
- Provide the parties equal access to review all the evidence collected which is directly related to the allegations raised in a formal complaint, including the investigative report, and the opportunity to respond to that evidence before a determination is made;
- Be impartial and objectively evaluate all relevant evidence without relying on sex stereotypes;
- Not have conflicts of interest or bias for or against complainants or respondent;

- Not make credibility determinations based on the individual's status as complainant, respondent, or witness.

Formal Complaint Investigation Report

The investigator shall prepare an investigative report that fairly summarizes relevant evidence and share the report with the parties and their advisors for review and response.

Before completing the investigative report, the investigator must send each party and their advisors the investigative report for review and allow the parties 10 days to submit a written response for the investigator's consideration.

Decision-Maker's Determination

Upon receiving the investigator's report, the decision-maker must make a determination regarding responsibility and afford each party the opportunity to submit written, relevant questions that the parties want asked of any party or witness, provide each party with the answers, and allow for additional, limited follow-up questions.

The decision-maker must issue a written determination regarding responsibility based on a preponderance of the evidence. The decision-maker's written determination shall:

- Identify the allegations potentially constituting sexual harassment;
- Describe the procedural steps taken, including any notifications to the parties, site visits, methods used to gather evidence, and interviews;
- Include the findings of fact supporting the determination;

- Address any district policies and/or conduct rules which apply to the facts;
- A statement of, and rational for, the result as to each allegation, including a determination regarding responsibility; and
- The procedures and permissible bases for the complainant and/or respondent to appeal the determination.

The written determination may, but is not required to, recommend disciplinary sanctions and any remedies designed to preserve access to the educational program or activity that may be provided by the district to the complainant.

A copy of the written determination shall be provided to both parties simultaneously.

The range of disciplinary sanctions and remedies may include, but may not be limited to, supportive measures, short term suspension, long term suspension, expulsion for students, and/or termination for employees. Complainants and respondents shall be treated equitably by providing remedies to a complainant where a determination of responsibility for sexual harassment has been made. The Title IX Coordinator is responsible for the effective implementation of any remedies. If the investigation results in a recommendation that a student be suspended or expelled, procedures outlined in board policy and state law governing student suspension and expulsion will be followed.

If the investigation results in a recommendation that an employee be suspended with or without pay or terminated, procedures outlined in board

policy, the negotiated agreement (as applicable), and/or state law will be followed.

Records relating to complaints filed and their resolution shall be maintained by the Title IX Coordinator for seven years.

The decision becomes final on the date the parties receive the results of an appeal, if any appeal is filed, or on the date the opportunity for an appeal expires.

Appeals

The complainant or respondent may appeal the decision-maker's determination regarding responsibility or a dismissal of a formal complaint, on the following base:

- Procedural irregularity that affected the outcomes;
- New evidence that was not reasonably available at the time that could affect the outcome; and/or
- The Title IX Coordinator, investigator, or decision-maker had a conflict of interest or bias against either party that affected the outcome.

The request to appeal shall be made in writing to the Title IX Coordinator within 10 days after the date of the written determination. Appeals shall be a review of the record by an attorney, an independent hearing officer appointed by the board, or the board. The appeal decision-maker may not be the Title IX Coordinator, the Investigator, or the decision-maker from the original determination.

The appeal decision-maker will issue a written decision within 30 days after the appeal is filed. The appeal decision-maker will describe the result of the appeal and the rationale for the result.

The appeal decision-maker shall:

- Review the evidence gathered by the investigator, the investigator's report, and the original decision-maker's determination;
- Notify both parties in writing of the filing of an appeal and give them an opportunity to submit further evidence in writing;
- Not have a conflict of interest or bias for or against complainant or respondent and receive the required training;
- Issue a written decision and the rationale for the decision within 30 days after the appeal is filed;
- Describe the result of the appeal and the rationale for the result in the decision; and
- Provide the written decision simultaneously to both parties and to the Title IX Coordinator.

Informal Resolution Process

At any time during the formal complaint process and prior to reaching a determination regarding responsibility, the district may facilitate an informal resolution process, such as mediation, that does not involve a full investigation and determination of responsibility.

The informal resolution process may be facilitated by a trained educational professional, consultant, or other individual selected by the Title IX Coordinator under the following conditions:

- The parties are provided a written notice disclosing the allegations, the requirements of the informal resolution process, information on when it may preclude the parties from resuming a formal complaint arising from the same allegations;
- At any time prior to agreeing to a resolution, any party has the right to withdraw from the informal resolution process and resume the investigation of the formal complaint and be informed of any consequences resulting from participating in the informal resolution process;
- The parties voluntarily and in writing consent to the informal resolution process; and
- The informal resolution process cannot be used to resolve allegations that an employee sexually harassed a student.

If the matter is resolved to the satisfaction of the parties, the facilitator shall document the nature of the complaint and the proposed resolution, have both parties sign the documentation and receive a copy, and forward it to the Title IX Coordinator. Within 20 days after the complaint is resolved in this manner, the Title IX Coordinator shall contact the complainant to determine if the resolution of the matter remains acceptable. If the matter is not resolved, or if the individual does not believe the resolution remains acceptable within 20 days after the informal resolution document is executed, the individual or the Title IX Coordinator may proceed with the formal complaint process.

If discrimination or harassment has occurred, the district will take prompt, remedial action to prevent its reoccurrence. The district prohibits

retaliation or discrimination against any person for opposing discrimination, including harassment; for participating in the complaint process; or making a complaint, testifying, assisting, or participating in any investigation, proceeding, or appeal.

Use of this complaint procedure is not a prerequisite to the pursuit of any other remedies including the right to file a complaint with the Office for Civil Rights of the U.S. Department of Education, the Equal Employment Opportunity Commission, or the Kansas Human Rights Commission.

Initiation of a complaint of sexual harassment in good faith will not adversely affect the job security or status of an employee, nor will it affect his or her compensation. Any act of retaliation or discrimination against any person who has filed a complaint or testified, assisted, or participated in any investigation, proceeding, or hearing involving sex discrimination including sexual harassment is prohibited. Any person who retaliates is subject to immediate disciplinary action, up to and including termination of employment.

To the extent possible while still following the above procedures, confidentiality will be maintained throughout the investigation and resolution of a complaint. The desire for confidentiality must be balanced with the district's obligation to conduct a thorough investigation, to provide supportive measures to both parties, to take appropriate corrective action, and to provide due process to the complainant and the respondent.

False or malicious complaints of sexual harassment may result in corrective or disciplinary action against the complainant.

A summary of this policy and the complaint procedures including how to report or file a formal complaint of sex discrimination or sexual harassment shall be posted in each district facility, shall be published in employee handbooks, and on the district's website as directed by the Title IX Coordinator. Notification of the policy may include posting information notices, publishing in local newspapers, publishing in newspapers and magazines operated by the school, or distributing memoranda or other written communications to students and employees. In addition, the district is required to include a statement of nondiscriminatory policy in any bulletins, announcements, publications, catalogs, application forms, or other recruitment materials that are made available to participants, students, applicants, or employees.

Approved: 07/12/2021

KASB Recommendation – 2/98; 8/98; 7/03; 6/04; 4/07; 6/15; 12/18; 06/20;
7/20; 6/21

The board of education is committed to providing a positive and productive working and learning environment, free from discrimination, including harassment, on the basis of race, color, national origin, or disability. Racial and disability harassment will not be tolerated in the school district. Racial or disability harassment of employees or students of the district in any district education program or activity is strictly prohibited.

Racial harassment is unlawful discrimination on the basis of race, color or national origin under Titles VI and VII of the Civil Rights Act of 1964, and the Kansas Acts Against Discrimination. Disability harassment is unlawful discrimination on the basis of disability under Section 504 of the Rehabilitation Act of 1973 and the Americans with Disabilities Act. All forms of racial and disability harassment are prohibited at school, on school property, and at all school-sponsored activities, programs or events.

It shall be a violation for any employee to discourage a student or another employee from filing a complaint, or to fail to investigate or refer for investigation, any complaint lodged under the provisions of this policy. Violations of this policy by any employee shall result in disciplinary action, up to and including termination.

Harassment prohibited by this policy includes racially or disability-motivated conduct which:

- Affords an employee different treatment, solely on the basis of race, color, national origin, or disability, in a manner which interferes with or limits the ability of the employee to participate in or benefit from the services, activities or programs of the school;
- Is sufficiently severe, pervasive or persistent so as to have the purpose or effect of creating a hostile working environment;

- Is sufficiently severe, pervasive or persistent so as to have the purpose or effect of interfering with an individual's work performance or employment opportunities.

Racial or disability harassment may result from verbal or physical conduct or written or graphic material.

The district encourages all victims of racial or disability harassment and persons with knowledge of such harassment to report the harassment immediately. Complaints of racial or disability harassment will be promptly investigated and resolved.

Employees who believe they have been subjected to racial or disability harassment should discuss the problem with their immediate supervisor. If an employee's immediate supervisor is the alleged harasser, the employee should discuss the problem with the building principal or the district compliance coordinator. Employees who do not believe the matter is appropriately resolved through this meeting may file a formal complaint under the district's discrimination complaint procedure in policy KN.

Complaints received will be investigated to determine whether, under the totality of the circumstances, the alleged behavior constitutes racial or disability harassment under the definition outlined above. Unacceptable conduct may or may not constitute racial or disability harassment, depending on the nature of the conduct and its severity, pervasiveness and persistence. Behaviors which are unacceptable but do not constitute harassment may also result in employee discipline.

If discrimination or harassment has occurred, the district will take prompt, remedial action to prevent its reoccurrence.

Any employee who witnesses an act of racial or disability harassment or receives a complaint of harassment from another employee or a student shall report the complaint to the building principal. Employees who fail to report complaints or incidents of racial or disability harassment to appropriate school officials may face disciplinary action. School administrators who fail to investigate and take appropriate corrective action in response to complaints of racial or disability harassment may also face disciplinary action, up to and including termination.

Initiation of a complaint of racial or disability harassment in good faith will not adversely affect the job security or status of an employee, nor will it affect his or her compensation. Any act of retaliation or discrimination against any person who has filed a complaint or testified, assisted, or participated in any investigation, proceeding, or hearing involving a racial or disability harassment complaint is prohibited. Any person who retaliates is subject to immediate disciplinary action, up to and including termination from employment.

To the extent possible, confidentiality will be maintained throughout the investigation of a complaint. The desire for confidentiality must be balanced with the district's obligation to conduct a thorough investigation, to take appropriate corrective action or to provide due process to the accused.

False or malicious complaints of racial or disability harassment may result in corrective or disciplinary action against the complainant.

A summary of this policy shall be posted in each district facility and shall be published in employee handbooks and on the district's website as directed by the district compliance coordinator. Notification of the policy shall be included in the school newsletter or published in the local newspaper annually.

Approved: 07/12/2021

KASB Recommendation – 8/98; 7/03; 4/07; 9/12; 6/15; 12/18; 6/21

Any district employee who has reason to know or suspect a child has been injured as a result of physical, mental or emotional abuse or neglect or sexual abuse, shall promptly report the matter to the local Kansas Department for Children and Families (DCF) office or to the local law enforcement agency if the DCF office is not open. Employees may file a report of suspected abuse anonymously to either DCF by phoning 1-800-922-5330 or to local law enforcement officials. The Code for Care of Children also provides civil immunity from prosecution if the report is made in good faith.

The employee making the report will not contact the child's family or any other persons to determine the cause of the suspected abuse or neglect.

DCF or Law Enforcement Access to Students on School Premises

The building principal shall allow a student to be interviewed by DCF or law enforcement representatives on school premises to investigate suspected child abuse and shall act as appropriate to facilitate the agency's access to the child and to protect the student's interests during the process. State law grants the investigating agency the authority to determine whether a school employee may be present while the interview is being conducted, taking into account the child's best interests. If asked to sit in on the interview by the agency representative conducting it, the building principal or designee thereof shall oblige such request in order to provide comfort to the child throughout the process and to facilitate the investigation.

Cooperation Between School and Agencies

Principals shall work with DCF and law enforcement agencies to develop a plan of cooperation for investigating reports of suspected child abuse or neglect. To the extent that safety is not compromised, law enforcement

officers investigating complaints of suspected child abuse or neglect on school property shall not be in uniform.

Reporting Procedure

The employee shall promptly report to the local DCF office or law enforcement if DCF is closed. It is recommended the building administrator also be notified after the report is made.

If the building principal has been notified, the principal shall immediately notify the superintendent that the initial report to DCF has been made. If appropriate, the principal may confer with the school's social worker, guidance counselor or psychologist. At no time shall the principal or any other staff member prevent or interfere with the making of a suspected child abuse report.

If available, the following information shall be given by the person making the initial report: name, address and age of the student; name and address of the parents or guardians; nature and extent of injuries or description of neglect or abuse; and any other information that might help establish the cause of the child's condition.

Any personal interview or physical inspection of the child by any school employee shall be conducted in an appropriate manner with an adult witness present.

State law provides that anyone making a report in good faith and without malice shall be immune from any civil liability that might otherwise be incurred or imposed.

Annual Training

Annual training for all school employees on child abuse and neglect reporting requirements shall be provided, and documentation of the training shall be maintained.

Approved: 08/10/20

KASB Recommendation - 2/98; 4/07; 6/07; 11/10; 8/12; 10/12; 11/12; 6/20

GAAE **Bullying by Staff** (See EBC, GAAB, JDD, JDDC, and KGC) GAAE

The board of education prohibits bullying in any form by any student, staff member, or parent towards a student or a staff member on or while using school property, in a school vehicle or at a school-sponsored activity or event. For the purposes of this policy, the term "bullying" shall have the meaning ascribed to it in Kansas law.

The administration shall propose, and the board shall review and approve a plan to address bullying as prohibited herein. The plan shall include provisions for the training and education of staff members.

Staff members who bully others in violation of this policy may be subject to disciplinary action, up to and including suspension and/or termination. If appropriate, staff members who violate the bullying prohibition shall be reported to local law enforcement.

Approved: 08/18

KASB Recommendation – 6/08; 6/13; 12/15

GAAE BULLYING BY ADULTS

- Sample Form -

Retype to suit local needs, remove from policy book and file with the clerk and principals. Form could also be included in staff handbooks.

Report to Local Law Enforcement

USD 417

Pursuant to Kansas law, the administrator or other school employee whose signature appears below is reporting the following crimes:

Briefly describe each incident and the person/s involved in a misdemeanor or felony behavior at school, on school property, or at a school activity.

Date	School/Location	Person/s Involved	Brief Description of bullying incident/s.
1.			
2.			

School Districts are required by Federal Law and K.S.A. 72-6311 to protect the privacy rights of students under the age of 18.

Signed: _____
Administrator or other school employee

c/o Superintendent, USD ____; c/employee's file

GAAF Emergency Safety Interventions (See GAO, JRB, JQ, and KN)GAAF

The board of education is committed to limiting the use of Emergency Safety Intervention (“ESI”), such as seclusion and restraint, with all students. Seclusion and restraint shall be used only when a student's conduct necessitates the use of an emergency safety intervention as defined below. The board of education encourages all employees to utilize other behavioral management tools, including prevention techniques, de-escalation techniques, and positive behavioral intervention strategies.

This policy shall be made available on the district website with links to the policy available on any individual school pages. In addition, this policy shall be included in at least one of the following: each school’s code of conduct, school safety plan, or student handbook. Notice of the online availability of this policy shall be provided to parents during enrollment each year.

Definitions

“Campus police officer” means a school security officer designated by the board of education of any school district pursuant to K.S.A. 72-6146, and amendments thereto.

“Chemical Restraint” means the use of medication to control a student’s violent physical behavior or restrict a student’s freedom of movement.

“Emergency Safety Intervention” is the use of seclusion or physical restraint, but does not include physical escort or the use of time-out.

“Incident” means each occurrence of the use of an emergency safety intervention.

“Law enforcement officer” and “police officer” mean a full-time or part-time salaried officer or employee of the state, a county, or a city, whose duties include the prevention or detection of crime and the enforcement of criminal or traffic law of this state or any Kansas municipality. This term includes a campus police officer.

“Legitimate law enforcement purpose” means a goal within the lawful authority of an officer that is to be achieved through methods or conduct condoned by the officer’s appointing authority.

“Mechanical Restraint” means any device or object used to limit a student’s movement.

“Parent” means: (1) a natural parent; (2) an adoptive parent; (3) a person acting as a parent as defined in K.S.A. 72-3122(d)(2), and amendments thereto; (4) a legal guardian; (5) an education advocate for a student with an exceptionality; (6) a foster parent, unless the student is a child with an exceptionality; or (7) a student who has reached the age of majority or is an emancipated minor.

“Physical Escort” means the temporary touching or holding the hand, wrist, arm, shoulder, or back of a student who is acting out for the purpose of inducing the student to walk to a safe location.

“Physical Restraint” means bodily force used to substantially limit a student’s movement, except that consensual, solicited, or unintentional contact and contact to provide comfort, assistance, or instruction shall not be deemed to be physical restraint.

“School resource officer” means a law enforcement officer or police officer employed by a local law enforcement agency who is assigned to a district through an agreement between the local law enforcement agency and the district.

“School security officer” means a person who is employed by a board of education of any school district for the purpose of aiding and supplementing state and local law enforcement agencies in which the school district is located, but is not a law enforcement officer or police officer.

“Seclusion” means placement of a student in a location where all of the following conditions are met: (1) the student is placed in an enclosed area by school personnel; (2) the student is purposefully isolated from adults and peers; and (3) the student is prevented from leaving, or reasonably believes that he or she will be prevented from leaving the enclosed area.

“Time-out” means a behavioral intervention in which a student is temporarily removed from a learning activity without being secluded.

Prohibited Types of Restraint

All staff members are prohibited from engaging in the following actions with all students:

- Using face-down (prone) physical restraint;
- Using face-up (supine) physical restraint;
- Using physical restraint that obstructs the student’s airway;
- Using physical restraint that impacts a student’s primary mode of communication;

- Using chemical restraint, except as prescribed treatments for a student's medical or psychiatric condition by a person appropriately licensed to issue such treatments; and
- Use of mechanical restraint, *except*:
 - Protective or stabilizing devices required by law or used in accordance with an order from a person appropriately licensed to issue the order for the device;
 - Any device used by a certified law enforcement officer to carry out law enforcement duties; or
 - Seatbelts and other safety equipment when used to secure students during transportation.

Use of Emergency Safety Interventions

ESI shall be used only when a student presents a reasonable and immediate danger of physical harm to such student or others with the present ability to effect such physical harm. Less restrictive alternatives to ESI, such as positive behavior interventions support, shall be deemed inappropriate or ineffective under the circumstances by the school employee witnessing the student's behavior prior to the use of any ESI. The use of ESI shall cease as soon as the immediate danger of physical harm ceases to exist. Violent action that is destructive of property may necessitate the use of an ESI. Use of an ESI for purposes of discipline, punishment, or for the convenience of a school employee shall not meet the standard of immediate danger of physical harm.

ESI Restrictions

A student shall not be subjected to ESI if the student is known to have a medical condition that could put the student in mental or physical danger as a result of ESI. The existence of such medical condition must be indicated in a written statement from the student's licensed health care provider, a copy of which has been provided to the school and placed in the student's file.

Such written statement shall include an explanation of the student's diagnosis, a list of any reasons why ESI would put the student in mental or physical danger, and any suggested alternatives to ESI. Notwithstanding the provisions of this subsection, a student may be subjected to ESI, if not subjecting the student to ESI would result in significant physical harm to the student or others.

Use of Seclusion

When a student is placed in seclusion, a school employee shall be able to see and hear the student at all times.

All seclusion rooms equipped with a locking door shall be designed to ensure that the lock automatically disengages when the school employee viewing the student walks away from the seclusion room, or in case of emergency, such as fire or severe weather.

A seclusion room shall be a safe place with proportional and similar characteristics as other rooms where students frequent. Such room shall be free of any condition that could be a danger to the student, well-ventilated, and sufficiently lighted.

Training

All staff members shall be trained regarding the use of positive behavioral intervention strategies, de-escalation techniques, and prevention techniques. Such training shall be consistent with nationally recognized training programs on ESI. The intensity of the training provided will depend upon the employee's position. Administrators, licensed staff members, and other staff deemed most likely to need to restrain a student will be provided more intense training than staff who do not work directly with students in the classroom. District and building administration shall make the determination of the intensity of training required by each position.

Each school building shall maintain written or electronic documentation regarding the training that was provided and a list of participants, which shall be made available for inspection by the state board of education upon request.

Notification and Documentation

The principal or designee shall notify the parent the same day as an incident. The same-day notification requirement of this subsection shall be deemed satisfied if the school attempts at least two methods of contacting the parent. A parent may designate a preferred method of contact to receive the same-day notification. Also, a parent may agree, in writing, to receive only one same-day notification from the school for multiple incidents occurring on the same day.

Documentation of the ESI used shall be completed and provided to the student's parents no later than the school day following the day of the incident. Such written documentation shall include: (A) The events leading up to the incident; (B) student behaviors that necessitated the ESI; (C) steps taken to

transition the student back into the educational setting; (D) the date and time the incident occurred, the type of ESI used, the duration of the ESI, and the school personnel who used or supervised the ESI; (E) space or an additional form for parents to provide feedback or comments to the school regarding the incident; (F) a statement that invites and strongly encourages parents to schedule a meeting to discuss the incident and how to prevent future incidents; and (G) email and phone information for the parent to contact the school to schedule the ESI meeting. Schools may group incidents together when documenting the items in subparagraphs (A), (B) and (C) if the triggering issue necessitating the ESIs is the same.

The parent shall be provided the following information after the first and each subsequent incident during each school year: (1) a copy of this policy which indicates when ESI can be used; (2) a flyer on the parent's rights; (3) information on the parent's right to file a complaint through the local dispute resolution process (which is set forth in this policy) and the complaint process of the state board of education; and (4) information that will assist the parent in navigating the complaint process, including contact information for Families Together and the Disability Rights Center of Kansas. Upon the first occurrence of an incident of ESI, the foregoing information shall be provided in printed form or, upon the parent's written request, by email. Upon the occurrence of a second or subsequent incident, the parent shall be provided with a full and direct website address containing such information.

Law Enforcement, School Resource, and Campus Security Officers

Campus police officers and school resource officers shall be exempt from the requirements of this policy when engaged in an activity that has a legitimate law enforcement purpose. School security officers shall not be exempt from the requirements of this policy.

If a school is aware that a law enforcement officer or school resource officer has used seclusion, physical restraint, or mechanical restraint on a student, the school shall notify the parent the same day using the parent's preferred method of contact. A school shall not be required to provide written documentation to a parent, as set forth above, regarding law enforcement use of an emergency safety intervention, or report to the state department of education any law enforcement use of an emergency safety intervention. For purposes of this subsection, mechanical restraint includes, but is not limited to, the use of handcuffs.

Documentation of ESI Incidents

Except as specified above with regard to law enforcement or school resource officer use of emergency safety interventions, each building shall maintain documentation any time ESI is used with a student. The documentation shall include all of the following:

- Date and time of the ESI,
- Type of ESI,
- Length of time the ESI was used,
- School personnel who participated in or supervised the ESI,
- Whether the student had an individualized education program at the time of the incident,

- Whether the student had a section 504 plan at the time of the incident, and
- Whether the student had a behavior intervention plan at the time of the incident.

All such documentation shall be provided to the building principal, who shall be responsible for providing copies of such documentation to the superintendent or the superintendent's designee on at least a biannual basis. At least once per school year, each building principal or designee shall review the documentation of ESI incidents with appropriate staff members to consider the appropriateness of the use of ESI in those instances.

Reporting Data

District administration shall report ESI data to the state department of education as required.

Parent Right to Meeting on ESI Use

After each incident, a parent may request a meeting with the school to discuss and debrief the incident. A parent may request such meeting verbally, in writing, or by electronic means. A school shall hold a meeting requested under this subsection within 10 school days of the parent's request. The focus of any such meeting shall be to discuss proactive ways to prevent the need for emergency safety interventions and to reduce incidents in the future.

For a student with an IEP or a Section 504 plan, such student's IEP team or Section 504 plan team shall discuss the incident and consider the need to conduct a functional behavioral assessment, develop a behavior intervention plan, or amend the behavior intervention plan if already in existence.

For a student with a section 504 plan, such student's section 504 plan team shall discuss and consider the need for a special education evaluation. For students who have an individualized education program and are placed in a private school by a parent, a meeting called under this subsection shall include the parent and the private school, who shall consider whether the parent should request an individualized education program team meeting. If the parent requests an individualized education program team meeting, the private school shall help facilitate such meeting.

For a student without an IEP or Section 504 plan, the school staff and the parent shall discuss the incident and consider the appropriateness of a referral for a special education evaluation, the need for a functional behavioral assessment, or the need for a behavior intervention plan. Any such meeting shall include the student's parent, a school administrator for the school the student attends, one of the student's teachers, a school employee involved in the incident, and any other school employees designated by the school administrator as appropriate for such meeting.

The student who is the subject of such meetings shall be invited to attend the meeting at the discretion of the parent. The time for calling such a meeting may be extended beyond the 10-day limit if the parent of the student is unable to attend within that time period. Nothing in this section shall be construed to prohibit the development and implementation of a functional behavior assessment or a behavior intervention plan for any student if such student would benefit from such measures.

Local Dispute Resolution Process

If a parent believes that an emergency safety intervention has been used on the parent's child in violation of state law or board policy, the parent may file a complaint as specified below.

The board of education encourages parents to attempt to resolve issues relating to the use of ESI informally with the building principal and/or the superintendent before filing a formal complaint with the board. Once an informal complaint is received, the administrator handling such complaint shall investigate such matter, as deemed appropriate by the administrator. In the event that the complaint is resolved informally, the administrator must provide a written report of the informal resolution to the superintendent and the parents and retain a copy of the report at the school. The superintendent will share the informal resolution with the board of education and provide a copy to the state department of education.

If the issues are not resolved informally with the building principal and/or the superintendent, the parents may submit a formal written complaint to the board of education by providing a copy of the complaint to the clerk of the board and the superintendent within thirty (30) days after the parent is informed of the incident.

Upon receipt of a formal written complaint, the board president shall assign an investigator to review the complaint and report findings to the board as a whole. Such investigator may be a board member, a school administrator selected by the board, or a board attorney. Such investigator shall be informed of the obligation to maintain confidentiality of student records and shall report

the findings of fact and recommended corrective action, if any, to the board in executive session.

Any such investigation must be completed within thirty (30) days of receipt of the formal written complaint by the board clerk and superintendent. On or before the 30th day after receipt of the written complaint, the board shall adopt written findings of fact and, if necessary, appropriate corrective action. A copy of the written findings of fact and any corrective action adopted by the board shall only be provided to the parents, the school, and the state department of education and shall be mailed to the parents and the state department within 30 days of the board's receipt of the formal complaint.

If desired, a parent may file a complaint under the state board of education administrative review process within thirty (30) days from the date a final decision is issued pursuant to the local dispute resolution process.

Approved:

KASB Recommendation – 6/13; 12/13; 6/15; 6/16; 6/18; 12/18

GAAF ESI DOCUMENTATION FORM

EMERGENCY SAFETY INTERVENTION DOCUMENTATION

Date: _____

Dear: _____

The purpose of this letter is to inform you that on _____, at _____ (a.m./p.m.)
(date) (time)
the need for the use of an Emergency Safety Intervention was required for

(name of student)

K.S.A. 72-6152 provides that emergency safety intervention (hereafter "ESI") is defined to include the use of seclusion or physical restraint but not the use of time-out or physical escort. Whenever an ESI is used, the parent(s)/guardian(s) must be informed of the use the day it happens. This notice requirement is deemed satisfied if the school attempts at least two methods of contact to reach the parent or guardian. By the day following the ESI use, written notification of the following shall be provided to the parent or guardian.

Type of ESI used: _____ Seclusion _____ Restraint _____ Duration of seclusion/restraint: _____
(minutes) Location: _____

Name of staff member(s) who participated in or supervised the ESI:

Did the student have an Individualized Education Program ("IEP"), Section 504 Plan, or a Behavior Intervention Plan at the time of the incident? _____ If so, specify which: _____

Description of events leading up to the incident:

Student behaviors necessitating the ESI:

Steps taken to transition the student back into the educational setting:

GAAF ESI DOCUMENTATION FORM

Parents or guardians of the above-named student are invited and strongly encouraged to schedule a meeting to discuss the ESI and how to prevent future ESI use. Please contact the following staff member at the email address and/or phone number listed below to schedule such a meeting or if you have any questions regarding this use of ESI.

(Staff Member Name)

(Staff Member Email Address)

(Staff Member Phone Number)

(Signature of person completing report)

(Date)

*Parent(s)/guardian(s) notified of this incident on _____ by _____.

Please feel free to provide feedback or comments concerning this ESI use below and email or deliver them to the staff member specified above.

*Original provided to Building Principal

*Copy provided to (Parents/Guardians, Administrative Office)

GACA Positions (See CD and GACB)

GACA

New employment positions shall be authorized by the board. The superintendent shall prepare for board approval a comprehensive list of all new positions, together with their qualifications, duties, and responsibilities, for board consideration.

Approved:

KASB Recommendation - 2/98; 4/07; 12/18

GACB Job Descriptions (See CD and GACA)

GACB

The superintendent shall develop a job description for each category of employee. After board approval of any new or revised job descriptions, they will be deemed in effect, shall be filed with the clerk, and may be published in handbooks.

Approved:

KASB Recommendation - 2/98; 4/07; 6/19

Recruitment

The board delegates recruiting authority to the superintendent. In carrying out this responsibility, the superintendent may involve administrators and other employees.

Hiring

The board shall approve the hiring of all employees. No staff member's employment is official until the contract or other document is signed by the candidate and approved by the board.

Hiring sequence

- Conditional offer of employment is extended to the candidate in writing subject to revocation or, if provisional employment has already begun, termination of employment based upon unsatisfactory results of any reference and/or background checks performed;
- Written acceptance by the candidate is received;
- Contract or other appropriate document sent to the candidate and candidate's acceptance signified by a signed document returned to the superintendent; and
- Approval of the contract or other documents by the board.

Approved:

KASB Recommendation – 2/98; 6/00; 6/01; 4/07; 6/14; 6/19

GACD Employment Eligibility Verification (Form I-9)(See GAK) GACD

All district employees, at the time of employment, shall provide verification of identity and employment status to the superintendent.

The superintendent shall maintain a file on all of the district's employees hired after November 6, 1986, proving that each employee has verified their identity, employment status, U.S. citizenship, or legal alien status.

For additional information see:

<http://www.uscis.gov/files/native/documents/m-274.pdf>

Approved 8-11-2008

GACE Assignment and Transfer

GACE

The board reserves the right to assign, reassign, or transfer all employees, unless otherwise provided in the negotiated agreement.

The board may delegate its authority to assign, reassign, or transfer any or all employees to the superintendent.

Approved:

KASB Recommendation - 2/98; 4/07; 6/19

GAD Employee Development Opportunities

GAD

-Except as may be specified in the negotiated agreement concerning staff members covered thereby, all plans for self-improvement involving expenditure of district funds or which require time away from the employee's assigned responsibilities shall be approved in advance by the board.

Approved: 8/18

KASB Recommendation - 2/98; 4/07; 6/18

GAE Complaints

GAE

Any employee may file a complaint with their supervisor concerning a school rule, regulation, policy or decision that affects the employee. The complaint shall be in writing, filed within ten (10) days following the event complained of, and shall specify the basis of the complaint. The supervisor shall meet with the employee and provide a written response within ten (10) days. If the employee disagrees with the decision, the employee may appeal to the superintendent. The superintendent's decision shall be final. Employees covered by the negotiated agreement shall follow procedures outlined in that document.

Approved:

KASB Recommendation - 2/98; 4/07; 6/19

GAEA Complaints of Discrimination

GAEA

— Discrimination against any individual on the basis of race, color, national origin, sex, disability, age, or religion in the admission or access to, or treatment or employment in the district's programs and activities is prohibited. Daryl Johnson, 17 South Wood Street, Council Grove, KS 66846, (316) 767-5192 has been designated to coordinate compliance with nondiscrimination requirements contained in Title VI of the Civil Rights Act of 1964, Title IX of the Education Amendments of 1972, Section 504 of the Rehabilitation Act of 1973, and The Americans with Disabilities Act of 1990.

Complaints of discrimination should be addressed to an employee's supervisor or to the compliance coordinator. Complaints against the superintendent should be addressed to the board of education.

Complaints of discrimination will be resolved using the district's discrimination complaint procedure. (See KN)

Approved:

JUL 20 1990

GAF Staff-Student Relations

GAF

(See GAAC, GAACA JGEC, JGECA and KN)

Staff members shall maintain professional relationships with students which are conducive to an effective educational environment. Staff members shall not submit students to bullying, harassment, or discrimination prohibited by board policy. Staff members shall not have any interaction of a romantic and/or sexual nature with any student at any time regardless of the student's age or consent.

Approved: July 11, 2016

KASB Recommendation – 2/98; 7/03; 4/07; 6/07; 6/16

GAG Conflict of Interest

GAG

District employees are prohibited from engaging in any activity which may conflict with or detract from the effective performance of their duties. No employee will attempt, during the school day or on school property, to sell or endeavor to influence any student or school employee to buy any product, article, instrument, service, or other items which may directly or indirectly benefit the school employee. No school employee will enter into a contract for remuneration with the district other than a contract for employment unless the contract is awarded on the basis of competitive bidding.

Approved:

KASB Recommendation - 2/98; 4/07; 6/19

GAH Participation in Community Activities

GAH

-- Prior permission must be obtained from the superintendent for participation in any non-school community activity which takes place during duty hours.

Approved:

JUL 20 1998

Holding Public Office

Staff members elected or appointed to a public office which restricts the employee's ability to complete contractual obligations may be required to take unpaid leave for a period of time determined by the board or may be terminated.

Staff members holding a public office, which in the judgment of the board is less than full-time, shall request unpaid leave from the superintendent at least one week in advance.

An employee who must be absent from school to carry out the duties of a public office must take a leave of absence without pay for the duration of the public office.

Political Activity in the Schools

Staff members shall not use school time, school property, or school equipment for the purpose of furthering the interests of any political party, the campaign of any political candidate, or the advocacy of any political issue.

For the purposes of this policy, "advocacy of any political issue" shall not be deemed to include providing information on educational matters to elected officials.

Approved:

KASB Recommendation – 2/98; 4/07; 6/15; 6/19

GAI Solicitations (See KDC)

GAI

— All solicitations of and by staff members during duty hours are prohibited without prior approval of the appropriate supervisor.

Approved:

JUL 20 1998

The giving of gifts between students and staff members is discouraged. Unless approved by the principal, staff members shall not give gifts to any student or class of students when the gifts arise out of a school situation, class or school-sponsored activity. Staff members are prohibited from receiving gifts in excess of \$10 from vendors, salesmen or other such representatives. For the purposes of this policy, food is not considered to be a gift. Premiums resulting from sales projects sponsored by the school shall become the property of the school.

Approved: USD 417 BOE May 13, 2013

GAK Personnel Records (See CEI, CGI, GACD, GBI, and GCI)

GAK

Personnel files required by the district shall be confidential and in the custody of the records custodian and/or the superintendent. Employees have the right to inspect their files upon proper notice under the supervision of an appropriate supervisor. All records and files maintained by the district should be screened periodically by the custodian of records.

All personnel files and evaluation documents, including those stored by electronic means, shall be adequately secured.

Requests for References

Unless otherwise provided by law, a request by a third party for release of any personnel record shall require the written consent of the employee, and shall be submitted to the records custodian who shall respond to the request as the law allows.

Upon receipt of a written request district officials may provide information regarding past and present employees to prospective employers in compliance with current law. Information that may be provided will include:

- employment date(s);
- job description and duties while in the district's employ;
- last salary or wage;
- wage history;
- whether the employee was voluntarily or involuntarily released from service and the reasons for the separation;
- written employee evaluations which were conducted prior to the employee's separation from the employer and to which an employee shall be given a copy upon request.

Immunity Provided

Unless otherwise provided by law, an employer who responds in writing to a written request concerning a current or former employee from a prospective employer of that employee shall be absolutely immune from civil liability for disclosure of the information noted earlier in this policy to which an employee may have access.

Prohibition on Aiding and Abetting Sexual Abuse

Pursuant to the federal Every Student Succeeds Act, the board prohibits the board, individual board members, and any individual or entity who is a district employee, contractor, or agent from assisting a district employee, contractor, or agent in obtaining a new job if the board, individual, or entity knows, or has probable cause to believe, that such school employee, contractor, or agent engaged in sexual misconduct regarding a minor or student in violation of the law. For the purposes of this policy, it shall not be deemed assisting in obtaining a new job if the aforementioned individuals or entities participate in the routine transmission of administrative and personnel files in accordance with law and this policy,

Approved: January 9, 2017

KASB Recommendation – 7/02; 4/07; 12/16

GAL Salary Deductions (FLSA)

GAL

The district shall comply with the salary basis requirements of the Fair Labor Standards Act (FLSA). The board prohibits all managers from making any improper deductions from the salaries of exempt employees. Employees shall be made aware of this policy.

If an employee believes that an improper deduction has been made to his or her salary, the employee should immediately report this information to his or her direct supervisor, or to the district bookkeeper.

Reports of improper deductions shall be promptly investigated. If it is determined that an improper deduction has occurred, the employee shall be promptly reimbursed for any improper deduction made.

Approval February 14, 2005

GAM Personal Appearance

GAM

... Appropriate dress and personal appearance is essential for all district employees.

Approved:

JUL 20 1998

The board shall provide reimbursement for expenses incurred in travel related to the duties of the district's employees when approved in advance by the superintendent. Mode of travel will be based on, but not limited to, the availability of transportation, distance and number of persons traveling together. A first class air fare will be reimbursed only when coach space is not available.

Reimbursement of expenses will be in accordance with the limits stated in the current version of the State of Kansas Employee Travel Expense Reimbursement Handbook. Requests for reimbursement shall have the following attached: receipts for transportation, parking, hotels or motels, meals and other expenses for which receipts are ordinarily available. For the authorized use of a personal car, including approved travel between buildings, staff members shall be reimbursed at a mileage rate established by the board.

Approved: 7/03; 1/2017

GANA Expense Reimbursement and Credit Cards (See CEF and GAN) GANA

Non-administrative staff use of a district credit card, if authorized by the staff member's immediate supervisor, shall be confined to necessary school business and shall be subject to any guidelines for such use established by the board or district administration. Unless otherwise specified in guidelines established pursuant to this policy, staff members shall retain any receipt(s) for district credit card expenditure(s) and shall provide them to the staff member's immediate supervisor as soon as practicable following the expenditure.

The superintendent may designate administrative and other staff members to whom a district credit card will be issued. The board shall annually prescribe limits and restrictions on the use of district credit cards and shall monitor monthly receipts and reimbursement expenses. In no case will credit card expenditures in excess of \$500 in one month be authorized for any non-administrative staff member without the prior approval of the superintendent.

All rewards points or cash back payments earned using district credit cards are district property and shall be either applied to future district credit card purchases or remitted to the district treasurer for accounting and deposit.

Accountings of district credit card use shall be provided to the board for review on a monthly basis, and a record of district credit card usage shall be maintained. Expenses for district travel in personal vehicles or extended travel incurred in the performance of official duties shall be reimbursed in accordance with the provisions of GAN.

Approved:

KASB Recommendation - 6/13; 8/15

Each employee is responsible for maintaining proper control in the school. Unless otherwise specified in board policy, an employee may use reasonable force necessary to ward off an attack, to protect a student or another person, or to quell a disturbance which threatens physical injury to others.

Approved: KASB Recommendation - 2/98; 4/07; 12/13

USD 417 Approved 7/2014

Maintaining a drug free work place is important in establishing an appropriate learning environment for the students of the district. Unless otherwise specified in this policy. The unlawful manufacture, distribution, sale, dispensation, possession, or use of a controlled substance is prohibited at school, on or in school district property; and at school sponsored activities, programs, and events. Possession and/or use of a controlled substance by an employee for the purposes of this policy shall only be permitted if such substance was obtained directly, or pursuant to a valid prescription or order issued thereto, from a person licensed by the state to dispense, prescribe, or administer controlled substances and any use is in accordance with label directions.

As a condition of employment in the district, employees shall abide by the terms of this policy.

Employees shall not unlawfully manufacture, distribute, dispense, possess, and/or use controlled substances in the workplace.

Any employee who is convicted under a criminal drug statute for a violation occurring at the workplace must notify the superintendent of the conviction within five days after the conviction. The superintendent shall then ensure that notice of such conviction is given to any granting agency within 10 days of receiving notice thereof.

Within 30 days after the notice of conviction is received, the school district will take appropriate action with the employee. Such action may include, suspension, placement on probationary status, or other disciplinary

action including termination. Alternatively, or in addition to any action short of termination, the employee may be required to participate satisfactorily in an approved drug abuse assistance or rehabilitation program as a condition of continued employment. The employee shall bear the cost of participation in such program. Each employee in the district shall be given a copy of this policy.

This policy is intended to implement the requirements of the federal regulations promulgated under the Drug Free Workplace Act of 1988. It is not intended to supplant or otherwise diminish disciplinary actions which may be taken under board policies or the negotiated agreement.

Maintaining a drug free workplace is important in establishing an appropriate learning environment for the students of the district. The unlawful manufacture, distribution, dispensation, possession, or use of a controlled substance is prohibited in the district.

Approved: KASB Recommendation - 9/97; 2/98; 4/07; 6/12; 12/13

USD 417 Approved 7/2014

The possession, use, sale, distribution, or being under the influence of controlled substances and/or alcohol by school employees at school; on, in, or while utilizing school property; or at school sponsored activities, programs, or events is prohibited.

Employee Conduct

As a condition of continued employment in the district, all employees shall abide by the terms of this policy. Employees shall not manufacture, distribute, dispense, possess, use, and/or be under the influence of illicit drugs, controlled substances, and/or alcoholic beverages at school, ; on, in, or while utilizing school property or at school sponsored activities, programs, or events.

Possession, use, and/or being under the influence of a controlled substance by an employee for the purposes of this policy shall only be permitted if such substance was:

1. Obtained directly from, or pursuant to a valid prescription or order, issued to such employee from a person licensed by the state to dispense, prescribe, or administer controlled substances; and
2. Used, if at all, in accordance with label directions.

Compliance with the terms of this policy is mandatory. Employees who are found violating the terms of this policy will be reported to the appropriate law enforcement officers. Additionally, an employee who violates the terms of this policy may be subject to any or all of the following sanctions:

1. Short term suspension with pay;
2. Short term suspension without pay;
3. Long term suspension without pay;
4. Required participation in a drug and alcohol education, treatment, counseling, or rehabilitation program.;
5. Termination or nonrenewal of employment relationship.

Prior to applying sanctions under this policy, employees will be afforded any due process rights to which they are entitled under their contracts , or the provisions of Kansas law. Nothing in this policy is intended to diminish the right of the district to take any other disciplinary action. This policy is not intended to change any right, duty, or responsibilities in the current negotiated agreement.

If it is agreed that an employee shall enter into and complete a drug education or rehabilitation program, the cost of such program will be borne by the employee. A list of area drug and alcohol counseling and rehabilitation programs, along with names and addresses of contact persons for the programs, is on file with the board clerk.

Employees are responsible for contacting the directors of the programs to determine the cost and length of the program, and for enrolling in the

programs. If participation in such a program is required as a condition of continued employment, copies of any documentation related to enrollment in and attendance in such program shall be made available to the board and/or administration upon request.

A copy of this policy shall be provided to all employees.

Approved: KASB Recommendation - 9/97; 2/98; 4/07; 6/08; 6/12; 12/13

USD 417 Approved 7/2014

GAOC Tobacco-Free School Grounds for Staff
(See JCDA and KMA)

GAOC

The use, possession, or promotion of any tobacco product by staff members is prohibited at all times in any district facility; in school vehicles; at school-sponsored activities, programs, or events; and on school owned or operated property.

The following definitions apply to this policy.

“Tobacco product” means any product that is made from or derived from tobacco, or that contains nicotine, that is intended for human consumption or is likely to be consumed, whether smoked, heated, chewed, absorbed, dissolved, inhaled, or ingested by any other means, including, but not limited to, electronic nicotine delivery system (hereafter “ENDS”), cigarettes, cigars, pipe tobacco, chewing tobacco, snuff, or snus. Tobacco product also means any component or accessory used in the consumption of a tobacco product, such as filters, rolling papers, pipes, charging devices, cartridges, and any substance used in ENDS, whether or not they contain nicotine. This definition does not include FDA-approved nicotine replacement therapies including transdermal nicotine patches, nicotine gum, and nicotine lozenges prescribed to the employee by a medical practitioner or obtained over the counter and used in accordance with label requirements.

“Electronic nicotine deliver system” or “(ENDS)” means any device that delivers a vaporized solution (including nicotine, THC, or any other substance) by means of cartridges or other chemical delivery systems. Such definition shall include, but may not be limited to, any electronic cigarette, vape pen, hookah pen, cigar, cigarillo, pipe, or personal vaporizer. ENDS are not FDA-approved nicotine replacement therapy devices.

“Promotion” includes, but is not limited to, product advertising via branded gear, bags, clothing, any personal articles, signs, structures, vehicles, flyers, or any other materials.

Approved:08/10/20

KASB Recommendation - 2/98; 4/07; 6/13; 6/16; 12/18; 6/20

GAOD Drug and Alcohol Testing

GAOD

All district employees performing job functions which require the employee to maintain a commercial driver's license shall be tested for alcohol and drugs as required by current federal law. Board approved rules and regulations necessary to implement the testing program shall be on file with the clerk.

Each new employee who is required to undergo alcohol and drug testing shall be given a copy of the appropriate district regulations.

Each new employee shall be informed that compliance with the required elements of the testing program is a condition of employment as a driver in the district. All employees shall be informed of this policy on an annual basis.

Approved:

JUL 20 1998

The district will participate in workers compensation as required by current statute. The combined workers compensation benefits and salary received under allowed paid leave shall not exceed one full day's pay.

All employees of the district shall be covered by workers compensation. Workers compensation coverage is provided for all employees regardless of assignment, length of assignment, and/or hours worked per day. Benefits are for personal injury from accident or industrial diseases arising out of and in the course of employment in the district.

An injured employee must notify the designated employer's workers compensation coordinator or, if the coordinator is unavailable, his or her supervisor within 20 days of the injury or within 20 days of repetitive trauma in order to be eligible for benefits.

The workers compensation plan will provide coverage for medical expenses and wages to the extent required by statute to those employees who qualify; however, the amount of workers compensation benefits and paid leave benefits shall not exceed a regular daily rate of pay. An employee using paid leave in combination with workers compensation will be charged for one full or partial day of paid leave, as provided for in the applicable leave policy or the negotiated agreement, for each day of absence until the employee's paid leave is exhausted.

Any employee who is off work and receiving workers compensation benefits shall be required to provide the designated workers compensation

coordinator with a written doctor's release before the employee is allowed to return to work. In addition, should the employee be released to return to work by a doctor and fail to do so, all benefits under paid leave shall terminate, and those benefits under workers compensation shall be restricted as provided by current statute.

Whenever an employee is absent from work and is receiving workers compensation benefits due to a work-related injury or is receiving district paid disability insurance, the employee may use available paid leave to supplement the workers compensation or district paid disability insurance payments. Workers compensation benefits and FMLA benefits provided in a board approved plan shall run concurrently if both are applicable.

In no event shall the employee be entitled to a combination of workers compensation benefits, district paid disability insurance, and salary in excess of his/her full salary. Available paid leave may be used for this purpose until 1) available paid leave benefits are exhausted; 2) the employee returns to work; 3) the employee is released by the medical provider and a position is offered by the employer, but the employee declines to return to work; or 4) employment is terminated. Paid leave shall be calculated on a prorata amount equal to the percentage of salary paid by the district.

Testing

The board, through its designated workers compensation coordinator, may require employees who claim or are involved in an accident in the course of employment to submit to a post-injury chemical test. This includes instances where the district administration or workers compensation coordinator has

actual knowledge of an accident whether the employee has or has not requested medical treatment. If an employee refuses to submit to an employer requested post-injury chemical test, the employee forfeits all related workers compensation benefits as provided in K.S.A. 44-501(b)(1)(E). Chemical test collection, labeling, and performance shall meet the requirements found in K.S.A. 44-501(b)(3).

Choice of Physician

The board shall have the right to choose a designated health care provider to provide medical assistance to any employee who suffers an injury while performing their job. However, if the injured employee chooses to go to a medical provider other than the designated provider, the recovery for such expenses shall be limited to \$500.00.

Approved:

KASB Recommendation- 7/96; 2/98; 7/02; 4/07; 6/09; 12/14; 6/15; 6/19

Salary deductions shall be made if permitted by board policy, the negotiated agreement, or as required or authorized by law. The district shall comply with the salary basis requirements of the Fair Labor Standards Act (FLSA.)

The superintendent shall develop forms to provide information needed to make approved salary deductions. All requests for salary deductions shall be submitted to the superintendent during enrollment periods established by the board.

Approved USD 417 BOE – August 12, 2013

GAR Communicable Diseases

GAR

Whenever an employee has been diagnosed by a physician as having a communicable disease as defined in current regulation, the employee shall report the diagnosis and nature of the disease to the superintendent or the superintendent's designee so that a proper reporting may be made to the county or joint board of health as required by current law.

An employee afflicted with a communicable disease dangerous to the public health may be excluded from district owned or operated property for the duration of the contagiousness in order to give maximum health protection to other school employees and to students.

The employee shall be allowed to return to duty upon recovery from the illness, when the employee is no longer contagious as authorized by the employee's physician or local health officer, or after the expiration of any period of isolation or quarantine.

The board reserves the right to require a written statement from the employee's physician or local health officer indicating that the employee is free from all symptoms of the communicable disease.

If a school employee has been diagnosed as having a communicable disease and the superintendent has been notified by the employee, the superintendent or the superintendent's designee shall determine whether a release shall be obtained from the employee's physician or local health officer before the employee returns to duty.

Decisions regarding the type of employment setting for an employee with a communicable disease shall be made by the superintendent or the superintendent's designee based upon consideration of the physical condition of the employee and the following factors:

- the nature of the risk;
- the duration of the risk;
- the severity of the risk; and
- the probability that the disease will be transmitted or cause harm to the employee or to others who will share the same setting.

No information regarding employees with communicable diseases shall be released by school personnel without the employee's consent except as allowed by state or federal law.

Additional Certifications of Health

If at any time the board has reason to believe that an employee is suffering from an illness detrimental to the health of pupils, the board reserves the right to require such employee to provide the board with a new certificate of health in order to protect the health, safety, and welfare of the school's students.

Approved: 02/08/2021

KASB Recommendation – 2/98; 6/01; 4/07; 10/12; 1/13; 12/20

GARA Bloodborne Pathogen Exposure Control Plan

GARA

The board shall adopt an exposure control plan. The plan shall be accessible to all employees and shall be reviewed and updated at least annually. All staff shall receive the training and equipment necessary to implement the plan.

Approved: KASB Recommendation - 9/97; 4/07; 12/14

USD 417 BOE Approved, February 9, 2015

GARI Family and Medical Leave

GARI

Eligible district employees shall be provided family and medical leave as provided by a plan approved by the board. The plan for providing leave under this policy shall be filed with the clerk of the board and made available to all staff at the beginning of each school year.

Approved: August 10, 2009

Employees are entitled to military leave under the Uniformed Services Employment and Reemployment Act of 1994. The Act applies to military service that began on or after December 12, 1994 or military service that began before December 12, 1994 if the employee was a reservist or National Guard member who provided notice to the employer before leaving work.

Reemployment rights extend to persons who have been absent from work because of "service in the uniformed services." The uniformed services consist of the following military branches:

- Army, Navy, Marine Corps, Air Force or Coast Guard.
- Army Reserve, Navy Reserve, Marine Corps Reserve, Air Force Reserve or Coast Guard Reserve.
- Army National Guard or Air National Guard.
- Commissioned corps of the Public Health Service.
- Any other category of persons designated by the President in time of war or emergency.

"Service" in the uniformed services means duty on a voluntary or involuntary basis in a uniformed service, including:

- Active duty.
- Active duty for training.
- Initial active duty for training.
- Inactive duty training.
- Full-time National Guard duty.
- Absence from work for an examination to determine a person's fitness for any of the above types of duty.

The employee may be absent for up to five (5) years for military duty and retain reemployment rights. There are, however, exceptions which can exceed the five (5) year limit. Reemployment protection does not depend on the timing, frequency, duration or nature of an individual's service. The

law enhances protections for disabled veterans including a requirement to provide reasonable accommodations and up to two (2) years to return to work if convalescing from injuries received during service or training.

The returning employee is entitled to be reemployed in the job that they would have attained had they not been absent for military service, with the same seniority, status and pay, as well as other rights and benefits determined by **LAW**. If necessary, the employer must provide training or retraining that enables the employee to refresh or upgrade their skills so they can qualify for reemployment. While the individual is performing military service, he or she is deemed to be on a furlough or leave of absence and is entitled to the non-seniority rights accorded other individuals on non-military leaves of absence. Individuals performing military duty of more than 30 days may elect to continue employer sponsored health care for up to 18 months at a cost of up to 102 percent of the full premium. For military service of less than 31 days, health care coverage is provided as if the individual had never left. All pensions which are a reward for length of service are protected.

Individuals must provide advance written or verbal notice to their employers for all military duty. Notice may be provided by the employee or by the branch of the military in which the individual will be serving.

Notice is not required if military necessity prevents the giving of notice; or, if the giving of notice is otherwise impossible or unreasonable.

Accrued vacation or annual leave may be used (but is not required) while performing military duty. The individual's timeframe for returning to work is based upon the time spent on military duty.

TIME SPENT ON MILITARY DUTY	RETURN TO WORK OR APPLICATION FOR REEMPLOYMENT
Less than 31 days:	Must return at the beginning of the next regularly scheduled work period on the first full day after release from service, taking into account safe travel home plus an eight (8) hour rest period.
More than 30 but less than 181 days:	Must submit an application for reemployment within 14 days of release from service.
More than 180 days:	Must submit an application for reemployment within 90 days of release from service.

The individual's separation from service must be under honorable conditions in order for the person to be entitled to reemployment rights. Documentation showing eligibility for reemployment can be required. The employer has the right to request that an individual who is absent for a period of service of 31 days or more provide documentation showing:

- the application for reemployment is timely;
- the five-year service limitation has not been exceeded; and
- separation from service was under honorable conditions.

If documentation is not readily available or does not exist, the individual must be reemployed. However, if after reemploying the individual, documentation becomes available that shows one or more reemployment requirements were not met, the employer may terminate the individual, effective immediately. The termination does not operate retroactively.

Questions should be directed to Veterans' Employment and Training Service, U.S. Department of Labor.

Kansas law also requires reemployment if an individual is called to active duty by the state.

Approved: KASB Recommendation 9/97; 4/07; 6/08; 6/09; 6/10
Approved: USD 417 BOE July 12, 2010

GAS Expense Reimbursement and Credit Cards

GAS

Staff use of a district credit card shall be confined to necessary school business. The board shall annually prescribe limits and restrictions on the use of credit cards and shall monitor monthly receipts and reimbursement expenses. Credit card use shall be reported monthly to the board. Expenses for district travel in personal vehicles or extended travel incurred in the performance of official duties shall be reimbursed in accordance with the provisions of GAN.

Approved: September 9, 2002

The board encourages district employees to use technology, including communication devices, to improve efficiency and safety. The district expects all employees to use communication devices in a responsible manner that does not interfere with the employee's job duties. Employees who violate district policies and procedures governing the use of communication devices may be disciplined, up to and including termination, and may be prohibited from possessing or using communication devices while at work. Communication devices may not be used in any manner that would violate the district's policy on student-staff relations.

Definitions

"Communication device" is defined to include all portable devices that send or receive calls or text messages, allow the retrieval of email, or provide access to the Internet. Communication devices shall include, but may not be limited to cell phones, smart phones, iPads, and tablets.

"Use/Using" for the purposes of this policy mean answering or talking on the phone; sending or responding to a text, e-mail, or other communication; opening and viewing pictures or digital recordings; opening and listening to music or audio communications; accessing social media websites; playing games on such device; continuously checking a communication device; or any activity with a communication device that interferes with the employee's job duties or appropriate supervision of students.

General Use

The district prohibits employees from using any communication device that interrupts or disrupts the performance of duties by the employee or otherwise interferes with district operations, as determined by the employee's

supervisor. This prohibition applies regardless of whether the communication device used is owned by the employee or provided by the district. Employees are responsible for keeping communication devices secure and, if possible, password protected.

Supervision of students and the provision of academic instruction are priorities in the district, and employees who are responsible for supervising and/or providing academic instruction to students must concentrate on these tasks at all times. Employees shall not use communication devices when they are responsible for supervising students or when their doing so interrupts or interferes with classroom instruction unless any of the following conditions occurs:

- The device is being used to instruct the students being supervised at the time;
- The use is necessary to the performance of an employment-related duty;
- The employee has received specific and direct permission from a supervisor to do so; or
- There is an emergency.

Even when these conditions exist, the employee is responsible for obtaining assistance in adequately supervising students during the approved use so that students are supervised at all times.

Use in Vehicles

Regardless of other provisions of this policy, unless there is an emergency, employees shall not use communication devices when:

- Driving district-provided vehicles;

- Operating a vehicle in which a student is being transported when the transportation is provided as part of the employee's job; or
- Supervising students who are entering or exiting a vehicle, crossing thoroughfares, or are otherwise attempting to safely reach their destinations.

Even in emergency situations, employees should first take all possible safety precautions before using communication devices. Employees are subject to local, state, and federal laws governing use of cell phones while driving and will be solely responsible for all traffic violation liabilities resulting from their use of a phone while driving.

Use of District-Provided Communication Devices

The district may provide communication devices and service to some employees to assist them in carrying out their employment-related duties on and off district property. Use of a district-provided communication device is a privilege. The superintendent or designee has sole discretion as to which employees will be provided communication devices and may recall any previously issued communication device. Employees do not have any expectation of privacy in district-provided communication devices or any information stored on them, and such devices may be confiscated and searched at any time.

Employees are expected to exercise reasonable care to protect district-provided communication devices from damage or theft and must report any such incidents immediately. The district may require employees to reimburse the district for any damage or theft that was the result of the employee's

negligence. Users of district-provided communication devices must abide by any use limitations included in the district's service contract.

Personal Use of District-Provided Communication Devices

Personal use of district-provided communication devices is permissible as long as the use does not exceed the limits of the applicable plan. An employee whose use exceeds plan limitations will be required to reimburse the district for all expenses beyond those covered by the plan and may have privileges suspended or revoked unless the employee can show that all use was for employment-related duties and the device was not used for personal reasons. The amount of personal use of a communication device or service paid for under E-Rate can be no greater than the cost allocation submitted in the request for the E-Rate discount.

Staff Bring Your Own Device Policy

Use of employees' personal communication devices during work hours shall be restricted to classroom or work-related activities. Such personal communication devices may only be used by the staff member and are not for student use. The security of personal computing devices is solely the responsibility of the staff member. Any loss resulting from damage or theft of personal communication devices in the school setting is not the responsibility of the district.

Approved: KASB Recommendation – 6/14; 12/14

USD 417 BOE Approved, February 9, 2015

GBH Supervision

GBH

The superintendent and other administrators designated by the superintendent have the right to supervise licensed staff. The responsibility for the immediate supervision of licensed staff rests with each building principal.

Approved:

KASB Recommendation – 2/98; 4/07; 6/19

GBI Evaluation

GBI

The board shall adopt an approved evaluation instrument. The instrument shall govern evaluation of teachers, shall be filed with the clerk and may be published in teacher handbooks.

Availability of Evaluation Documents

Completed evaluation documents shall be available to the employee, the superintendent, assistant superintendent, other administrators under whose supervision the teacher works, and others authorized by law. (See GAK)

Evaluation Criteria

Evaluation criteria shall be established by the board.

Approved: 7/03

GBK Suspension

GBK

The superintendent shall have the authority to suspend licensed employees with pay pending further board action.

The superintendent may suspend licensed employees with pay for any reason, including, but not limited to, one or more of the following: alleged violation of board policy, rule or regulation; refusal or failure to follow a reasonable directive of an administrator; the filing of a complaint against the employee with any civil or criminal authority; the alleged commission of an offense involving moral turpitude; or other good cause.

If a suspension without pay is imposed on an employee, the employee is entitled to pay until the employee has been advised of the basis for suspension and has been given an opportunity to respond.

Approved 8-11-2008

GBN Nonrenewal and Termination

GBN

Nonrenewal or termination shall be in accordance with Kansas law and the negotiated agreement, as applicable.

Approved:

KASB Recommendation – 2/98; 4/07; 6/19

GBO Resignation

GBO

Option 1:

The board shall consider any licensed employee's resignation which is submitted to the board in writing. The board may accept resignations from employees under contract when the resignation will be in the best interests of the district. Also see the negotiated agreement.

A licensed employee who has signed a contract and accepted a teaching position in the district for the coming year or who has not resigned by the continuing contract notice deadline shall not be released from that contract to accept another position until a suitable replacement has been employed.

If the licensed employee terminates employment in the district without complying with board policy, the board may petition the State Board of Education to have the teacher's license suspended.

Option 2:

The board shall consider any licensed employee's resignation which is submitted to the board in writing. The board may accept resignations from employees under contract when the resignation will be in the best interests of the district and when such resignations are accompanied by full payment for any applicable liquidated damages due to the board for release from contract pursuant to the negotiated agreement.

If the licensed employee terminates employment in the district without complying with board policy and the negotiated agreement on liquidated damages, the board may petition the State Board of Education to have the teacher's license suspended.

Exit Interviews

Exit interviews may be conducted after an employee resigns.

Approved: 8/18

KASB Recommendation -- 2/98; 6/06; 4/07; 6/18

GBQA Reduction of Teaching Staff

GBQA

If the board decides that the size of the teaching staff must be reduced, guidelines in the following rule or the negotiated agreement, if applicable, shall be followed. Insofar as possible reduction of staff shall be accomplished by attrition due to resignations and retirement.

Approved: KASB Recommendation – 2/98; 4/07; 6/14

USD 417 Approved 7/2014

Certified personnel must be at their assigned area during each duty day. Any teacher who finds it necessary to leave while supervising students shall first secure approval from the principal. Building and playground assignments shall be made by the principal.

Work Schedules

The minimum length of the school day for licensed and professional staff may be defined in the negotiated agreement. Work schedules for other employees shall be defined by the superintendent consistent with the Fair Labor Standards Act (FLSA) and the provisions of this policy.

Attendance Required

Regular attendance is required of all employees subject to leave provisions in district policy or the negotiated agreement, as appropriate. Excessive absences or tardiness, unauthorized leave or unexcused absences may result in disciplinary action including termination of employment.

Approved: KASB Recommendation – 2/98; 9/00; 11/04

Approval February 14, 2005

There shall be a program of professional development for employees, which meets minimum statutory and State Board of Education requirements. The program shall promote:

- continuous professional development;
- improving academic achievement for all students;
- diversification in academic foundations or subject knowledge; and
- improved job effectiveness and enhanced skills.

When appropriate, the superintendent shall consult with the staff about professional development activities.

All appropriate employees shall attend professional development sessions unless excused by the superintendent. Professional development programs may use all or a portion of the workday.

Approved: 7/03

GBRD Staff Meetings

GBRD

Staff meetings for licensed personnel shall be called by the administration.

Approved:

KASB Recommendation – 2/98; 4/07; 6/19

GBRF Student and Parent Conferences

GBRF

Teachers shall be available for student and/or parent conferences at mutually convenient times. The principal may schedule individual or building-wide parent-teacher conferences as necessary.

Approved: 08/18

KASB Recommendation - 12/15

GBRE Additional Duty

GBRE

The board may establish other educational assignments that may extend beyond the school day or time class is in session. Compensation for such assignments, if any, will be as specified in the negotiated agreement.

Approved: July 11, 2016

KASB Recommendation – 2/98; 4/07; 6/16

GBRG Non-School Employment

GBRG

The board reserves the right of exclusive access to the professional services of certified employees in accordance with the terms of the contract.

Certified employees shall not engage in outside employment which interferes with their duties.

Approved: JUL 20 1998.

GBRGA Consulting

GBRGA

~~Certified employees may request to be excused from regular duty~~
by the board to serve as paid or unpaid consultants to other districts,
government agencies or private industry. If the employee takes paid leave to
perform consulting services, any fee and/or honorarium paid to the employee
shall be returned to the district.

Approved: JUL 20 1998

GBRGB Tutoring for Pay

GBRGB

~~Teachers shall not receive pay for tutoring or private instruction at~~
~~school unless approved in advance by the board.~~

Approved: JUL 20 1998

GBRH Leaves and Absences (See GBRC)

GBRH

Licensed employees will be provided with paid and unpaid leave in accordance with applicable law and the negotiated agreement. The board reserves the right to grant additional leave.

Approved:

KASB Recommendation – 7/03; 4/07; 6/19

GBRIBA Disability Leave

GBRIBA

The board may grant leave of absence for disability with or without pay.

Approved: JUL 20 1998

GBRJ Substitute Teaching

GBRJ

Qualified substitute teachers shall be secured for the district.

The superintendent may meet with potential substitutes before the start of each school year.

The superintendent and principals shall compile a list of available substitute teacher, and each principal shall have a current copy.

Principals or other designated employees, shall be responsible for obtaining substitute teachers from the list and employing them as needed.

The superintendent shall be responsible for developing a substitute's handbook.

The board shall establish the rate of pay for substitute teachers each July.

Approved: JUL 20 1998

GBRJ-R Substitute Teaching

GBRJ-R

Candidates will receive a substitute's handbook, an explanation of the substitute program, application forms, and necessary tax forms and other records to be completed.

The handbook shall include information on when and how candidates should apply to be substitutes, the rates of pay, the time of the morning or day that substitutes can expect to be called for duty, instructions on where to report for all district attendance centers, maps of the school district and of each attendance center, a current copy of the school calendar, a copy of the

board's educational philosophy (see IA), suggestions for working with students, a statement of expectations the district has for substitutes, a list of tasks the substitute must complete before leaving for the day and a sample report form for reporting incidents that may take place during the day.

Substitutes are encouraged to prepare, in advance, for the subjects in which they are most likely to substitute in case lesson plans are not available.

Each principal shall file a report with the superintendent listing the substitutes used in the building during each pay period.

The superintendent shall meet with principals and review the performance of substitutes.

Approved: JUL 20 1998

GBRK Political Activities (See GAHB)

GBRK

Certified staff members shall not use school time, school property or school equipment for the purpose of furthering the interests of any political party, the campaign of any political candidate or the advocacy of any political issue.

Approved: JUL 20 1998

An educator in the performance of assigned duties shall:

- meet and continuously maintain applicable certification or licensure requirements as defined by state and/or federal law for position held;
- actively support and pursue the district's educational mission;
- recognize the basic dignity of all individuals;
- maintain professional integrity;
- avoid accepting anything of substantial value offered by another which is known to be or which may appear to influence judgment or the performance of duties;
- accurately represent professional qualifications; and
- be responsible to present any subject matter in a fair and accurate manner.

Approved: January 9, 2017

KASB Recommendation – 2/98; 4/07; 12/16

GCA Compensation and Work Assignments

GCA

Classified employees shall be paid according to pay rates established by the board. Payment shall be made at the established pay date following the end of each pay period.

Work Assignments

Subject to board approval, the superintendent shall develop time schedules for all classified employees. Work assignments for classified employees shall be made by the superintendent.

Attendance Required

Regular attendance is required of all employees subject to leave provisions in district policy, employee handbooks or other documents approved by the board. Excessive absences or tardiness, unauthorized leave or unexcused absences may result in disciplinary action including termination of employment.

Workweek For the purposes of Fair Labor Standards Act (FLSA) compliance, the workweek will be 12:00 a.m. Sunday until 11:59 p.m. Saturday.

Classification of Employees

For purposes of compliance with the Fair Labor Standards Act (FLSA), the superintendent shall ensure that all job positions are classified as exempt or nonexempt and that employees are made aware of such classifications.

Overtime

No non-exempt employee shall work more than 40 hours per week without the prior written permission of the appropriate supervisor. Principals and

supervisors shall monitor employees' work to ensure that the overtime provisions of this policy and the Fair Labor Standards Act are followed. All employees shall be compensated for overtime worked, at a rate of one and a half times their normal rate of pay for any hours worked over 40 in a workweek.

Nonexempt employees whose workweek is less than 40 hours will be paid at the regular rate of pay for time worked up to 40 hours. Overtime pay will be provided only if an employee works more than 40 hours in a workweek.

Compensation for Out-of-Town/Overnight Trips (See GAN)

When classified personnel are required to be out of town on district business, they shall be compensated in the following manner:

Regular or overtime pay (or compensatory time) as appropriate for time away from USD 417 MINUS:

1. Eight hours for sleep when overnight;
2. Reasonable time for meals (normally one hour per meal); and
3. Time used exclusively for pleasure or personal business.

Approved: KASB Recommendation - 2/98; 9/00; 11/04

Approval February 14, 2005

GCI Classified Employee Evaluation

GCI

-- All classified employees shall be evaluated twice during their first year of employment and at least once a year during subsequent years. Evaluation documents will be on file with the clerk of the board.

Approved: JUL 20 1998

GCI-R Classified Employee Evaluation

GCI-R

Classified employees shall be evaluated by the supervisor to whom they are assigned. Classified employees shall be evaluated on their personal qualities, their commitment to duty and work skills related to their job description. A copy of the completed evaluation will be given to the employee after it is signed by the employee and the evaluator and will be placed in the employee's personnel file.

Approved: JUL 20 1998

GCK Suspension

GCK

The superintendent shall have the authority to suspend classified employees with or without pay. If a suspension without pay is imposed on a classified employee, the employee is entitled to pay until the employee has been advised of the basis for suspension and has been given an opportunity to respond.

Approved 8-11-2008

GCRF Non-School Employment

GCRF

... Classified employees shall not be excused during their regularly assigned time schedule to perform outside employment. Classified employees shall not engage in outside employment which interferes with their duties.

Approved: JUL 20 1998

GCRG Classified Staff Leaves

GCRG

Needs to be added, waiting for written documentation.....

Approved: JUL 20 1998

GCRH Vacations**GCRH**

Full-time classified employees may be granted a paid vacation each year.

Approved: July 20, 1998

GCRH-R Vacations**GCRH-R**

Each full-time classified employee on a 12 month contract is allowed the following number of vacation days with pay:

Contract Year:	Number of Vacation Days:	Maximum of Days of Accumulation:
1 st Year	0 Days	NA
2-10 Years	10 Days	5 Days
11-15 Years	15 Days	5 Days
16 and More Years	20 Days	5 Days

The superintendent or his/her designee shall approve dates when vacation is to be taken. No more than five (5) days of vacation shall be carried over into the next contract year and there will be no more than five (5) days of vacation accumulated in the contract year that vacation days are carried over into.

Approved: July 20, 1998
Revised: March 15, 1999

GCRI Paid Holidays

GCRI

Paid holiday leave may be granted to classified employees.

GCRI Paid Holidays

GCRI-R

Each full-time classified employee on a 12 month contract is allowed the following holidays with pay:

New Year's Day
Martin Luther King Day
Memorial Day
Independence Day
Labor Day
Thanksgiving Day
Christmas Day

Each classified employee on a contract with is less than 12 months is allowed the following holidays with pay:

New Year's Day
Martin Luther King Day
Labor Day
Thanksgiving Day
Christmas Day

Secretaries still on duty will also receive Memorial Day as a holiday with pay.

Approved: January 11, 2016

GCRK Political Activities (See GAHB)

GCRK

— Classified staff members shall not use school time, school property or school equipment for the purpose of furthering the interests of any political party, the campaign of any political candidate or the advocacy of any political issue.

Approved: JUL 20 1998

TABLE OF CONTENTS

H--NEGOTIATIONS

HAA	Legal Status
HAB	Goals and Objectives
HAC	Scope of Negotiations
HAE	Board Negotiating Representatives
HAF	Superintendent's Role
HAHBA	Use of School Facilities
HAHBB	Use of School Equipment
HAI	Negotiations Procedures (See CN)
	Distribution of Information
	Research Assistance
	Minutes and Records
	Reporting to Staff and Board
	Reporting to the Media and Public
HAJ	Preliminary Agreement Disposition
HAK	Ratification Procedures
HAL	Announcement of Agreement
HAN	Slowdowns

HAA Legal Status

HAA

The board shall negotiate with its professional employees as provided by law.

Approved: JUL 20 1998

HAB Goals and Objectives

HAB

Professional negotiations are for the purpose of determining the terms and conditions of employment as defined by law.

Approved: JUL 20 1998

HAC Scope of Negotiations (See HAI)

HAC

Negotiations shall cover only topics that are mandatorily negotiable under current law.

Approved: JUL 20 1998

HAC Scope of Negotiations (See HAI)

HAC

Negotiations shall cover only topics that are mandatorily negotiable under current law. The board reserves the right to negotiate any topic the board deems in the best interest of the district.

Amended: July 12, 2004

HAE Board Negotiating Representatives

HAE

The board shall select as its representative(s) those person(s) the board feels will best represent the interests of the district.

Each year the board shall designate its representative(s) for the purpose of negotiating during the current school year. The superintendent and the board president shall make recommendations to the board regarding who shall be the chief negotiator for the board and other members of the negotiating team.

Approved: 08/10/20

KASB Recommendation - 4/07; 6/20

HAF Superintendent's Role

HAF

The superintendent shall not be the chief negotiator for the board. The superintendent shall only act in an advisory capacity.

Approved: JUL 20 1998

HAHBA Use of School Facilities

HAHBA

School facilities shall be made available for negotiating sessions.

Approved: JUL 20 1998

HAHBA-R Use of School Facilities

HAHBA-R

School facilities for negotiating sessions shall be made available without cost to the teachers' organization. If the representatives of the teachers wish to negotiate in facilities not furnished by the board, none of the costs of any other facilities shall be paid for by the board.

Approved: JUL 20 1998

HAHBB Use of School Equipment

HAHBB

The board may make school equipment available for negotiating sessions.

Approved: JUL 20 1998

HAI Negotiations Procedures

HAI

The time, place, duration, notification, agenda and rules of order shall be as agreed by the board team and teachers' team.

Distribution of Information

Board distribution of information concerning negotiating sessions shall be discretionary with the board.

Research Assistance

Upon request, the board shall furnish to the association any information which is public record. The board may agree to furnish other information in a form determined by the board.

Minutes and Records

The board's team shall keep reasonably detailed minutes and records of all negotiating sessions.

Reporting to Staff and Board

The board's team shall keep the board fully advised at all times as to the status of negotiations. The board shall report to the staff such information as the board deems advisable.

Reporting to the Media and Public

The board reserves the right to release to the media and public information regarding negotiations.

Approved: JUL 20 1998

Minutes and Records

One member of the board's team shall be designated to keep reasonably detailed minutes and records of all negotiating sessions. Following each session, a person shall transcribe the minutes and notes and distribute the minutes to the board.

Reporting to the Staff and Board

The board shall, through the superintendent, be fully advised as to the status of the negotiating sessions. The board shall be furnished copies of the minutes and records of each session. The board shall, through the superintendent, report to the staff information as the board deems advisable.

Reporting to the Media and Public

Before any school board news release or statement on negotiations to the press and public is made, the release shall be prepared by the chief negotiator and the superintendent and approved by the president of the board. If the president of the board is unavailable, the vice-president of the board shall make the determination, and if he is also unavailable, the superintendent shall make the determination. No other person is authorized to release to the public or press, on behalf of the board, any information in regard to negotiations.

Research Assistance

Information not currently available in the form requested by the association, at the discretion of the board, may be supplied if the association reimburses the board for any additional expenses. (See CN)

Approved: JUL 20 1998

HAJ Preliminary Agreement Disposition

HAJ

-- All tentative agreements shall be reported to the board.

Approved: JUL 20 1998

HAK Ratification Procedures

HAK

— The board will not engage in piecemeal ratification of agreements. The board will not take action on the total "package of agreements" until after the teachers' association has acted upon the same package of agreements. If after the completion of impasse procedures, the board and teachers' association have not reached agreement, the board shall take action to conclude the matter as provided by law.

Approved: JUL 20 1998

HAK-R Ratification Procedures

HAK-R

All tentative or preliminary agreements shall be placed in one package and presented to the board for its consideration.

Approved: JUL 20 1998

HAL Announcement of Agreement

HAL

— The board may announce its ratification of the agreement.

Approved: JUL 20 1998

HAN Slowdowns

HAN

The board opposes work slowdowns by its teachers.

Approved: JUL 20 1998

HAN-R Slowdowns

HAN-R

If any district teachers engage in a practice commonly known as a "slowdown," the board shall immediately direct the superintendent and other administrators to investigate the situation and report back to the board instances in which a teacher is not performing in accordance with the terms of the contract. The board shall take whatever action may be deemed appropriate, including termination of the teacher.

Approved: JUL 20 1998

TABLE OF CONTENTS

I--INSTRUCTIONAL PROGRAM

IA	Philosophy - Mission Statement (See GBU and IKB)
IB	School Site Councils See (KA)
IC	Educational Program (See IDAA, IDAB, IDAC and IJ) Curricular Offerings Educational Goals and Objectives Additional Educational Programs
ICA	Pilot Projects (See IDAE,) Pilot Project Evaluation Student Surveys
ICAA	Teaching Methods (See ICA, IDAE, IJ)
ID	Instructional Program (See BBG, CJ, CL and IJ) Modification Personnel Financial Resources Evaluation
IDAA	Special Programs (See AEB, IC, and JJ) Partnerships/Work-Study Program
IDAB	Support Programs (See IC and LDD) Drug Education Student Mental Health Dropout Prevention At-Risk Students Guidance Homebound Instruction
IDAC	Exceptional Programs (See IC)
IDACA	Special Education Services
IDACB	Section 504 Accommodations for Students
IDAD	Title I Programs Annual Parent Meeting
IDAE	Student Privacy Policy (See BCBK, ICA, ICAA, II and JR <u>et seq.</u>) Student Data Restrictions

	Student Data Security Breach
	Biometric Data
	Select Student Surveys
IDCE	College Classes (See JBE and JQ)
	Concurrent Enrollment
IDFA	Athletics
IE	Instructional Arrangements
	Class Size
	Scheduling for Instruction
	Pre-enrollment
IEB	Charter Schools
IF	Textbooks, Instructional Materials & Media Centers (See IKD and KN)
	Selection Criteria: Textbooks and Instructional Materials
	Selection Criteria: Media Center Materials
	Collection Development
	Challenges of Materials
	Review Committee
	The Review Committee Shall:
	Removing Challenged Materials
IFBH	Outside Speakers (See IKB)
IFC	Community Resources (See KFD)
IFCB	Field Trips
	USD Approved Field Trips
	Non-Sanctioned Field Trips
IHA	Grading System
IHB	Homework
IHEA	Make-Up Opportunities (See JBD and JDD)
IHF	Graduation Requirements (See JFCA)
II	Educational Testing Programs (See BCBK, BE, CN, CNA, IDAE, IJ and KBA)
	Test Integrity
	Reporting Test Results
IIA	Performance-Based Credits
IIBF	Acceptable Use Guidelines
IIBG	Computer Use (See ECH, JCDA and KBA)

	Use of District Computers/Privacy Rights
	Copyright
	Installation
	Hardware
	Audits
	E-mail Privacy Rights
	Ownership of Employee Computer Materials
IIBGA	Children’s Internet Protection Act
IIBGB	On-Line Learning Opportunities
	Application
	Guideline
	Other Regulations or Guidelines
IIBGC	Staff Online Activities
IJ	Evaluation of Instructional Program (See IC, ICAA, ID, and II)
IKA	Financial Literacy (See ID)
IKB	Controversial Issues (See GBU, IA and IFBH)
IKCA	Human Sexuality and AIDS Education
	Opt-Out Procedure and Form
	Annual Request Required
	Notice of Availability
IKD	Religion in Curricular or School Sponsored Activities (See AEA, IF, IKDA and KN)
	Teaching About Religion
	Religion in the Curriculum and School Activities
	Religious Symbols in the Classroom
	Religious Holidays
	Graduation and Other Ceremonies
IKDA	Religious Objections to Activities (IKD)
IKE	Assemblies
IKI	Lesson Plans
ING	Animals and Plants in the School

USD 417 Mission Statement

Employees, parents, and patrons through their cooperative efforts assure district students of the knowledge, skills, and attitudes necessary to develop into lifelong learners who respect themselves and others, contribute to their communities, and succeed in a changing world.

All students shall have an equal opportunity to pursue and acquire knowledge and to master the curriculum's objectives. The program shall provide for student mastery of basic skills, higher order thinking skills, the ability to work in groups and individually, individual physical and mental well-being and other varied needs and interests of students. The curriculum shall be outcomes-oriented and the instructional program research-based.

The educational process shall be a comprehensive program undertaken in cooperation with parents, institutions and community programs.

Approved: JUL 20 1998

IAA Academic Freedom

IAA

Academic Freedom

No arbitrary limitations shall be placed by teachers upon study, investigation, presentation and interpretation of facts and ideas when pursued in accordance with the approved curriculum.

Approved: JUL 20 1998

IB School Site Councils (See KA)

IB

A site council shall be established in each district building. Each council shall be responsible for providing advice and counsel for evaluating state, school district, and school site performance goals and objectives and in recommending methods that may be employed at the school site to meet these goals and objectives. Discussions may include allocations of the school budget and administrative and management functions.

The membership of each council shall include, at a minimum, the building principal, and representatives of: teachers and other school personnel, parents of pupils attending the school, the business community, and community leaders.

{Each principal shall submit, for the board's consideration, names of individuals to be considered for appointment to the site council. The board shall appoint site council members.}

Each site council shall establish meeting schedules that shall be subject to board approval. Each council shall submit a report to the board at least 2 times a year.

Approved: KASB Recommendation-7/96; 6/04; 4/07; 6/14

USD 417 Approved 7/2014

IC Educational Program (See ID, IDAA, IDAB, IDAC and IJ)

IC

The academic program shall assist students to grow intellectually, to master the curriculum objectives, and to prepare for further education or training. The board shall consider the district's basic educational program each year. And, when approved, the program shall constitute the district's basic curriculum.

Curricular Offerings

An outline of each curricular offering and the learning objectives to be mastered shall be developed. When approved by the board, they shall become a part of these policies and rules by reference.

Educational Goals and Objectives

District educational goals and curriculum objectives for the basic educational program shall be on file in the district office, and available for inspection upon request.

Additional Educational Programs

Additional educational programs shall be in one of the following categories:

Special Programs (IDAA), Support Programs (IDAB) and Exceptional Programs (IDAC).

Approved: 08/10/20

KASB Recommendation – 6/04; 04/07; 6/10; 6/20

The board supports the use of pilot projects before any new instructional technique is implemented on a district-wide basis.

Pilot project means any research or experimentation program or project designed to explore or develop new, unproven teaching methods or techniques. All instructional materials, including teachers' manuals, audio/visual materials or any other supplementary instructional material to be used in connection with a pilot project shall be available for inspection by parents or guardians of students engaged in the program or project.

Pilot Project Evaluation

Before any pilot project proposal is submitted to the board for approval, an evaluation format shall be developed and included with the pilot project.

Student Surveys

Except as provided in board policy IDAE with regard to surveys about a student's or the student's parents' or guardians' personal beliefs or practices on issues such as sex, family life, morality, or religion, any instrument designed to survey students, either by district staff or by an outside agency or individual, shall be made available for inspection by parents or guardians before the survey is administered.

Approved: KASB Recommendation – 7/03; 6/04; 4/07; 6/14

USD 417 Approved 7/2014

Use of current research findings to improve instruction is required as a part of the district's school improvement efforts. Staff development programs will be designed to help teachers learn research-based instructional skills and to apply them in daily instruction.

Approved: KASB Recommendation – 6/04; 4/07; 6/10

Approved: USD 417 BOE July 12, 2010

ID Instructional Program (See BBG, CJ, CL, IC and IJ)

ID

All certified staff shall cooperatively develop an integrated, comprehensive, performance-oriented preK-12 Instructional Program, which will be composed of the specific courses and programs offered that allow students to meet the goals and objectives set forth in the educational program. The instructional program is to include district instructional goals and learning objectives and be based on valid educational research and current State Board of Education requirements. After board of education approval, district instructional goals and learning objectives shall be used by the staff as the basis for developing and implementing specific curricula. The superintendent shall develop a schedule for periodic curriculum reviews.

Modification

Additions, deletions or alterations to the Instructional Program shall be approved by the board.

Personnel

Outside resources and district personnel may be used in curriculum development.

Financial Resources

The board encourages the superintendent to secure federal, state and private grants, or other alternative funding sources for use in curriculum development. The certified staff is encouraged to use available commercial, public domain and community resources to assist in developing the instructional program and extending it beyond the traditional classroom setting.

Evaluation (See IJ)

Approved: KASB Recommendation – 6/04; 4/07; 6/10

Approved: USD 417 BOE July 12, 2010

— The academic program shall assist students to grow intellectually, to master the curriculum objectives, and to prepare for further education or training. The board shall consider the district's basic educational program each year. And, when approved, the program shall constitute the district's basic curriculum.

Curriculum Handbooks

Curriculum handbooks shall contain an outline of each basic course and the learning objectives to be mastered. Each handbook, when approved by the board, shall become a part of these policies and rules by reference.

Educational Goals and Objectives

District educational goals and curriculum objectives for the basic educational program shall be on file in the district office, and available for inspection upon request. (See CN)

Other Educational Programs

Other educational programs provided by the district shall be in one of the following categories:

Special Programs (IDAA), Support Programs (IDAB) and Exceptional Programs (IDAC).

Approved: JUL 20 1998

IDAA Special Programs (See AEB, IC, and JJ)

IDAA

In addition to the educational program, the district shall provide programs to meet special needs. These programs shall be outlined in the appropriate handbooks or other documents following board review and approval.

Partnerships/Work-Study Program

The board may approve partnership/work-study programs with business and/or educational institutions for the purpose of improving and/or expanding the quality of curricular offerings, and may approve opportunities for partnership organizations to assist with specified programs.

A periodic review of the partnership's goals and objectives shall be conducted.

Approved: 07/12/2021

KASB Recommendation – 6/04; 4/07; 6/21

— In addition to the basic programs approved by the board, the district shall provide student support programs. Support program information approved by the board shall be filed with the clerk and made available to staff as needed.

Drug Education

All students shall be made aware of the legal, social and health consequences of drug and alcohol use. Students shall be instructed on effective techniques for resisting peer pressure to use illicit drugs or alcohol. Students shall be informed that the use of illicit drugs and the unlawful possession and use of alcohol is both wrong and harmful.

The board's comprehensive drug and alcohol abuse and prevention program shall be included as part of the district's curriculum. The curriculum at each grade level shall be age-appropriate and developmentally based.

A student who voluntarily seeks assistance, advice or counseling from school personnel regarding drugs or drug abuse shall not be disciplined by school authorities solely on the basis of seeking assistance.

Student Mental Health

Appropriate mental health awareness and suicide prevention programs shall be initiated and continued in the district.

The superintendent shall develop and implement a student mental health awareness program. If professionals necessary to carry out this program are not available within the school system, the superintendent shall identify community or area mental health agencies able to provide the neces-

sary assistance and seek to establish a continuing cooperative relationship with the appropriate agencies.

Dropout Prevention

The program to prevent students from dropping out of school, or to encourage dropouts to return to school shall be: Pursuant to K.S.A. 72-1111, as amended by the State of Kansas, child who is 16 or 17 years of age, is exempt from the compulsory attendance requirements of the State of Kansas for the reasons listed: 1) The child is regularly enrolled in an alternative education program approved by the Board of Education of USD No. 417; 2) The child is exempt pursuant to a court order which is attached to the "COMPULSORY ATTENDANCE EXEMPTION FORM"; 3) The child and parent or person acting as a parent, have attended a final counseling session conducted by USD No. 417 and have signed a disclaimer, which is attached to the "COMPULSORY ATTENDANCE EXEMPTION FORM." Every effort will be made to make the student and parent or guardian aware of the detriments of a student dropping out of school.

The staff shall incorporate the philosophy and goal of this policy into the school's programs.

At-Risk Students

the superintendent shall be responsible for developing a program for identifying and working with at-risk students.

Guidance

the guidance program shall be organized to meet the needs, interests and abilities of all students.

Counselor(s) shall perform guidance services consistent with district philosophy, job descriptions and board policies.

Homebound Instruction

If a child is unable to attend school because of lengthy illness or injury, homebound instruction may be provided if:

The parent makes the request for homebound instruction; and

The family physician recommends homebound instruction in writing.

The principal shall be responsible for obtaining a teacher for the student. When appropriate, the director of special education is responsible for filing the necessary papers with the division of Special Education, State Board of Education.

Approved: JUL 20 1998

IDAC Exceptional Programs

IDAC

-- In addition to the basic programs approved by the board, the district shall provide programs to meet exceptional needs. Program information approved by the board shall be filed with the clerk and made available to staff as needed.

List Other Appropriate Information Here

Approved: JUL 20 1998

IDACA Special Education Services

IDACA

In accordance with the provisions of Federal and state law, it is the policy of this district to provide a free appropriate public education for every exceptional child (as defined by K.S.A. 72-3404) who is a resident of this district or attends a private or parochial school located in this district. Special education services are provided for such children, including individual educational programs offered in the least restrictive environment.

Child Find, Identification, and Eligibility

The district shall coordinate and maintain a system which schedules and structures available services for pupils who are referred to determine eligibility for special education services in accordance with procedural processes established in Federal and state law.

Actions and Due Process for Students

Parental involvement and cooperation is important to the success of these educational programs. In order to encourage the involvement and cooperation of parents in special education services and to safeguard the rights of exceptional children to a free appropriate public education, the board utilizes and refers parents to the "Procedural Safeguards in Parent Rights in Special Education" published by the Kansas State Department of Education.

In the provision of special education and related services, the district will implement all Federal and Kansas statutes, rules, and regulations.

Approved: 8/18

KASB Recommended - 6/14; 6/18

IDACB Section 504 Accommodations for Students

IDACB

In accordance with the provisions of the Rehabilitation Act of 1973 and Title II of the Americans with Disabilities Act, the district is committed to providing students with disabilities the opportunity to participate in and benefit from its programs and activities. Accordingly, the district will make reasonable modifications to its programs and activities to accommodate otherwise qualified students with disabilities, unless such modifications would impose an undue burden on the operation of the particular program or activity or would fundamentally alter the nature or purpose of the program or activity. No district board member, employee, or contractor shall retaliate against any person because of his or her exercise of rights under Section 504.

Approved: KASB Recommended – 6/14

USD 417 Approved 7/2014

The board shall ensure the district's Title I programs operate in accordance with federal laws and conditions. The superintendent is responsible for administering the district's Title I program; assessing the educational needs of all students, particularly the needs of educationally disadvantaged children; developing appropriate communication channels between all parties; to the extent practicable, providing full opportunities for the participation of parents/guardians with limited English proficiency, parents/guardians with disabilities, and parents/guardians of migrant children, including providing information and school reports required under federal law in a format and language such parents/guardians can understand; developing in-service training for parents and staff; and developing appropriate evaluation procedures.

Annual Parent Meeting

The board shall designate at least one meeting date each school year to provide parents of Title I students an opportunity to meet with school personnel in order to participate in the design and implementation of the Title I program.

Approved: KASB Recommendation – 6/00; 7/03; 6/04; 4/07; 12/13

USD 417 Approved 7/2014

The superintendent, the board and staff shall protect the right of privacy of students and their families in connection with any surveys or physical examinations conducted, assisted, or authorized by the board or administration. The district shall annually provide parents notice of their rights under the Protection of Pupil Rights Amendment and the Student Data Privacy Act, at the beginning of each school year, and at any other time the school district policies in the area are substantially changed.

Student Data Restrictions

Any student data submitted to and maintained by a statewide longitudinal student data system shall only be disclosed in accordance with the Student Data Privacy Act. Disclosure of all other student data or student record information maintained is governed by the Family Educational Rights and Privacy Act ("FERPA").

Annual written notice presented to parents and legal guardians of district students shall: 1) require parent or guardian's signature; and 2) shall state student data submitted to and maintained by a statewide longitudinal data system only be disclosed as follows.

Student data may be disclosed to:

- The authorized personnel of an educational agency or the state board of regents who require disclosures to perform assigned duties; and
- The student and the parent or legal guardian of the student, provided the data pertains solely to the student.

Student data may be disclosed to authorized personnel of any state agency, or to a service provider of a state agency, educational agency, or school

performing instruction, assessment, or longitudinal reporting, provided a data-sharing agreement between the educational agency and other state agency or service provider provides the following:

- purpose, scope, and duration of the data-sharing agreement;
- recipient of student data use such information solely for the purposes specified in agreement;
- recipient shall comply with data access, use, and security restrictions specifically described in agreement; and
- student data shall be destroyed when no longer necessary for purposes of the data-sharing agreement or upon expiration of the agreement, whichever occurs first.

*A service provider engaged to perform a function of instruction may be allowed to retain student transcripts as required by applicable laws and rules and regulations. Destruction shall comply with the NISTSP800-88 standards of data destruction.

Unless an adult student or parent or guardian of a minor student provides written consent to disclose personally identifiable student data, student data may only be disclosed to a governmental entity not specified above or any public or private audit and evaluation or research organization if the data is aggregate data. "Aggregate data" means data collected or reported at the group, cohort, or institutional level and which contains no personally identifiable student data.

The district may disclose:

- Student directory information when necessary and the student's parent or legal guardian has consented in writing;
- directory information to an enhancement vendor providing photography services, class ring services, yearbook publishing services, memorabilia services, or similar services;
- any information requiring disclosure pursuant to state statutes;
- student data pursuant to any lawful subpoena or court order directing such disclosure; and
- student data to a public or private postsecondary educational institution for purposes of application or admission of a student to such postsecondary educational institution with the student's written consent.

Student Data Security Breach

If there is a security breach or unauthorized disclosure of student data or personally identifiable information of any student submitted to or maintained on a statewide student longitudinal data system, each affected student or the parent or legal guardian of the student, if a minor, shall be immediately notified, and an investigation into the causes and consequences of the breach or unauthorized disclosure will be conducted.

Biometric Data

The district shall not collect biometric data from a student or use any device or mechanism to assess a student's physiological or emotional state, unless the adult student or the parent or legal guardian of the minor student

consents in writing. "Biometric data" includes measurable biological or behavioral characteristics that can be used for automated recognition of an individual, such as fingerprints, retina and iris patterns, voiceprints, DNA sequence, facial characteristics, and handwriting.

Nothing in this policy shall prohibit the collection of audio voice recordings, facial expression information, and student handwriting for:

- provision of counseling or psychological services,
- conducting student threat assessments,
- completing student disciplinary investigations or hearings, or
- conducting child abuse investigations.

Select Student Surveys

No test, questionnaire, survey, or examination containing any questions about a student's or the student's parents' or guardians' personal beliefs or practices on issues such as sex, family life, morality, or religion shall be administered to any student unless:

- the parent or guardian is notified in writing; and
- the parent or guardian of the student gives written permission for the student to participate.

Nothing shall prohibit school counselors from providing counseling services, including the administration of tests and forms as part of student counseling services. Any information obtained through such tests or counseling services shall not be stored on any personal mobile electronic device which is not owned by the school district. Storage of such information on personal

laptops, tablets, phones, flash drives, external hard drives, or virtual servers not owned by the district is prohibited.

Students may be questioned:

- in the provision of psychological services,
- conducting of student threat assessments,
- completing student disciplinary investigations or hearings, or
- conducting child abuse investigations.

Collection of such information in these limited circumstances is permitted without prior written consent of the parent, guardian, or adult student.

Approved: July 11, 2016

KASB Recommendation – 7/03; 6/04; 4/07; 6/14; 6/16

With parental permission, eligible students who can complete graduation requirements as prescribed by the board are eligible to be released from school during the regular school day to attend classes at a Regent's university, community college, technical college, vocational educational school or Washburn University.

Concurrent Enrollment

A student enrolled in grades 10, 11 or 12, or a gifted child in grades 9 through 12 who has demonstrated the ability to benefit from participation in the regular curricula of eligible postsecondary education institutions, may apply to the principal for permission to enroll at an eligible postsecondary education institution.

The district may enter into an agreement with the college for the purpose of allowing these students to receive dual credit.

Approved 8-11-2008

Any district elementary or middle school that includes any of the grades six through nine may conduct athletic practice during the school day only at times when one or more elective academic courses or a study period is offered to students.

District high school/s shall not conduct athletic practice during the school day, and practice shall not be counted for credit or as a part of the school term.

District schools shall neither offer credit for athletic practice nor count athletic practice as a physical education course.

Approved: 7/03

IE Instructional Arrangements

IE

Each building principal shall organize the instructional program in a manner compatible with these policies.

Class Size

Class size shall be determined by: class enrollment, teacher availability, budget and facility limitations.

Scheduling for Instruction

Class schedules shall be developed to meet district instructional goals and learning objectives. Any substantial change to the Council Grove Junior High School daily schedule must be approved by the Board of Education. A substantial schedule change is defined as changing from the current multi-period per day (6/7-period) schedule to a block, trimester, or other form of daily operating schedule.

Pre-enrollment

The administration shall develop and coordinate pre-enrollment activities each spring.

Approved: June 18, 2018

KASB Recommendation – 6/04; 4/07; 6/2018

The board may consider a petition for the creation of a charter school if the petition meets all requirements of current law and regulations.

If a petition is denied, the board shall follow applicable provisions of current law.

Amended: July 12, 2004

IF Textbooks, Instructional Materials and Media Centers

IF

– All textbooks, instructional materials and the selection criteria for media center materials used in the district shall be subject to board approval.

Textbooks and instructional materials shall support the district's instructional goals and learning objectives. Media center materials shall support and supplement the curriculum, promote wise use of leisure time, develop literary discrimination and appreciation, and encourage students to become productive citizens.

Textbook selection criteria shall be established by the board.

Challenges to textbooks, instructional materials or media center materials shall be considered in a manner prescribed by board policy.

Approved: JUL 20 1998

IF-R Textbooks, Instructional Materials and Media Centers

IF-R

Selection Criteria: Textbooks and Instructional Materials

Textbooks and instructional materials shall provide:

An effective education for all students;

Factual knowledge, literary appreciation, aesthetic values and ethical standards;

Practice for students to develop abilities in critical thinking, communication, mathematics and science skills.

Information which helps students develop an appreciation of American cultural, ethnic and racial diversity and balanced views concerning international, national, state and local issues and problems; and

IF-R Textbooks, Instructional Materials and Media Centers

IF-R-2

Sufficient flexibility for meeting the special needs of individuals and groups.

The superintendent shall develop selection procedures which meet the above criteria which shall include a review of available material by instructional staff members.

Selection Criteria: Media Center Materials

Materials shall be chosen for accuracy, artistic quality, format and authoritativeness. Materials shall be chosen on various reading levels presenting different points of view, including current issues.

Books and other media materials shall be evaluated before purchase, either through direct examination or by using reputable, unbiased, professionally prepared selection tools.

The media center(s) shall obtain, process and circulate materials and equipment and provide references and other services to students and faculty. Media specialists shall work toward providing resources so that students have an opportunity to achieve high levels of performance.

Collection Development

The media collection shall be developed systematically, be well balanced in coverage of subjects, include various types of materials and a variety of content in various formats.

The collection shall reflect, enrich and complement the broad interests represented in the curriculum. The collection should be large enough to allow materials to be placed in classrooms for extended periods of time.

— Challenges of Materials (See IKD, KN)

Any person having a complaint about textbooks, media center or other instructional materials shall meet with the principal. If the matter cannot be resolved the principal shall notify the superintendent and ask the complainant to use a request for review form which is available through building principals or at the district office. After receiving the completed form, the superintendent shall meet with the complainant to discuss the complaint.

If the complaint is not resolved at the meeting with the superintendent, the complainant may request that the board consider the complaint. If the board chooses to consider the complaint, it shall forward all appropriate written materials to a review committee.

Review Committee

When a review committee is established by the board to handle complaints concerning textbooks, media center or instructional materials, the review committee shall be composed of:

The building principal, media specialist, two subject area specialists and two community members.

The committee's charge shall be:

To review the material and prepare a written report containing conclusions and recommendations within 30 days;

To direct a written report to the board; and

To send the complainant a copy of the report.

-- The Review Committee Shall:

Examine and evaluate the material as a whole; consider the district's policy, procedure and philosophy for selection of textbook, instructional materials and media center materials; and

Weigh strengths and weaknesses and form opinions based upon the selection criteria.

If the complainant is dissatisfied with the committee's recommendation, an appeal of the decision may be made to the board for a hearing and final decision. If an appeal is requested by the complainant, the superintendent shall request that the board schedule an appeal and shall prepare in advance of the appeal all appropriate documentation for the board's study.

Removing Challenged Materials

Challenged materials shall not be removed from use during the review period.

Approved: JUL 20 1998

(Retype and file with clerk.)

USD _____
REQUEST FOR REVIEW OF A TEXTBOOK,
INSTRUCTIONAL MATERIAL,
OR
MEDIA CENTER MATERIAL

Request initiated by _____

Telephone _____ Address _____

Complainant represents: _____ self; or if a group:

Name of group _____

The material I object to is a: film _____ recording _____ magazine _____ pamphlet _____ textbook _____
other _____.

Book or other material _____

Author (if known) _____

Publisher (if known) _____

1. Are you familiar with the district policy, procedure and philosophy regarding selection of text books, instructional materials and media center materials? _____ Y _____ N

2. To what in the material do you object? (Please be specific; cite pages or items.)

3. What do you feel might be the result of using this material? _____

4. Did you read or view all this material? _____ If no, how were the parts selected for reading or viewing?

5. What do you believe is the theme of this material? _____

6. What would you recommend the school do with this material?

7. In its place, what material of equal educational quality would you recommend that would convey as valuable a picture and perspective?

8. Additional comments: _____

Administrator

Signature of complainant

Date received: _____

IFBH Outside Speakers (See IKB)

IFBH

-- With administrative approval, outside speakers may be invited to meet with groups of students as part of the educational process.

The board shall establish rules governing the selection and behavior of outside speakers.

Approved: JUL 20 1998

IFBH-R Outside Speakers

IFBH-R

Outside speakers should be selected so that various points of view are presented.

Speakers shall be informed of this policy and its rules when they are invited to make a presentation.

Language cannot be used that calls for students to be disruptive.

- The teacher/sponsor or any member of the school administration may interrupt or suspend any proceedings if the speaker is not abiding by these regulations.

With prior board approval an honorarium may be paid to outside speakers.

Approved: JUL 20 1998

IFC Community Resources (See KFD)

IFC

The use of community resources is encouraged where legitimate educational objectives may be advanced.

The licensed staff shall maintain a list of suitable community resources which may be used for field trips and other excursions.

Approved:

KASB Recommendation – 6/04; 4/07; 6/19

IHA Grading System

IHA

The district shall have methods for assessing and reporting the quality of student academic progress to parents as approved by the board.

Grades K - 3

The student progress reporting system for grades K - 3 shall be "satisfactory" or "unsatisfactory." Parent/Teacher conferences will be held at the 1st and 3rd nine week grading period for all students in grades K - 3.

Grades 4 - 12

Conferences will be held for students in grade 4 at the end of the 1st and 3rd nine-week grading periods.

In the event that percentage-grading system is used to determine a letter grade in grades 4 - 12, the following scale shall be used:

A = 100% to 90%

B = 80% to 89%

C = 70% to 79%

D = 60% to 69%

F = 59% to 0%

I = Incomplete

Approved: July 20, 1998

USD Approved Field Trips

Field trips may be approved by the principal when reasonable educational objectives can be established.

Advance requests for field trips including transportation and other resource needs shall be submitted by the teacher to the principal. Each building principal shall develop a form to notify parents of a forthcoming field trip. The form shall include the nature of the trip, departure time, expected return time, name of sponsor(s) and mode of travel. The form shall also include a space where a parent may ask that a child be excused and the reasons for the excuse.

Non-Sanctioned Field Trips

Non-sanctioned field trips organized by employees acting as independent contractors/agents involving students on a volunteer, self-supporting basis are not approved by the board and are not considered a part of the curriculum. Total responsibility for privately planned field trips or tours rests with the individual(s) and agency sponsoring them. The district assumes no legal or financial responsibilities for non-sanctioned field trips.

Every attempt should be made to schedule non-board approved trips during weekends and/or vacation periods. If travel arrangements necessitate that some school days are missed, normal procedures for staff and students absences must be followed.

Non-sanctioned Field Trips(continued)

If recruitment of students is sought through the schools(s), the request for recruitment shall be made in accordance with those of private citizens. Recruitment efforts **may not** occur during class time or the employee's work day.

Approved: 7-18-05

IHA Grading System

IHA

The district shall have methods for assessing and reporting the quality of student academic progress as approved by the board.

Grades K-2

The student progress reporting system for grades K-2 shall be “mastered”, “improvement shown”, or “improvement needed.” Parent/Teacher conferences will be held at the 1st and 3rd nine-week grading periods for all students in grades K-2.

Grades 3-12

In the event that a percentage-grading system is used, the grading system to be used for grades 3-12 shall be based on the following scale:

A = 100% - 90%

B = 80% - 89%

C = 70% - 79%

D = 60% - 69%

F = 59% - 0%

I = Incomplete

Schools may develop a + or – system within the framework of the grading system shown above. This will be conveyed to students and parents in the student handbooks distributed to students at the start of each school year.

Grades 3-8

Parent/Teacher conferences will be held at the 1st and 3rd nine-week grading periods for all students in grades 3-8.

Grades 9-12

Parent/Teacher conferences will be held once in the fall to coincide with the end of the 1st trimester and in the late winter to coincide with the end of the 2nd trimester.

Approved USD 417 BOE 5-13-2013

IHB Homework

IHB

Homework shall not be used as a means to discipline students. Homework shall be assigned as needed to reinforce lessons introduced in the classroom.

Approved: JUL 20 1998

IHEA Make-Up Opportunities (See JBD, JDD)

IHEA

Within time limits established by the administration, all teachers shall supply make-up work assignments when requested. The time limits shall be included in the staff and student handbooks each year.

Approved: JUL 20 1998

The board may adopt graduation requirements exceeding the minimums set forth by state regulation. Unless otherwise provided herein, in order to qualify for graduation, the board requires each candidate to earn 24 academic credits of a type meeting state and district requirements beginning with the class of 2016.

Exceptions may be granted by the board to waive local graduation requirements that are in excess of the state minimum requirements for students on a case by case basis.

The board shall award a student a diploma if the student is at least 17 years old; is enrolled or resides in the district; was in custody of the Secretary of the Kansas Department of Corrections (KDOC), the Secretary for DCF, or a federally recognized Indian tribe in this state at any time on or after the student's 14th birthday; and has achieved at least the minimum high school graduation requirements adopted by the state board of education.

Other situations which may warrant waiver of graduation requirements in excess of the minimum requirements adopted by the state board include, but may not be limited to, the following circumstances:

- If such student is an adult learner whose four-year cohorts have graduated; or
- if such student is attending an alternative school or program and has experienced high mobility, teen pregnancy, long-term illness, or other hardship conditions.

KASB Recommendation 9/97; 6/04; 4/07; 8/15

II Educational Testing Program (See JR et seq.)

II

The district educational testing program shall consist of multiple assessments. These assessments shall include, as a minimum, individual teacher subject matter tests, district group achievement tests, and state required tests.

Test Integrity

The board requires all licensed staff members to protect the integrity of the student assessment process. Honest administration of the test and accurate reporting of student achievement to the board, the community and the state of Kansas is necessary to maintain accountability measures. All students and staff are required to maintain a high level of integrity in the administration and completion of student assessments.

Reporting Test Results

The superintendent shall report annually in writing to the board the results of the district's academic achievement testing program. State required test results shall be disaggregated as required by current regulation and shall be reported annually to the board, district patrons and the State Board of Education.

Approved: *August 10, 2006*

Purpose

The district provides computer network and internet access for its students and employees. This service allows employees and students to share information, learn new concepts, research diverse subjects, and create and maintain school-based websites. The district has adopted the following Acceptable Use Guidelines to govern the conduct of those who elect to access the computer network or district Internet.

Acceptable Use Guidelines

Users shall adhere to the following guidelines of acceptable use:

- All use of the Internet will be in support of educational activities.
- Users will report misuse and breaches of network security.
- Users shall not access, delete, copy, modify, nor forge other users' e-mails, files, or data.
- Users shall not use other users' passwords nor disclose their password to others.
- Users shall not pursue unauthorized access, disruptive activities, nor other actions commonly referred to as "hacking," internally or externally to the district.
- Users shall not disclose confidential information about themselves or others.
- User shall not utilize unlicensed software.
- Users shall not access or permit access to pornography, obscene depictions, or other materials harmful to minors.

- Students shall not disable or attempt to disable Internet filtering software.

Prohibitions

Although the district reserves the right to determine what use of the district network is appropriate, the following actions are specifically prohibited:

- Transferring copyrighted materials to or from any district network without the express consent of the owner of the copyright.
- Use of the network for creation, dissemination, or viewing of defamatory, factually inaccurate, abusive, obscene, profane, sexually oriented, threatening, harassing, or other material prohibited by law or district policy.
- Dissemination of personnel or student information via the network when such information is protected by law, including the Family and Educational Rights Act or Student Data Privacy Act.
- Utilization of the network to disseminate non-work-related material.
- Utilization of the network as a means for advertising or solicitation.

Monitoring

The school district reserves the right to monitor, without prior notice, any and all usage of the computer network and district Internet access, including, but not by way of limitation, e-mail transmissions and receptions. Any information gathered during monitoring may be copied, reviewed, and stored. All such information files shall be and remain the property of the school district, and no user shall have any expectation of privacy regarding his/her use of the computer network or the district Internet.

Internet Safety

In compliance with the Children's Internet Protection Act (CIPA) and the Kansas Children's Internet Protection Act, the school district will implement filtering and or blocking software to restrict access to Internet sites containing child pornography, obscene depictions, or other materials harmful to minors. The school district, however, cannot and does not guarantee the effectiveness of filtering software. Any student who connects to such a site must immediately disconnect from the site and notify a teacher. An employee who accidentally connects to such a site must immediately disconnect from the site and notify a supervisor. If a user sees another user is accessing inappropriate sites, he or she should notify a teacher or supervisor immediately. The school district administration reserves the right to prohibit access to any network or Internet it deems inappropriate or harmful. The school district shall instruct students regarding appropriate online behavior including cyberbullying.

Penalties for Improper Use

Access to the network and Internet is a privilege, not a right, and inappropriate use will result in the restriction or cancellation of the access. The school district has the right to make the determination of what constitutes inappropriate use and use as an educational tool. Inappropriate use may lead to any disciplinary and/or legal action, up to and including suspension and/or expulsion of district students and suspension and/or termination of employees. Law enforcement shall be notified of inappropriate use which may constitute a violation of Federal or state law, and such use may result in criminal prosecution.

Approved: KASB Recommendation - 6/14

USD 417 Approved 7/2014

Use of District Computers and Devices/Privacy Rights

District issued computer systems and electronic devices (including, but not limited to, Smartboards, iPads, iTouches, iPhones, eReaders, and eBooks) are for educational and professional use only. All information created by staff or stored thereon shall be considered district property and shall be subject to unannounced monitoring by district administrators. Unauthorized access to and/or unauthorized use of the district server or security system (including, but not limited to, surveillance footage) is also prohibited. The district retains the right to discipline any student, up to and including expulsion, and any employee, up to and including termination, for violation of this policy.

Copyright

Software acquired by staff, using either district or personal funds, and installed on district computers or electronic devices must comply with copyright laws. Proof of purchase (copy or original) for software must be filed in the district office.

Installation

No software, including freeware and shareware, or other applications may be installed on any district computer or electronic device until cleared by the network administrator. The administrator will verify the compatibility of the software or application with existing software, hardware, and applications and prescribe installation and de-installation procedures. Program files must have the superintendent's approval to be installed on any district server or computer.

Hardware

Staff shall not install unapproved hardware on district computers or make changes to software settings that support district hardware.

Audits

The administration may conduct periodic audits of software and applications installed on district equipment to verify legitimate use.

E-mail Privacy Rights

Employees and/or students shall have no expectation of privacy when using district e-mail or other official communication systems. Any e-mail or computer application or information in district computers, computer systems, or electronic devices is subject to monitoring by the administration.

Ownership of Employee Computer and Device Materials

Computer materials, devices, software, or applications created as part of any assigned district responsibility or classroom activity undertaken on school time shall be the property of the board.

Lost, Stolen, or Damaged Computers and/or Equipment

Students and staff members shall be responsible for reimbursing the district for replacement of or repair to district issued computers or electronic devices which are lost, stolen, or damaged while in the students' or staff members' possession.

Approved: KASB recommendation – 9/97; 9/00; 7/02; 7/03; 6/04; 4/07; 6/08;
6/12; 12/13

USD 417 Approved 7/2014

The district shall implement and enforce an internet safety plan meeting the requirements of both the federal and the Kansas Children's Internet Protection Acts (CIPA). The superintendent shall develop a plan to implement the Children's Internet Protection Acts.

Such plan shall include technology protection measures and such other measures as deemed appropriate to address the following issues:

- (1) Access by minors to inappropriate matter on the Internet and World Wide Web,
- (2) The safety and security of minors when using electronic mail, chat rooms, and other forms of direct electronic communications,
- (3) Unauthorized access, including so-called "hacking," and other unlawful activities by minors online;
- (4) Unauthorized disclosure, use, and dissemination of personal information regarding minors; and
- (5) Measures designed to restrict minors' access to materials that may be harmful to them.

For the purposes of this policy, "minor" shall be defined to mean any student who is under 18 years of age. The board charges the superintendent to develop the CIPA implementing plan so that all of the protections provided by this policy and the corresponding plan may be afforded to all district students, regardless of their age.

If the district is providing public access to any computer, the CIPA plan shall also implement and enforce technology protection measures to ensure no

IIBGA Children's Internet Protection Act

IIBGA-2

minor has access to visual depictions that are pornographic of any form, harmful to minors, or obscene. This plan shall be on file with the board clerk and in each school office with Internet access, and copies shall be made available upon request. The superintendent shall ensure compliance with CIPA by completing Federal Communication Commission forms as required.

Approved USD 417 BOE – August 12, 2013

District Technology Policies & Procedures

1. Acceptable Use Policy-

USD 417 has purchased computers and their peripherals and connected to the world wide web to enhance the learning environment of all students, to help students reach the goals and outcomes of the district, and to aide the faculty and staff in carrying out their respective duties. However, with this usage of the “new” technology comes responsibility on the parts of faculty, staff and students.

Usage-

In this fast paced world students must learn to be critical thinkers and selective users of vast amounts of information. This involves thinking rationally and creatively, solving problems, managing and retrieving information, and communicating effectively.

The use of computers, the Internet, and other on-line resources must support education and research that is consistent with the educational objectives and outcomes of USD 417.

The use of or access to district computers and computer software is primarily for but not limited to district employees and students on a building-by-building basis. The primary student use of computers and the Internet is for the performance of student assignments and research. Personal use by students is prohibited without prior approval from the teacher.

Software-

Only software purchased by the district may be loaded onto district computers without prior approval. Software licensed to the district (unless as part of a license agreement) shall not be used on non-district computers. District software shall not be copied for personal use. Students and staff may not load personal software onto a machine for limited usage without prior approval of the lab administration or technical personnel.

E-mail-

The guidelines for the use of e-mail are to be created and monitored by each district building. Email is only to be used for educational purposes. It is not to be used for personal use or to harass staff, students or other individuals.

Privacy-

Students and staff should not expect privacy when using district e-mail or computer systems. E-mail messages must use appropriate language and graphics. Students are expected to use the computer system following the guidelines approved by each teacher in his/her respective classroom. Any e-mail or computer application or information in district computers or computer systems is subject to monitoring by the staff and/or administration. The school retains the right to duplicate any

information created in a computer system or on any individual computer. Students who violate these rules or any other classroom rules related to computer usage are subject to disciplinary action up to and including suspension from school.

Usage Violations-

The following is a partial list of violations:

1. Illegal activities including cyber bullying, breaking copyright laws
2. Continuing in inappropriate sites
3. Using the district computers for financial gain
4. Vandalizing other student or teacher data
5. Gaining unauthorized access to resources
6. Invading privacy
7. Using inappropriate language or graphics
8. Vandalizing computers, the systems, and peripherals
9. Posting student personal information or pictures on the Internet without parental and staff permission
10. Altering the computer system

Disclaimer-

Users may encounter material that is controversial, inappropriate, or offensive. However, on the World Wide Web, it is impossible to control effectively the content of data and an industrious user may discover controversial materials. It is the user's responsibility to stop access to such material immediately.

2. Inventory-

The USD 417 technology coordinator maintains a complete inventory of all hardware and software for the entire district. The inventory is broken down by building. Each building maintains its own inventory of hardware and software.

2a. Gift Acceptance Policy-

The district is always willing to accept computer hardware and software that is compatible with our current systems and is in good working condition. Hardware that is in need of repair by a service contractor will not be accepted.

2b. Hardware/Software Disposal Process-

In this fast changing technological world, computer systems and software packages can become obsolete or unusable. With this in mind, USD 417 has the following process for disposing of old equipment and software.

Old computer systems and software will go through the following evaluation and disposal process:

1. Building technology personnel will determine there is no use for the hardware/software in the building in which it is housed.
2. Hardware/Software goes to the district coordinator for evaluation.
3. Usable hardware/software is offered to the other district buildings.

4. If the equipment is non-usable, usable parts will be removed and stored with non-usable parts being disposed of properly or recycled.
5. Usable hardware that is no longer needed by the district will be offered to non-profit organizations first and then put to public auction.
6. Because of licensing agreements, software that is not usable by the district will be destroyed.

3. Filtering Systems-

The district has in place and in working order the SonicWall Internet filtering system and Open DNS.

Frequent monitoring of Internet usage will be conducted. Quarterly, staff will randomly select two, one-week periods to run an Internet usage report. The reports will be given to building principals and the superintendent. Any issues discovered will be addressed by the administrative team.

4. Technology Committee-

Each attendance center has at least one representative who understands that particular building's technology needs. Each year, the technology committee meets a minimum of seven times to evaluate current needs and to assess upcoming needs.

The duties of the committee include but are not restricted to

1. Keep up with the needs of the buildings
2. Investigate equipment and software needs specific to respective buildings
3. Meet with the committee to prioritize district ordering
4. Develop a 5-year plan for purchasing and repairing equipment and for training personnel
5. Develop a rotation plan for upgrading
6. Create a 3-Year Technology Plan submitted to the state and annually update and evaluate the plan's effectiveness.
7. Evaluate building equipment and software to keep the building's technology as up to date as possible
8. Keep the district technology coordinator updated with needs and concerns

5. Procedure for upgrading technology-

The superintendent makes technology decisions with the recommendations of the technology coordinator and the technology committee.

Network operations is the highest priority for the Technology Committee. Switches and servers need to be maintained and upgraded to run efficiently.

The Technology Committee recommends upgrading teacher's machines every three

years and labs every 5 years. Replaced machines are then made available to students in the library or individual classrooms.

Other technology is upgraded based on building needs and priorities as needed for instruction.

In December, Building Principals discuss and prioritize with each building staff their technology needs and goals. These are shared with the Technology Committee at the January meeting.

In January, requests are accepted from individual teachers, curriculum committees, and staff by building tech representatives. The technology representatives work with their building principals to analyze and prioritize requests.

By February 1st, each building's prioritized requests are delivered to the Technology Coordinator. The Tech Coordinator then prepares them to be presented to the Technology Committee at the February meeting and begin prioritizing as a district. Final prioritizing is done at the March meeting.

By April 1st, requests are delivered to the Superintendent for consideration and taken to the Board of Education for approval pending funds availability.

6. Equitable distribution of available technology-

Each building has computer technology available to all students. This does not mean that every student can have complete access all through the day, but that each student has the chance to be able to use available technology at some point throughout the day.

Each elementary building has computer labs or classroom machines that are available at predetermined times of the day or after school when contracted personnel can monitor them. The high school has some computer lab time but also accommodates students by having some classroom machines available for use while teachers are on contract time. Laptops are available for check-out through the library during the day and/or to take home after school hours. Usage of available machines is monitored by staff and restricted only when students abuse the privilege.

The individual teachers determine the amount of technology integration within their curricula.

7. Staff Development-

The technology committee in conjunction with the professional development committee is responsible for providing in-service activities for both certified and classified staff in the school district. This training is available on an as needed basis determined by building needs assessments, Individual Growth Plans, and the

recommendation of the Building Leadership Teams. It is open to all district employees who are notified when the workshops will be presented. Non-contract time workshops are available for professional development points.

The above policies outline our plans to meet the requirements of CIPA.

11/11/11 Adopted

Application

Students may apply for permission to enroll in an online course for credit. Applications for the next academic year shall be submitted to the principal no later than April 20. The student and the student's parents shall be informed of the building principal's decision in writing no later than June 1.

Guidelines

The following guidelines shall be used by the administration:

1. Only administration approved courses shall be posted on student transcripts.
2. Approval of any course shall be based upon the course content and rigor, its length and scope, its method of assessing knowledge acquired by the student, the qualifications of the instructor, and other appropriate factors.
3. Enrollment in an on-line course will be allowed only if an appropriately certified staff member is available and willing to supervise the student's participation in the course.
4. Suspended or expelled students may also apply for permission to enroll in on-line course work.

Other Regulations or Guidelines

Approval by the administration of online coursework shall be based on Kansas State Department of Education regulations and/or guidelines in effect at the time the student request is made.

Approved: KASB Recommendation – 7/02; 6/04; 4/07; 6/12

Approved: USD 417 BOE September 10, 2012

IIBGC Staff Online Activities (See GAF, GBU, IIBG, IIBGA, KGA) **IIBGC**

Employees are encouraged to use district electronic mail and other district technology resources to promote student learning and communication with parents of students and education-related entities. If those resources are used, they shall be used for purposes directly related to work-related activities. Technology-based materials, activities, and communication tools shall be appropriate for and within the range of the knowledge, understanding, age, and maturity of students with whom they are used.

District employees, including, but not limited to, classroom teachers and extracurricular activity coaches and sponsors, may set up blogs and other social networking accounts using district technological resources and following district policy and guidelines to promote communications with students, parents, and the community concerning school-related activities and for the purpose of supplementing classroom instruction. Social networking sites and other online communication options offering instructional benefits may be used for the purpose of supplementing classroom instruction and to promote communications with students and parents concerning school-related activities.

In order for district employees and activity sponsors to utilize a social networking site for instructional, administrative, or other work-related communication purposes, they shall comply with the following:

1. They shall request prior permission from the superintendent or the superintendent's designee.
2. If permission is granted, staff members will set up the site following any district guidelines developed by the superintendent and approved by the board. If the expenditure of district funds is required to complete the set-up or maintenance of the site, the requesting staff member shall present an itemized summary of such costs to the superintendent. Superintendent approval shall be required prior to the expenditure of district funds for such purpose.
3. Guidelines shall specify whether access to the site must be given to school/district administrators and technology staff.
4. If written parental consent is not otherwise granted through acceptable use policy forms provided by the district, staff shall notify parents of the site and obtain written permission for students to become "friends" of the site prior to the students being granted access. This permission shall be kept on file at the school as determined by the principal.
5. Once the site has been created, the sponsoring staff member is responsible for the following:
 - a. Monitoring and managing the site to promote safe and acceptable use and compliance with district policies; and

- b. Observing confidentiality restrictions concerning release of personally identifiable student information under state and federal law.

Staff members are discouraged from creating personal social networking accounts to which they invite current or future students to be friends. Employees taking such action do so at their own risk. All employees shall be subject to disciplinary action if their conduct relating to use of technology or online resources violates this policy or other applicable board policy, statutory, or regulatory provisions governing employee conduct or the protection of student record information; or if it impairs the staff member's job performance or effectiveness in the work setting. District staff shall endeavor to protect the health, safety, and emotional well-being of students and confidentiality of student record information both in the school setting and in their online actions. Conduct in violation of this policy, including, but not limited to, conduct relating to the use of technology, social networking, or online resources, may form the basis for disciplinary action up to and including termination from employment.

IJ Evaluation of Instructional Program
(See IC, ICAA, ID, and II)

IJ

The superintendent may develop guidelines to evaluate the instructional program. This evaluation may be part of the district's school improvement efforts.

The superintendent may establish special curriculum committees to study the district's instructional program on a regular schedule. The superintendent may require reports from these committees which may include the committee's recommendations for improvement, modification, or elimination of any part of the instructional program. The superintendent may submit a comprehensive report from the committees to the board.

Approved: 08/10/20

KASB Recommendation – 6/04; 4/07; 6/12; 6/19; 6/20

IKA Financial Literacy (See ID)

IKA

The board supports the goal of providing district students with sufficient knowledge of economic systems to make informed, financial choices. In furtherance of this goal, the board directs the superintendent to develop and implement a plan to incorporate outcome-based personal financial literacy education into the district's instructional program.

The superintendent shall document district efforts to provide financial literacy education opportunities for district students and shall provide, upon request, feedback or information to the Kansas State Department of Education on such efforts.

Approved: 8/2015

KASB Recommendation – 8/15

IKB Controversial Issues (See IAA)

IKB

When a controversial subject arises in the classroom, teachers may use the opportunity to teach about the controversy.

Teachers shall ensure that various positions concerning any controversial subject are presented and that students have the opportunity to freely discuss the topic.

Approved: JUL 20 1998

Opt-Out Procedure and Form

Parents or guardians (or a student over eighteen years of age) who does not want the student involved in all or some portion of the district's Human Sexuality and AIDS education classes shall be provided a written copy of the goals and objectives for the student's appropriate Human Sexuality and AIDS class. Following review of the curriculum goals on file at the board of education office, the parent or guardian must complete the district opt-out form and state the portion(s) of the curriculum in which the student is not to be involved.

Opt-Out Form

Parents or guardians (or students eighteen years of age or older) may obtain the opt-out request form from the principal, completing and signing the form and returning the form to the principal. The signed form will be kept on file in the principal's office.

The building principal shall receive a copy of the signed form so the named student shall be excused from all or a portion of the Human Sexuality and AIDS classes. Arrangements shall also be made for class reassignment of the student during the opt-out period.

Annual Request Required

Opt-out requests shall be required annually and are valid only for the school year in which they are submitted.

Notice of Availability

Public notice of the availability of the Human Sexuality and AIDS curriculum goals and objectives shall be made by means of distribution at enrollment.

Approved: *August 10, 2006*

IKD Religion in Curricular or School Sponsored Activities

IKD

No religious belief or non-belief shall be promoted or disparaged by the district or its employees. Students and staff should be tolerant of each other's religious views. Students and staff members may be excused from participating in practices contrary to their religious beliefs unless there are clear issues of overriding concern which prevent it.

Teaching About Religion

Teachers may teach about religion, religious literature and history but are prohibited from promoting, expounding, criticizing or ridiculing a religion. Religious texts may be used to teach about religion, but the use of religious texts is prohibited if used to promote a particular religious doctrine.

Religion in the Curriculum and School Activities

In compliance with these rules, religious themes may be presented in the curriculum and as part of school activities.

Religious Symbols in the Classroom

Temporary display of religious symbols is permitted as part of the curriculum.

Religious Holidays (See AEA)

Holidays which have a religious and a secular basis may be observed.

Graduation and Other Ceremonies

School ceremonies shall be secular in nature.

Approved: JUL 20 1998

Religion in the Curriculum and School Activities

Music, art, literature and drama having a religious theme or basis are permitted as part of the curriculum or as part of a school activity if they are presented in a balanced and objective manner and are a traditional part of the cultural and religious tradition of a particular holiday or field of study. The emphasis on religious themes in the arts, literature and history should be only as extensive as necessary for a balanced and thorough study of these areas. These studies should never foster any particular religious tenets or demean any religious beliefs or non-beliefs.

Religious Symbols in the Classroom

The temporary use of religious symbols such as a cross, menorah, crescent, Star of David, creche, symbols of native American religions or other symbols that are a part of a religious holiday are permitted as a teaching aid if they are displayed as an example of a holiday's cultural and religious heritage.

Religious Holidays (See AEA)

School vacations shall have secular designations, e.g., Winter Vacation, Spring Break.

Graduation and Other Ceremonies

The district seeks to maintain traditions significant to the community. While recognizing the significance of tradition, the board requires that graduation exercises and dedication ceremonies be secular in nature. Inspirational addresses which do not promote religion may be permitted at these ceremonies.

Approved: JUL 20 1998

IKDA Religious Objections to Activities

IKDA

A parent or guardian (or a student eighteen years of age or older) may request that the student be excused from participating in activities for religious reasons. The parent, guardian, or adult student must complete the district opt-out form for religious objections, stating the specific activity, the portion of the curriculum in which the activity exists, and the reasons for the request. The request may be granted, or denied, or partially granted and partially denied.

This policy shall not be interpreted to allow parents to prevent the dissemination of information which parents find religiously objectionable. Rather, this policy only extends to actual participation by their child in an activity, the performance of which is contrary to the child's religious teachings.

Approved: JUL 20 1998

IKDA-R Religious Objections to Activities

IKDA-R

A parent or guardian seeking to opt-out their child from activities contrary to the child's religious teachings must complete the district's Activity Participation Opt-Out Form regarding religious objections which is available in the board office. Parents desiring to opt-out their children from activities due to religious reasons must return the completed and signed form to the principal. The form must be submitted within a reasonable amount of time prior to the scheduled activity in order to allow time for the principal to

consider the request. The completed form shall be kept on file with the clerk and the superintendent shall receive a copy.

The principal shall review the request and determine whether the request should be granted or denied. The principal shall notify the parents of the decision within a reasonable amount of time after the request is submitted. If the parents are dissatisfied with the principal's decision, they may appeal, in writing, to the superintendent.

If the opt-out request is granted, students who opt-out of activities for religious reasons may still be required to view the activity, to learn the subject matter of the activity, or to discuss the activity. The student may be reassigned during the activity or given alternative class assignments.

Opt-out requests must be submitted annually and are valid only for the school year in which they are submitted.

Approved: JUL 20 1998

Sample Only: Retype, remove from policy book and file with the clerk.

ACTIVITY PARTICIPATION OPT-OUT FORM

I, _____ (parent/guardian) request that my child,
_____, be excused from participating in certain activities for religious reasons.

From what activity do you wish your child to be excused?

Identify where in the curriculum the activity exists. (Please identify the grade level, class, building.)

For what reason do you wish your child to be excused. (Please state the particular religious objection to this activity, including the religious teaching you believe this activity violates.)

I understand that I am requesting the school to excuse my child from certain activities and that my request is subject to review and determination by the school. I further understand that if my request is granted, my child may still be required to view the activity, discuss the activity or may otherwise be exposed to the subject matter of the activity.

Parent/Guardian Signature

Administrator Signature

Date Received _____

IKE Assemblies

IKE

Each building principal may schedule assemblies as needed.

Approved: JUL 20 1998

IKE-R Assemblies

IKE-R

Each building principal shall develop a behavior code for students attending school assemblies.

Approved: JUL 20 1998

IKI Lesson Plans

IKI

... Each teacher shall develop, maintain and follow lesson plans which conform to the approved curriculum, the district's educational goals and the expected student learning outcomes. Principals shall establish methods to regularly review teacher lesson plans.

Approved: JUL 20 1998

ING – Animals and Plants in the School

With the prior approval of the principal, animals or plants may be brought to school for instructional purposes.

If someone is injured by an animal or comes into contact with a toxic plant, the incident shall be immediately reported to the administration by the supervising teacher. The principal shall notify the appropriate persons.

Service Animals in the Schools

Service animals may be permitted in the schools and on school property in accordance with board-approved guidelines and may be used by employees, patrons, and students. In order for the district to accommodate the health and safety of our students and staff while maintaining our educational services, programs, and activities, employees and students are encouraged to notify their building administrator prior to bringing a service animal to school for the first time. Patrons or individuals attending functions or having short term business on school property are not required to provide advance notice to school staff in order to be accompanied by a service animal on school property.

Access to school buildings will not be denied to a service animal as long as the animal is individually trained and required to do work or perform tasks for the benefit of an individual with a disability. Such work or tasks must be directly related to the individual's disability. District staff shall not be responsible to provide care or control of a service

animal, and any service animal which is out of control or is not housebroken may be excluded by district staff.

This policy does not apply to animals provided by the school for instructional purposes or for therapy or comfort dogs.

Approved: KASB Recommendation – 1/13

USD 417 BOE Approval – April 8, 2013

Effective: March 15, 2011

28 C.F.R. § 35.104

§ 35.104 Definitions.

For purposes of this part, the term--

1991 Standards means the requirements set forth in the ADA Standards for Accessible Design, originally published on July 26, 1991, and republished as Appendix D to 28 CFR part 36.

2004 ADAAG means the requirements set forth in appendices B and D to 36 CFR part 1191 (2009).

2010 Standards means the 2010 ADA Standards for Accessible Design, which consist of the 2004 ADAAG and the requirements contained in § 35.151.

Act means the Americans with Disabilities Act (Pub.L. 101-336, 104 Stat. 327, 42 U.S.C. 12101-12213 and 47 U.S.C. 225 and 611).

Assistant Attorney General means the Assistant Attorney General, Civil Rights Division, United States Department of Justice.

Auxiliary aids and services includes--

(1) Qualified interpreters on-site or through video remote interpreting (VRI) services; notetakers; real-time computer-aided transcription services; written materials; exchange of written notes; telephone handset amplifiers; assistive listening devices; assistive listening systems; telephones compatible with hearing aids; closed caption decoders; open and closed captioning, including real-time captioning; voice, text, and video-based telecommunications products and systems, including text telephones (TTYs), videophones, and captioned telephones, or equally effective telecommunications devices; videotext displays; accessible electronic and information technology; or other effective methods of making aurally delivered information available to individuals who are deaf or hard of hearing;

(2) Qualified readers; taped texts; audio recordings; Brailled materials and displays; screen reader software; magnification software; optical readers; secondary auditory programs (SAP); large print materials; accessible electronic and information technology; or other effective methods of making visually delivered materials available to individuals who are blind or have low vision;

(3) Acquisition or modification of equipment or devices; and

(4) Other similar services and actions.

Complete complaint means a written statement that contains the complainant's name and address and describes the public entity's alleged discriminatory action in sufficient detail to inform the agency of the nature and date of the alleged violation of this part. It shall be signed by the complainant or by someone authorized to do so on his or her behalf. Complaints filed on behalf of classes or third parties shall describe or identify (by name, if possible) the alleged victims of discrimination.

Current illegal use of drugs means illegal use of drugs that occurred recently enough to justify a reasonable belief that a person's drug use is current or that continuing use is a real and ongoing problem.

Designated agency means the Federal agency designated under subpart G of this part to oversee compliance activities under this part for particular components of State and local governments.

Direct threat means a significant risk to the health or safety of others that cannot be eliminated by a modification of policies, practices or procedures, or by the provision of auxiliary aids or services as provided in § 35.139.

Service Animal Federal Regulations

Disability means, with respect to an individual, a physical or mental impairment that substantially limits one or more of the major life activities of such individual; a record of such an impairment; or being regarded as having such an impairment.

(1)(i) The phrase physical or mental impairment means--

(A) Any physiological disorder or condition, cosmetic disfigurement, or anatomical loss affecting one or more of the following body systems: Neurological, musculoskeletal, special sense organs, respiratory (including speech organs), cardiovascular, reproductive, digestive, genitourinary, hemic and lymphatic, skin, and endocrine;

(B) Any mental or psychological disorder such as mental retardation, organic brain syndrome, emotional or mental illness, and specific learning disabilities.

(ii) The phrase physical or mental impairment includes, but is not limited to, such contagious and noncontagious diseases and conditions as orthopedic, visual, speech and hearing impairments, cerebral palsy, epilepsy, muscular dystrophy, multiple sclerosis, cancer, heart disease, diabetes, mental retardation, emotional illness, specific learning disabilities, HIV disease (whether symptomatic or asymptomatic), tuberculosis, drug addiction, and alcoholism.

(iii) The phrase physical or mental impairment does not include homosexuality or bisexuality.

(2) The phrase major life activities means functions such as caring for one's self, performing manual tasks, walking, seeing, hearing, speaking, breathing, learning, and working.

(3) The phrase has a record of such an impairment means has a history of, or has been misclassified as having, a mental or physical impairment that substantially limits one or more major life activities.

(4) The phrase is regarded as having an impairment means--

(i) Has a physical or mental impairment that does not substantially limit major life activities but that is treated by a public entity as constituting such a limitation;

(ii) Has a physical or mental impairment that substantially limits major life activities only as a result of the attitudes of others toward such impairment; or

(iii) Has none of the impairments defined in paragraph (1) of this definition but is treated by a public entity as having such an impairment.

(5) The term disability does not include--

(i) Transvestism, transsexualism, pedophilia, exhibitionism, voyeurism, gender identity disorders not resulting from physical impairments, or other sexual behavior disorders;

(ii) Compulsive gambling, kleptomania, or pyromania; or

(iii) Psychoactive substance use disorders resulting from current illegal use of drugs.

Drug means a controlled substance, as defined in schedules I through V of section 202 of the Controlled Substances Act (21 U.S.C. 812).

Existing facility means a facility in existence on any given date, without regard to whether the facility may also be considered newly constructed or altered under this part.

Facility means all or any portion of buildings, structures, sites, complexes, equipment, rolling stock or other conveyances, roads, walks, passageways, parking lots, or other real or personal property, including the site where the building, property, structure, or equipment is located.

Historic preservation programs means programs conducted by a public entity that have preservation of historic properties as a primary purpose.

Historic Properties means those properties that are listed or eligible for listing in the National Register of Historic Places or properties designated as historic under State or local law.

Service Animal Federal Regulations

Housing at a place of education means housing operated by or on behalf of an elementary, secondary, undergraduate, or postgraduate school, or other place of education, including dormitories, suites, apartments, or other places of residence.

Illegal use of drugs means the use of one or more drugs, the possession or distribution of which is unlawful under the Controlled Substances Act (21 U.S.C. 812). The term illegal use of drugs does not include the use of a drug taken under supervision by a licensed health care professional, or other uses authorized by the Controlled Substances Act or other provisions of Federal law.

Individual with a disability means a person who has a disability. The term individual with a disability does not include an individual who is currently engaging in the illegal use of drugs, when the public entity acts on the basis of such use.

Other power-driven mobility device means any mobility device powered by batteries, fuel, or other engines--whether or not designed primarily for use by individuals with mobility disabilities--that is used by individuals with mobility disabilities for the purpose of locomotion, including golf cars, electronic personal assistance mobility devices (EPAMDs), such as the Segway® PT, or any mobility device designed to operate in areas without defined pedestrian routes, but that is not a wheelchair within the meaning of this section. This definition does not apply to Federal wilderness areas; wheelchairs in such areas are defined in section 508(c)(2) of the ADA, 42 U.S.C. 12207(c)(2).

Public entity means--

- (1) Any State or local government;
- (2) Any department, agency, special purpose district, or other instrumentality of a State or States or local government; and
- (3) The National Railroad Passenger Corporation, and any commuter authority (as defined in section 103(8) of the Rail Passenger Service Act).

Qualified individual with a disability means an individual with a disability who, with or without reasonable modifications to rules, policies, or practices, the removal of architectural, communication, or transportation barriers, or the provision of auxiliary aids and services, meets the essential eligibility requirements for the receipt of services or the participation in programs or activities provided by a public entity.

Qualified interpreter means an interpreter who, via a video remote interpreting (VRI) service or an on-site appearance, is able to interpret effectively, accurately, and impartially, both receptively and expressively, using any necessary specialized vocabulary. Qualified interpreters include, for example, sign language interpreters, oral transliterators, and cued-language transliterators.

Qualified reader means a person who is able to read effectively, accurately, and impartially using any necessary specialized vocabulary.

Section 504 means section 504 of the Rehabilitation Act of 1973 (Pub.L. 93-112, 87 Stat. 394 (29 U.S.C. 794)), as amended.

Service animal means any dog that is individually trained to do work or perform tasks for the benefit of an individual with a disability, including a physical, sensory, psychiatric, intellectual, or other mental disability. Other species of animals, whether wild or domestic, trained or untrained, are not service animals for the purposes of this definition. The work or tasks performed by a service animal must be directly related to the individual's disability. Examples of work or tasks include, but are not limited to, assisting individuals who are blind or have low vision with navigation and other tasks, alerting individuals who are deaf or hard of hearing to the presence of people or sounds, providing non-violent protection or rescue work, pulling a

wheelchair, assisting an individual during a seizure, alerting individuals to the presence of allergens, retrieving items such as medicine or the telephone, providing physical support and assistance with balance and stability to individuals with mobility disabilities, and helping persons with psychiatric and neurological disabilities by preventing or interrupting impulsive or destructive behaviors. The crime deterrent effects of an animal's presence and the provision of emotional support, well-being, comfort, or companionship do not constitute work or tasks for the purposes of this definition.

State means each of the several States, the District of Columbia, the Commonwealth of Puerto Rico, Guam, American Samoa, the Virgin Islands, the Trust Territory of the Pacific Islands, and the Commonwealth of the Northern Mariana Islands.

Video remote interpreting (VRI) service means an interpreting service that uses video conference technology over dedicated lines or wireless technology offering high-speed, wide-bandwidth video connection that delivers high-quality video images as provided in § 35.160(d).

Wheelchair means a manually-operated or power-driven device designed primarily for use by an individual with a mobility disability for the main purpose of indoor or of both indoor and outdoor locomotion. This definition does not apply to Federal wilderness areas; wheelchairs in such areas are defined in section 508(c)(2) of the ADA, 42 U.S.C. 12207(c)(2).

Credits

[Order No. 3180–2010, 75 FR 56177, Sept. 15, 2010; 76 FR 13285, March 11, 2011]

SOURCE: 56 FR 35716, July 26, 1991; 75 FR 56177, Sept. 15, 2010, unless otherwise noted.

AUTHORITY: 5 U.S.C. 301; 28 U.S.C. 509, 510; 42 U.S.C. 12134.

Effective: March 15, 2011
28 C.F.R. § 35.136
§ 35.136 Service animals.

(a) General. Generally, a public entity shall modify its policies, practices, or procedures to permit the use of a service animal by an individual with a disability.

(b) Exceptions. A public entity may ask an individual with a disability to remove a service animal from the premises if--

(1) The animal is out of control and the animal's handler does not take effective action to control it; or

(2) The animal is not housebroken.

(c) If an animal is properly excluded. If a public entity properly excludes a service animal under § 35.136(b), it shall give the individual with a disability the opportunity to participate in the service, program, or activity without having the service animal on the premises.

(d) Animal under handler's control. A service animal shall be under the control of its handler. A service animal shall have a harness, leash, or other tether, unless either the handler is unable because of a disability to use a harness, leash, or other tether, or the use of a harness, leash, or other tether would interfere with the service animal's safe, effective performance of work or tasks, in which case the service animal must be otherwise under the handler's control (e.g., voice control, signals, or other effective means).

(e) Care or supervision. A public entity is not responsible for the care or supervision of a service animal.

Service Animal Federal Regulations

(f) **Inquiries.** A public entity shall not ask about the nature or extent of a person's disability, but may make two inquiries to determine whether an animal qualifies as a service animal. A public entity may ask if the animal is required because of a disability and what work or task the animal has been trained to perform. A public entity shall not require documentation, such as proof that the animal has been certified, trained, or licensed as a service animal. Generally, a public entity may not make these inquiries about a service animal when it is readily apparent that an animal is trained to do work or perform tasks for an individual with a disability (e.g., the dog is observed guiding an individual who is blind or has low vision, pulling a person's wheelchair, or providing assistance with stability or balance to an individual with an observable mobility disability).

(g) **Access to areas of a public entity.** Individuals with disabilities shall be permitted to be accompanied by their service animals in all areas of a public entity's facilities where members of the public, participants in services, programs or activities, or invitees, as relevant, are allowed to go.

(h) **Surcharges.** A public entity shall not ask or require an individual with a disability to pay a surcharge, even if people accompanied by pets are required to pay fees, or to comply with other requirements generally not applicable to people without pets. If a public entity normally charges individuals for the damage they cause, an individual with a disability may be charged for damage caused by his or her service animal.

(i) **Miniature horses.**

(1) **Reasonable modifications.** A public entity shall make reasonable modifications in policies, practices, or procedures to permit the use of a miniature horse by an individual with a disability if the miniature horse has been individually trained to do work or perform tasks for the benefit of the individual with a disability.

(2) **Assessment factors.** In determining whether reasonable modifications in policies, practices, or procedures can be made to allow a miniature horse into a specific facility, a public entity shall consider--

(i) The type, size, and weight of the miniature horse and whether the facility can accommodate these features;

(ii) Whether the handler has sufficient control of the miniature horse;

(iii) Whether the miniature horse is housebroken; and

(iv) Whether the miniature horse's presence in a specific facility compromises legitimate safety requirements that are necessary for safe operation.

(3) **Other requirements.** Paragraphs 35.136(c) through (h) of this section, which apply to service animals, shall also apply to miniature horses.

Credits

[Order No. 3180-2010, 75 FR 56178, Sept. 15, 2010; 76 FR 13285, March 11, 2011]

SOURCE: 56 FR 35716, July 26, 1991; 75 FR 56177, Sept. 15, 2010, unless otherwise noted.

AUTHORITY: 5 U.S.C. 301; 28 U.S.C. 509, 510; 42 U.S.C. 12134.

Current through January 17, 2013; 78 FR 4014

TABLE OF CONTENTS

J--STUDENTS

JA	Goals and Objectives (See BDA, CM, CMA, GAA and JCDA)
JB	Attendance Records (See JBC, JBD and JBE)
JBC	Enrollment (See IIBGB, JBCA, JBCB, and JQKA) Resident Students Non-resident Students Non-Resident Student Continued Enrollment Enrollment Restriction Enrollment Procedures Part-time Students Identification of Students Enrollment Information Assignment to a School Building, Grade Level, or Classes Transferring Credit Transfers from Non-Accredited Schools
JBCA	Homeless Students (See EDAA and JBC) Coordinator
JBCB	Foster Care Students (See EDAA, JBC, and JBCA) Point of Contact
JBD	Absences and Excuses (See AEB, IHEA, JBE and JDD) Excused/Unexcused Absences Significant Part of a School Day Make-Up Work
JBE	Truancy (See AEB, IDCE, JBD, and JQ) Waiver of Compulsory Attendance Requirements Involvement of Law Enforcement Reporting to Parents Dual Enrollment Students
JBH	Release of a Student during the School Day (See EBB and EBBD)
JCAB	Searches of Property (See JCABB) Search of Lockers Searches of Property

JCABB	Searches of Students (See JCAB and JCAC)
JCAC	Interrogation and Investigations
	(See EBC, GAAD, JCABB, JCEC and JHCAA)
	Coordination with Law Enforcement
	Notification of Investigations Conducted by Law Enforcement Officers
	Child Abuse and Identity Investigations Conducted by Law Enforcement Officers
	Law Enforcement Initiated Investigations at School
	Taking Students into Custody
	Disturbance of School Environment
	Definition
JCDA	Student Conduct (See AEB, IIBG, JA, JCHAA and JHBAA)
JCDAA	Tobacco-Free School Grounds for Students (See GAOC and KMA)
JCDB	Dress Code
JCDBB	Weapons (See EBC, JDC, JDD, JHCAA and KGD)
	Weapons and Destructive Devices
	Penalties for Weapon Violations
JCE	Complaints (See JDDC and KN)
	Complaints about Discrimination
	Complaints about School Rules
JCEC	Demonstrations (See JCAC)
JDA	Corporal Punishment
JDB	Detention
JDC	Probation (See JCDBB and JDD)
JDD	Suspension and Expulsion Procedures
	(See AEB, EBC, IHEA, JBD, JCDA, JCDBB, JDC, JDDB, JDDC and JHCAA)
	Reasons for Suspension or Expulsion
	Short-term Suspension
	Long-term Suspension or Expulsion
	Rules Which Apply in all Cases When a Student may be Suspended or Expelled
	Student Rights during a Long-Term Suspension/Expulsion Hearing
	Appeal to the Board
JDDA	Drug Free Schools (See GAOB and LDD)

	Student Conduct
	Insert Local Sanctions Here
Jddb	Reporting to Law Enforcement (See EBC and JDD)
JDDC	Bullying (See EBC, GAAB, JCE, JDD, JGEC, JGECA and KGC)
	Cyber Bullying
JF	Academic Achievement (See II and JR <u>et seq.</u>)
	Reporting
	Report Cards
JFA	Peer Grading of Assignments
	Option I – Peer Grading Prohibited
	Option II – Limited Peer Grading Allowed
JFB	Promotion and Retention
JFC	Graduation Exercises
JFCA	Early Graduation (See IHF)
JGA	Student Insurance Program
JGC	Health Assessments and Physicals (See JGCB)
JGCA	Local Health and Wellness
	Health and Wellness Committee
	Recordkeeping
JGCB	Inoculations (See JGC)
JGCBA	Automated External Defibrillators
JGCC	Communicable Diseases
JGCD	Health Screenings
	Vision Screenings
	Hearing Screening
	Dental Screenings
	Selected Screenings
JGD	Student Psychological Services (See JR, <u>et seq.</u>)
JGEC	Sexual Harassment (See GAAC, GAAD, GAF, JDDC and KN)
	Response to Harassment Complaints
	Definitions
	Supportive Measures
	The Formal Complaint
	Formal Complaint Notice Requirements

	Formal Complaint Investigation Procedures
	Formal Complaint Investigation Report
	Decision Maker's Determination
	Appeals
	Informal Resolution Process
JGECA	Racial and Disability Harassment: Students (See GAACA, GAAD, GAF, JDDC and KN)
JGFB	Supervision of Students (See GAO, GBR and JH)
JGFF	Student Transportation Regulation
JGFG	Student Accidents and Health Emergencies
	Emergency Care
	Records
JGFGB	Supervision of Medications (See JGFGBA)
JGFGBA	Student Self-Administration of Medications (See JGFGB)
	Student Eligibility
	Authorization Required
	Employee Immunity
	Waiver of Liability
	Additional Requirements
JGFGBB	Accommodating Students with Diabetes
JGG	Transportation (See ED and EDDA)
JGGA	Use of Video Cameras (See CN and JR <u>et seq.</u>)
JGH	School Food Service Programs
	Free or Reduced Price Meals
	Contracts with Other Agencies
JGHB	Vending Machines and Other Automated Play Machines (See DK and JGCA)
JH	Student Activities (See DK, JGFB, JM and KG)
	Eligibility for Activities
	Adding or Eliminating Activities
	Activity Fund Management
JHC	Student Organizations
	Student Clubs
	Non-School Sponsored Student Clubs
	Student Government

JHCA	Student Publications (See KI)
	School-Sponsored Student Publications
	Non-School Sponsored Student Publications
	Advertisements
JHCAA	Gang Intimidation (See JCAC, JCDA, JCDBB and JDD)
JI	Community Activities
JJ	Employment of Students (See IDAA)
	In-School Employment
	Outside Employment
	Vocational or Other Work Experience
JK	Solicitations (See KI)
JL	Gifts (See DK, GAJ and KH)
	Student Gifts to Staff Members
	Faculty Gifts to Students
	Student Organization Gifts to the School
JM	Contests for Students (See JH)
JN	Awards
JQ	Exceptional Students (See IDCE and JBE)
	Concurrent Enrollment
JQA	Temporarily Disabled Students (See IDACB and JGFGBA)
JQE	Alternative Arrangements for Nontraditional Students
JQI	Adult Students
JQKA	Foreign Exchange Students (See JBC)
JQL	Hearing Procedures for Exceptional Students
JQLA	Class-size/Caseload Limits for Exceptional Students
JR	Student Records
	(See BCBK, CN, CNA, ECA, IDAE, JGGA, JR <u>et seq.</u> and KBA)
JRA	Types of Records
	(See BCBK, CN, CNA, ECA, IDAE, JGGA, JR <u>et seq.</u> and KBA)
	Permanent Student Records
	Administrative records
	Supplementary records
	Tentative records
JRB	Release of Student Records
	(See BCBK, CN, CNA, ECA, IDAE, JGGA, JR <u>et seq.</u> and KBA)

Directory Information

Forwarding Pupil Records

JRC.....Disposition of Records
(See BCBK, CN, CNA, ECA, IDAE, JGGA, JR et seq. and KBA)

JRD.....Hearing Request
(See BCBK, CN, CNA, ECA, IDAE, JGGA, JR et seq. and KBA)

JSStudent Fees and Charges

Credit Card Payments

Fee Schedules

Debt Collection

Forwarding Pupil Records

Forwarding Pupil Records

JRC.....Disposition of Records
(See BCBK, CN, CNA, ECA, IDAE, JGGA, JR et seq. and KBA)

JRD.....Hearing Request
(See BCBK, CN, CNA, ECA, IDAE, JGGA, JR et seq. and KBA)

JSStudent Fees and Charges
Credit Card Payments
Fee Schedules
Debt Collection
Forwarding Pupil Records

JA Goals and Objectives (See BDA, CM, CMA, GAA and JCDA)

JA

These student policies are designed to prevent misunderstanding by students about their rights and responsibilities. The ideas and recommendations of students shall be considered when adopting policies, rules, and regulations governing the conduct of students and their rights and responsibilities.

All student handbooks shall be consistent with board policy, approved by the board, and adopted, by reference, as a part of these policies and regulations.

Approved: 08/18

KASB Recommendation—7/96; 4/07; 12/15

JB Attendance Records (See JBC, JBD, and JBE)

JB

Daily attendance records shall be maintained for each student in each school. The primary responsibility for recording attendance shall be assigned to teachers using forms prescribed by the superintendent. A cumulative attendance record for each student shall also be maintained.

The superintendent shall include attendance data in an annual report to the board. Attendance problems shall be reported to the board as necessary.

Approved: 08/18

KASB Recommendation-7/96; 4/07; 12/15

Resident Students

A "resident student" is any child who has attained the age of eligibility for school attendance and lives with a parent or a person acting as a parent who is a resident of the district. Children who are "homeless" as defined by Kansas law and who are located in the district will be admitted as resident students. For purposes of this policy, "parent" means the natural parents, adoptive parents, step-parents, and foster parents. For purposes of this policy, "person acting as a parent" means a guardian or conservator, a person liable by law to care for or support the child, a person who has actual care and control of the child and provides a major portion of support, or a person who has actual care and control of the child with written consent of a person who has legal custody of the child.

Non-resident Students

Non-resident students are those who do not meet the definition of a resident student. Although the district is not required to admit non-resident students, non-resident students may be admitted to the extent that staff, facilities, equipment, and supplies are available. Other criteria regarding students seeking non-resident student admittance may be considered prior to acting on any annual non-resident student application as specified in this policy, and students residing outside of the state of Kansas may be denied enrollment or continued enrollment based on out-of-state residency.

Non-resident Student Continued Enrollment

Non-resident students admitted to the district shall be evaluated each spring by district administration on the following criteria: whether the student

made academic progress; residence in the state of Kansas; regularity and punctuality of attendance; and disciplinary record, specifically whether the student complied with the student conduct code and avoided 1) major disciplinary problems and/or 2) a large number of referrals for minor disciplinary problems.

Students may be readmitted or denied admission for the next school year based on the results of these evaluations. However, if the student has a disability, the student's ability to meet these expectations shall be considered prior to denying continued enrollment in the district. Parents shall be informed of any administrative decision on non-resident student applications no later than _____.

Enrollment Restriction

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

Enrollment Procedures

The superintendent shall establish orderly procedures for enrolling all students, including pre-enrollment, changes in enrollment, normal enrollment times, and communication to parents and to the public.

Part-Time Students

Part-time students may enroll with the (board's/administration's) permission if they complete all paperwork in a timely fashion and are in attendance no later than _____. (Insert date) Part-time students may be admitted only to the extent that staff, facilities, equipment, and supplies are

available and the students follow the district's student conduct policies and rules.

Identification of Students

All students enrolling in the district for the first time shall provide required proof of identity. Students enrolling in kindergarten or first grade shall provide a certified copy of their birth certificate, a certified copy of the court order placing the child in the custody of the Secretary of the Department for Children and Families, or other documentation which the board determines to be satisfactory. Students enrolling in grades 2-12 shall provide a certified transcript, similar pupil records or data, or other documentary evidence the board deems satisfactory.

The above requirements are not to serve as barriers to immediate enrollment of students designated as homeless or foster children as required by the Every Student Succeeds Act (ESSA) and the McKinney-Vento Act as amended by ESSA. The district shall work with the Department for Children and Families, the school last attended, or other relevant agencies to obtain necessary enrollment documentation.

If proper proof of identity is not provided within 30 days of enrolling, the superintendent shall notify local law enforcement officials as required by law and shall not notify any person claiming custody of the child.

Enrollment Information

The enrollment documentation shall include a student's permanent record card with a student's legal name as it appears on the birth certificate or as changed by a court order and the name, address, and telephone number of the lawful custodian. The records shall also provide proper proof of identity.

Assignment to a School Building, Grade Level, or Classes

Unless otherwise provided herein, the superintendent shall assign students to the appropriate building. Any student desiring to attend a school outside the attendance area in which the student resides may do so only with the prior written permission of the superintendent.

If required by law, students placed in foster care or students who are homeless may be educated in their "school of origin" instead of the building corresponding to the assigned attendance area. (For definition of "school of origin", see regulations for JBCA and JBCB.)

Assignment to a particular grade level or particular classes shall be determined by the building principal based on the educational abilities of the student. If the parents disagree, the principal's decision may be appealed to the superintendent. If the parents are still dissatisfied with the assignment, they may appeal in writing to the board.

Transferring Credit

In {middle school/junior high} and high school, full faith and credit shall be given to units earned in other accredited schools at the time the student enrolls in the district, unless the principal determines there is valid reason for not doing so. For online credit approval procedures after enrollment, see board policy IIBGB.

Transfers from Non-Accredited Schools

Students transferring from non-accredited schools will be placed by the principal. Initial placement will be made by the principal after consultation with parents or guardians and guidance personnel. Final placement shall be made by the principal based on the student's documented past educational

experiences and performance on tests administered to determine grade level placement.

Approved:

KASB Recommendation – 6/01; 4/07; 6/13; 12/14; 6/15; 12/15; 12/16; 6/19

JBCA Homeless Students (See EDAA and JBC)

JBCA

The district, in accordance with state and federal law and the Kansas state plan will ensure that homeless children in the school district have access to a free and appropriate public education. Homeless students are individuals who lack a fixed, regular, and adequate nighttime residence. For the purposes of this policy, a student awaiting foster care placement shall not be considered homeless..

Coordinator

The board shall designate a homeless coordinator for the district.

Approved: January 9, 2017

KASB Recommendation – 7/03; 4/07; 12/16

Note: The reader is encouraged to review regulations and forms for related information.

Homeless Student Regulations Required by Federal and State Law

NOTE: This document **MUST** be approved by board action to become policy. File with clerk, distribute to principals, and duplicate as necessary in district newsletters and other documents.

Homeless students shall, by definition, include the following:

1. Children and youth who are sharing the housing of other persons due to loss of housing, economic hardship, or a similar reason; are living in motels, hotels, trailer parks, or camping grounds due to the lack of alternative adequate accommodations; are living in emergency or transitional shelters; or are abandoned in hospitals.
2. Children and youth who have a primary nighttime residence that is a public or private place not designated for or ordinarily used as a regular sleeping accommodation for human beings.
3. Children and youth who are living in cars, parks, public spaces, abandoned buildings, substandard housing, bus or train stations, or similar settings.
4. Migratory children who meet one of the above-described circumstances.

Enrollment/Placement (See JBC)

The district, according to the child's or youth's best interest, shall either continue the child's or youth's education in the school of origin for the duration of homelessness in any case in which: 1) a family becomes homeless between academic years or during an academic year; and 2) for the remainder of the academic year, if the child or youth becomes permanently housed during an academic year; or enroll the child or youth in any public school that nonhomeless students who live in the attendance area in which the child or youth is actually living are eligible to attend.

JBCA HOMELESS STUDENTS

School Stability

In determining the best interest of the child or youth, the district homeless student liaison shall:

- 1) presume that keeping the child or youth in the school of origin is in the child's or youth's best interest, except when doing so is contrary to the request of the child's or youth's parent or guardian, or (in the case of an unaccompanied youth) the youth;
- 2) consider student-centered factors related to the child's or youth's best interest, including factors related to the impact of mobility on achievement, education, health, and safety of homeless children and youth, giving priority to the request of the child's or youth's parent or guardian or (in the case of an unaccompanied youth) the youth;
- 3) if, after conducting the best interest determination based on consideration of the presumption in clause (1) and the student-centered factors in clause (2), it is determined that it is not in the child's or youth's best interest to attend the school of origin or the school requested by the parent or guardian, or (in the case of an unaccompanied youth) the youth, provide the child's or youth's parent or guardian or the unaccompanied youth with a written explanation of the reasons for its determination, in a manner and form understandable to such parent, guardian, or unaccompanied youth, including information regarding the right to appeal such determination; and
- 4) in the case of an unaccompanied youth, ensure that the district homeless student liaison assists in placement or enrollment decisions

JBCA HOMELESS STUDENTS

under this subparagraph, gives priority to the views of such unaccompanied youth, and provides notice to such youth of the right to appeal.

Immediate Enrollment

The school selected shall immediately enroll the homeless child or youth, even if the child or youth:

- 1) is unable to produce records normally required for enrollment, such as previous academic records, records of immunization and other required health records, proof of residency, or other documentation; or
- 2) has missed application or enrollment deadlines during any period of homelessness.

Relevant Academic Records

The enrolling school shall immediately contact the school last attended by the child or youth to obtain relevant academic and other records.

Relevant Health Records

If the child or youth needs to obtain immunizations or other required health records, the enrolling school shall immediately refer the parent or guardian of the child or youth, or (in the case of an unaccompanied youth) the youth, to the district homeless student liaison, who shall assist in obtaining necessary immunizations or screenings, or immunization or other required health records.

Records

Any record ordinarily kept by the school, including immunization or other required health records, academic records, birth certificates, guardianship

JBCA HOMELESS STUDENTS

records, and evaluations for special services or programs, regarding each homeless child or youth shall be maintained so that the records involved are available, in a timely fashion, when a child or youth enters a new school or school district and in a manner consistent with the Family Educational Rights and Privacy Act. See policies JR through JRD.

Enrollment Disputes

If a dispute arises over eligibility, school selection, or enrollment in a school:

- 1) the child or youth shall be immediately enrolled in the school in which enrollment is sought (whether sought by the parent, guardian, or unaccompanied youth), pending final resolution of the dispute, including all available appeals;
- 2) the parent or guardian of the child or youth or (in the case of an unaccompanied youth) the youth shall be provided with a written explanation of any decisions related to school selection or enrollment made by the school, the local educational agency, or the State educational agency involved, including the rights of the parent, guardian, or unaccompanied youth to appeal such decisions; and
- 3) the parent, guardian, or unaccompanied youth shall be referred to the district homeless student liaison, who shall carry out the dispute resolution process as expeditiously as possible after receiving notice of the dispute.

JBCA HOMELESS STUDENTS

Placement Choice

The choice regarding placement shall be made regardless of whether the child or youth lives with the homeless parents or has been temporarily placed elsewhere.

Privacy

Information about a homeless child's or youth's living situation shall be treated as a student education record, and shall not be deemed to be directory information, under policy JRB.

Contact Information

Nothing shall prohibit the district from requiring a parent or guardian of a homeless child or youth to submit contact information.

Definition

The term "school of origin" means the school that a child or youth attended when permanently housed or the school in which the child or youth was last enrolled, including a preschool.

When the child or youth completes the final grade level served by the school of origin, the term "school of origin" shall include the designated receiving school at the next grade level for all feeder schools.

Comparable Services

Each homeless child or youth shall be provided services comparable to services offered to other students in the school selected, including:

- 1) Transportation services;
- 2) Educational services for which the child or youth meets the eligibility criteria, such as services provided under title I of the

JBCA HOMELESS STUDENTS

Elementary and Secondary Education Act of 1965 or similar State or local programs, educational programs for children with disabilities, and educational programs for English learners;

- 3) Programs in career and technical education;
- 4) Programs for gifted and talented students; and
- 5) School nutrition programs.

Coordination

The district shall coordinate the provision of services under these regulations with the Department for Children and Families and other agencies or entities providing services to homeless children and youths and their families, including services and programs funded under the Runaway and Homeless Youth Act (42 U.S.C. 5701 et seq.), and transportation, transfer of school records, and other interdistrict activities, with other local educational agencies.

Housing Assistance

If applicable, the district shall coordinate with state and local housing agencies responsible for developing the comprehensive housing affordability strategy to minimize educational disruption for children and youths who become homeless.

The coordination required shall be designed to:

- 1) ensure that all homeless children and youths are promptly identified;
- 2) ensure that all homeless children and youths have access to, and are in reasonable proximity to, available education and related support services; and

JBCA HOMELESS STUDENTS

- 3) raise the awareness of school personnel and service providers of the effects of short-term stays in a shelter and other challenges associated with homelessness.

Homeless Children and Youths With Disabilities

For children and youths who are both homeless and eligible for services under the Individuals with Disabilities Education Act (20 U.S.C. 1400 et seq.), the district shall coordinate the provision of services under these regulations with the provision of programs for children with disabilities served by the district and other involved local educational agencies.

District Homeless Student Liaison

The board designates the following individual to act as the district's homeless student liaison: Curriculum Director, 17 S Wood Street, Council Grove, KS 620-767-5192. The district shall inform school personnel, service providers, and advocates working with homeless families of the duties of this liaison.

The district homeless student liaison shall ensure:

- 1) homeless children and youths are identified by school personnel through outreach and coordination activities with other entities and agencies;
- 2) homeless children and youths are enrolled in, and have a full and equal opportunity to succeed in, district schools;
- 3) homeless families and homeless children and youths have access to and receive educational services for which such families, children, and youths are eligible, including services through Head Start programs (including Early Head Start programs) under the Head

JBCA HOMELESS STUDENTS

Start Act (42 U.S.C. 9831 et seq.), early intervention services under part C of the Individuals with Disabilities Education Act (20 U.S.C. 1431 et seq.), and other preschool programs administered by the local educational agency;

- 4) homeless families and homeless children and youths receive referrals to health care services, dental services, mental health and substance abuse services, housing services, and other appropriate services;
- 5) the parents or guardians of homeless children and youths are informed of the educational and related opportunities available to their children and are provided with meaningful opportunities to participate in the education of their children;
- 6) public notice of the educational rights of homeless children and youths is disseminated in locations frequented by parents or guardians of such children and youths, and unaccompanied youths, including schools, shelters, public libraries, and soup kitchens, in a manner and form understandable to the parents and guardians of homeless children and youths, and unaccompanied youths;
- 7) enrollment disputes are mediated in accordance with these regulations;
- 8) the parent or guardian of a homeless child or youth, and any unaccompanied youth, is fully informed of all transportation services, including transportation to the school of origin, and is assisted in accessing transportation to the school that is selected;
- 9) school personnel providing services under these regulations receive professional development and other support; and

JBCA HOMELESS STUDENTS

10) unaccompanied youths:

- a. are enrolled in school;**
- b. have opportunities to meet the same challenging state academic standards as Kansas establishes for other children and youth; and**
- c. are informed of their status as independent students under federal law regarding student financial assistance for higher education acquisition and that the youths may obtain assistance from the district homeless student liaison to receive verification of such status for purposes of the Free Application for Federal Student Aid.**

The liaison shall also work with the state coordinator for education of homeless children and youth to request and receive needed technical assistance and monitoring to ensure the district complies with federal and state law regarding homeless students. Similarly, the liaison will coordinate with the state coordinator in order to provide professional development opportunities for district personnel to aid them in identifying and meeting the needs of homeless children and youths and will respond to inquiries from parents, guardians, and homeless children and youths to ensure they are provided with the full protection of the law and services they are due.

Notice

The district shall inform school personnel, service providers, advocates working with homeless families, parents and guardians of homeless children and youths, and homeless children and youths of the duties of the district homeless

JBCA HOMELESS STUDENTS

student liaison, and publish annually updated contact information for the liaison on the district's website.

Local and State Coordination

The district homeless student liaison, as a part of assigned duties, shall coordinate and collaborate with state coordinators, the community, and school personnel responsible for the provision of education and related services to homeless children and youths. Such coordination shall include collecting and providing to the state coordinator the reliable, valid, and comprehensive data.

Homeless Status

The district homeless student liaison may affirm, without further agency action by the Department of Housing and Urban Development, that a child or youth who is eligible for and participating in a program provided by the district, or the immediate family of such a child or youth, who meets the eligibility requirements, is eligible for such program or service.

Dispute Resolution Process

A complaint regarding the placement or education of a homeless child or youth shall first be presented orally and informally to the district's homeless student liaison. If the complaint is not promptly resolved, the complainant may present a formal written complaint (grievance) to the homeless student liaison. The written complaint must include the following information: date of filing, description of concerns, the name of the person or persons involved, and a recapitulation of the action taken during the informal charge stage. Within five (5) working days after receiving the complaint, the liaison shall state a decision in writing to the complainant, with supporting evidence and reasons. In

JBCA HOMELESS STUDENTS

addition, the liaison will inform the superintendent of the formal complaint and the disposition.

Transportation (See EDAA, JBC and JGG)

If it is in the best interest of the homeless child or youth to attend the school of origin, transportation to and from that school will be provided at the request of the parent or guardian or, in the case of an unaccompanied youth, the homeless student liason. If the student's temporary housing is outside the attendance area of the school of origin, then the district will work with the school of origin to agree on a method to apportion the responsibility and costs for transporting the child. If an agreement cannot be reached, the costs will be shared equally.

Approved: January 9, 2017

KASB Recommended Regulation – 7/03; 4/07; 12/16

Complaint Form

PROGRAMS FOR HOMELESS STUDENTS

(Assignment to a School Other than School of Origin/School Requested by the Parent)

After reviewing the situation, it would be in the best interest of your child or youth to be educated at _____.

Explanation of decision: _____

If you so choose, you may appeal this decision in the following manner:

You may verbally and informally state your complaint to the district's homeless student liaison. If the complaint is not promptly resolved, you may complain in writing to the district homeless student liaison. You must include the following information: date of filing, description of the complaint, the name of the person or persons involved and an explanation of the action taken during the informal charge stage. Within five (5) working days after receiving the complaint, the liaison will provide you a written decision, with supporting evidence and reasons. In addition, the liaison will inform the superintendent of the formal complaint and the result.

Approved: January 9, 2017

KASB Recommended Regulation – 7/03; 4/07; 12/16

The district, in accordance with state and federal law and the Kansas state plan, will ensure that students placed in foster care within the school district have access to a public education in a stable educational environment. For the purposes of this policy and its applicable regulations, “foster care” means 24-hour substitute care for children placed away from their parents and for whom a child welfare agency has placement and care duties.

Point of Contact

The board shall designate an employee to serve as a point of contact for child welfare agencies on behalf of the district.

Approved: January 9, 2017

KASB Recommendation – 12/16

Foster Care Student Regulations

To Aid In Implementation of Federal Law

NOTE: This document **MUST** be approved by board action to become policy. File with clerk, distribute to principals, and duplicate as necessary in district newsletters and other documents.

The Every Student Succeeds Act ("ESSA") addresses additional protections for students in foster care and establishes a system of joint responsibility for school districts, the Kansas State Department of Education ("KSDE"), and the Kansas Department for Children and Families ("DCF") to ensure the educational stability of students in foster care.

For the purposes of these regulations, "foster care" means 24-hour substitute care for children placed away from their parents and for whom a child welfare agency has placement and care duties. This includes, but is not limited to, placements in foster family homes, foster homes of relatives, group homes, emergency shelters, residential facilities, child-care institutions, and pre-adoptive homes.

Transportation of Students in Foster Care

ESSA requires each Kansas school district to collaborate with child welfare agencies, such as DCF and tribal child welfare agencies, to develop and implement clear, written procedures for how transportation to maintain a student in foster care in his or her school of origin (when in the student's best interest) will be provided, arranged, and funded. The procedures must ensure that the transportation will be provided promptly, in a cost-effective manner, and in accordance with federal law. Also, they must address how additional costs will

JBCB FOSTER CARE STUDENT REGULATIONS

be absorbed. Therefore, if there are any additional costs incurred to maintain a foster care student in his or her school of origin, the district will provide the transportation if:

1. DCF agrees to reimburse the district for the additional costs;
2. The district agrees to pay the additional costs; or
3. DCF and the district split the additional costs.

Upon request, the district will provide an assurance to KSDE that the district has transportation procedures meeting the above requirements.

Additional Costs

“Additional costs” reflect the difference between what the district would spend to transport a student to the assigned school and the cost of transporting a student in foster care to his or her school of origin. Title I, Part A funds may be used to pay for additional transportation costs in Title I districts.

School of Origin

The “school of origin” is the school in which a student is enrolled at the time of placement in foster care or of a change in placement. A student in foster care is entitled to remain enrolled in his or her school of origin unless it is determined not to be in the student’s best interest to stay at that school.

Best-Interest Determination

DCF will make the final decision regarding whether it is in a student’s best interest to remain in the school of origin. District staff may be asked to provide information on the “educational best interest” of the student to support educational decision-making based on what is best for the student academically. For students receiving special education and related services under the Individual with Disabilities Education Act or for students on Section 504

JBCB FOSTER CARE STUDENT REGULATIONS

accommodation plans, it is recommended that relevant team members should be consulted in the best interest determination process, as the district will still be required to ensure compliance with Least Restrictive Environment requirements.

The United States Department of Education has provided a list of factors that may be considered in determining the student's educational best interest, which include appropriateness of the current setting, proximity of placement to school attendance centers, the child's preference, the parents' preference, the child's attachment to the school of origin, where siblings will be placed, and the availability of needed services. The "best-interest determination" may not be made based on transportation costs or funding.

District Foster Care Liaison

The "district foster care liaison" is a district employee who facilitates the enrollment in or transfer to a public school of a student in the district who is a ward of the state. The district's foster care liaison is considered the designated point of contact for collaboration with DCF on transportation procedures.

The District has designated the following staff person as the District foster care liaison:

Name: Jennifer Wilkens

Position: Social Worker

E-mail: jwilkens@cgrove417.org

Address: East Main Street, Council Grove, KS05

Telephone: 620-767-6851

JBCB FOSTER CARE STUDENT REGULATIONS

Child Welfare Agency.

In Kansas, DCF is the regular child welfare agency for collaboration on transportation procedures. The Child Protective Services ("CPS") division of DCF will typically be the division that works with the district on issues related to students in foster care, however, tribal child welfare agencies may also be involved with this process. Therefore, whenever DCF is used in these regulations, it may be deemed to apply to any child welfare agency based on the circumstances.

Child Welfare Contact

The district, if receiving Title I, Part A funds, must collaborate on transportation procedures with the DCF-designated contact if DCF notifies the district in writing that DCF has designated an employee to serve as a point of contact for the district.

Approved: January 9, 2017

KASB Recommended Regulations – 12/16

When a student is absent from school an attempt shall be made to contact the parent or guardian to determine the reason for the absence. The principal has been designated to determine the acceptability and validity of excuses presented by the parent(s) or the student.

Procedures for notifying parents on the day of a student's absence shall be published in the student handbook.

Excused/Unexcused Absences

The definition of "excused absence" includes the following:

- Personal illness;
- Health-related treatment, examination, or recuperation;
- Serious illness or death of a member of the family;
- Obligatory religious observances;
- Participation in a district-approved or school sponsored activity or course;
- Absences prearranged by parents and approved by the principal; and
- Students of active duty military personnel may have additional excused absences at the discretion of the principal for visitations relative to leave or deployment.

All absences which do not fit into one of the above categories would be considered an unexcused absence. A student serving a period of suspension or expulsion from the district shall not be considered inexcusably absent.

Significant Part of a School Day

An absence of two or more hours in any school day shall be considered an absence for a significant part of the school day.

Make-Up Work

It is the student's responsibility to obtain make-up assignments from teachers following an excused or unexcused absence.

Approved: KASB Recommendation-7/96; 9/97; 4/07; 12/14

USD 417 BOE Approved, February 9, 2015

Unless reporting would violate the terms of any memorandum of understanding between the district and the authority to which reports would be made. The building principal (or ____) shall report students who are inexcusably absent from school to the appropriate authority.

Truancy is defined as any three consecutive unexcused absences, any five unexcused absences in a semester, or seven unexcused absences in a school year, whichever comes first. School year means the period from July 1 to June 30. Students who are absent without a valid excuse for a significant part of any school day shall be considered truant.

Prior to reporting to either the Department for Children and Families (if the student is under 13) or the county or district attorney (if the student is 13 or more years of age but less than 18 years of age), a letter shall be sent to the student's parent(s) or guardian notifying them that the student's failure to attend school without a valid excuse shall result in the student being reported truant.

Waiver of Compulsory Attendance Requirements

Students 16 or 17 years of age may be exempt from compulsory attendance regulations if the parent(s) or person acting as parent attend(s) the counseling session required by law and signs the appropriate consent and waiver form; if the student earns a GED; or if the student is exempt from compulsory attendance requirements pursuant to a court order.

Involvement of Law Enforcement

Law enforcement officers may return truant children to the school where the child is enrolled, to the child's parent or guardian, or to another location designated by the board to address truancy issues.

Reporting to Parents

If a truant child is returned to school by a law enforcement official, the principal shall notify the parent or guardian.

Dual Enrollment Students

Eligible students who are enrolled in a board-approved dual enrollment program shall not be considered truant for the hours during the school day they attend classes at a Regent's university, community college, technical college, vocational educational school, or Washburn University.

Approved: July 11, 2016

KASB Recommendation – 7/96; 9/97; 8/98; 7/02; 6/04; 6/06; 4/07; 6/10; 6/12;
11/12; 1/13; 6/16

JBE TRUANCY

Waiver of Compulsory Attendance Form

I, _____ (name of parent(s) or legal guardian), understand that pursuant to Kansas law, _____ (name of student) is required to attend school until he/she receives a high school diploma or General Educational Development (GED) credential or reaches the age of 18, whichever occurs first.

Pursuant to K.S.A. 72-3120, as amended, Unified School District No. 417 encourages _____ (name of student) to remain in school or to pursue an education alternative.

The school has informed me that the academic skills listed below have not been achieved by _____ (name of student):

[List skills that have not been achieved.]

Based on information attached below, I understand the difference in future earnings power between a high school graduate and a high school drop out.

The school has indicated to me and to my child that _____ (name of student) is encouraged to attend one of the following alternative educational programs:

[List available alternative educational programs.]

The undersigned hereby give(s) written consent to allow _____ (name of student), who is [choose one] ☐ 16 ☐ 17 years of age, to be exempt from the Kansas compulsory attendance requirement and state I/we have attended the final counseling session conducted by Unified School District No. 417 in which the above information was presented to us.

Signed: _____
Parent or Legal Guardian

Date: _____

Signed: _____
Student

Date: _____

Approved: 02/08/2021

KASB Recommended – 12/20

JBE TRUANCY

Median weekly earnings and unemployment rate by educational attainment, 2018

Median weekly earnings and unemployment rate by educational attainment, 2018

JBH Release of a Student During the School Day

JBH

Building principals shall not release a student during the school day except upon a written or verbal request from the student's lawful parent or person acting as a parent.

Approved: JUL 20 1998

JBH-R Release of a Student During the School Day

JBH-R

Before releasing a student during the school day, the building principal shall be responsible for verifying the identity of the person seeking release of the student.

If the principal is not satisfied with the identification provided by the person seeking release of a student, the student's release may be refused.

Students shall not be allowed to run personal errands for school employees off school premises during the school day.

Approved: JUL 20 1998

Principals are authorized to search property if there is reasonable suspicion that district policies, rules, or directives are being violated. In addition all lockers shall be subject to random searches without prior notice or reasonable suspicion. All searches by the principal shall be carried out in the presence of another adult witness.

Whenever the principal is mentioned in this policy, it shall be construed to include the superintendent "or designated representative."

Search of Lockers

Lockers in the district schools shall be under supervision of the principal. Students shall have no expectation of privacy in any school locker.

The combinations and/or keys to all locker locks shall be in the possession of the principal and stored in a place designed to guard against unauthorized access or use. The principal may search any locker at any time without notice. Students shall not place locks, other than those approved by the school, on any locker.

Searches of Property

Any person other than the principal who wishes to search a student's locker or property shall report to the principal before proceeding. In no event shall any person be permitted to search a student's locker or property without the principal's consent unless the person has a valid search warrant authorizing a search.

If a law enforcement officer desiring to search a student's locker or property has a search warrant, the principal shall permit the search which shall be made in the presence of the principal.

Prohibited items found during the search shall remain in the custody of either the building principal or the law enforcement officer. If any items are turned over to law enforcement officials the principal shall receive a receipt for the items.

Use of Trained Dogs in Conducting Sweeps

At the request of the principal or on a schedule agreed upon by the service provider and the principal, law enforcement officers or licensed private agencies contracting with the school for such service, may use trained dogs on school premises to identify student property which may contain illegal or illicit materials and to determine whether materials, such as drugs, weapons, or other materials which may threaten the general health, welfare, and safety of the students and/or staff are present in the district parking lot, hallways, lockers, classrooms, and/or locker rooms. Students will never be sniffed by the dogs used to conduct the sweeps.

Approved: KASB Recommendation-7/96; 8/98; 4/07; 12/14

USD 417 BOE Approved, February 9, 2015

Principals are authorized to search students if there is reasonable suspicion that district policies, rules or directives are being violated. Strip searches shall not be conducted by school authorities. All searches by the principal shall be carried out in the presence of another adult witness.

The student shall be told why a search is being conducted. The student shall be requested to empty items such as, but not limited to, pockets, purses, shoulder bags, book bags and briefcases. The principal shall attempt to call the student's parent/s and may call law enforcement. Items which the principal believes may be connected with illegal activity shall remain in the custody of the principal unless the items are turned over to law enforcement officials. If the student refuses to cooperate, the principal may take disciplinary action and/or seek assistance from law enforcement.

If law enforcement assistance is present, further search of the student shall be with cooperation and assistance of law enforcement officials. The principal shall remain with the student and be present during any search of the student made by law enforcement officials on school property. The principal shall receive and file a receipt for items turned over to law enforcement officials.

If the principal believes a student is in possession of an object which can jeopardize the health, welfare or safety of the student or others, the student shall be removed to a safe location. This determination may be based on any information received by the principal or any member of the faculty or staff.

Written documentation of each search shall be maintained by the principal.

(Whenever the principal is mentioned in this policy, it shall be construed so as to include the superintendent "or designated representative.")

Approved: 08/18

KASB Recommendation - 7/96; 8/98; 4/07; 12/15

Search Report Form

Name of the student _____

Parents contacted _____yes _____no

Time of search_____ Date_____

Place of search_____

Reason or reasons for the search _____

Law enforcement officials were called by _____

Name of the person who conducted the actual search _____

Names of the persons present while the student was being searched:

Result of the search _____

Object/s confiscated

1. _____
2. _____
3. _____

Notifications Parent/Guardian_____

Name Time Results

Law enforcement_____

Name Time Results

Other_____

Name Time Results

cc: Student's file
cc: Superintendent

Building administrators, school security officers, and/or others designated by the superintendent may conduct investigations and question students about violation of school rules, the student conduct code, and/or law. Unless otherwise provided herein, such investigators shall not be required to contact the student's parent, guardian, or representative prior to questioning and may request law enforcement, school resource officer(s), and/or school security officer(s) for assistance in conducting the investigations.

If there is reason to believe a violation of a criminal law has been committed, the building administrator, the superintendent's designee, and/or school security officer with authorization of the superintendent or the superintendent's designee shall notify the appropriate law enforcement agency of criminal conduct as provided in law and/or board policy and may request further investigation of the alleged violation.

When a school resource officer or campus police officer initiates an investigation of a potential violation of criminal law by a student on the officer's own initiative and not at the behest of a building administrator or the designee of the superintendent, such officer will notify the building administrator and will make a reasonable attempt to contact the student's parent, guardian, or representative prior to initiating questioning.

Coordination with Law Enforcement

School administrators and/or school security officers shall/may meet periodically with local law enforcement officials to discuss the district's policies and rules regarding law enforcement contacts with the district.

Notification of Investigations Conducted by Law Enforcement Officers

When law enforcement officers initiate an investigation involving questioning of a student on a topic unrelated to a report of child abuse or neglect or to the identity of the student during school hours, the building administrator shall make a reasonable attempt to contact a parent, guardian, or representative of the student(s) prior to such questioning. Notification or attempted notification of a parent, guardian, or representative shall be documented by the administrator involved. If a student's parent, guardian, or representative is not present during such questioning of a student, the principal may be present unless otherwise specified in law or board policy.

Child Abuse and Identity Investigations Conducted by Law Enforcement Officers

The administration shall cooperate with law enforcement officers who are conducting investigations of suspected child abuse or neglect or concerning the student's identity. For any investigations concerning known or suspected child abuse or neglect, school staff shall follow the procedures outlined in board policy GAAD instead of the requirements of this policy.

Law Enforcement Initiated Investigations at School

In cases not involving the investigation of known or suspected child abuse or neglect or involving the student's identity, law enforcement officers shall not be permitted to initiate and conduct investigations involving the questioning of students during school hours unless the student's parent or guardian has given the school permission to allow the questioning, a valid warrant has been presented to the building administrator for such purpose, or in

demonstrated emergency situations. If a demonstrated emergency is found, the building administrator shall require identification of law enforcement officials and reasons for the interrogation or investigation of a student. If the building administrator is not satisfied with either the identification or the reason, the request shall not be granted. The building administrator shall attempt to notify the superintendent and the officer's superiors of the reasons for the refusal.

Taking Students Into Custody

Students shall not be voluntarily released by school officials to law enforcement authorities unless the student has been placed under arrest or taken into custody by law enforcement, school resource officers, campus police officers, or Department for Children and Families ("DCF") authorities pursuant to a child abuse investigation. Except as otherwise specified in this policy, a reasonable effort shall be made to notify the student's parent, guardian, or representative when students are removed from school for any reason. Parents shall not be notified by school officials when their child is taken into custody by DCF, school resource officers, campus police officers, and/or law enforcement as a result of allegations of abuse or neglect. Except as provided above and/or as specified in a court order or arrest warrant, if a student is taken into custody by a law enforcement officer, school resource officer, or campus police officer, building administrators shall make a good-faith effort to contact the student's parent or guardian. Notification efforts shall be documented.

When a student has been taken into custody or arrested on school premises without prior notification to the building administrator, the school

staff present shall ask the law enforcement officer to notify the building administrator of the circumstances as quickly as possible and shall themselves contact the building administrator with any information they have regarding the child being taken into custody. School resource officers and campus police officers are expected to contact the building administrator as soon as practicable after taking a student into custody.

Disturbance of School Environment

Law enforcement officers may be requested to assist in controlling disturbances at school and, if necessary, to take students or other persons into custody.

Definition

For the purposes of this policy, "campus police officer" is a school security officer employed by and designated by the board to aid and supplement law enforcement agencies of the state, city, and county in which the school district is located.

For the purposes of this policy, students will not be deemed to be "taken into custody" when they are being questioned by a school resource officer, school security officer, and/or campus police officer about a violation of state law, county resolutions, city ordinances, board policy or regulation, and/or school rules on property owned, occupied, or operated by the school district or at the site of a function sponsored by the school district.

Approved:

KASB Recommendation – 7/96; 6/04; 4/07; 6/07; 10/12; 1/13; 6/18; 12/18

JCDA Student Conduct

JCDA

~~Each principal shall develop rules and regulations to govern student~~
conduct consistent with board policies. The rules shall be reviewed by the board and adopted as policy by reference. A copy of the current rules shall be filed with the state board of education.

Approved: JUL 20 1998

JCDA-R Student Conduct

JCDA-R

The rules of conduct shall be published in student handbooks.

(See JA)

Violation of any provision of the behavior code may result in disciplinary action up to and including suspension and/or expulsion. (See JDD)

Approved: JUL 20 1998

(See GAOC and KMA)

The use, possession, or promotion of any tobacco product by any student is prohibited at all time in any district facility; in school vehicles; at school-sponsored activities, programs, or events; and on school owned or operated property.

Student violations will result in disciplinary actions as outlined by board policy and/or student handbooks. Disciplinary actions may include parent/guardian notification, participation in a tobacco and electronic nicotine delivery systems education program, referral to a cessation program, and/or community service. Student violations may be reported to law enforcement if use or possession is deemed to be illegal.

The following definitions apply to this policy.

“Tobacco product” means any product that is made from or derived from tobacco, or that contains nicotine, that is intended for human consumption or is likely to be consumed, whether smoked, heated, chewed, absorbed, dissolved, inhaled, or ingested by any other means, including, but not limited to, electronic nicotine delivery system (hereafter “ENDS”), cigarettes, cigars, pipe tobacco, chewing tobacco, snuff, or snus. Tobacco product also means any component or accessory used in the consumption of a tobacco product, such as filters, rolling papers, pipes, charging devices, cartridges, and any substances used in ENDS, whether or not they contain nicotine. This definition does not include FDA-approved nicotine replacement therapies including transdermal nicotine patches, nicotine gum, and nicotine lozenges prescribed to the student by a medical practitioner or obtained over the counter and used in accordance with label requirements.

“Electronic nicotine delivery system” or “(ENDS)” means any device that delivers a vaporized solution (including nicotine, THC, or any other substance) by means of cartridge or other chemical delivery systems. Such definition shall include, but may not be limited to, any electronic cigarette, vape pen, hookah pen, cigar, cigarillo, pipe, or personal vaporizer. ENDS are not FDA-approved nicotine replacement therapy devices.

“Promotion” includes, but is not limited to, product advertising via branded gear, bags, clothing, any personal articles, signs, structures, vehicles, flyers, or any other materials.

Approved: 08/10/20

KASB Recommendation 7/96; 9/97; 4/07; 6/13; 6/16; 12/18; 6/20

Neatness, decency, and good taste are guidelines of the district dress code. Students must dress in a manner that is not obscene; offensive; or substantially or materially disruptive to the learning environment. Apparel that is sexually suggestive; promotes violence, illegal activities, drugs, alcohol, and/or tobacco; or is determined to be gang related is prohibited.

Student apparel and grooming must also meet requirements of any courses which are part of the approved curriculum in which they are enrolled.

Dress codes shall be published in the appropriate student handbooks.

Approved: 08/18

KASB Recommendation-7/96; 4/07; 12/15

A student shall not knowingly possess, handle, or transmit any object that can reasonably be considered a weapon at school, on school property, or at a school-sponsored event. This shall include any weapon, any item being used as a weapon or destructive device, or any facsimile of a weapon.

Weapons and Destructive Devices

As used in this policy, the term "weapon and/or destructive device" shall include, but shall not be limited to:

- * any weapon which will or is designed to or may readily be converted to expel a projectile by the action of an explosive;
- * the frame or receiver of any weapon described in the preceding example;
- * any firearm muffler or firearm silencer;
- * Any explosive, incendiary, or poison gas bomb, grenade, rocket having a propellant charge of more than four ounces, missile having an explosive or incendiary charge of more than 1/4 ounce, mine, or similar device;
- * any weapon which will, or which may be readily converted to, expel a projectile by the action of an explosive or other propellant and which has any barrel with a bore of more than 1/2 inch in diameter;
- * any combination of parts either designed or intended for use in converting any device into a destructive device described in the two immediately preceding examples and from which a destructive device may be readily assembled;
- * any bludgeon, sand club, metal knuckles, or throwing star;
- * any knife, commonly referred to as a switchblade, which has a blade that opens automatically by hand pressure applied to a button, spring, or other device in the handle of the knife or any knife having a blade that opens, falls, or is ejected into position by the force of gravity or by an outward, downward, or centrifugal thrust or movement;
- * any electronic device designed to discharge immobilizing levels of electricity, commonly known as a stun gun.

Penalties for Weapon Violations

Possession of a weapon and/or destructive device listed under the "Weapons and Destructive Devices" heading of this policy shall result in expulsion from school for a period of one calendar year, except the superintendent may recommend this expulsion be modified on a case-by-case basis.

Possession of, handling of, and/or transmitting a weapon of a type other than described under the "Weapons and Destructive Devices" heading above, an item being used as a weapon or destructive device, or a facsimile of a weapon may result in disciplinary action up to and including suspension and/or expulsion. Expulsion hearings for weapons violations shall be conducted by the superintendent or the superintendent's designee.

Students violating this policy shall be reported to the appropriate law enforcement agency(ies) and, if a juvenile, to the Secretary for DCF or the Secretary of KDOC as appropriate.

Possession of an air gun at school, on school property, or at a school supervised activity will not be prohibited for students participating in an air gun-related activity sponsored by an organization held at school or when in transit to or from such activities held off district property.

Approved: July 11, 2016

KASB Recommendation-9/97; 6/99; 6/00; 6/01; 6/04; 4/07; 10/12; 1/13; 6/15;
6/16

Complaints About Discrimination

The district is committed to maintaining a working and learning environment free from discrimination, insult, intimidation, or harassment due to race, color, religion, sex, age, national origin, or disability.

Any incident of discrimination including acts of harassment shall promptly be reported for investigation and corrective action by the building principal or district compliance coordinator. Any student or employee who engages in discriminatory conduct shall be subject to disciplinary action, up to and including termination from employment or expulsion from school.

Discrimination against any student on the basis of race, color, national origin, sex, disability, or religion in the admission or access to, or treatment in the district's programs and activities is prohibited. Superintendent of Schools, 17 Wood Street, Council Grove, KS 66846 (620)767-5192 has been designated to coordinate compliance with nondiscrimination requirements contained in Title VI of the Civil Rights Act of 1964, Title IX of the Education Amendments of 1972, Section 504 of the Rehabilitation Act of 1973, and The Americans with Disabilities Act of 1990.

Any student who believes that he or she has been discriminated against may file a complaint with the building principal, another administrator, the guidance counselor, or another certified staff member. Any school employee who receives a complaint of discrimination or harassment from a student shall inform the student of the employee's obligation to report the complaint and

any proposed resolution of the complaint to the building principal. If the building principal is the alleged harasser, the report shall be made to the district compliance coordinator. Any student complaint of discrimination shall be resolved under the district's discrimination complaint procedures in policy KN.

The district prohibits retaliation or discrimination against any person for opposing discrimination, including harassment; for participating in the complaint process; or making a complaint, testifying, assisting, or participating in any investigation, proceeding, or hearing.

Complaints About School Rules

Any student may file a complaint with the principal concerning a school rule or regulation as it applies to the student. The complaint shall be in writing, filed within 20 days following the application of the rule or regulation, and must specify the basis for the complaint. The principal shall investigate the complaint and inform the student of the resolution within 10 days after the complaint is filed.

Approved: 8/2015

KASB Recommendation -- 7/96; 8/98; 4/07; 8/15

JCEC Demonstrations

JCEC

— Student demonstrations on school property shall be conducted in an orderly and non-disruptive manner. Demonstrations may be terminated at any time by the principal or the superintendent. (See JCAC)

Approved: JUL 20 1998

JDA Corporal Punishment

JDA

Corporal punishment shall not be permitted in the school district.

Approved: JUL 20 1998

JDB Detention

JDB

Detention periods may be established by building principals and administered according to rules approved by the board.

Approved: JUL 20 1998

Any punishment, suspension or expulsion, may be deferred by the superintendent, principal, or designee. The student involved may be placed on probation for a set period of time. The punishment, suspension, or expulsion, shall remain deferred so long as the student meets the conditions of the probation. If a student is placed on probation, written notification shall be sent to the student's parent or guardian. Any decisions on probation for students found to be in violation shall be handled by the superintendent.

A student placed on probation shall be given a written list of the terms and conditions of the probation. The student shall sign a statement that: the terms and conditions have been explained, the student understands the conditions, the student agrees to abide by the conditions, and failure to abide by the conditions may be reason to reinstate the original punishment.

Approved: KASB Recommendation-7/96; 4/07; 12/14

USD 417 BOE Approved, February 9, 2015

JDD Suspension and Expulsion Procedures JDD
(See AEB, EBC, IHEA, JBD, JCDBB, JDC, JCDA, JDDB, JDDC, and JHCAA)

Except as limited by Section 504 or the Individuals with Disabilities Education Act (“IDEA”), a student may be suspended or expelled, for reasons set forth in Kansas law. Any student who is suspended for a period of more than 10 days or expelled shall receive a copy of the current suspension and expulsion law and this policy. Suspension/expulsion hearings shall be conducted by the superintendent/designee or other certificated employee, or committee of certificated employees of the school in which the pupil is enrolled, or by any other hearing officer appointed by the board.

Reasons for Suspension or Expulsion

Students may be suspended or expelled for one or more of the following reasons:

- Willful violation of any published, adopted student conduct regulation;
- Conduct which substantially disrupts, impedes, or interferes with school operation;
- Conduct which endangers the safety or substantially impinges on or invades the rights of others;
- Conduct which constitutes the commission of a felony;
- Conduct at school, on school property, or at a school supervised activity which constitutes the commission of a misdemeanor;
- Disobedience of an order of a school authority if the disobedience results in disorder, disruption or interference with school operation; and
- Possession of a weapon at school, on school property or at a school-sponsored event.

Short-term Suspension

Except in an emergency, a short-term suspension (not exceeding ten school days) must be preceded by oral or written notice of the charges to the

student and an informal hearing. If a hearing is not held prior to the suspension, an informal hearing shall be provided no later than 72 hours after imposition of a short-term suspension.

Written notice of any short-term suspension shall be delivered to the student's parent or guardian within 24 hours after the suspension has been imposed. Short-term suspension hearings may be conducted by any person designated in policy as having the authority to suspend.

At the informal suspension hearing, the student shall have the right to be present and to be notified of the charges and the basis for the accusation. The student shall have the right to make statements in his/her defense after receiving notice of the charges.

Long-Term Suspension or Expulsion

Before a student is subject to long-term suspension (not to exceed 90 school days) or expulsion (not to exceed 186 school days or one calendar year for certain weapon and/or destructive device violations), a hearing shall be conducted by a hearing officer who has been authorized by the board. Formal hearings shall be conducted according to procedures outlined in current Kansas law and:

- The student and parents or guardians shall be given written notice of the time, date and place of the hearing.
- The notice shall include copies of the suspension/expulsion law, and appropriate board policies, regulations and handbooks.
- The hearing may be conducted by either a certified employee or committee of certified employees authorized by the board, the chief administrative officer, or other certified employee of the district in which the student is enrolled, or by an officer appointed by board.

JDD Suspension and Expulsion Procedures

JDD-3

- Expulsion hearings for weapons violations shall be conducted in compliance with Kansas law by persons appointed by the board.
- Findings required by law shall be prepared by the person or committee conducting the hearing.
- A record of the hearing shall be available to students and parents or guardians according to Kansas law.

Written notice of the result of the hearing shall be given to the pupil and to parents and guardians within 24 hours after determination of such result.

Rules Which Apply in all Cases When a Student May be Suspended or Expelled

- Refusal or failure of the student and/or the student's parents to attend the hearing shall result in a waiver of the student's opportunity for the hearing.
- A student suspended for more than 10 school days or expelled from school shall be provided with information concerning services or programs offered by public and private agencies which provide services to improve the student's attitude and behavior.
- A student who has been suspended or expelled shall be notified of the day the student can return to school.
- If the suspension or expulsion is not related to a weapons violation, the principal may establish appropriate requirements relating to the student's future behavior at school and may place the student on probation. (See JDC)
- If the expulsion is related to a weapons violation the superintendent may establish appropriate requirements relating to the student's future behavior at school and may place the student on probation if the student is allowed to return. (See EBC, JCDBB and JDC)
- The days a student is suspended or expelled are not subject to the compulsory attendance law.
- During the time a student is suspended or expelled from school, the student may not:

- Be on school property or in any school building without the permission of the principal.
- Attend any school activity as a spectator, participant or observer.

A student over the age of 18 or the parents or guardian of a student who is suspended for more than 10 days or expelled from school may appeal to the board within 10 calendar days of receiving written notice of the hearing results.

When a suspension is imposed during the school day, the student shall not be removed from school until a parent has been notified. If a parent cannot be notified during regular school hours, the student shall remain at school until the regular dismissal time.

Student Rights During a Long-Term Suspension/Expulsion Hearing

The student shall have the right:

- to counsel of his/her own choice;
- to have a parent or guardian present;
- to hear or read a full report of testimony of witnesses;
- to confront and cross-examine witnesses who appear in person at the hearing; to present his or her own witnesses;
- to testify in his or her own behalf and to give reasons for his or her conduct;
- to an orderly hearing; and
- to a fair and impartial decision based on substantial evidence.

Appeal to the Board

The following conditions shall apply if a student who is age 18 or older or the student's parent or guardian files a written appeal of a suspension or expulsion:

- Written notice of the appeal shall be filed with the clerk within 10 calendar days of receiving the results of the hearing.
- The board shall schedule an appeal with the board or a hearing officer appointed by the board within 20 calendar days.
- The student and the student's parent shall be notified in writing of the time and place of the appeal at least 5 calendar days before the hearing.
- The hearing shall be conducted as a formal hearing using rules similar to those noted earlier for expulsion hearings.
- The board shall record the hearing.
- The board shall render a final decision no later than the next regularly scheduled board meeting after the conclusion of the appeal hearing.

Approved: 07/12/2021

KASB Recommendation – 7/96; 8/98; 6/99; 6/00; 4/04; 6/06; 4/07; 12/14; 12/15; 6/21

JDD REPORT TO STAFF OF EXPULSION OR CONVICTION

- Sample Form -

Retype to suit local needs, remove from policy book, and file with the clerk and principals. Form could also be included in staff or student handbooks.

Report to Staff Member USD 417

Pursuant to K.S.A. 72-6143, administrative, professional or paraprofessional employees of a school who have information that a pupil has engaged in the following shall report the information and the identity of the student to the superintendent. The superintendent shall investigate the matter, and, if it is determined the student has been involved in the following, the superintendent shall provide information and the identity of the pupil to all employees who are involved, or likely to be directly involved, in teaching or providing related services to pupil:

1. Any student who has been expelled for conduct which endangers the safety of others;
2. Any student who has been expelled for commission of felony type offenses;
3. Any student who has been expelled for possession of a weapon;
4. Any student who has been adjudged to be a juvenile offender and whose offense, if committed by an adult, would constitute a felony, except a felony theft offense involving no direct threat to human life;
5. Any student who has been tried and convicted as an adult of any felony, except theft involving no direct threat to human life.

You are notified that _____, within the past 365 days, has been expelled, adjudged or convicted for an activity listed above.

School District staff are required by both Federal Law and K.S.A. 72-6311 to protect the right of privacy of any student under the age of 18 and the student's family regarding personally identifiable records, files, data, and information directly related to the student and his/her family. I acknowledge this responsibility and agree that I will disclose the above information only to other USD ____ employees and officials. Violation of these privacy rights could include sanctions up to and including termination.

Signed: _____
School employee who receives the report

Signed: _____
Administrator or school employee making report

JDDA Drug-Free Schools (See GAOB, JGFGB, JGFGBA, and LDD) JDDA

Maintaining drug-free schools is important in establishing an appropriate learning environment for the district's students. Unless otherwise specified in this policy, the possession, use, sale, distribution, and/or being under the influence of illicit drugs, controlled substances, and/or alcohol by students at school, on or in school property, or at school sponsored activities or events is prohibited.

Possession, use, and/or being under the influence of a controlled substance by a student for the purposes of this policy shall only be permitted if such substance was:

1. Obtained directly from, or pursuant to a valid prescription or order, issued to such student from a person licensed by the state to dispense, prescribe, or administer controlled substances;
2. In the case of use or possession, approved and administered, if administered at all, in accordance with board policy JGFGB and/or board policy JGFGBA; and
3. Used, if at all, in accordance with label directions.

Student Conduct

As a condition of continued enrollment in the district, students shall abide by the terms of this policy.

Students shall not manufacture, sell, distribute, dispense, possess, use, and/or be under the influence of illicit drugs, controlled substances, or alcoholic beverages at school, on or in school district property, or at any school activity,

program, or event. Any student violating the terms of this policy will be reported to the appropriate law enforcement officials, and will be subject to:

[Insert local sanctions here: Possible sanctions for noncompliance must include expulsion as a consequence for violation of JDDA.]

Students who are suspended or expelled under the terms of this policy will be afforded the due process rights contained in board policies and Kansas statutes, K.S.A. 72-6114, et seq. Nothing in this policy is intended to diminish the ability of the district to take other disciplinary action against the student in accordance with other policies governing student discipline. If a student agrees to enter and complete a drug education or rehabilitation program, the cost of such program will be borne by the student and his or her parents.

A list of area drug and alcohol counseling and rehabilitation programs, along with names and addresses of contact persons for the programs, is on file with the board clerk. Parents or students should contact the directors of the programs to determine the cost and length of the program.

A copy of this policy will be provided to all students and the parents of all students. Parents of all students will be notified that compliance with this policy is mandatory.

Approved: 8/18

KASB Recommendation – 7/96; 9/97; 7/02; 4/07; 6/08; 6/12; 12/13; 6/18

JDDB Reporting to Law Enforcement (See EBC and JDD)

JDDB

Whenever a student engages in conduct which constitutes the commission of any misdemeanor or felony at school, on school property, or at a school supervised activity and/or has been found 1) in possession of a weapon, 2) in possession of a controlled substance or illegal drug, or 3) to have engaged in behavior at school which has resulted in or was substantially likely to have resulted in serious bodily injury to others, the {principal/superintendent} shall report such act to the appropriate law enforcement agency.

Approved: 08/18

KASB Recommendation – 6/99; 6/01; 4/07; 6/07; 9/07; 6/08; 12/15

JDDB REPORTING CRIMES TO LAW ENFORCEMENT

- Sample Form -

Retype to suit local needs, remove from policy book, and file with the clerk and principals. Form could also be included in staff or student handbooks.

Report to Local Law Enforcement

USD 417

Pursuant to K.S.A. 72-6143, the administrator or other school employee whose signature appears below is reporting the following crimes.

{Briefly describe each incident and the person/s involved in felonies, misdemeanors and weapons}

Date	School/Location	Student/s or Person/s Involved	Brief Description
1.			
2.			
3.			
4.			
5.			

School Districts are required by Federal Law and K.S.A. 72-6311 to protect the privacy rights of students under the age of 18.

Signed: _____
Administrator or other school employee.

cc: Superintendent of Schools, USD 417 Student/s file

JDDC Bullying (See EBC, GAAE, JCE, JDD, JGEC, JGECA, and KGC)JDDC

The board of education prohibits bullying in any form by any student, staff member, or parent towards a student or a staff member on or while using school property, in a school vehicle, or at a school-sponsored activity or event. For the purposes of this policy, the term "bullying" shall have the meaning ascribed to it in Kansas law.

The administration shall propose, and the board shall review and approve a plan to address bullying as prohibited herein. The plan shall include provisions for the training and education of staff members and students and shall include appropriate community involvement as approved by the board.

Students who have bullied others in violation of this policy may be subject to disciplinary action, up to and including suspension and/or expulsion. If appropriate, students who violate the bullying prohibition shall be reported to local law enforcement.

Approved: 08/18

KASB Recommendation – 6/07; 6/08; 6/09; 6/13; 12/15

USD 417 Bullying Plan

(Also see Policies GAAE and JDDC)

Bullying means: Any intentional gesture or any intentional written, verbal, electronic, or physical act or threat either by any student, staff member, or parent towards a student or by any student, staff member or parent towards a staff member that is sufficiently severe, persistent, or pervasive that it creates an intimidating, threatening, or abusive educational environment that a reasonable person, under the circumstances, knows or should know will have the effect of:

- Harming a student or staff member, whether physically or mentally;
- Damaging a student's or staff member's property;
- Placing a student or staff member in reasonable fear of harm; or
- Placing a student or staff member in reasonable fear of damage to the student's or staff member's property.

Bullying also includes cyberbullying. "Cyberbullying" means bullying by use of any electronic communication device through means including, but not limited to, e-mail, instant messaging, text messages, blogs, mobile phones, pagers, online games, and websites.

Additionally, bullying means any form of intimidation or harassment prohibited by the board of education of the school district in policies concerning bullying adopted pursuant to K.S.A. 72-6147 or subsection (e) of K.S.A. 72-1138, and amendments thereto. USD 417 will not tolerate these actions by students, staff, or parents.

For the purposes of this plan and its authorizing policies, "parent" includes a biological, adoptive, or step-parent; guardian; custodian; or other person with authority to act on behalf of a student.

Similarly, a "staff member" means any person employed by the district.

Any act of bullying by either an individual student or group of students towards a student or staff member of the district is prohibited on or while utilizing school property, in a school vehicle, or at school-sponsored activities, programs, and events. This policy applies to students who directly engage in an act of bullying, to students who, by their behavior, support another student's act of bullying, and to all staff members and parents who engage in similar behaviors.

Training concerning identifying, reporting, investigating, and preventing bullying behaviors as outlined in district policies and this plan shall be provided to students and staff members using resources available for such purpose and shall be provided through school assemblies, staff development, or other appropriate forums at least annually.

JDDC SHORT MODEL BULLYING PLAN

USD 417 focuses on bullying prevention by:

1. Developing a bullying prevention program based on the KSDE Bullying Prevention Resource Toolkit including addressing bullying, building adult capacity to change climate and culture, curriculum and instructional resources, and measuring social -emotional learning;
2. Using the Kansas State Department of Education's Social - Emotional and Character Development Standards to address school bullying and student mental health;
3. Implementing a social- emotional learning curriculum that includes an anti-bullying family engagement component;
4. Providing students and families with information and resources annually on bullying, cyberbullying, digital citizenship and how to make smart choices on-line;
5. Providing students and families with the district's student behavior expectations relating to bullying and explanations for incidences that do not meet the legal definition of bullying;
6. Tracking incidences of bullying including physical, cyber, verbal, and relational bullying and reporting this information to the Kansas State Board of Education;
7. Collecting data on bullying incidences from social emotional data sources and annually reviewing this information with the board of education;
8. Developing cultural awareness and understanding that certain demographic groups are disproportionately bullied at a higher rate than peers based upon sex, disability, socio-economic status, religious beliefs, gender identity and expression, sexual-orientation, and race/ethnicity (including migrant populations);
9. Requiring all school employees to complete a state-approved or recommended bullying prevention, identification, reporting and training module.

The board or the district administration on behalf of the board may seek student, staff, parent, and/or community input on the adoption, revision, and/or implementation of the board's bullying policies or plan as directed or approved by the board.

JDDC SHORT MODEL BULLYING PLAN

No teacher, administrator, or school district employee shall engage in, permit, or tolerate bullying.

Retaliation against a victim, good faith reporter, or a witness to bullying is prohibited. A student or staff member who engages in an act of bullying, reprisal, retaliation, or false reporting of bullying, shall be subject to discipline in accordance with school district policy and procedures. The school administration and/or board may consider the following factors when determining an appropriate disciplinary action for such prohibited conduct: the ages of the parties involved; the developmental and maturity levels, special education needs of the parties involved, and the nature, frequency, and severity of the behavior.

Discipline guidelines for student bullying may be found in student and employee handbooks. Offenses over time or single offenses which are severe in nature may result in discipline up to and including suspension and/or expulsion or termination from employment. Parents participating in prohibited bullying conduct aimed at district students and/or staff members may jeopardize their access to district facilities; district property; school sponsored activities, programs, and events; and/or district students and/or staff members through the district's communication systems. As appropriate, reports to local law enforcement will be filed to report criminal bullying behaviors. (See Policies EBC, GAAC, GAACA, JGEC, JGECA and KN)

Approved: 07/12/2021

KASB Recommendation – 6/18; 6/21

JDDC REPORT TO LOCAL LAW ENFORCEMENT (BULLYING)

– Sample Form –

Retype to suit local needs, remove from policy book and file with the clerk and principals. Form could also be included in staff or student handbooks.

Report to Local Law Enforcement

USD ___

Pursuant to Kansas law, the administrator or other school employee whose signature appears below is reporting the following crimes.

Briefly describe each incident and the person/s involved in a misdemeanor or felony behavior at school, on school property, or at a school activity.

Date	School/Location	Student/s or Person/s Involved	Brief Description of bullying incident/s.
1.			
2.			

School Districts are required by Federal Law and K.S.A. 72-6311 to protect the privacy rights of students under the age of 18.

Signed: _____
Administrator or other school employee

c/superintendent, USD ___; c/student's file/employee's file as allowed by applicable negotiated language

Staff shall establish high expectations for all students. These expectations shall be based on individual student ability to meet the board approved learning objectives for each subject.

Reporting (See JR et seq.)

Periodic reports on each student's mastery of the approved learning objectives shall be issued to the parents.

Report Cards (See JR et seq.)

Report cards shall be issued to each student at the end of each specific grading period for each subject taken. Reasons for deficiencies and/or failures shall be given. The superintendent shall develop standard reporting forms for each grade level.

Approved: JUL 20 1998

JFAB Student Conferences

JFAB

Teachers shall be available for student conferences at mutually convenient times.

Approved: JUL 20 1998

JFAC Parent Conferences

JFAC

Teachers shall be available for parent conferences at mutually convenient times. The principal may schedule individual or building-wide parent-teacher conferences as necessary.

Approved: JUL 20 1998

JFB Promotion and Retention

JFB

Students may be promoted when they have demonstrated mastery of the board-approved learning objectives.

The final decision to promote or retain a student shall rest with the principal after receiving information from parents/guardians, teachers, and other appropriate school personnel.

Approved: 08/18

KASB Recommendation - 7/96; 4/07; 12/15

Students who have completed the requirements for graduation may be allowed to participate in graduation exercises unless participation is denied for appropriate reasons. Graduation exercises shall be under the control and direction of the building principal.

Approved: JUL 20 1998

JFCA Early Graduation (See IHF)

JFCA

Students who complete all state and local graduation requirements may request permission to graduate early.

Approved: Jul 20 1998

JFCA -R Early Graduation (See IHF)

JFCA -R

A student who wishes to graduate from high school early may do so by completing all state and local graduation requirements. The student and parents shall consult with high school administrative and/or guidance personnel in order to develop a graduation plan.

Approved: Jul 20 1998

Revised October 9, 2000

Students who complete all state and local graduation requirements may request permission to graduate early.

A student who wishes to graduate from high school early may request permission to do so. The student and parents shall consult with high school administrative and/or guidance personnel in order to develop a graduation plan. The board shall approve or deny each request based on the circumstances of the individual student. The student's request shall be in writing, addressed to the superintendent, state the reasons supporting the request, and include a copy of the graduation plan and a letter of support from the student's parents. The letters of request shall be sent to the superintendent, who shall forward them to the board.

Approved: 08/18

KASB Recommendation-7/96; 4/07; 12/15

JGA Student Insurance Program

JGA

Parents or guardians shall be notified annually in writing of student insurance provided by the district and that medical expenses not covered by such policies are the responsibility of the parents.

Approved: 08/18

KASB Recommendation-7/96; 4/07; 12/15

JGC Health Assessments and Physicals (See JGCB)

JGC

All students under the age of nine shall submit evidence they have undergone a health assessment prior to entering kindergarten or before enrolling in the district for the first time.

All students engaged in athletic activities covered by KSHSAA rules shall provide the building principal with proof of a physical examination and clearance to participate.

Principals shall work cooperatively with local, county, and state health agencies to disseminate materials related to the availability of health assessments and inoculations.

Approved: 08/18

KASB recommendation - 7/96; 4/07; 12/15

The board is committed to providing a school environment that promotes student health and wellness as part of the total learning experience for its students. To this end, the board shall promote and monitor a local health and wellness plan that includes methods to promote student health and wellness, prevent and reduce childhood obesity, and provide assurance that school meals and other food and beverages sold and otherwise made available on the school campus during the school day are consistent with applicable minimum federal standards. The plan shall:

- Include goals for providing proper student nutrition promotion and education, physical activity, and other school-based activities designed to promote student wellness which are based on evidence-based strategies and techniques;
- Meet federal nutrition standards and guidelines for all foods and beverages provided to students in each school during the school day;
- Ensure standards and nutrition guidelines for all foods and beverages sold to students during the school day at each district school are consistent with the requirements of the School Breakfast Program, the National School Lunch Program, and the competitive food standards established pursuant to the National School Lunch Program;
- Provide students with opportunities to improve personal health and disease prevention;
- Develop essential health skills necessary to maintain and enhance personal and community health behaviors;
- Include goals for addressing student social and mental health needs;

- Develop skills to prevent injury; and
- Understand the effects and consequences of nicotine, alcohol, and drug use.

The Superintendent or designee shall be responsible for the implementation and oversight of this policy and plan to ensure each of the district's schools, programs, and curriculum is compliant with this policy, the plan, and existing law and regulations.

Each building principal or designee shall annually report to the superintendent or designee regarding compliance in his/her school. Staff members responsible for programs related to school health and wellness shall also report to the superintendent or designee regarding the status of such programs. The superintendent or designee shall then annually report to the board on the district's compliance with law, policy, and the district's plan related to school wellness.

Health and Wellness Committee

The board shall establish a health and wellness committee comprised of, but not necessarily limited to, at least one of each of the following: school board member, district administrator, district food service representative, student, parent/guardian, school health professional, physical education teacher, and member of the public.

The wellness committee shall serve as an advisory committee regarding student health and wellness issues and shall be responsible for developing, implementing, and periodically reviewing and updating a school health and wellness policy and plan that complies with law to recommend to the board for adoption.

The health and wellness committee shall review and consider evidence-based strategies and techniques in establishing goals for nutrition education and promotion, physical activity, and other school-based activities that promote student health and wellness as part of the policy and plan development and revision process.

The superintendent or designee and the health and wellness committee shall conduct an assessment at least once every three (3) years on the contents and implementation of this policy and plan as part of a continuous improvement process to strengthen them and ensure proper implementation. This triennial assessment shall be made available to the public in an accessible and easily understood manner and include:

- The extent to which district schools are in compliance with law, policy, and its plan related to school health and wellness;
- The extent to which this policy and plan compare to model local health and wellness policies; and
- A description of the progress made by the district in attaining the goals of this policy.

At least once every three (3) years, the district shall update or modify this policy and health and wellness plan based on the results of the most recent triennial assessment and/or as district and community needs and priorities change; health and wellness goals are met; new health science, information, and technologies emerge; or new federal or state guidance or standards are issued.

The district shall annually inform and update the public, including parents/guardians, students, and others in the community, about the contents, updates and implementation of this policy and plan via the district website,

student handbooks, newsletters, or other efficient communication methods. This annual notification shall include information on how to access the school health and wellness policy and plan; information about the most recent triennial assessment; information on how to participate in the development, implementation, and periodic review and update of the school health and wellness policy and plan; and a means of contacting health and wellness committee leadership.

Recordkeeping

The district shall retain records documenting compliance with the requirements of the school health and wellness policy, which shall include:

- The written school health and wellness policy and plan;
- Documentation demonstrating that the district has informed the public, on an annual basis, about the contents of the school health and wellness policy and plan and any updates to these documents;
- Documentation of efforts to review and update the school health and wellness policy and plan, including who was involved in the review and methods used by the district to inform the public of their ability to participate in the review; and
- Documentation demonstrating the most recent assessment on the implementation of the school health and wellness policy and plan and notification of the assessment results to the public.

Approved: 02/08/2021

KASB Recommendation—6/05; 4/07; 6/14; 12/15; 6/17; 12/20

JGCA DISTRICT HEALTH AND WELLNESS PLAN

(Sample Plan)

DISTRICT HEALTH AND WELLNESS PLAN

The board offers the following district health and wellness plan as a supplement to its health and wellness policy, JGCA. This plan reflects some of the board's elected methods to promote student health and wellness, prevent and reduce childhood obesity, and provide assurance that school meals and other food and beverages sold and otherwise made available on the school campus during the school day are consistent with applicable minimum federal standards. This plan is periodically revised in accordance with policy JGCA. Questions concerning its contents may be directed to _____, president of the district's health and wellness committee at _____ or to the superintendent at _____.

NUTRITION PROMOTION AND EDUCATION

Designated instructional staff will integrate nutrition education into the district's sequential, comprehensive health education program. The program will be reviewed and updated, as appropriate.

Nutrition education will be interactive and will endeavor to provide students with the knowledge and skills needed to adopt healthy eating behaviors.

Nutrition education may be provided in school cafeterias, as well as in the classroom, with coordination between the food service personnel and teachers.

The district will provide appropriate training to the staff members responsible for providing nutrition education and training to students on strategies for promoting healthy eating behaviors.

Consistent nutrition messages will be disseminated throughout the district, schools, classrooms, cafeterias, homes, and community utilizing one or more of the following methods:

1. Handouts;
2. Posters and bulletin boards;
3. Postings on the district's website;
4. Articles and information provided in district or school newsletters;
5. Presentations that focus on nutritional value and healthy lifestyles;
6. Special programs that highlight aspects of nutrition education; and
7. News media.

JGCA DISTRICT HEALTH AND WELLNESS PLAN

(Sample Plan)

Lessons and Activities

District staff will develop and implement nutrition education lessons and activities for all grades that are appropriate to the student's age and developmental levels.

Instructional staff will be requested to integrate nutritional themes into daily lessons and activities, as appropriate, to complement the academic standards based on nutrition education. Nutritional themes may include, but are not limited to:

1. Knowledge of USDA dietary guidelines;
2. Sources and variety of foods;
3. Guide to a healthy diet, including snacks and the importance of breakfast;
4. Concepts of control and prevention of disease and nutritional deficiencies;
5. Use and misuse of dietary supplements;
6. Understanding calories;
7. Understanding and using food labels;
8. Essential nutrients and their relationship to physical performance and body composition;
9. Appreciating cultural diversity related to food and eating;
10. Recognizing appropriate serving sizes;
11. Safe food preparation, handling, and storage; and
12. Identifying and limiting junk food.

District staff members are expected to be supportive in helping students to practice the nutritional themes used in lessons and activities.

Family and Community Involvement

The superintendent or designee will be responsible for promoting family and community involvement in supporting and reinforcing nutrition education in the schools utilizing one or more of the following methods:

1. Nutrition education materials are sent home with students, posted in school buildings, and made available on the district's website;
2. Parents/Guardians are encouraged to send healthy snacks/meals to school;

JGCA DISTRICT HEALTH AND WELLNESS PLAN

(Sample Plan)

3. Families are invited to attend any exhibitions of student nutrition projects or health fairs;
4. Nutrition education workshops and screening services may be offered;
5. Links with nutrition service providers (e.g., qualified public health and nutrition professionals) may be established on the district's website to inform families about supplemental nutritional services available in the community;
6. Nutrition education curriculum may include homework that students can do with their families, such as:
 - a. Reading and interpreting food labels,
 - b. Reading nutrition-related articles, and
 - c. Preparing healthy recipes; and
7. School staff members will be encouraged to cooperate with other agencies and community groups to provide opportunities for student projects related to nutrition, as appropriate.

PHYSICAL ACTIVITY

Developmentally appropriate physical activities during the school day for students will be designed to achieve optimal health, wellness, fitness, and performance benefits, and may include the following:

1. Daily school-wide exercise program for students in which all students participate in their classrooms;
2. Physical activity breaks for students between lessons or classes, as appropriate; activities will be planned to maximize student participation;
3. Providing information to parents/guardians that encourages students' physical activity outside the school environment, such as outdoor play at home, sports, recreation programs, before and after-school programs, community programs, etc.;
4. Establishing guidelines governing the age-appropriate physical activity opportunities for students that will be provided in each school;
5. Offering and supervising walking programs for students on school property before school, at lunch, or after school;
6. Daily recess periods for elementary school students featuring time for unstructured but supervised active play;

JGCA DISTRICT HEALTH AND WELLNESS PLAN

(Sample Plan)

7. Introducing physical activities other than competitive sports to students;
8. Organizing and supervising walking trains for students going to and coming home from school;
9. Programs conducted before and after school in district facilities providing developmentally appropriate physical activities to students in an effort to promote physical activity. Designated staff will meet with providers of before and after-school programs in district facilities to discuss and support opportunities for physical activity for attendees;
10. Sending students home with suggestions for physical activities for use by parents/guardians through:
 - a. Monthly suggested activity calendars,
 - b. Periodic information and updates,
 - c. Notices of family activity events taking place in the schools or community;
11. Promoting the use of school facilities by students and the community for physical activity, fitness, sports, and recreation programs offered by district schools and/or community-based organizations outside of school hours through:
 - a. Announcements,
 - b. Posted notices,
 - c. Newsletters,
 - d. District's website,
 - e. District's calendar,
 - f. News media.

PHYSICAL EDUCATION

Professional staff will provide physical education instruction that complies with the established curriculum and academic standards to ensure that students develop required skills and knowledge.

The physical education curriculum and program will be reviewed and updated, as appropriate.

District schools will encourage all students to participate in physical education classes.

JGCA DISTRICT HEALTH AND WELLNESS PLAN

(Sample Plan)

Physical education staff will utilize appropriate instructional strategies that provide meaningful inclusion of all students, regardless of skill or fitness level.

The district's physical education programs will:

1. Provide physical activity options and alternatives from a variety of categories such as outdoor, rhythmical, and lifetime;
2. Feature cooperative as well as competitive games;
3. Teach self-management skills as well as movement skills;
4. Actively teach cooperation, fair play, and responsible participation;
5. Promote participation in physical activity outside of school;
6. Endeavor to be an enjoyable experience for students;
7. Encourage lifelong participation in health-enhancing physical activities;
9. Attempt to create a positive learning environment in which students feel safe and supported; and
10. Utilize physical activities that are developmentally appropriate.

Suitably adapted physical education will be included, when practicable, as part of a student's IEP, Section 504 Plan, or accommodation when chronic health problems, disabling conditions, or other special needs preclude such student's participation in regular physical education instruction or activities. Documented medical conditions and disabilities will be accommodated in accordance with the applicable IEP or Section 504 Plan.

An annual assessment and inventory of equipment, facilities, and resources used for physical education courses will be made by physical education staff. Equipment, facilities, and resources determined to be obsolete, out-of-date, unusable, or unsafe will be reported for disposition.

Physical education staff will attend professional development opportunities and inservice programs, in accordance with board policy.

District schools will discourage the withholding or use of physical education solely as a form of punishment.

Student physical activity on school grounds during school hours will be supervised to enforce safety rules and to attempt to prevent injuries.

Building administrators are encouraged to notify district staff that physical activity (e.g., recess) will not be used or withheld as a form of punishment;

JGCA DISTRICT HEALTH AND WELLNESS PLAN

(Sample Plan)

Assessment

A local assessment system may be implemented to track student progress on the Health and Physical Education academic standards. Course grades will be awarded in the same manner grades are awarded in other subject areas and will be included in calculations of grade point average, class rank, and academic recognition programs.

Family and Community Involvement

To promote family and community involvement in supporting and reinforcing physical education in the schools, the building principal or designee will be responsible for ensuring that:

1. Physical education activity ideas are sent home with students;
2. Parents/Guardians are actively encouraged to promote their child's participation in the school's physical education programs and any after-school activities through information distributed by the school;
3. Families are invited to attend and participate in physical education activity programs and health fairs when held;
4. Physical education curriculum may include homework that students can do with their families.
5. School staff is encouraged to consider student preferences and interest when developing physical education programs.
6. School staff is encouraged to work with local recreation agencies and community organizations to provide opportunities for students to participate in physical activity programs outside of school.

OTHER SCHOOL BASED ACTIVITIES

Drinking water shall be available and accessible to students, without restriction and at no cost to the student, at all meal periods and throughout the school day.

Nutrition professionals who meet hiring criteria established by the district and in compliance with federal regulations shall administer the school meals program. Professional development and continuing education shall be provided for district nutrition staff, as required by federal regulations.

1. Students shall be provided a clean and safe meal environment.
2. District administrators may consider offering alternative service models to increase school breakfast participation, such as breakfast served in the classroom and "grab & go

JGCA DISTRICT HEALTH AND WELLNESS PLAN

(Sample Plan)

breakfast” to reinforce the positive educational, behavioral, and health impacts of a healthy breakfast.

3. Students shall have access to hand washing or sanitizing before meals and snacks.
4. { } Access to the food service operation shall be limited to authorized staff.
5. { } Nutrition content of school meals shall be available to students and parents/guardians upon request.
6. { } The district shall provide appropriate training to staff on the components of the school health and wellness policy and plan.
7. { } Fundraising projects submitted for approval shall be supportive of healthy eating and student health and wellness or at least neutral on that topic.
8. { } The district shall support the efforts of parents/guardians to provide a healthy diet and daily physical activity for children by communicating relevant information through various methods.
9. { } _____ other.

FUNDRAISERS

Fundraising projects must be submitted for district approval in accordance with district policy. School fundraising activities will be approved with consideration of the following:

1. Fundraising activities held during the school day involving the sale of food or beverages will be limited to foods that meet the USDA Smart Snacks in School nutrition standards, unless an exemption is approved by the building principal;
2. Availability of any food or beverage items sold as part of a fundraising activity will be restricted until at least thirty (30) minutes after the last lunch period;
3. Fundraising activities that promote physical activity will be encouraged; and
4. District staff members are encouraged to select foods and beverages which are low in sugar and fat content to be sold as part of any fundraisers for school sponsored activities, programs, or events outside of the school day.

For purposes of this regulation, school day means the period from midnight before school begins until thirty (30) minutes after the end of the official school day.

Copies of this administrative regulation will be available in the central office and will be distributed to activity sponsors, student treasurers of school activities, and other interested individuals and groups.

JGCA DISTRICT HEALTH AND WELLNESS PLAN

(Sample Plan)

Exempt fundraiser foods or beverages may not be sold in competition with school meals in the food service area during the meal service.

NUTRITION GUIDELINES FOR ALL FOODS/BEVERAGES AT SCHOOL

All foods and beverages available in district schools during the school day shall be offered to students with consideration for promoting student health and reducing obesity.

Foods and beverages provided through the National School Lunch or School Breakfast Programs shall comply with established federal nutrition standards.

Foods and beverages offered or sold at school-sponsored events outside the school day, such as athletic events and dances, shall offer healthy alternatives in addition to more traditional fare.

Competitive Foods

Competitive foods available for sale shall meet or exceed the established federal nutrition standards (USDA Smart Snacks in School). These standards shall apply in all locations and through all services where foods and beverages are sold to students, which may include, but are not limited to: a la carte options in cafeterias, vending machines, school stores, snack carts, and fundraisers conducted during the school day.

Competitive foods are defined as foods and beverages offered or sold to students on school campus during the school day, which are not part of the reimbursable school breakfast or lunch.

For purposes of this policy, school campus means any area of property under the jurisdiction of the school that students may access during the school day.

For purposes of this policy, school day means the period from midnight before school begins until thirty (30) minutes after the end of the official school day.

The district may impose additional restrictions on competitive foods, provided that the restrictions are not inconsistent with federal requirements.

Non-Sold Competitive Foods

Non-sold competitive foods available to students, which may include but are not limited to foods and beverages offered as rewards and incentives, at classroom parties and celebrations, or as shared classroom snacks, shall meet or exceed the standards established by the district.

If the offered competitive foods do not meet or exceed the Smart Snacks in School nutrition standards, the following standards shall apply:

JGCA DISTRICT HEALTH AND WELLNESS PLAN

(Sample Plan)

1. Rewards and Incentives: (CHOOSE ONE OF THE OPTIONS BELOW)
 - a. ☐ Foods and beverages shall not be used as a reward or incentive in district schools.
 - b. ☐ Foods and beverages shall not be used as a reward for classroom or school activities unless the reward is an activity that promotes a positive nutrition message (e.g., guest chef, field trip to a farm or farmers market, etc.).
 - c. ☐ _____other.
2. Classroom Parties and Celebrations: (CHOOSE ONE OR MORE OF THE OPTIONS BELOW)
 - a. ☐ Only non-food based parties and celebrations shall occur on the school campus during the school day in district schools.
 - b. ☐ Classroom parties/celebrations with food/beverages shall be limited to no more than one (1) per month in each classroom.
 - c. ☐ Parents/Guardians shall be informed through newsletters or other efficient communication methods that foods/beverages should only be brought in when requested for scheduled parties.
 - d. ☐ Classroom parties shall offer a minimal amount of foods (maximum 2-3 items) containing added sugar as the primary ingredient (e.g., cupcakes, cookies) and will provide the following:
 - Fresh fruits/vegetables; and
 - Water, 100 percent juice, 100 percent juice diluted with water, low-fat milk, or nonfat milk.
 - e. ☐ When possible, foods/beverages for parties and celebrations shall be provided by the food service department to help prevent food safety and allergy concerns.
 - f. ☐ Food celebrations shall not occur until thirty (30) minutes after the end of the last lunch period.
 - g. ☐ _____other.
3. Shared Classroom Snacks:
 - a. ☐ Shared classroom snacks are not permitted in district schools
 - b. ☐ _____other.

JGCA DISTRICT HEALTH AND WELLNESS PLAN

(Sample Plan)

The district shall provide a list of suggested nonfood ideas and healthy food and beverage alternatives to parents/guardians and staff, which may be posted via the district website, student handbook, newsletters, posted notices and/or other efficient communication methods.

Marketing/Contracting

Any foods and beverages marketed or promoted to students on the school campus during the school day shall meet or exceed the established federal nutrition standards (USDA Smart Snacks in School) and comply with established Board policy and administrative regulations.

Exclusive competitive food and/or beverage contracts shall be approved by the board, in accordance with provisions of law. Existing contracts shall be reviewed and modified to the extent feasible to ensure compliance with established federal nutrition standards, including applicable marketing restrictions.

SAFE ROUTES TO SCHOOL

District schools may provide appropriate instruction on walking and bicycling safety to students.

To make walking and biking to school safer and easier for students, improvements to school zone traffic safety may be made by:

1. Developing drop-off and pick-up procedures and informing students, parents/guardians, and district staff by means of:
 - a. Publication in handbooks;
 - b. Reminders to parents/guardians in the form of letters or emails at the start of each school term and as necessary throughout the school year;
 - c. Presentation at a student assembly;
 - d. Presentation at a parents meeting; and/or
 - e. Posting of notice/signs.
2. Designating a drop-off and pick-up zone to discourage traffic congestion in front of schools;
3. Conducting regular traffic safety training for school personnel, volunteers, and students who drive to school;
4. Encouraging carpooling to alleviate traffic congestion in front of schools;
5. Staggering school arrival and dismissal times for different grades to minimize the flow of traffic; and

JGCA DISTRICT HEALTH AND WELLNESS PLAN

(Sample Plan)

6. Using a designated employee, parent/guardian, or volunteer at drop-off locations to open the student's door and expedite the drop-off process.

Designated school personnel, police, and volunteers may periodically evaluate drop-off and pick-up conditions and provide safety information and instruction to drivers.

The Superintendent or designee may meet periodically with local municipality officials, law enforcement, and community organizations to develop, evaluate, and maintain safe routes to school.

In cooperation with the local ordinances and laws, physical improvements such as curb striping and signage revision may be made to the school's drop-off and pick-up zones and/or parking and stopping spots.

PERSONAL AND COMMUNITY HEALTH

The district will provide a framework to educate, support, and promote health enhancing behaviors and programs for students levels. Research demonstrates that healthy students do better in school and score higher on achievement tests. Parents should be involved with the health education provided to their students. Students will be provided opportunities to learn and understand personal health, prevention and control of disease, the dangers of substance use, abuse and addiction, mental and emotional health, injury prevention and safety, and community health needs which may include:

- Major body systems, functions, and relationships between systems;
- Healthy personal hygiene habits;
- Importance of personal health and seeking health care;
- Value of and recommended sleep amounts;
- Healthy and unhealthy habits;
- Leading causes of death and risk behaviors;
- Disease prevention skills;
- Communicable and noncommunicable diseases;
- Relationship between nutrition, exercise, and disease prevention;
- Structure and functions of the immune system;
- Drug types and dangers of alcohol, tobacco, and other illegal drugs;
- Refusal skills;
- Physical and psychological addictions;

JGCA DISTRICT HEALTH AND WELLNESS PLAN

(Sample Plan)

- Cumulative risk behaviors;
- Addictive substances and effect on health;
- Personal strategies for drug free living;
- Communicating care, consideration, and respect;
- Developing stress management skills;
- Avoiding negative self-talk, self-harm, and suicide;
- Developing positive body image and self esteem;
- Expressing feelings, wants and needs in a healthy manner;
- Role of the individual in maintaining a healthy community;
- Local community health needs, issues, and events; and
- Opportunities to develop and maintain a healthy community.

Approved: 02/08/2021

KASB Recommended – 12/20

All students enrolling in any district school shall provide the building principal with proof of immunization of certain diseases or furnish documents to satisfy statutory requirements. Booster shots mandated by the Secretary of the Department of Health and Environment are also required.

Notice of this policy and the applicable state law shall be distributed to parents or guardians of current and prospective district students on or before May 15th of each school year. The superintendent shall issue a news release each August explaining the required inoculations and booster shots. Parents may delegate in writing their authority to consent to immunizations. At the beginning of a school year, school boards shall provide information on immunizations applicable to school age children to parents and guardians of students in grades six through 12. The information on immunizations shall include:

- (1) A list of sources for additional information; and
- (2) related standards issued by the national centers for disease control and prevention.

Students who fail to provide the documentation required by law may be excluded from school by the superintendent until statutory requirements are satisfied. Notice of exclusion shall be given to the parents/guardians as prescribed by law. Students who are not immunized against a particular disease(es) may be excluded from school during any outbreak.

Each principal shall forward evidence of compliance with the inoculation law to other schools or school districts when requested by the school or by the student's parents/guardians.

JGCB Inoculations

JGCB-2

Approved: 08/18

KASB Recommendation-7/96; 9/97; 4/07; 6/08; 12/15

JGCBA Automated External Defibrillators

JGCBA

If the board approves their use in district schools and other facilities, automated external defibrillators shall be properly maintained as required by law and used in accordance with recommended instructions.

Approved: 08/18

KASB Recommendation--6/04; 4/07; 6/08; 6/09; 12/15

JGCC Communicable Diseases

JGCC

Any student noted by a physician, or the school nurse, or local health officer as having a communicable disease may be excluded from school for the duration of the illness. The student will be readmitted to regular classes upon termination of the illness, as authorized by the student's physician, the local health officer, or after the expiration of any period of isolation or quarantine.

The board reserves the right to require a written statement from the student's physician or local health officer indicating that the student is free from all symptoms of the disease.

If a student is absent from regular classes for more than three consecutive days or the principal has been notified that a student has or is suspected of having a communicable disease, the principal shall determine whether a release shall be obtained from the student's physician or local health department before the student reenters school.

Decisions regarding the type of education and the setting for provision of educational services for a student with a communicable disease shall be based on the child's medical condition, the child's educational needs, and the expected type of interaction with others in the educational setting. Final decisions will be made by school administration after receiving input from the student's physician, public health personnel, the student's parent or guardian, and personnel associated with the proposed care or educational setting.

Approved: 02/08/2021

KASB Recommendation—7/96; 6/01; 4/07; 12/15; 12/20

JGCD Health Screenings

JGCD

Vision and hearing screenings will be conducted in the district as part of the overall health services program. Frequency of the screenings will be in accordance with state law. When appropriate, other screenings deemed beneficial to students, such as dental screenings, may be performed in the school health program.

When these screenings cannot be performed by district staff, the board authorizes the superintendent to identify healthcare service providers to provide them. Such healthcare service providers shall be required to enter into a contract with the district prior to providing any screenings or other services to students in the school setting.

Vision Screenings

Each year vision screening procedures will be conducted for students new to the district, including kindergarteners. Such procedures will be provided for other students at a frequency of not less than once every two years unless otherwise specified by state law. Students known to have vision difficulties and students referred by teachers, parents, and/or physicians will be screened regardless of grade level.

Hearing Screening

Each year hearing screening procedures will be conducted for students new to the district, including kindergarteners. Such procedures will be provided for other students at a frequency of not less than once every three years unless otherwise specified by state law. Students known to have hearing difficulties and students referred by teachers, parents, and/or physicians will be screened regardless of grade level.

Under certain conditions, hearing screening services are provided for students residing within district boundaries who are enrolled in accredited nonpublic schools. These services are coordinated between the administration of the accredited nonpublic school and district administration and require a request from the student's parent or guardian. Implementation of the program for nonpublic school students follows the same guidelines as for district students.

Dental Screenings

Free dental inspections will be offered to students, planned for by designated school staff, and conducted by appropriate dental care providers.

Selected Screenings

Other screening procedures may be deemed appropriate and beneficial to students. Designated staff will assist in the planning and implementation of other screening programs following standard procedures.

Screening results, and referrals when necessary, will be communicated to parents.

In accordance with state law, the parent or guardian of any child entering school for the first time shall be informed of the availability of sickle cell screening and of the location of the nearest facility providing blood tests for sickle cell trait and sickle cell anemia.

Approved: July 11, 2016

KASB Recommendation – 6/16

JGD Student Psychological Services (See JR et seq)

JGD

Various psychological services are available to students through the district, cooperative special education programs, the county, and the state. Results of any such psychological service, testing program, or consultation services will be kept in strict confidence by school authorities and shall be governed by JR through JRD.

Approved: 08/18

KASB Recommendation - 7/96; 4/07; 12/15

Students shall be supervised by school personnel when they are under the jurisdiction of the school.

Each building principal shall coordinate and assign teachers, aides or paraprofessionals to supervise students engaged in school sponsored activities. All school-sponsored activities shall be supervised by an adult approved by the administration.

Each building principal shall ensure appropriate staff members are available for supervising students at specific times and in designated areas.

Approved: 08/18

KASB Recommendation-7/96; 4/07; 12/15

The superintendent shall develop procedures regulating the driving, parking and use of vehicles during the school day. Failure to observe district regulations may result in disciplinary action.

Rules and regulations concerning use of motorized vehicles on school property shall be approved by the board and included in the student handbook.

Approved: JUL 20 1998

JGEC Sexual Harassment (See GAAC, GAAD, GAF, JDDC and KN) JGEC

The board of education is committed to providing a positive and productive learning and working environment, free from discrimination on the basis of sex, including sexual harassment. The district does not discriminate on the basis of sex in admissions, employment, or the educational programs or activities it operates and is prohibited by Title IX from engaging in such discrimination. Discrimination on the basis of sex, including sexual harassment, will not be tolerated in the school district. Discrimination on the basis of sex of employees or students of the district in any district education program or activity is strictly prohibited.

Sexual harassment is unlawful discrimination on the basis of sex under Title IX of the Education Amendments of 1972, Title VII of the Civil Rights Act of 1964, and the Kansas Act Against Discrimination. All forms of sexual harassment are prohibited at school, on school property, and at all school-sponsored activities, programs, or events within the United States.

It shall be a violation for any employee to discourage a student from filing a complaint, or to fail to investigate or refer for investigation, any complaint lodged under the provisions of this policy.

Sexual harassment shall include conduct on the basis of sex involving one or more of the following: (1) A district employee conditioning the provision of an aid, benefit, or service of the district on an individual's participation in unwelcomed sexual conduct; (2) unwelcomed conduct determined by a reasonable person to be so severe, pervasive, and objectively offensive that it effectively denies a person equal access to the district's educational program or activity; or (3) sexual assault, dating violence, domestic violence, or stalking.

Sexual harassment may result from verbal or physical conduct or written or graphic material. Sexual harassment may include, but is not limited to: verbal harassment or abuse of a sexual nature; pressure for sexual activity; repeated remarks to a person with sexual or demeaning implication; unwelcome touching; or suggesting or demanding sexual involvement accompanied by implied or explicit threats concerning a student's grades, participation in extracurricular activities, etc.

The district encourages all victims of sexual harassment and persons with knowledge of such harassment to report the harassment immediately. Complaints of sexual harassment will be promptly investigated and resolved. Any person may make a verbal or written report of sex discrimination by any means and at any time.

Superintendent Aron Dody (17 Wood St, Council Grove, KS 66846; adody@cgrove417.org; 620-767-5192) has been designated to coordinate compliance with nondiscrimination requirements contained in Title IX of the Education Amendments of 1972, Title VII of the Civil Rights Act of 1964 regarding discrimination on the basis of sex, and the Kansas Act Against Discrimination. Information concerning the provisions of these Acts, and the rights provided thereunder, are available from the Title IX Coordinator. Inquiries about the application of Title IX to the district may be referred to the Title IX Coordinator; to the Assistant Secretary for Civil Rights at the U.S. Department of Education, Office of Civil Rights, 400 Maryland Avenue, SW, Washington D.C. 20202-1100, (800)421-3481, or at OCR@ed.gov; or both.

Response to Harassment Complaints

The district takes all reports of sexual harassment seriously and will respond meaningfully to every report of discrimination based on sex, including sexual harassment, of which the district has actual knowledge. Any students who believe that he or she has been subjected to sexual harassment should report the alleged harassment to the building principal, another administrator, the guidance counselor, the Title IX Coordinator, or another licensed staff member. All employees receiving reports of sexual harassment from a student shall notify the Title IX Coordinator.

Definitions

The following definitions apply to the district in responding to complaints of sexual discrimination including sexual harassment as defined by Title IX of the Education Amendments of 1972, Title VII of the Civil Rights Act of 1964, and the Kansas Act Against Discrimination.

The “complainant” means an individual who is alleged to be a victim of conduct that could constitute sexual harassment.

“Dating violence” means violence committed by a person who is or has been in a social relationship of a romantic or intimate nature with the victim where the existence of such a relationship shall be determined based on a consideration of the length of the relationship, the type of relationship, and the frequency of interaction between the persons involved.

The “decision-maker” reviews all the evidence and prepares an impartial written responsibility determination as to whether the alleged conduct occurred and provides an opportunity for the parties and their representatives to

prepare written questions to be answered by the other party. The decision-maker shall not be the Title IX Coordinator or investigator.

“Domestic violence” includes crimes of violence committed by a person who is a current or former spouse, partner, person with whom the victim shares a child, or who is or has cohabited with the victim as a spouse or partner, by a person similarly situated to a spouse of the victim under Kansas or applicable federal law, or by any other person against an adult or youth victim having protection from such person’s acts by Kansas or applicable federal law.

A “formal complaint” means a document filed by a complainant or signed by the Title IX Coordinator alleging sexual harassment against a respondent and requesting that the district investigate the allegation of sexual harassment.

The “investigator” is the person who carries out the investigation after the formal complaint is filed and conducts interviews of the witnesses, collects and documents evidence, and drafts an investigative report.

A “respondent” is an individual who has been reported to be the perpetrator of conduct that could constitute sexual harassment.

“Sexual assault” means an offense classified as a forcible or nonforcible sex offense under the uniform crime reporting system of the Federal Bureau of Investigation.

“Stalking” means engaging in a course of conduct directed at a specific person that would cause a reasonable person to fear for his or her safety or the safety of others or to suffer substantial emotional distress.

The “Title IX Coordinator” is the individual designated at the district level who has responsibility to coordinate compliance with Title IX of the Edu

cation Amendments of 1972, Title VII of the Civil Rights Act of 1964 regarding discrimination on the basis of sex, and the Kansas Act Against Discrimination. The Title IX Coordinator's responsibilities include, but are not limited to: developing materials and ensuring professional development occurs for staff involved in Title IX compliance, creating systems to centralize records, gathering relevant data, contacting the complainant (and/or parents or guardians, if applicable) once the district has actual knowledge of alleged sexual harassment, coordinating the implementation of supportive measures, signing a formal complaint to initiate a grievance process, and ensuring any remedies are implemented.

The Title IX Coordinator, any investigator, decision-maker, or any person who facilitates an informal resolution process shall not have a conflict of interest or bias for or against the complainant or respondent. These individuals shall receive training on the definition of sexual harassment; the scope of the education program and activities; how to conduct an investigation, including appeals and informal resolution processes; and how to serve impartially, including avoiding prejudgment of the facts, conflicts of interest, and bias. Decision-makers shall receive training on issues of relevance of questions and evidence, including when questions and evidence about the complainant's sexual predisposition or prior sexual behavior are not relevant. Investigators shall receive training on issues of relevance of questions and evidence in order for them to create investigative reports that fairly summarize relevant evidence.

Any employee who witnesses an act of sexual harassment or receives a complaint of harassment from another employee or a student shall report the complaint to their immediate supervisor, building administrator, or Title IX

Coordinator. Employees who fail to report complaints or incidents of sexual harassment to appropriate district officials may face disciplinary action. District officials who fail to investigate and take appropriate corrective action in response to complaints of sexual harassment may also face disciplinary action.

Complaints received will be investigated to determine whether, under the totality of the circumstances, the alleged behavior constitutes sexual harassment under the definition outlined above. Unacceptable student conduct may or may not constitute sexual harassment, depending on the nature of the conduct and its severity, pervasiveness, and persistence. Behaviors which are unacceptable but do not constitute harassment may provide grounds for discipline under the code of student conduct.

If discrimination or harassment has occurred, the district will take prompt, remedial action to stop it and prevent its reoccurrence.

The Title IX Coordinator shall promptly respond in a meaningful way to any reports of sexual discrimination including sexual harassment of which the district has actual knowledge as follows:

- Contact the complainant within 10 business days and discuss the availability of supportive measures, with or without the filing of a formal complaint, and consider the complainant's wishes as to supportive measures; and
- Inform the complainant of the right to a formal complaint investigation consistent with Title IX and the informal resolution process.

Supportive Measures

The district will treat the complainant and respondent equitably by offering supportive measures. These non-disciplinary and non-punitive measures will be offered as appropriate, as reasonably available, and without cost to the complainant or the respondent. Supportive measures are designed to restore or preserve equal access to the education program or activity without unreasonably burdening the other party. “Supportive Measures” shall include, but not be limited to, measures designed to protect the safety of all parties, to protect the district’s educational environment, or to deter sexual harassment. These measures may include counseling, extensions of deadlines or course-related adjustments, modifications of work or class schedules, escort services, mutual restrictions on contact between the parties, changes in work locations, leaves of absence, increased security and monitoring, and other similar measures. The Title IX Coordinator is responsible for coordinating the effective implementation of supportive measures.

The Formal Complaint

No investigation of alleged sexual harassment may occur until after a formal complaint has been filed.

A formal complaint is a document filed by the complainant or signed by the Title IX Coordinator alleging sexual harassment and requesting an investigation. The procedures for filing a formal complaint are as follows:

- At the time of filing a formal complaint, a complainant must be participating in or attempting to participate in the education program or activity of the district concerning which the formal complaint is filed.

- A formal complaint should be filed in writing and contain the name and address of the person filing the complaint. The complaint should briefly describe the alleged violation. Filing of the complaint with the Title IX Coordinator may be done in person, by mail, or by email. If an individual does not wish to file a written complaint, and the matter has not been adequately resolved, the Title IX Coordinator may initiate the complaint. Forms for filing written complaints are available in each school building office and the central office.
- A complaint should be filed as soon as possible after the conduct occurs, but not later than 180 calendar days after the complainant becomes aware of the alleged violation, unless the conduct forming the basis for the complaint is ongoing.
- An investigation shall follow the filing of the complaint. If the complaint is against the superintendent, the board shall appoint an investigating officer. In other instances, the investigation shall be conducted by a qualified individual designated by the Title IX Coordinator or another individual appointed by the board. The investigation shall be thorough. All interested persons, including the complainant and the respondent, will be afforded an opportunity to submit written or oral evidence relevant to the complaint.

Formal Complaint Notice Requirements

Upon filing of a formal complaint, the district shall provide written notice to the known parties including:

- Notice of the allegations of sexual harassment including sufficient details to prepare a response before any initial interview including:
 - the identities of the parties involved, if known;
 - the conduct allegedly constituting sexual harassment; and
 - the date and location of the alleged incident, if known.
- An explanation of the district's investigation procedures, including any informal resolution process;
- A statement that the respondent is presumed not responsible for the alleged conduct and that a determination regarding responsibility will be made by the decision-maker at the conclusion of the investigation;
- Notice to the parties they may have an advisor of their choice and may inspect and review any evidence; and
- Notice to the parties of any provision in the district's code of conduct or policy that prohibits knowingly making false statements or knowingly submitting false information.

If, in the course of an investigation, the investigator decides to investigate allegations about the complainant or respondent that are not included in the notice initially provided, notice of the additional allegations shall be provided to known parties.

Formal Complaint Investigation Procedures

To ensure a complete and thorough investigation and to protect the parties, the investigator shall:

- Ensure that the preponderance of the evidence burden of proof and the burden of gathering evidence sufficient to reach a determination regarding responsibility rests on the district and not the parties;
- Provide an equal opportunity for the parties to present witnesses and evidence;
- Not restrict either party's ability to discuss the allegations under investigation or to gather and present relevant evidence;
- Allow the parties to be accompanied with an advisor of the party's choice;
- Provide written notice of the date, time, location, participants, and purpose of any interview or meeting at which a party is expected to participate;
- Provide the parties equal access to review all the evidence collected which is directly related to the allegations raised in a formal complaint, including the investigative report, and the opportunity to respond to that evidence before a determination is made;
- Be impartial and objectively evaluate all relevant evidence without relying on sex stereotypes;
- Not have conflicts of interest or bias for or against complainants or respondents;
- Not make credibility determinations based on the individual's status as complainant, respondent, or witness.

Formal Complaint Investigation Report

The investigator shall prepare an investigative report that fairly summarizes relevant evidence and share the report with the parties and their advi-

sors for review and response.

Before completing the investigative report, the investigator must send each party and their advisors the investigative report for review and allow the parties 10 days to submit a written response for the investigator's consideration.

Decision-Maker's Determination

Upon receiving the investigator's report, the decision-maker must make a determination regarding responsibility and afford each party the opportunity to submit written, relevant questions that the parties want asked of any party or witness, provide each party with the answers, and allow for additional, limited follow-up questions.

The decision-maker must issue a written determination regarding responsibility based on a preponderance of the evidence. The decision-maker's written determination shall:

- Identify the allegations potentially constituting sexual harassment;
- Describe the procedural steps taken, including any notifications to the parties, site visits, methods used to gather evidence, and interviews;
- Include the findings of fact supporting the determination;
- Address any district policies and/or conduct rules which apply to the facts;
- A statement of, and rational for, the result as to each allegation, including a determination regarding responsibility; and
- The procedures and permissible bases for the complainant and/or respondent to appeal the determination.

The written determination may, but is not required to, recommend disciplinary sanctions and any remedies designed to preserve access to the educational program or activity that may be provided by the district to the complainant.

A copy of the written determination shall be provided to both parties simultaneously.

The range of disciplinary sanctions and remedies may include, but may not be limited to, supportive measures, short term suspension, long term suspension, expulsion for students, and/or termination for employees. Complainants and respondents shall be treated equitably by providing remedies to a complainant where a determination of responsibility for sexual harassment has been made. The Title IX Coordinator is responsible for the effective implementation of any remedies. If the investigation results in a recommendation that a student be suspended or expelled, procedures outlined in board policy and state law governing student suspension and expulsion will be followed.

If the investigation results in a recommendation that an employee be suspended with or without pay or terminated, procedures outlined in board policy, the negotiated agreement (as applicable), and/or state law will be followed.

Records relating to complaints filed and their resolution shall be maintained by the Title IX Coordinator for seven years.

The decision becomes final on the date the parties receive the results of an appeal, if any appeal is filed; or on the date the opportunity for an appeal expires.

Appeals

The complainant or respondent may appeal the decision-maker's determination regarding responsibility or a dismissal of a formal complaint, on the following bases:

- Procedural irregularity that affected the outcomes;
- New evidence that was not reasonably available at the time that could affect the outcome; and/or
- The Title IX Coordinator, investigator, or decision-maker had a conflict of interest or bias against either party that affected the outcome.

The request to appeal shall be made in writing to the Title IX Coordinator within 10 days after the date of the written determination. Appeals shall be a review of the record by an attorney, an independent hearing officer appointed by the board, or the board. The appeal decision-maker may not be the Title IX Coordinator, the Investigator, or the decision-maker from the original determination.

The appeal decision-maker will issue a written decision within 30 days after the appeal is filed. The appeal decision-maker will describe the result of the appeal and the rationale for the result.

The appeal decision-maker shall:

- Review the evidence gathered by the investigator, the investigator's report, and the original decision-maker's determination;
- Notify both parties in writing of the filing of an appeal and give an opportunity to submit further evidence in writing;

- Not have a conflict of interest or bias for or against complainant or respondent and receive the required training;
- Issue a written decision and the rationale for the decision within 30 days after the appeal is filed;
- Describe the result of the appeal and the rationale for the result in the decision; and
- Provide the written decision simultaneously to both parties and to the Title IX Coordinator.

Informal Resolution Process

At any time during the formal complaint process and prior to reaching a determination regarding responsibility, the district may facilitate an informal resolution process, such as mediation, that does not involve a full investigation and determination of responsibility.

The informal resolution process may be facilitated by a trained educational professional, consultant, or other individual selected by the Title IX Coordinator under the following conditions:

- The parties are provided a written notice disclosing the allegations, the requirements of the informal resolution process, and information on when it may preclude the parties from resuming a formal complaint arising from the same allegations;
- At any time prior to agreeing to a resolution, any party has the right to withdraw from the informal resolution process, resume the investigation of the formal complaint, and be informed of any consequences resulting from participating in the informal resolution process;

- The parties voluntarily and in writing consent to the informal resolution process; and
- The informal resolution process cannot be used to resolve allegations that an employee sexually harassed a student.

If the matter is resolved to the satisfaction of the parties, the facilitator shall document the nature of the complaint and the proposed resolution, have both parties sign the documentation and receive a copy, and forward it to the Title IX Coordinator. Within 20 days after the complaint is resolved in this manner, the Title IX Coordinator shall contact the complainant to determine if the resolution of the matter remains acceptable. If the matter is not resolved, or if the individual does not believe the resolution remains acceptable within 20 days after the informal resolution document is executed, the individual or the Title IX Coordinator may proceed with the formal complaint process.

If discrimination or harassment has occurred, the district will take prompt, remedial action to prevent its reoccurrence. The district prohibits retaliation or discrimination against any person for opposing discrimination, including harassment; for participating in the complaint process; or making a complaint, testifying, assisting, or participating in any investigation, proceeding, or appeal.

Use of this complaint procedure is not a prerequisite to the pursuit of any other remedies, including the right to file a complaint with the Office for Civil Rights of the U.S. Department of Education, the Equal Employment Opportunity Commission, or the Kansas Human Rights Commission.

The filing of a complaint or otherwise reporting sex discrimination including sexual harassment shall not reflect upon the individual's status or

grades. Any act of retaliation or discrimination against any person who has filed a complaint or testified, assisted, or participated in any investigation, proceeding, or hearing involving sex discrimination, including sexual harassment, is prohibited. Any person who retaliates is subject to immediate disciplinary action, up to and including expulsion for a student or termination of employment for an employee.

False or malicious complaints of sexual harassment may result in corrective or disciplinary action against the complainant.

A summary of this policy and the complaint procedures including how to report or file a formal complaint of sex discrimination or sexual harassment shall be posted in each district facility shall be published in student handbooks, and on the district's website as directed by the Title IX Coordinator. Notification of the policy may include posting informational notices, publishing in local newspapers, publishing in newspapers and magazines operated by the school, or distributing memoranda or other written communications to students and employees. In addition, the district is required to include a statement of nondiscriminatory policy in any bulletins, announcements, publications, catalogs, application forms, or other recruitment materials that are made available to participants, students, applicants, or employees.

Approved: 07/12/2021

KASB Recommendation – 7/96; 8/98; 7/03; 4/07; 6/13; 6/15; 12/18; 6/20; 7/20;
6/21

The board of education is committed to providing a positive and productive learning and working environment, free from discrimination, including harassment, on the basis of race, color, national origin, or disability. Discrimination or harassment on the basis of race, color, or national origin (“racial harassment”) or on the basis of disability (“disability harassment”) shall not be tolerated in the school district. Racial or disability harassment of employees or students of the district in any district education program or activity is strictly prohibited.

Racial harassment is unlawful discrimination on the basis of race, color or national origin under Titles VI and VII of the Civil Rights Act of 1964, and the Kansas Acts Against Discrimination. Disability harassment is unlawful discrimination on the basis of disability under Section 504 of the Rehabilitation Act of 1973 and the Americans with Disabilities Act. All forms of racial or disability harassment are prohibited at school, on school property, and at all school-sponsored activities, programs or events.

It shall be a violation for any employee to discourage a student from filing a complaint, or to fail to investigate or refer for investigation, any complaint lodged under the provisions of this policy.

Prohibited conduct under this policy includes racially or disability-motivated conduct which:

- Affords a student different treatment, solely on the basis of race, color, national origin, or disability, in a manner which interferes with or limits the ability of the student to participate in or benefit from the services, activities or programs of the school;
- Is sufficiently severe, pervasive or persistent so as to have the purpose or effect of creating a hostile academic environment; or

- Is sufficiently severe, pervasive or persistent so as to have the purpose or effect of interfering with a student's academic performance or ability to participate in or benefit from the services, activities or programs of the school.

Racial or disability harassment may result from verbal or physical conduct or written graphic material.

The district encourages all victims of racial or disability harassment and persons with knowledge of such harassment to report the harassment immediately. The district will promptly investigate all complaints of racial or disability harassment and take prompt corrective action to end the harassment.

Any student who believes he or she has been subject to racial or disability harassment or has witnessed an act of alleged racial or disability harassment, should discuss the alleged harassment with the building principal, another administrator, the guidance counselor, or another certified staff member. Any school employee who receives a complaint of racial or disability harassment from a student shall inform the student of the employee's obligation to report the complaint and any proposed resolution of the complaint to the building principal. If the building principal is the alleged harasser, the complaint shall be reported to the district compliance coordinator. The building principal shall discuss the complaint with the student to determine if it can be resolved. If the matter is not resolved to the satisfaction of the student in this meeting, the student may initiate a formal complaint under the district's discrimination complaint procedure in policy KN.

Complaints received will be investigated to determine whether, under the totality of the circumstances, the alleged behavior constitutes racial or disability harassment under the definition outlined above. Unacceptable student

conduct may or may not constitute racial or disability harassment, depending on the nature of the conduct and its severity, pervasiveness and persistence. Behaviors which are unacceptable but do not constitute harassment may provide grounds for discipline under the code of student conduct. The discipline of a student for violation of any provision of the code of student conduct may be enhanced if the conduct is racially or disability motivated.

If discrimination or harassment has occurred, the district will take prompt, remedial action to prevent its reoccurrence.

An employee who witnesses an act of racial or disability harassment shall report the incident to the building principal. Employees who fail to report complaints or incidents of racial or disability harassment to appropriate school officials may face disciplinary action. School administrators who fail to investigate and take appropriate corrective action in response to complaints of racial or disability harassment may also face disciplinary action.

When a complaint contains evidence of criminal activity or child abuse, the compliance coordinator shall report such conduct to the appropriate law enforcement or DCF authorities.

To the extent possible confidentiality will be maintained throughout the investigation of a complaint. The desire for confidentiality must be balanced with the district's obligation to conduct a thorough investigation, to take appropriate corrective action or to provide due process to the accused.

The filing of a complaint or otherwise reporting racial or disability harassment shall not reflect upon the student's status or grades. Any act of retaliation or discrimination against any person who has filed a complaint or testified, assisted, or participated in any investigation, proceeding, or hearing

involving a racial or disability harassment complaint is prohibited. Any person who retaliates is subject to immediate disciplinary action, up to and including expulsion for a student or termination of employment for an employee.

False or malicious complaints of racial or disability harassment may result in corrective or disciplinary action against the complainant.

A summary of this policy shall be posted in each district facility and shall be published in student handbooks and on the district's website as directed by the district compliance coordinator. Notification of the policy shall be included in the school newsletter or published in the local newspaper annually, if applicable.

Approved: 07/12/2021

KASB Recommendation—8/98; 7/03; 4/07; 6/09; 9/12; 6/15; 12/18; 6/21

JGFG Student Accidents and Health Emergencies

JGFG

When a staff member becomes aware that a student has been involved in an accident or is in need of emergency care at school, on school property, or at a school-sponsored activity, the staff member shall follow the rules for the care of an injured student and shall report the accident to the building principal. If a student has an accident which appears to require medical treatment, an employee shall send for medical help and try to make the student as comfortable as possible while waiting for medical assistance to arrive.

When appropriate, the student's parent(s) shall be notified of the student's condition as soon as possible to determine appropriate action. If the student needs medical attention, and the parents cannot be reached, the principal shall seek emergency medical treatment.

Emergency Care

At the scene of an emergency or accident when medical help is not readily available to assist in the care of an injured student, an employee may render emergency care or assistance, including, but not limited to, first aid, as deemed reasonably necessary until medical help arrives. Kansas law provides protection from civil liability for any person who, in good faith and without compensation, renders emergency care or assistance to any person, including a minor without first obtaining the consent of the parent or guardian of such minor, at the scene of an emergency or accident. However, this protection does not extend to individuals whose acts or omissions in rendering emergency care in these circumstances were grossly or wantonly negligent.

JGFG Student Accidents and Health Emergencies

JGFG-2

Records

Appropriate records documenting student accidents shall be maintained.

Approved:

KASB Recommendation - 4/07; 12/15; 12/18

JGFGB Supervision of Medications (See JGFGBA)

JGFGB

The supervision of medications shall be in strict compliance with the rules and regulations of the board as carried out by district personnel. Diagnosis and treatment of illness and the prescribing of drugs and medicines are not the responsibility of the public schools and are not to be practiced by any school personnel, including school nurses, unless authorized.

In certain circumstances when medication is necessary in order that the student remain in school, the school may cooperate with parents in the supervision of medication that the student will use. However, the medical person authorized to prescribe medication or the parent if it is a non-prescription medication must send a written order to the building administrator who may supervise the administration of the medication or treatment. The parents must submit a written request to the building administrator requesting the school's cooperation in such supervision and releasing the school district and personnel from liability.

School personnel shall not be required to be custodians of any medication except as required by a written order of a licensed medical person or in the case of nonprescription medication when requested in writing by the parents.

The medication shall be examined by the school employee administering it to determine that it appears to be in the original container, to be properly labeled, and to be properly authorized by the written order of licensed medical person. Two containers, one for home and one for school, should be requested from the pharmacist.

JGFGB Supervision of Medications

JGFGB-2

Any changes in type of drugs, dosage, and/or time of administration should be accompanied by updated physician and parent permission signatures and a newly labeled pharmacy container.

All medication maintained in the school setting should be kept in a locked container. This includes medication requiring refrigeration.

Medications should be inventoried every semester. Out-of-date stock should be returned to parent or destroyed.

Over-the-counter medications should not be maintained on any school premises, including athletic areas, unless written parent permission to administer is obtained.

The building administrator may choose to discontinue the administration of medication provided that the parents or medical person are notified in advance of the date and the reasons for the discontinuance.

After medication is administered, students should be observed for possible reactions to the medication. This observation may occur at the site of administration or in the classroom as a part of the normal routine.

This policy shall be shared with all local physicians and dentists where practicable. Forms should also be made available to the health care providers in the community.

An individual record should be kept of each medication administered. The record should include student identification, date prescribed, name of medication, time and date(s) administered, signature of person administering and section for comments.

JGFGB Supervision of Medications

JGFGB-3

In the administration of medication, the school employee shall not be deemed to have assumed any legal responsibility other than acting as a duly authorized employee of the school district.

Approved: 08/18

KASB Recommendation-9/96; 6/04; 4/07; 12/15

Permission for Medication

Name of Student _____

School _____ Grade _____

Teacher _____

Medication _____ Dosage _____

Date Started _____

Time of day medication is to be given

I hereby give my permission for _____ to take the above medication at school as ordered. I understand that it is my responsibility to furnish this medication. I further understand that any school employee who administers any drug or nonprescription medication pursuant to parental written request to my student in accordance with written instructions from the physician or dentist shall not be liable for damages as a result of an adverse medication reaction suffered by the student because of administering such medication.

Date

Signature of Parent or Guardian

NOTE: The medication is to be brought to school in the original container appropriately labeled by the pharmacy, or physician, stating the name of the medication, the dosage and times to be administered.

SAMPLE FORM

USD _____

School _____

Medications Given at School

Name of Student _____

Parent/Guardian _____

Physician's Name _____ Phone _____

Medication _____ Prescribed by _____

Dosage _____ Time to be Given _____

Duration of Orders _____

Date	Time	Administered By		Comments
		Dosage	(signature)	

_____	_____	_____	_____	_____
-------	-------	-------	-------	-------

_____	_____	_____	_____	_____
-------	-------	-------	-------	-------

_____	_____	_____	_____	_____
-------	-------	-------	-------	-------

The self-administration of medication is allowed for eligible students in grades K-12. As used in this policy, medication includes, but is not limited to, a medicine for the treatment of anaphylaxis or asthma listed in current federal regulation as an inhaled bronchodilator or auto-injectable epinephrine. Self-administration is the student's discretionary use of an approved medication for which the student has a prescription or written direction from a health care provider or written parental authorization on file in the school office for over-the-counter medications. Self-administration of medication at a dosage or rate exceeding product label instructions may result in denial of privilege to self-administer medications and/or disciplinary action as appropriate.

As used in this policy health care provider means a physician licensed to practice medicine and surgery; an advanced registered nurse practitioner, or a licensed physician assistant who has authority to prescribe drugs under the supervision of a responsible physician.

Student Eligibility

An eligible student shall meet all the following requirements:

- Have a written statement from the student's health care provider stating the name and purpose of any prescription medication/s or written authorization from the student's parent for use of over-the-counter medication/s;
- Know the prescribed or recommended dosage;
- Know the time the medication is to be regularly administered;
- Be able to articulate any additional special circumstances under which the medication is to be administered;

- Know the length of time for which the medication is prescribed;
- The student shall also demonstrate to the health care provider or the provider's designee, as applicable, and the school nurse or the nurse's designee the skill level necessary to use the medication and any device that is necessary to administer the medication. In the absence of a school nurse, the school shall designate a person who is trained to witness the demonstration.

Authorization Required

With regard to prescription medications which are not administered on a regular schedule, the student's health care provider shall prepare a written treatment plan for managing the student's condition, such as asthma attacks or anaphylaxis episodes, and for medication use by the student during school hours. The student's parent or guardian shall annually complete and submit to the school any written documentation required by the school, including the treatment plan prepared by the student's health care provider. Permission forms shall be updated during enrollment.

Employee Immunity

All teachers responsible for the student's supervision shall be notified that permission to carry medications and self-administer has been granted. The school district shall provide written notification to the parent or guardian of a student that the school district and its officers, employees, and agents are not liable for damage, injury, or death resulting directly or indirectly from the self-administration of medication.

Waiver of Liability

The student's parent or guardian shall sign a statement acknowledging that the school district and its officers, employees, or agents incur no liability

for damage, injury, or death resulting directly or indirectly from the self-administration of medication and agreeing to release, indemnify, and hold the district and its officers, employees, and agents, harmless from and against any claims relating to the self-administration of medication allowed by this policy.

Additional Requirements for Students Prone to Specified Emergencies

- The school district shall require that any back-up medication provided by the student's parent or guardian be kept at the student's school in a location to which the student has immediate access if there is an asthma or anaphylaxis emergency;
- The school district shall require that all necessary and pertinent information be kept on file at the student's school in a location easily accessible if there is an asthma or anaphylaxis emergency;
- Eligible students shall be allowed to possess and use approved medications at any place where the student is subject to the jurisdiction or supervision of the school district, its officers, employees, or agents;
- The board may adopt policy or handbook language which imposes additional requirements relating to the self-administration of medication allowed for in this policy and may establish a procedure for, and the conditions under which, the authorization for student self-administration of medication may be revoked.

Approved: January 9, 2017

KASB Recommendation – 6/04; 6/05; 4/07; 12/16

As used in this policy, diabetes management and treatment plan means a plan prepared and implemented for a student with diabetes which is prescribed by a physician licensed to practice medicine and surgery; a certified, advanced registered nurse practitioner who has authority to prescribe drugs; or a licensed physician assistant who has authority to prescribe drugs pursuant to a written protocol with a responsible physician.

Student Eligibility

Self-care of diabetes may be allowed for students in grades K-12. To be eligible, a student shall meet all requirements of this policy.

Parents or guardians shall submit a written diabetes management and treatment plan from the student's health care provider.

The student shall provide written authorization from the student's health care provider and parent or guardian stating the student has been instructed on managing and caring for their diabetes and is authorized to do so in school. An annual written renewal of parental authorization for the self-care of diabetes shall be required.

While at school, each student capable of managing and caring for the student's diabetes will be allowed to:

- Perform blood glucose level check,
- Administer insulin through the delivery system the student uses,
- Treat hypoglycemia and hyperglycemia,
- Possess the supplies or equipment necessary to monitor and care for their diabetes, and
- Otherwise attend to the management and care of the student's

diabetes in the classroom, in any area of the school, on school grounds, or at any school-related activity.

Notwithstanding the above, the district reserves the right to put reasonable place and manner procedural safeguards in place for the safe and nondisruptive exercise of such rights by students with diabetes.

Employee Immunity

The board and its employees and agents, who authorize the self-administration of medication and treatment for diabetes in compliance with the provision of this policy, shall not be liable in any action for any injury resulting from the self-administration of medication. The district shall provide written notification to the parent or guardian of a student for whom this policy is applicable that the board and its employees and agents are not liable for any injury resulting from the self-administration of medication. The parent or guardian shall sign such notice and acknowledge that the district incurs no liability for any injury resulting from the self-administration of medication and agrees to indemnify and hold the board and its employees and agents harmless against any claims relating to the self-administration of medication pursuant to this policy.

Approved: KASB Recommendation - 6/14

USD 417 Approved 7/2014

Bus transportation shall be provided to and from school for those students who qualify. Transportation may be provided by the district for all school activities. Transportation may be denied to students who are detained after school for disciplinary reasons.

Students who use school-provided transportation shall be under the jurisdiction of the vehicle driver while in the vehicle. Students shall be subject to the district's student behavior code and other regulations developed by the superintendent and approved by the board.

Bus drivers shall report violations of the rules to the building principal who may discipline students. The principal may suspend or revoke the transportation privilege of a student who violates any rule or regulation.

When the district provides transportation to an activity, participating students are prohibited from driving personal automobiles to and from district-sponsored activities held during or after the school day unless authorized in writing by the student's parent or guardian.

All rules shall be published in the student handbook.

Approved: 08/18

KASB Recommendation-7/96; 4/07; 12/15

The district may use surveillance cameras to monitor student activity.

Surveillance cameras may be used to monitor students riding in district vehicles and to monitor student behavior in or around any district facility.

Surveillance footage which is a record of student behavior shall be secured in a secure location until the digital storage mechanism or tape on which the footage is maintained is either reused or erased. Surveillance footage of personally identifiable students depicting their involvement in an altercation or other violation of law or district policy shall be considered a student record and shall be subject to current law for the release of student record information.

Approved: KASB Recommendation-7/96; 4/07; 12/13

USD 417 Approved 7/2014

The district shall provide a school food service program. Food service rules shall be published in student handbooks. Building principals shall develop individual building rules.

Free or Reduced Price Meals

Free or reduced price meals shall be provided for students who qualify under state and federal rules and regulations.

The eligibility forms, rules and regulations governing this program shall be provided by the administration to students or their parents.

Contracts With Other Agencies

The board may enter into contracts with the governing authority of any nonpublic school or any child-care institution to provide meals for children who attend these institutions. The board may also contract for meal service with any municipality, any state university or any corporation whose operations are substantially controlled by a state university. Contracts shall provide for payment of the costs incurred by the district to provide the service. Income received by the district under any contract to provide this service shall be deposited in the district food service fund and may be expended whether budgeted or not.

Approved: 7/03

JGHB Vending Machines and Other Automated Play Machines
(See DK and JGCA)

JGHB

No vending machine or play machine may be placed in any building without prior approval of the superintendent.

Vending machine foods and beverages available for sale to students will comply with established federal nutrition standards and guidance on snacks in school.

Advertising associated with product vending will be limited to signage on equipment, paper cups and other serving containers, and will promote a positive nutrition message.

The building principal shall manage the machine(s). A monthly report shall be prepared by each principal showing all receipts and expenditures for each machine. Proceeds from machines shall be deposited in the appropriate activity account.

Approved: 8/2017

KASB Recommendation-7/96; 4/07; 6/17

The principal shall be responsible for organizing and approving all student activities. All school-sponsored activities shall be supervised by an adult approved by the administration.

Eligibility for Activities

Students who participate in any school activity shall meet the following requirements:

- all applicable KSHSAA regulations;
- academic eligibility requirements noted in handbooks; and
- other requirements requested by the administration and approved by the board.

Adding or Eliminating Activities

Administrative recommendations to add or eliminate specific activities {shall/may} be considered by the board. Individual patrons or groups of patrons may request the addition or elimination of activities using rules approved by the board and filed with the clerk.

Activity Fund Management

The building principals shall maintain an accurate record of all student activity funds in the respective attendance centers. A monthly report to the board of the revenue and expenditures of the activity fund shall be made. No funds shall be expended from these accounts except in the support of the student activity program.

Receipts shall be issued for all revenue taken into the activity fund of each attendance center. All payments from the activity fund shall be by checks provided for that purpose.

Approved: 08/18

KASB Recommendation – 6/00; 4/07; 11/12; 12/15

Students may form clubs and other groups organized to promote or pursue specialized activities outside the regular classroom. Membership in student organizations, whether school sponsored or non-school sponsored, must be open to all interested and eligible students. The building principal and the board shall approve school sponsored student organizations, and a staff member shall attend the meetings or activities to supervise use of the facilities by all student organizations as an advisor or supervisor.

Student Clubs

The administrator shall establish regulations for the operation of school sponsored clubs, and for the use of school facilities by non-school-sponsored clubs.

School sponsored clubs shall be under the direct control of school personnel. Every school sponsored club shall have a constitution which has been approved by the building principal and filed in the school office. If non-curriculum related school sponsored clubs are allowed to meet on school property during non-instructional time, then non-school sponsored student clubs may also meet on school property at such times.

Non-School Sponsored Student Clubs

Non-school sponsored clubs shall submit a request for use of school facilities prior to using the facilities. A faculty member (or other adult approved in advance) may/shall attend the meetings as a supervisor but may/shall not participate in the group's activities.

Student Government

Student councils under the direct control of the building principal or designated faculty representative may be established. Student councils may exercise only the authority expressly delegated to them by the building principal.

Approved: 08/18

KASB Recommendation--7/96; 4/07; 12/15

School-Sponsored Student Publications

School-sponsored student publications shall be under the supervision of the building principal or designated faculty representative.

Students who have facts and opinions should be allowed to express them in print as well as through oral communications. However, student editors and writers must observe the same legal responsibilities as those imposed upon conventional newspapers and communication media. No student shall distribute any school publication which:

- Is obscene according to current legal definitions;
- Is libelous according to current legal definitions; or
- Creates a material or substantial interference with normal school activity or with appropriate discipline in the operation of the school.

Student publications which are not libelous, disruptive, or obscene may be distributed on school property during school hours at times and in areas designated by the building principal.

If a decision to disapprove distribution of a publication is made, the principal shall state reasons for the decision to the student(s).

If the student is dissatisfied with the principal's decision, the student may appeal the decision to the superintendent.

Non-School Sponsored Student Publications

Non-school sponsored student publications may be distributed on school property at times and in areas designated by the building principal.

Distribution of any non-school-sponsored publication may be halted

if the material is obscene, libelous, creates a material or substantial disruption of normal school activity, or interferes with the operation of the school. Distribution in violation of this policy may result in suspension, expulsion, or other discipline of the students involved.

Advertisements

Ads concerning illegal drugs, any controlled substances, or any illegal activity are prohibited in school sponsored publications.

Approved: 08/18

KASB Recommendation-7/96; 4/07; 12/15

Gang intimidation is the communication of any threat of personal injury to another, actual personal injury to another, or any threat of or actual damage to another's property based on gang affiliation. Gang intimidation on school owned or operated property; at school-sponsored activities, programs, or events, or which disrupt the school environment is prohibited.

Disciplinary action may be taken against any student for participating in gang intimidation or causing and/or participating in gang-related activities on school owned or operated property or at school-sponsored activities, programs, or events. District staff may be provided inservice training regarding gang behavior and characteristics to facilitate identification of students involved in gang activities.

Approved: 02/08/2021

KASB Recommendation—7/96; 4/07; 12/15; 12/20

JI Community Activities

JI

Students shall not participate in any community activities during school hours without the prior permission of the principal, unless those activities are undertaken as part of a course's approved curriculum.

Approved: 08/18

KASB Recommendation-7/96; 4/07; 12/15

In-School Employment

Students may be employed by the district. The district shall not employ students in hazardous jobs.

Outside Employment

A student who needs to work on a regular basis during the school day shall file a written request with the principal. If the request is approved, the student shall file a work schedule with the principal. Changes in the schedule shall be reported by the student to the principal. The student shall not begin the new schedule unless the change is approved by the principal.

Vocational or Other Work Experience

A student who works in a board-approved vocational or other work-experience program shall have a schedule developed cooperatively by the employer and the supervising teacher and approved by the principal prior to beginning the work activity.

All board policies remain applicable to students participating in vocational or other work experience programs.

Approved: 08/18

KASB Recommendation-7/96; 4/07; 12/15

JK Solicitations (See KI)

JK

Commercial firms shall not be permitted to solicit students during school hours or on school property without prior approval of the administration.

Solicitations by students of students during school hours and on school property shall be done only when they are related to school sponsored activities. All student sales projects shall require the principal's prior approval.

Representatives from commercial schools, colleges, armed forces or other agencies shall be permitted to meet with students only by permission of the principal. Student contact by these organizations shall be arranged for and supervised by the guidance office.

Approved: KASB Recommendation-7/96; 4/07

Approved USD 417 BOE 5-13-2013

JL Gifts (See GAJ, KH)

JL

The giving of gifts between students and staff members is discouraged.

Approved JUL 20 1998

JL-R Gifts (See GAJ, KH) (See DK)

JL-R

Student Gifts to Staff Members

Students shall be allowed to collect money or purchase gifts for faculty members with the principal's approval.

Faculty Gifts to Students

A gift by a faculty member to an individual student or to classes of students during school hours or on school property shall require prior approval of the principal.

Student Organization Gifts to the School

Student organizations, with prior approval of the organization sponsor and building principal, may donate a portion of the organization's funds to the district. These donations shall require prior board approval.

A gift is defined as any donation, present or endowment in the form of cash, merchandise or personal favor.

Any student organization gift to the district shall become district property when accepted by the board.

Approved: JUL 20 1998

JM Contests for Students

JM

No student shall enter any contest as a school representative unless the contest is approved by the KSHSAA or by the administration. (See JH)

Approved: JUL 20 1998

JN Awards

JN

Awards for participation in interscholastic activities shall be limited to those approved by the KSHSAA.

Approved: JUL 20 1998

JQ – Exceptional Students (Also see IDCE and JBE)

All programs for exceptional students shall be managed in accordance with the local plans for exceptional students, the policy and rules of the local board, and the rules and regulations of the state board of education.

Concurrent Enrollment

A student enrolled in grades 10, 11, or 12, or a gifted child in grades 9 through 12 who has demonstrated the ability to benefit from participation in the regular curricula of eligible postsecondary education institutions, may apply to the principal for permission to enroll at an eligible postsecondary education institution.

Approved: KASB Recommendation–7/96; 6/06; 4/07; 11/12

Approved: USD 417 BOE May 13, 2013

JQA Temporarily Disabled Students (See IDACB and JGFGBA)

JQA

Students who are temporarily disabled by illness, operation, or accident authenticated by a health care provider's order, may be eligible for alternative educational services or accommodations in their regular program which allow for meaningful participation in the program.

Students with injuries which prohibit participation in physical education or other classes shall present to the building principal a health care provider's statement prohibiting such activity.

Teachers shall follow medical instructions relating to limitations on the student's participation, and shall either provide alternative methods for the student to earn a credit/grade in the class during the period of the disability or contact the district 504 coordinator for consideration of an evaluation under Section 504.

For the purposes of this policy, health care provider shall have the meaning subscribed to it in board policy JGFGBA.

Approved: 08/18

KASB Recommendation-7/96; 4/07; 12/15

Married students, pregnant students, and students who are parents shall have access to the same educational opportunities, services, and extracurricular activities provided to other students.

A pregnant student may be required to provide a health care provider's release to be allowed to participate in school activities which could pose a health or safety risk.

If there is a delay in obtaining a health care provider's release, in the student's best interest, the administration may deny activity participation until the release is made available.

Approved: 08/18

KASB Recommendation-7/96; 4/07; 12/15

JQH Drop-Outs (See JB)

JQH

The district's employees will make an effort to encourage students to continue their education until completion of their high school program.

Approved: JUL 20 1996

JQH-R Drop-Outs (See IDAB)

JQH-R

In the event a student does drop out of school, the school counselor will make an attempt to determine whether the student will return to regular classes and to follow up on each case history in the eventuality the student fails to reenroll in school.

The school district's counselor and other employees working with drop-outs shall present a report to the board analyzing such case histories with recommendations, if any, for improvement of the educational program to reduce further drop-outs.

Approved: JUL 20 1996

JQI Post-Secondary Students

JQI

The district encourages post-secondary students to attend high school classes in subject areas open to them.

Approved: JUL 20 1996

JQI Adult Students

JQI

— Adult students who have not graduated from high school are encouraged to attend high school classes.

Approved: JUL 20 1998

JQKA Foreign Exchange Students (See JBC)

JQKA

Foreign exchange students from approved organizations may be admitted to the district on a tuition-free basis to the extent staff, facilities, equipment, and supplies are available. Other foreign exchange students who meet residency requirements may be allowed to enroll in the district under rules established by the board. Students who enter the country on an F-1 visa shall pre-pay tuition equal to the current cost per pupil as calculated by the Kansas State Department of Education.

Approved: 08/10/20

KASB Recommendation—7/96; 9/97; 4/07; 12/15; 6/20

APPLICATION FORM

Foreign Exchange Student/Host Family
(To Be Completed by Host Family and School Administrator)

Host Family Information

Name _____

Address _____ City _____ State _____

Zip Code _____ Phone No. _____

Names, ages, and class of host family children attending the schools of the district:

	<u>Name</u>	<u>Age</u>	<u>Class or Grade Level</u>
1)	_____	_____	_____
2)	_____	_____	_____
3)	_____	_____	_____
4)	_____	_____	_____

Foreign Exchange Student

Name _____ Nationality _____ Age _____

Address _____ City _____

Country _____ Phone No. _____

Sponsoring Agency _____

School diploma received from home country? _____ Yes _____ No

Check courses that student has completed. (verified from official transcript)

_____ English	Number of verified units _____
_____ Science	Number of verified units _____
_____ Social Studies	Number of verified units _____
_____ Physical Education	Number of verified units _____
_____ Native language class	Number of verified units _____

We, acting as host family, assume full responsibility for (student's name) while he/she is residing with us. We are not sponsoring this student for personal profit and will ensure that all of the policies, rules, and regulations of the board are followed.

Date

Signature of head of host family

A hearing procedure shall be available to parents or guardians of exceptional students according to state board of education regulations, the state special education plan, locally adopted procedures, and applicable laws.

Approved: 08/18

KASB Recommendation-7/96; 4/07; 12/15

JQLA Class-size/Caseload Limits for Exceptional Students

JQLA

The superintendent shall develop and review periodically class-size/caseload limits for students with exceptionalities.

Approved: 08/18

KASB Recommendation - 12/00; 4/07; 12/15

JR Student Records

JR

(See BCBK, CN, CNA, ECA, IDAE, JGGA, JR et seq. and KBA)

All student records shall be treated as confidential and primarily for local school use unless otherwise stipulated. Access to student records, excluding student data submitted to or maintained in a statewide longitudinal data system in accordance with board policy IDAE, shall be permitted as set forth in board policies JR and JRB.

When records include information on more than one student, the parents/guardians of any student shall have access to copies of that part of the record that pertains to their child. Each school shall establish procedures for the granting of a request by parents/guardians for access to their child's school records within a reasonable period of time, but in no case more than 45 days after the request has been made.

In situations where the parents of a student are divorced or separated, each parent, custodial and/or non-custodial, shall have equal rights to their child's records unless a court order specifies otherwise. Private agreements between the student's parents shall not be recognized by the district's personnel.

Parents/guardians shall have an opportunity for a hearing to challenge the content of their child's school records to ensure that the records are not inaccurate, misleading or otherwise in violation of the privacy or other rights of students; to have an opportunity for the correction or deletion of any inaccurate, misleading or otherwise inappropriate data contained therein; and to insert into records the parent's/guardian's written explanation of the content of the records

Any eligible parent/guardian or student may inspect the personal records of the student during regular school office hours. The district reserves the right to interpret selected records to students and/or parent/guardians at the time of the inspection.

When a student attains 18 years of age, the permission or consent required of and the rights accorded to the parents of the student shall thereafter only be required of and accorded to the student.

The parents/guardians of students, or the students if they are 18 years of age or older shall be informed annually by the superintendent of the rights accorded them by this section and by the Family Educational Rights and Privacy Act. In addition, the public shall be informed annually by the superintendent of the categories of information the institution has determined to be directory information.

Approved: KASB Recommendation-7/96; 4/07; 6/14

USD 417 Approved 7/2014

Permanent Student Records: Each school shall permanently retain records relating to each student's academic performance, attendance and activities. Information about students collected and stored by any school personnel shall be separated into one of the following classifications:

Administrative records: official administrative records that constitute the minimum personal information necessary for operating the educational system. It shall include birth date, sex, race, names, telephone numbers, addresses and places of employment of parents, academic work completed, grades, attendance records, withdrawal and reentry records, honors and activities, date of graduation and follow-up records of a student.

Supplementary records: verified information important in operating the educational system but is of a more sensitive nature and of less historical importance. It includes: test data, such as scores on standardized achievement, aptitude and intelligence tests; observational data such as systematically gathered teacher or counselor evaluations and observations of social and personal assets; clinical findings and verified reports of serious or recurrent deviant behavior patterns; general data such as health data, family background information and educational and vocational plans.

Tentative records: useful information that has not been verified or is not clearly needed beyond the immediate present. It includes unevaluated re-

JRA - R Types of Records

JRA - R-2

ports of teachers or counselors that may be needed in ongoing counseling or disciplinary actions.

Approved: July 20, 1998
Revised: *July 17, 2000*

JRB Release of Student Records

JRB

(See BCBK, CN, CNA, ECA, IDAE, JGGA, JR et seq. and KBA)

Individual student files are not available for public inspection. Except as provided in IDAE with regard to student records which are student data submitted to or maintained in a statewide longitudinal data system, the custodian of student records shall disclose the student's educational records only as provided for in this policy.

Directory Information

Annual notice shall be given to parents and eligible students concerning their rights with regard to student records. In addition, the custodian of the educational records shall give annual public notice of the class of records the institution has designated as directory information and of the right of the parent or eligible student to opt-out of the release of directory information without prior written consent. The appropriate forms for providing notice shall be on file in the office of the custodian of the educational records.

After giving notice and allowing a reasonable period of time for parents or eligible students to inform the district that any or all of the directory information should not be released without prior written consent, the custodian of records may make directory information available without parental or eligible student's consent.

The custodian of records shall make student recruiting information (including student name, address, and telephone listing) available to military recruiters and postsecondary institutions unless parents or eligible students provide a written request to the district providing that the specified information not be released without prior written consent. Notice of the option to opt-out of the release of recruitment information shall be provided to parents and eligible

students in the district's annual notice of rights under the Family Educational Rights and Privacy Act.

For the purposes of this policy, school official means teacher, administrator, other certified employee or board of education. The district may disclose, without the parents or eligible students' consent, personally identifiable information to school officials with a legitimate educational interest. A school official is a person employed by the school as an administrator, supervisor, instructor, or support-staff member (including health or medical staff and law enforcement unit personnel); the school board (in executive session); a person or company with whom the school has contracted to perform a special task (such as an attorney, auditor, medical consultant, or therapist); or a parent or student serving on an official committee such as a disciplinary or grievance committee, or assisting another school official in performing his or her tasks. A school official has a legitimate educational interest if the official needs to review an education record in order to fulfill his or her professional responsibility.

The custodian may disclose students' education records to the following persons without the prior consent of the parents:

- Other school officials, including teachers within the district who have legitimate educational interests;
- Officials of other schools or school systems in which the student intends to enroll. The school district will forward student records to such institutions without further notice to the parents or eligible student when the disclosure is initiated by a parent or eligible student or an annual notice provided to parents and eligible students by the district informs them that such records will be automatically disclosed to these institutions for the purposes of enrollment or transfer of the student;

- Authorized persons to whom a student has applied for or from whom a student has received financial aid;
- State and local officials or authorities to whom such information is specifically required to be reported or disclosed pursuant to state statutes;
- Organizations conducting studies for educational agencies for the purpose of developing, validating or administering student tests or programs;
- Accrediting organizations;
- Parents of a student 18 years of age if parents claim the student as a dependent for income tax purposes;
- Appropriate persons if knowledge of any information is necessary to protect the health or safety of the student or other persons in an emergency;
- An agency caseworker or representative of a state or local child welfare agency or tribal organization who has the right to access a student's case plan when such agency or organization is legally responsible for the care and protection of the student and when any further disclosure of such information thereby will be limited in accordance with law; and
- In compliance with a lawfully issued subpoena or judicial order.

Access will be granted to any third party upon written authorization of the eligible student, parent or guardian.

No personally identifiable information contained in personal school records shall be furnished to any person other than those named herein. When there is written instruction from the student's parents, guardian or the eligible student specifying the records, the reasons and the person(s) to whom the release is to be made, a copy of the records to be released shall be made available to the student, parents or guardian upon request. When information is requested in compliance with a judicial order or pursuant to any lawfully issued

subpoena, parent(s)/guardian and the student shall be notified of the orders or subpoenas in advance of compliance with the order or subpoena unless:

- the order or subpoena specifically forbids such disclosure; or
- the order is issued in the context of a court proceeding where a parent is a party and the proceeding involves child abuse and neglect or dependency matters.

Nothing contained in this policy shall preclude authorized representatives of the Comptroller General of the United States, the Secretary and an administrative head of an educational agency or state authorities from having access to student or other records which may be necessary in connection with the audit and evaluation of federally supported education programs or the enforcement of the federal legal requirements which relate to these programs.

The data collection by such official with respect to individual students shall not include information (including social security numbers) which would permit the personal identification of students or their parents or guardian on the data collected and provided.

All persons, agencies or organizations desiring access to the records of a student shall be required to sign a form, which shall be kept permanently with the student's file, but only for inspection by the parents/guardian, the student or a school official responsible for record maintenance. The form signed shall indicate the specific educational or other interest of each person, agency or organization has in seeking this information.

Personal information shall be transferred to a third party only on the

condition that such party shall not permit any other party to have access to such information without the written consent of the student's parents or the eligible student. The board and staff shall protect the rights of privacy of students and their families in connection with any surveys or data-gathering activities conducted, assisted or authorized by the board or administration.

Regulations established under this policy shall include provisions controlling the use, dissemination and protection of such data.

Forwarding Pupil Records

Administrators shall forward student's school records upon request and may not withhold them for any reason.

Approved: January 9, 2017

KASB Recommendation – 7/96; 6/00; 7/02; 7/03; 4/07; 2/13; 6/14; 12/16

JRC Disposition of Records

JRC

(See BCBK, CN, CNA, ECA, IDAE, JGGA, JR et seq. and KBA)

All student records will be maintained and screened periodically.

Administrative records shall be permanent records and maintained by the school for an indefinite period of time. When the student graduates, supplementary records shall be destroyed or shall be transferred to the administrative records if they have permanent usefulness. Tentative records shall be destroyed when the use for which they were collected is ended. However, tentative records may be placed in the supplementary classification if the continuing usefulness of the information is demonstrated and its validity verified.

The official custodian shall review a student's records when the student moves from elementary to a middle school or junior high, from a middle school or junior high to high school and upon high school graduation. During each review obsolete or unnecessary information shall be removed and destroyed.

Following a reasonable amount of time after a student has graduated or ceases to attend school in the district, the records of the student that are determined to be appropriate for retention may be retained in a format designated by the administration.

Approved: KASB Recommendation-7/96; 4/07; 6/10

Approved: USD 417 BOE July 12, 2010

-- When a hearing has been requested by a parent, guardian or an eligible student to challenge the content of the student's education record, the procedure to be followed in the hearing shall be:

The hearing shall be conducted and the decision rendered by a person who does not have a direct interest in the hearing outcome.

The parent, guardian or eligible student shall be given notice of the date, place and time of the hearing within a reasonable time in advance of the hearing.

The parent, guardian or the eligible student may be assisted or represented by individuals of their choice at their own expense, including an attorney. Parents, guardian or the eligible student shall be afforded a full and fair opportunity to present relevant evidence.

A written decision shall be rendered within a reasonable time after the hearing concludes. The decision of the hearing official shall be based solely upon the evidence presented at the hearing and include a summary of the evidence and the reasons for the decision.

Approved: JUL 20 1998

Building principals shall be authorized to collect fees approved by the board or to seek restitution for any school property lost, damaged or destroyed by a student.

Credit Card Payments

Credit and debit cards may be accepted to pay fees, fines, and charges due the district. A fee {may/shall} be collected to cover costs of accepting credit or debit cards.

Fee Schedules

The superintendent shall distribute a schedule of enrollment fees and other fees approved in advance by the board to all building principals. The fee schedule shall include:

- A list of all items for which a charge is to be collected;
- The amount of each charge;
- The date due;
- Classifications of students exempt from the fee or charge;
- A system for accounting for and disposing of fees; and
- An appeal procedure to be used by students or parents to claim exemption from paying the fees or charges.

Debt Collection

Building principals shall attempt to collect unpaid fees and the justifiable value owed by a student of school property lost, damaged, or destroyed by a student. If, after the attempt to collect, the amount remains unpaid, the principal shall report the matter to the superintendent who shall

consult with the school board's attorney, and they shall jointly recommend a course of action to the board.

Forwarding Pupil Records

Administrators shall forward student's school records upon request and may not withhold them for any reason.

Approved: 08/18

KASB Recommendation-7/96; 6/99; 6/00; 6/01; 4/07; 12/15

TABLE OF CONTENTS

K--GENERAL PUBLIC RELATIONS

KA	Goals and Objectives (See IB)
KB	Public Information Programs (See CEE, CEF, and KBA) Newsletters and other Media
KBA	District or School Websites (See DC, ECH, II, IIBG, JR <u>et seq.</u> and KB) Website Rules
KBC	Media Relations Broadcasting and Taping News Releases Conferences and Interviews
KCA	Protection of Privacy Rights
KCB	Custodial and Non-Custodial Parent Rights
KDC	Solicitations (See GAI)
KFD	School Volunteers (See EBAA and IFC)
KG	Use of School Facilities by Community Groups (See DFG and JH) Use in Accordance with Board Policies Fees and Rental Charges Lease Arrangements Supervision of Non-School Groups Insurance and/or Bonds
KGA	Use of District Personal Property and Equipment Personal Use
KGB	Concealed Observations (See JGGA)
KGC	Bullying by Parents (See EBC, GAAE, JDDC, KGD)
KGD	Disruptive Acts at School or School Activities (See EBC GAAE, JCDBB, JDDC and KGC) Criminal Possession of a Firearm
KGDA	Public Conduct on School Property
KH	Gifts to Schools (See GAJ and JL)
KI	Distributing Materials in Schools (See JHCA, JK and JR <u>et seq.</u>) Materials Produced by Outside Groups – Including Religious Materials Political Campaign Materials

Advertising in the Schools

Mailing Lists

KK..... Sale of District Property (See DFM)

KM..... Visitors to the School

KN..... Complaints (See BCBI, GAAC, GAACA, GAAB, GAAF, IF, IKD, JCE, JGEC, JGECA, and KNA)

Complaints About Discrimination or Discriminatory Harassment

Informal Procedures

Formal Complaint Procedures

Complaints About Discrimination on the Basis of Sex

Complaints Concerning Child Nutrition Programs

Complaints About Policy

Complaints About Curriculum (See IF)

Complaints About Instructional Materials

Complaints About Facilities and Services

Complaints About Personnel

Complaints About Emergency Safety Intervention Use

KNA Complaints Regarding Child Nutrition Programs

Complaints About Discrimination in Child Nutrition Programs

KA Goals and Objectives

KA

... Educational public relations is a planned and systematic two-way process of communication between a district and its internal and external publics. Its program serves to stimulate a better understanding of the role, objectives, accomplishments and needs of the organization. Educational public relations is a management function which interprets public attitudes, identifies the policies and procedures of an individual organization with the public interest and executes a program of action to encourage public involvement and to earn public understanding and acceptance.

Approved: JUL 20 1998

KB Public Information Programs (See CEE, CEF, CG and KBA) KB

The board shall keep the public informed about the school system's functions and operations.

Newsletters and other Media

The board {may/shall} issue a patron newsletter. The superintendent shall be responsible for the content of the district newsletter and other district-sponsored media or publications.

The superintendent shall direct the dissemination of district information and report to the board as requested.

When approved by the principal, attendance center announcements or school-related information may be sent home with students.

Approved: July 16, 2007

(See DC, ECH, II, IIBG, JR et seq., and KB)

The board may establish a district website and may allow creation of websites for individual schools. A district website shall be under the control of the superintendent, and school websites shall be supervised by the principal.

Website Rules

Detailed rules relating to websites are found in appropriate handbooks or in documents approved by the board and filed with the clerk and/or principals.

Website rules shall include the following areas:

- data privacy and FERPA regulations;
- copyright rules, relating to access and use of materials and the property rights of the district, students, and employees who create material;
- instruction on what information and materials will be prominently posted on district and/or school homepages, which shall include, but may not be limited to, a copy of Kansas State Department of Education's Form 150 estimating the legal maximum general fund budget as well as the budget summary for the current school year and actual expenditures for the immediately preceding two school years showing total net dollars of transfers and dollars per pupil as specified in Kansas law, using the full-time equivalent enrollment of the school district for such required calculations;

KBA District or School Websites

KBA-2

- the board's and administration's right to determine website content and monitor use by employees and students.

District and school websites are maintained to support the public relations and educational programs of the district and/or the schools. Websites may be modified or terminated at any time by board action.

Approved: 8/2015

KASB Recommendation – 6/00; 7/03; 4/07; 8/15

General Information

Student Privacy Rights (See JRB)

Identifiable student images shall not be posted on district or school websites without prior written permission from the student and, if under 18, the student's parent or guardian. The mailing address, telephone number or other personally identifiable information about any student shall not be posted on district or school web sites. All applicable requirements of the Family Educational Rights and Privacy Act (FERPA) shall be followed.

Copyrighted Material Posted On Websites (See KBA)

Any original materials created by students are owned by those students. Original materials will not be posted on district or school web sites without prior written permission of the student who created the work. The Principal shall be in charge of monitoring permission to post copyrighted materials.

Software Copyright (See ECH)

Software acquired by staff using district or school web sites, and installed on district computers, must comply with copyright laws. Proof of purchase (copy or original) must be filed in the district office.

Downloading Copyrighted Materials (ECH)

Students and staff shall not download copyrighted materials without prior, written permission being obtained from the author or creator of the material in question. See ECH for "fair use exceptions" which may allow for limited use of copyrighted materials.

KBC Media Relations

KBC

The board will attempt to cooperate with media representatives.

News Releases

News and information concerning school events and programs may be released to the press with the approval of the administrator of the school or program. All other news releases prepared for public distribution under the auspices of the district by employees or students of the district shall have approval of the superintendent prior to release.

Conferences and Interviews

All news conferences and interviews will be scheduled in such a manner that they do not disrupt the regular educational activities of the schools.

Approved: JUL 20 1998

KBC-R Media Relations

KBC-R

News Releases

The superintendent shall prepare copies of news releases approved by his office for members of the board upon request.

Approved: JUL 20 1998

KBCD Extra Curricular

KBCD

— Members of the working press will be admitted free of charge to all school extra curricular activities of the district upon presentation of proper credentials.

Press Services

To the extent possible, space will be provided at all sports and special events for members of the working press to cover the extra curricular activities.

Broadcasting and Taping

The superintendent is authorized to establish rules and regulations for the broadcasting and taping of extra curricular activities of the district.

Approved: JUL 20 1998

KBCD-R Extra Curricular

KBCD-R

The appropriate building principal shall be responsible for determining eligibility and issuing passes to members of the working press wishing to cover school events.

Broadcasting and Taping

Members of the broadcast media shall notify the superintendent prior to the event they wish to cover in order that arrangements may be made for their equipment.

Approved: JUL 20 1998

KBCE Interviews With Students

KBCE

— Representatives of the news media seeking to interview a student during regular school hours must first have approval of the building principal.

Approved: JUL 20 1998

KBCE-R Interviews With Students

KBCE-R

The building principal shall regulate all interviews with students so that such interviews do not interfere with the educational activities of the students involved.

Approved: JUL 20 1998

KBE Information Campaign

KBE

All information campaigns of the district will be under the direction of the superintendent.

When approved by the building principal, notes, attendance center announcements or related information shall be the only types of information sent home with students.

Approved: JUL 20 1998

KBE-R Information Campaigns

KBE-R

Upon request, the superintendent shall report to the board on the progress of any information campaigns initiated by the board.

Approved: JUL 20 1998

KC Board-Community Relations

KC

— The board is committed to keeping the community informed about school functions and solicits patron involvement so that these relations may be sustained or improved.

Approved: JUL 20 1998

KCA Protection of Privacy Rights

KCA

The superintendent, the board of education, and district staff shall protect the right of privacy of students and their families in connection with any surveys or physical examinations conducted, assisted, or authorized by the board or administration. The district shall provide parents notice of their rights under the Protection of Pupil Rights Amendment and the Student Data Privacy Act as required by law.

Approved: KASB Recommended – 6/14

USD 417 Approved 7/2014

KCB Custodial and Non-Custodial Parent Rights

KCB

The district recognizes that parents often share caregiving and custody of their children and that parents, if not otherwise prohibited by court order, should have equal access to information regarding their child's school records.

Any parent may obtain copies of school information such as report cards and progress reports upon request to a child's principal, unless otherwise prohibited by law or court order.

Approved:

KASB Recommendation – 6/14; 12/18

KDC Solicitations

KDC

The board shall discourage all solicitations of and by staff members during regular school hours and at school-sponsored activities.

Approved: JUL 20 1998

KDC-R Solicitations

KDC-R

Agents, solicitors and salesmen shall not be permitted to take time of teachers or students from educational activities. The students and faculty of the district shall not promote commercial or private financial interests, either through direct sales or through promotion of competitive goods or services.

This rule applies to those activities, promotions and sales originating outside the school. Exception to this rule may be made as outlined below.

Materials and projects submitted for consideration under this rule must be made in writing to the superintendent. Requests will be considered in light of the proposal's direct contribution to the educational values in the school. Consideration shall be on the basis of unreasonably added work for staff members.

Any individuals or organizations violating the policy on solicitations shall be reported to the board by the superintendent. Violators may be denied further access to school premises by board action.

Approved: JUL 20 1998

KFD School Volunteers (See IFC)

KFD

— All school volunteers work under the direction of the school staff and provide supportive services to them.

Persons interested in volunteering time or services to the district should contact the building principal for assignment.

School volunteers serving in the district without financial compensation are bound by the policies, rules and regulations of the district and shall not be covered by workers' compensation.

Approved: JUL 20 1998

KFD-R School Volunteers

KFD-R

The school volunteer shall work under the direction of the building administrator.

Approved: JUL 20 1998

KG Use of School Facilities by Community Groups (See DFG and JH) KG

The board may allow use of school buildings and school grounds by community groups outside the school day. Use of any school facility or school grounds, however, shall not interfere with daily school use or any school-sponsored activity. Priority for facility use outside of the school day goes to use promoting student academic achievement. Notwithstanding the previous statement, the district shall provide equal access to the Boy Scouts and other designated youth groups which are neither school sponsored nor co-curricular in nature.

Use in Accordance with Board Policies

As a condition to initial use of and continued access to district property and facilities, groups and/or organizations must follow Kansas law and board policy prohibiting the use of drugs, alcohol, and tobacco on district property and ensure individuals in attendance refrain from using such substances on district property as well. Failure to abide by this provision may result in a revocation of facility use privileges.

Fees and Rental Charges

The board shall establish reasonable fees and/or rental charges for the use of any school facility or school grounds; fees and/or rental charges will cover costs of wages of school personnel involved and utilities. The fee and/or rental charges shall be approved by the board and shall be reviewed annually.

Lease Arrangements

The board shall approve any lease arrangements.

Supervision of Non-School Groups

Whenever any school facility is used by non-school groups or individuals, a school employee should be on duty to see that the building and equipment are properly used. A school employee may not be required to be on duty when, in the principal's opinion, it is not necessary.

Insurance and/or Bonds

The board, through its duly authorized agent, reserves the right to require bonds (cash or otherwise), insurance, or other damage deposits, acceptable to the board before allowing use of the schools' facilities. Use is subject to limited access and availability. Any damages occurring during use will be billed to the individual and/or organization renting the facility.

Approved: KASB Recommendation – 3/00; 4/07; 6/14

USD 417 Approved 7/2014

KGA Buildings and Grounds

KGA

Requests for use of the district's buildings and grounds by individuals or outside organizations shall be submitted to the building principal. Any request for use of the district's buildings or grounds shall be granted or denied pursuant to guidelines for use of the facilities developed by the administrator and approved by the board. Any group using the district's facilities shall comply with all rules and regulations governing use of the facility.

Approved: JUL 20 1998

Unless otherwise provided in this policy or policy JGGA, individuals are prohibited from recording students, employees, and/or board members surreptitiously or through the use of concealed audio and/or visual recording devices. This prohibition is in effect at school, on or in district property, and at meetings and conferences held for educational or disciplinary purposes.

Exceptions to this prohibition include the use of video surveillance throughout district facilities and in district vehicles, provided in accordance with JGGA; the recording of meetings subject to the Kansas Open Meetings Act; the recording of due process hearings or student disciplinary hearings for evidentiary purposes; recording of students for use during the student's evaluation or provision of special education services with the principal's prior permission; and the recording of a school sponsored activity, program, or event which is open to the general public.

Individuals wishing to record students, employees, or board members at school, on or in district property, or at meetings and conferences as previously described shall first notify the superintendent or building principal in advance. If such recording is not prohibited by law or policy, the administrator may allow the recording and may make arrangements to record on behalf of the district.

Approved: July 11, 2016

KASB Recommendation -6/16

The board of education, in its commitment to provide a positive and productive learning and working environment for its students and staff in accordance with state law, prohibits bullying in any form by any student, staff member, or parent towards a student or a staff member on or while using school property, in a school vehicle, or at a school-sponsored activity or event. For the purposes of this policy, the term "bullying" shall have the meaning ascribed to it in Kansas law.

The administration shall propose, and the board shall review and approve a plan to address bullying as prohibited herein.

Parents participating in prohibited bullying conduct aimed at district students and/or staff members may jeopardize their access to district facilities; district property; school sponsored activities, programs, and events; and/or district students and/or staff members through the district's communication systems. As appropriate, reports to local law enforcement will be filed to report criminal bullying behaviors.

This policy and the district bullying plan {shall/may} be posted on the district's website, and copies of such documents shall be made available to parents of current students upon request.

Approved: 08/18

KASB Recommendation – 6/13; 12/15

KGD Disruptive Acts at School or School Activities
(See EBC, GAAE, JCDBB, JDDC, and KGC)

KGD

Disruptive acts at school or school sponsored activities will not be tolerated. Persons threatening the safety of students, school personnel, or other persons; to damage school property; or to interfere with school or school activities or the educational process will be asked to leave the premises.

The school administration and staff are responsible for handling any disturbance caused by adults or students. The final decision for determining if assistance is needed is the responsibility of the superintendent or school principal. In the absence of these individuals, the determination shall be made by the assistant principal or person designated to be in charge of the building or activity. The superintendent shall be notified of any serious problem at the school.

Possession of a Firearm

Unless otherwise required by law or authorized by board policy, no person other than a law enforcement officer shall possess a firearm on any district owned or operated property; within any district owned or operated building or facility; in a school vehicle; in an employee's personal vehicle being used to transport students or school staff in the performance of job duties for the district; or at any school sponsored activity, program, or event. This prohibition includes possession of concealed and/or openly carried weapons; however such prohibition shall not apply to the secured storage of a handgun in a district employee's own locked vehicle on school property so long as such weapon is maintained out of plain sight.

KGD Disruptive Acts at School or School Activities

KGD-2

Appropriate signs shall be conspicuously posted as directed by the board and required by law.

Anyone in violation of this policy shall be directed to leave the premises immediately and not return without prior approval from the building administrator or superintendent. Failure to comply with such order will result in a report to law enforcement.

Approved: 8/2015

KASB Recommendation – 6/99; 7/03; 6/06; 4/07; 7/12; 6/13; 8/15

KGDA Public Conduct on School Property

KGDA

The superintendent or the superintendent's designee may deny access to the school buildings, facilities, and/or grounds of the district to persons who have no lawful business to pursue at the school, persons who are acting in a manner disruptive or disturbing to the normal educational functions of the school, or persons who are on school property in violation of Board and/or building policy. Administrative personnel may demand identification and evidence of qualification for access of anyone desiring to use or come upon the premises of the particular school or facility.

Persons, including parents or persons acting as parents, who have legitimate reasons for being on school property must nevertheless abide by policies adopted by the board and building policies specifically applicable to each school. Such building policies shall be published annually in the school handbook and shall be posted at the school in a conspicuous place visible to all who enter the premises. {Visitors must secure and wear a visitor's pass to enter school buildings during the school day.}

Anyone who refuses or fails to leave district buildings, facilities, and/or grounds after being requested to do so by an authorized district employee shall be considered to be trespassing in violation of Kansas law. In such case, the police will be contacted, and arrest and criminal charges may result.

The administration will determine if the individual who has been asked to leave a district building, facility, or grounds is allowed to return in the future. If the individual is not to return in the future, the appropriate "Trespass Notification" is to be sent to the individual.

Approved: KASB Recommendation – 6/14

USD 417 Approved 7/2014

KH Gifts to Schools

KH

-- Any organization or individual making a gift to the district shall have the prior approval of the board. All gifts will be regarded as district property.

Approved: JUL 20 1998

KH-R Gifts to Schools

KH-R

Persons or organizations desiring to make gifts to the schools should contact the superintendent.

Approved: JUL 20 1998

KI Free Materials Distribution in Schools

KI

The superintendent reserves the right to refuse distribution of any material by outside individuals or groups to the students of the district in accordance with the rules adopted by the board.

Political Campaign Materials

In order to further citizenship training, the board encourages responsible use of political materials.

Special Interest Materials

The principal of each building shall establish rules and regulations governing the distribution of special interest materials in the building.

Advertising in the Schools

No advertising for commercial purposes shall be permitted in the school buildings or on the grounds of the district without prior approval of the board. Advertising in student publications shall be regulated by rules and regulations developed by the superintendent. Ads concerning drug paraphernalia and any controlled substance are prohibited in any school-sponsored publication.

Approved: JUL 20 1998

KI-R Free Materials Distribution in Schools

KI-R

No student shall be forced to participate in the distribution of any non-school materials in the schools.

Political Campaign Materials

Subject to the approval of the superintendent, each building principal shall establish rules and regulations governing the distribution of political campaign materials in the school building during election campaigns in order to afford opportunity for all viewpoints to be considered. No student shall be forced to participate in the distribution or receipt of any political materials.

Special Interest Materials

No mailing lists of students or employees of the district shall be given to individuals, organizations or vendors for the purpose of distributing materials without a written request and approval of the appropriate records custodian as provided for in JR and JRB.

Advertising in the Schools

Advertising in the student publications may promote products by brand name except that commercial ads promoting the sale of any controlled substance or drug paraphernalia are prohibited.

Approved: JUL 20 1998

KK Sale of District Property (See DFM)

KK

The board may dispose of property in a manner the board deems to be in the district's best interest. Whenever excess district property is to be sold at auction, all sales shall be to the highest bidder. No credit shall be extended.

Approved – 2/2017

KASB Recommendation – 3/00; 4/07

KM Visitors to the School

KM

The board encourages its patrons and parents to visit the district facilities.

Patron visits shall be scheduled with the teacher and the building principal.

Notices shall be posted in school buildings to require visitors to check in at the office before proceeding to contact any other person in the building or on the grounds.

Any person who visits a building and/or grounds of the district will be under the jurisdiction of the building principal who shall be responsible for developing rules and regulations governing the presence of visitors in the buildings.

The principal has the authority to request aid from any law enforcement agency if any visitor to the district's buildings or grounds refuses to leave or creates a disturbance. Violation of this rule may lead to removal from the building or grounds and denial of further access to the building or grounds. Violators of this board policy and its rules may be subject to the state trespass law.

Approved: JUL 20 1998

KMA Tobacco-Free School Grounds for Visitors

KMA

(See GAOC and JCDA)

The use of any tobacco product by parents, contractors, volunteers, and all other visitors is prohibited at all times in any district facility; in school owned or operated property.

The following definitions apply to this policy.

“Tobacco product” means any product that is made from or derived from tobacco, or that contains nicotine, that is intended for human consumption or is likely to be consumed, whether smoked, heated, chewed, absorbed, dissolved, inhaled, or ingested by any other means, including, but not limited to, electronic nicotine delivery system (hereafter “ENDS”), cigarettes, cigars, pipe tobacco, chewing tobacco, snuff, or snus. Tobacco products also means any component or accessory used in the consumption of a tobacco product, such as filters, rolling papers, pipes, charging devices, cartridges, and any substance used in ENDS, whether or not they contain nicotine. This definition does not include FDA-approved Nicotine Replacement Therapies including transdermal nicotine patches, nicotine gum, and nicotine lozenges.

“Electronic nicotine deliver system” or “ENDS” means any device that delivers a vaporized solution (including nicotine, THC, or any other substance) by means of cartridges or other chemical delivery systems. Such definition shall include, but may not be limited to, any electronic cigarette, vape pen, hookah pen, cigar, cigarillo, pipe, or personal vaporizer.

Approved: 08/10/20

KASB Recommendation – 6/20

KN Complaints

KN

(See BCBI, GAAC, GAACA, GAAB, GAAF, IF, IKD, JCE, JGEC, JGECA, and KNA)

The board encourages all complaints regarding the district to be resolved at the lowest possible administrative level. Whenever a complaint is made directly to the board as a whole or to a board member as an individual, it will be referred to the administration for study and possible resolution.

Discrimination against any individual on the basis of race, color, national origin, sex, disability, age, or religion in the admission or access to, or treatment or employment in the district's programs and activities is prohibited. Harassment of an individual on any of these grounds is also prohibited. Superintendent Aron Dody (17 S Wood St, Council Grove, KS 66846; adody@cgrove417.org; 620-767-5192) has been designated to coordinate compliance with nondiscrimination requirements contained in Title VI of the Civil Rights Act of 1964, Title VII of the Civil Rights Act of 1964 regarding discrimination on the basis of sex, Section 504 of the Rehabilitation Act of 1973, the Americans with Disabilities Act of 1990, the Age Discrimination Act of 1975, the Personal Responsibility Work Opportunity Reconciliation Act of 1996, and the Food Stamp Act of 1977, as amended. Information concerning the provisions of these Acts, and the rights provided thereunder, are available from the compliance coordinator.

Complaints About Discrimination or Discriminatory Harassment

Complaints of discrimination or discriminatory harassment by an employee, excluding complaints regarding discrimination or harassment on the basis of sex or in child nutrition programs, should be addressed to the

employee's supervisor, the building principal, or the district compliance coordinator. Such complaints by a student should be addressed to the building

KN Complaints

KN-2

principal, another administrator, the guidance counselor, or another certified staff member. Any school employee who receives a complaint of such discrimination or harassment from a student shall inform the student of the employee's obligation to report the complaint and any proposed resolution of the complaint to the building principal. If the building principal is the alleged harasser, the complaint shall be reported to the district compliance coordinator. Complaints by any other person alleging such discrimination should be addressed to the building principal or the district compliance coordinator. Except as otherwise provided in this policy regarding complaints of discrimination on the basis of sex or regarding child nutrition programs, complaints about discrimination, including complaints of harassment, will be resolved through the following complaint procedures:

Informal Procedures

The building principal shall attempt to resolve complaints of discrimination or harassment in an informal manner at the building level. Any school employee who receives a complaint of such discrimination or harassment from a student, another employee, or any other individual shall inform the individual of the employee's obligation to report the complaint and any proposed resolution of the complaint to the building principal. The building principal shall discuss the complaint with the individual to determine if it can be resolved. If the matter is resolved to the satisfaction of the individual, the building principal shall document the nature of the complaint and the proposed resolution of the complaint and forward this record to the district compliance

coordinator. Within 20 days after the complaint is resolved in this manner, the principal shall contact the complainant to determine if the resolution of the

KN Complaints

KN-3

matter remains acceptable. If the matter is not resolved to the satisfaction of the individual in the meeting with the principal, or if the individual does not believe the resolution remains acceptable, the individual may initiate a formal complaint. If such discrimination or harassment has occurred, the district will take prompt, remedial action to prevent its reoccurrence. The district prohibits retaliation or discrimination against any person for opposing discrimination, including harassment; for participating in the complaint process; or making a complaint, testifying, assisting, or participating in any investigation, proceeding, or hearing.

Formal Complaint Procedures

- A formal complaint should be filed in writing and contain the name and address of the person filing the complaint. The complaint should briefly describe the alleged violation. If an individual does not wish to file a written complaint, and the matter has not been adequately resolved, the building principal may initiate the complaint. Forms for filing written complaints are available in each school building office and the central office.
- A complaint should be filed as soon as possible after the conduct occurs but not later than 180 days after the complainant becomes aware of the alleged violation, unless the conduct forming the basis for the complaint is ongoing.
- If appropriate, an investigation shall follow the filing of the complaint. If the complaint is against the superintendent, the board shall appoint an investigating officer. In other instances, the investigation shall be conducted by the building principal, the compliance coordinator, or another individual appointed by the board. The investigation shall be informal but thorough. All interested persons, including the complainant and the person against whom the complaint is lodged, will be afforded an opportunity to submit written or oral evidence relevant to the complaint.

- A written determination of the complaint's validity and a description of the resolution shall be issued by the investigator, and a copy forwarded to the complainant and the accused no later than 30 days after the filing of the complaint.

KN Complaints

KN-4

- If the investigation results in a recommendation that a student be suspended or expelled, procedures outlined in board policy and state law governing student suspension and expulsion will be followed.
- If the investigation results in a recommendation that an employee be suspended without pay or terminated, procedures outlined in board policy, the negotiated agreement (as applicable), and state law will be followed.
- Records relating to complaints filed and their resolution shall be forwarded to and maintained in a confidential manner by the district compliance coordinator.
- The complainant may appeal the determination of the complaint. Appeals shall be heard by the district compliance coordinator, a hearing officer appointed by the board, or by the board itself as determined by the board. The request to appeal the resolution shall be made within 20 days after the date of the written resolution of the complaint at the lower level. The appeal officer shall review the evidence gathered by the investigator and the investigator's report and shall afford the complainant and the person against whom the complaint is filed an opportunity to submit further evidence, orally or in writing, within 10 days after the appeal is filed. The appeal officer will issue a written determination of the complaint's validity and a description of its resolution within 30 days after the appeal is filed.
- If discrimination or harassment has occurred, the district will take prompt, remedial action to prevent its reoccurrence. The district prohibits retaliation or discrimination against any person for opposing discrimination, including harassment; for participating in the complaint process; or making a complaint, testifying, assisting, or participating in any investigation, proceeding, or hearing.
- Use of this complaint procedure is not a prerequisite to the pursuit of any other remedies including the right to file a complaint with the Office for Civil Rights of the U.S. Department of Education, the Equal Employment Opportunity Commission, or the Kansas Human Rights Commission.

Complaints About Discrimination on the Basis of Sex

Complaints regarding alleged discrimination on the basis of sex, as prohibited by Title IX of the Education Amendments of 1972 and other federal

KN Complaints

KN-5

and state laws regulating such discrimination and discriminatory harassment, shall be handled in accordance with the procedures outlined in board policies GAAC and JGEC and shall be directed to the Title IX Coordinator at (position or name, address, email address, and phone number of Title IX Coordinator).

Complaints Concerning Child Nutrition Programs

Complaints alleging discrimination in child nutrition programs offered by the district shall be handled in accordance with the procedures outlined in board policy KNA.

Complaints About Policy

The superintendent shall report any unresolved complaint about policies to the board at the next regularly scheduled board meeting.

Complaints About Curriculum (See IF)

The superintendent shall report a failure to resolve any complaint about curriculum to the board at the next regularly scheduled board meeting.

Complaints About Instructional Materials

The building principal shall report any unresolved complaint about instructional materials to the superintendent immediately after receiving the complaint.

Complaints About Facilities and Services

The superintendent shall report any unresolved complaint about facilities and services to the board at the next regularly scheduled board meeting.

Complaints About Personnel

The superintendent or the building principal involved shall report any unresolved complaint about personnel to the board at the next regularly

KN Complaints

KN-6

scheduled board meeting.

Complaints About Emergency Safety Intervention Use

Complaints concerning the use of emergency safety interventions by district staff shall be addressed in accordance with the local dispute resolution process outlined in board policy GAAF.

Approved: 08/10/20

KASB Recommendation – 9/97; 8/98; 3/00; 4/07; 6/13; 6/15; 6/20; 7/20

U.S.D. No. 417 Complaint Form

The policies of Board of Education of U.S.D. No. 417 prohibit discrimination on the basis of race, color, national origin, disability, religion, genetic information, and sex in all programs and activities of the district. Additionally, discrimination on the basis of age is prohibited in employment. Harassment of individuals on any of these grounds is strictly prohibited. Individuals who believe they have been discriminated against on any of these grounds may file a complaint with the following discrimination coordinators:

District Discrimination Coordinator: Name: Aron Dody Address: 17 S Wood St, CG, KS Email: adody@cgrove417.org Phone: 620-767-5192

Building Discrimination Coordinators: Name: _____ Address: _____ Email: _____ Phone: _____

Title IX Coordinator: Name: Aron Dody Address: 17 S Wood St, CG, KS Email: adody@cgrove417.org Phone: 620-767-5192

Name of Complainant: Address: Email Address: Telephone Number:	_____ _____ _____ _____
Nature of the Complaint (Please Select Any that Apply):	I believe that I have or someone I know has been subjected to discrimination on the basis of: <div style="display: flex; flex-wrap: wrap;"> <div style="width: 50%;"><input type="checkbox"/> Race</div> <div style="width: 50%;"><input type="checkbox"/> Color</div> <div style="width: 50%;"><input type="checkbox"/> National Origin</div> <div style="width: 50%;"><input type="checkbox"/> Racial Harassment</div> <div style="width: 50%;"><input type="checkbox"/> Sex</div> <div style="width: 50%;"><input type="checkbox"/> Sexual Harassment</div> <div style="width: 50%;"><input type="checkbox"/> Disability</div> <div style="width: 50%;"><input type="checkbox"/> Religion</div> <div style="width: 50%;"><input type="checkbox"/> Age</div> <div style="width: 50%;"><input type="checkbox"/> Genetic Information</div> <div style="width: 50%;"><input type="checkbox"/> Harassment on the basis of _____;</div> </div> <p style="text-align: center;">OR</p> <input type="checkbox"/> General Complaint/Not Related to Perceived Discrimination My complaint is not one of perceived discrimination or harassment but is regarding the situation described below.
Please describe the incident or act complained of: Please include information about: <ul style="list-style-type: none"> Who was the person engaging in the conduct? Who was the conduct directed toward? What was the nature of the conduct? When did it occur? Where did it occur? What effect did the incident have on you? What effect did it have on the person allegedly targeted? 	_____ _____ _____ _____ _____ _____ _____ _____ Attach additional sheets if necessary.
Were there any witnesses to this incident?	<input type="checkbox"/> Yes <input type="checkbox"/> No If yes, please indicate who the witnesses were: _____ _____
What action do you believe the school or district should take with regard to this incident?	_____ _____
If this matter proceeds to an investigation or hearing, will you appear and be interviewed and/or testify as to your knowledge of the matter? <input type="checkbox"/> Yes <input type="checkbox"/> No	

KNA Complaints Regarding Child Nutrition Programs

KNA

Discrimination against any individual on the basis of race, color, national origin, sex, disability, age, or retaliation for prior civil rights activity in any program or activity conducted or funded by the United States Department of Agriculture is prohibited. Superintendent Aron Dody (17 S Wood St, Council Grove, KS 66846; adody@cgrove417.org; 620-767-5192) has been designated to coordinate compliance with nondiscrimination requirements contained in Title VI of the Civil Rights Act of 1964, Americans with Disabilities Act, Section 504 of the Rehabilitation Act of 1973, Age Discrimination Act of 1975, Personal Responsibility Work Opportunity Reconciliation Act of 1996, and the Food Stamp Act of 1977, as amended.

Complaints About Discrimination in Child Nutrition Programs

To file a complaint of discrimination regarding child nutrition programs offered by the district, complete the USDA Program Discrimination Complaint Form (AD-3027) at: http://www.ascr.usda.gov/complaint_filing_cust.html; or write a letter and provide the information requested in the form. To request a complaint form, call (866) 632-9992.

Submit the completed form to:

U.S. Department of Agriculture
Office of the Assistant Secretary for Civil Rights
1400 Independence Avenue, SW
Washington, D.C. 20250-9410.
FAX: (202) 690-7442
Email: program.intake@usda.gov

Approved: 08/10/20

KASB Recommendation – 6/20

TABLE OF CONTENTS (TC)
L--INTERORGANIZATIONAL RELATIONS
 SN Excludes education agencies.

LA	Goals and Objectives
LB (See LA)	School-Community Cooperation
LC (See LA)	School-Community Programs
*LD (See LA)	School-General Government Relations
*LDA	Local Government
	<u>SN Includes central governing and administrative bodies such as city council and mayor's office.</u>
*LDAA	Fiscal Authorities
*LDAB	Taxation Authorities
*LDAC	Election Board
*LDAD	Public Antipoverty Authorities
*LDAE	Public Housing Authorities
*LDAF	Public Health Authorities
*LDAG	Public Welfare Authorities
*LDAH	Parks Department
*LDAI	Recreation Department
*LDAJ	Police Department
*LDAJA	Interrogations and Investigations (See JCAB & JCAC)
*LDAK	Fire Department
*LDAL	Civil Defense Agency
*LDAM	Industrial Development Authorities
*LDAN	Planning Authorities
*LDAO	Zoning Authorities
*LDB	(RESERVED CATEGORY)
	<u>SN For use to record relationships with intermediate governmental bodies between the local and state levels--county, regional, and/or metropolitan.</u>
*LDC	State Government
*LDCA	Legislative Representatives
*LDCB	State Employment Department
LDD	Federal Government
*LDDA	Congressional Representatives
*LE	School-Community Organizations Relations
*LEA	Private Social Service Agencies
*LEB	Parents Organizations
*LEC	Booster Organizations
*LED	Family Night
*LEE	Human Relations Organizations
*LEF	Neighborhood Associations
*LEG	Business and Labor Organizations
*LEGA	Work-Study Programs (Also IDCF)
*LEGB	Student Banking Programs

LA Goals and Objectives

LA

— The board will seek to establish a satisfactory working relationship with governmental and private agencies having an interest in the operation of public schools.

Approved: JUL 20 1998

LB School-Community Cooperation

LB

The board will seek to foster an atmosphere of cooperation between the schools and community groups and organizations.

Approved: JUL 20 1998

LC School-Community Program

LC

- The board will consider the establishment of programs sponsored jointly by the district and community groups or organizations whenever, in the judgment of the board, such programs cannot be or should not be wholly under the control of the board.

Approved: JUL 20 1998

LDD Federal Government-Drug Free Schools

LDD

(See GAOA, GAOB, IDAB and JDDA)

The unlawful possession, use, sale or distribution of illicit drugs and the possession, use, sale, or distribution of alcohol by students or school employees at school, on or in school property, or at school sponsored activities or events is prohibited. This policy, and any curriculum used in conjunction with it, shall be evaluated periodically using criteria developed by the superintendent and approved by the board. The board shall receive a report after each of these reviews is conducted.

Approved: KASB Recommendation – 9/97; 4/99, 3/00; 4/07; 6/08; 6/12

Approved: USD 417 BOE September 10, 2012

LDDA Fiscal Management of Federal Grants

LDDA

The district shall meet the requirements of the Education Department General Administrative Regulations (EDGAR). The outline used to meet this requirement shall be the document: Federal Education Grants Management: What Administrators Need to Know, and other pertinent documents developed by the U.S. Department of Education.

Approved: July 16, 2007

LED Family Nights

LED

No student activities will be scheduled on Wednesday evening with the exception of those that are connected with league, district, regional or state programs or have been checked thoroughly for conflicts with other community programs.

Approved: JUL 20 1998

LEDA Policy regarding student activities on holidays.

To be placed in the Coaches/activities handbook in the section "VII Practices"

Holiday Practice/Activity Limitations for USD 417

- New Year's Day* - No Practice/Activity to be held; No open gyms.
- Martin Luther King, Jr. Day - Coach's/Sponsor's discretion
- George Washington's Birthday - Coach's/Sponsor's discretion
- Memorial Day - Coach's/Sponsor's discretion
- Independence Day - No Practice/Activity to be held; No open gyms
- Labor Day* - No Practice/Activity to be held; No open gyms
- Columbus Day - Coach's/Sponsor's discretion
- Veterans Day - Coach's/Sponsor's discretion
- Thanksgiving Day - No Practice/Activity to be held; No open gyms
- Christmas Day - No Practice/Activity to be held; No open gyms

** These holidays are ones that fall in a manner that families may take extended vacation time. These are also holidays that fall within a sport/activity season where events may be scheduled within a day or two of the holiday and it does serve the "team/group" to be able to hold a practice in preparation for that event. In this case, the coach/sponsor may ask the Athletic/Activities Director for permission to hold a practice on this holiday. If permission is granted but a student is unable to attend due to a family obligation, there is to be no repercussion toward the student including having to "make up" conditioning, i.e. conditioning.*

Definitions -

No Practice; No open gyms - Coaches/Sponsors will not schedule a practice and they will not open a gym for students. Coaches/Sponsors are not to make arrangements with athletes/students to hold an informal practice or open gym elsewhere.

Coach's/Sponsor's Discretion - These holidays typically occur during a specific sport/activity season during the school year. Typically school is in session or there is a professional development day on these holidays. For those coaches/sponsors whose sport/activity is in season, they may schedule practice on this holiday. If there is a conflict with a family event on this day and a student is unable to attend due to a family obligation, there is to be no repercussion toward the student including having to "make up" something, i.e. conditioning.

Approved by BOE 11/07/16

TABLE OF CONTENTS (TC)
M--RELATIONS WITH OTHER EDUCATION AGENCIES

MA	Goals and Objectives
*MB	Local Cultural Institutions Relations (See IFC)
*MBA	Libraries
*MBB	Museums
*MC	Private Schools Relations - KSA 72-1103
*MCA	Shared Services
*MCB	Released Time
MD (See MA)	Interdistrict Relations - KSA 72-933 <u>et seq.</u> ; 72-4408 <u>et seq.</u>
*MDA	Shared Services - KSA 72-933 <u>et seq.</u> ; 72-4408 <u>et seq.</u> ; 12-2901 <u>et seq.</u> ; 72-969; 72-8230
*MDB	Interscholastic Activities (Also IDF)
*MDBA	Interscholastic Athletics (Also IDFA)
*ME	Education Research and Service Centers (See IC)
*MEA	Title III Centers
*MEB	Regional Laboratories
MF (See MA)	Colleges and Universities - KSA 72-116
*MFA	Shared Services
*MFB	Practice Teaching - KSA 72-1392
*MFC	Advance College Placement
*MG	Associations
*MGA	Certified Personnel Associations
*MGB	School Boards Associations (See BG)
*MH	County Education Agency Relations
*MI (See MA)	State Education Agency Relations (See EF) - KSA 72-7501 <u>et seq.</u>
*MJ	United States Office of Education Relations (See EF)
*MK (See MA)	Educational Accreditation Agency Relations (See IJ) KSA 72-1114 to 72-1116
*ML	Certified Visitors and Observers

Deleted
02/11/19

MA Goals and Objectives

MA

The board shall seek to work harmoniously with educational agencies having an interest in the district's schools. Staff shall follow all regulations required by state and federal education agencies.

Approved: 8/10/2009

MA Goals and Objectives

MA

The board will seek to work harmoniously with all educational agencies having an interest in the schools in the district.

Approved: JUL 20 1998

MD Interdistrict Relations

MD

The board will work cooperatively with other districts to provide services to students when it is in the best interest of students and the districts.

Approved: JUL 20 1998

MF Colleges and Universities

MF

The board may consider the use of student teachers in classes maintained by the district upon conclusion of a written contract with appropriate colleges and universities.

Approved: JUL 20 1998

MI Kansas Education Systems Accreditation

MI

Kansas Education Systems Accreditation (hereafter "KESA") is a district-wide accreditation process. Accreditation within this process is ultimately granted by the Kansas State Board of Education. The district school board (hereafter "board") shall maintain the goal of full accreditation for the district. Good faith efforts shall be made by all staff to implement district school improvement plans. The board shall monitor compliance.

The board is committed to implementing and sustaining the foundational structures defined within the KESA process as well as defining and implementing district-wide goals in alignment with the KESA rubrics.

In order for accreditation to be achieved, the board shall commit to school improvement for all district schools, academic achievement for all district students, and results-based professional development for all district staff members. The superintendent shall regularly report to the board on the district's progress toward full accreditation within the 5 year cycle defined as part of the KESA process.

The board shall fully inform the public in languages commonly used in the community about district-wide goals, school improvement plans, the progress of school improvement efforts, the accreditation status of the district, and other pertinent information as the board may direct.

Approved: January 9, 2017

KASB Recommendation – 6/05; 4/07; 12/16

FAMILY AND MEDICAL LEAVE PLAN (approved July 11, 2016)

Family and medical leave as required by federal law shall be granted for a period of up to 12 weeks during a 12-month period. For purposes of this policy, a 12-month period shall be defined as a fiscal year beginning on July 1 and ending the following June 30. Spouses who are eligible for FMLA leave and are both employed by the district may be limited to a combined total of 12 weeks of leave during any 12-month period if the leave is taken for birth of the employee's son or daughter or to care for the child after birth, for placement of a son or daughter with the employee for adoption or foster care or to care for the child after placement, or to care for the employee's parent with a serious health condition.

Leave is available for the following:

- (1) the birth of a son or daughter of the employee and to care for the newborn child;
- (2) the placement of a son or daughter with the employee for adoption or foster care and to care for the newly placed child;
- (3) to allow the employee to care for the employee's spouse, son, daughter, or parent with a serious health condition;
- (4) a serious health condition of the employee that makes the employee unable to perform the functions of his or her job;
- (5) any qualifying exigency arising out of the fact that the employee's spouse, son, daughter, or parent is a covered military member on active duty (or has been notified of an impending call or order to achieve active duty) in support of a contingency operation; and
- (6) the need to care for a covered service member with a serious injury or illness if the employee is the spouse, son, daughter, parent, or next of kin of the service member. Eligible employees are, for reason (6) only, entitled to a combined total of 26 workweeks of leave during a 12-month period.

This leave shall normally be unpaid leave. However, if the employee has any paid vacation, personal, or sick leave that is available for use because of the reason for the leave, the paid leave shall be used concurrently with the annual family and medical leave. The superintendent will notify the employee of the beginning date of family and medical leave and the amount of the employee's accrued paid leave designated as family and medical leave.

The employee is eligible for family and medical leave if he or she has been employed by the district for at least 12 months and has worked at least 1,250 hours during the 12-month period immediately preceding the commencement of the FMLA leave.

During the period of any unpaid family and medical leave, the board shall continue to pay the employer's share of the cost of group health benefits in

the same manner as paid immediately prior to the leave. Any employee portion of the cost shall be paid by the employee to the clerk of the board on the payroll date or other time as the employee and superintendent may agree prior to the commencement of the leave. The board may terminate group health coverage if the employee's portion of the payment is not received within 30 days of the due date, so long as written notice of the delinquency in payment and the notice of intent to terminate coverage are sent at least 15 days prior to the termination.

When leave is foreseeable, the employee shall give written notice 30 days in advance. If leave is not foreseeable, notice will be given as soon as is practicable.

Upon the employee providing notice of need for leave, the employer will notify the employee of the following within 5 business days, absent extenuating circumstances:

- a. whether or not the employee is eligible for FMLA leave, and the reasons that leave will or will not count as family and medical leave;
- b. any requirements for medical certification;
- c. employer requirement of substituting paid leave;
- d. requirements for premium payments for health benefits and employee responsibility for repayment if employer pays employee share;
- e. right to be restored to same or equivalent job; and
- f. any employer required fitness-for-duty certifications.

The superintendent may require an instructional employee to continue leave until the end of a semester if the leave begins more than five (5) weeks before the end of a semester, lasts more than three (3) weeks and the return would occur during the last three (3) weeks of the semester.

Leave for reason 1 or 2 must be taken within 12 months of the date of birth or placement of the child. Family leave for reasons 1 or 2 may not be used intermittently or on a part-time basis without the prior approval of the superintendent.

If the leave is for a reason other than the employee's serious health conditions or for a qualifying exigency as described in section (5) above, the superintendent may require an instructional employee to continue leave until the end of a semester, if:

1. the leave begins in the last five (5) weeks of a semester, will last more than two (2) weeks and the return to work would occur in the last two (2) weeks of a semester, or
2. the leave begins in the last three (3) weeks of a semester, and lasts more than five (5) days.