

GRAND SALINE ISD

“Changing the World One Student at a Time”

2018-2019

DISTRICT STUDENT HANDBOOK

Grand Saline ISD Student Handbook

2018–19 School Year

If you have difficulty accessing the information in this document because of disability, please contact (Debby Morse, dmorse@grandsalineisd.net , 903-962-8171.

Table of Contents

Student-Teacher-Parent Compact.....	7
El Estudiante – Maestro – Pacto De Padre.....	8
Notice Regarding Directory Information and Parent’s Response Regarding Release of Student Information.....	9
Parent’s Objection to the Release of Student Information to Military Recruiters and Institutions of Higher Education	11
Consent/Opt-Out Form.....	12
Preface.....	16
Accessibility	17
Mission Statement	17
Vision Statement	17
Parent Involvement Policy	18
Poliza de Participacion de Escuela Y Padres.....	19
Section I: Parental Rights	20
Consent, Opt-Out, and Refusal Rights	20
Removing a Student from Instruction or Excusing a Student from a Required Component of Instruction	23
Right of Access to Student Records, Curriculum Materials, and District Records/Policies ...	25
Students with Exceptionalities or Special Circumstances.....	29
Section II: Other Important Information for Students and Parents	35
Absences/Attendance	35
Accountability under State and Federal Law (All Grade Levels)	40
Armed Services Vocational Aptitude Battery Test.....	40
Awards and Honors (All Grade Levels).....	41
Bullying (All Grade Levels).....	41
Career and Technical Education (CTE) Programs (Secondary Grade Levels Only).....	43
Celebrations (All Grade Levels)	44
Check Acceptance Policy	44
Child Sexual Abuse and Other Maltreatment of Children (All Grade Levels)	45
Class Rank/Highest-Ranking Student (Secondary Grade Levels Only)	46
Class Schedules (Secondary Grade Levels Only)	48
College and University Admissions and Financial Aid (Secondary Grade Levels Only)	48

College Credit Courses (Secondary Grade Levels Only)	49
Communications—Automated	49
Complaints and Concerns (All Grade Levels)	50
Conduct (All Grade Levels)	50
Counseling	52
Course Credit (Secondary Grade Levels Only)	53
Credit by Examination—If a Student Has Taken the Course/Subject (All Grade Levels)	53
Credit by Examination for Advancement/Acceleration—If a Student Has Not Taken the Course/Subject	54
Dating Violence, Discrimination, Harassment, and Retaliation (All Grade Levels)	55
Discrimination	57
Distance Learning	57
Distribution of Literature, Published Materials, or Other Documents (All Grade Levels)	58
Dress and Grooming (All Grade Levels)	59
Electronic Devices and Technology Resources (All Grade Levels)	61
End-of-Course (EOC) Assessments	63
English Language Learners (All Grade Levels)	63
Extracurricular Activities, Clubs, and Organizations (All Grade Levels)	64
Fees (All Grade Levels)	65
Fundraising (All Grade Levels)	66
Gang-Free Zones (All Grade Levels)	66
Gender-Based Harassment	66
Grade-Level Classification (Grades 9–12 Only)	67
Grading Guidelines (All Grade Levels)	67
Graduation (Secondary Grade Levels Only)	67
Harassment	72
Hazing (All Grade Levels)	72
Health-Related Matters	73
Homeless Students (All Grade Levels)	77
Illness	78
Immunization (All Grade Levels)	78
Law Enforcement Agencies (All Grade Levels)	78
Leaving Campus (All Grade Levels)	80

Lost and Found (All Grade Levels).....	81
Makeup Work.....	81
Medicine at School (All Grade Levels).....	82
Nondiscrimination Statement (All Grade Levels).....	84
Parent and Family Engagement (All Grade Levels)	84
Physical Examinations/Health Screenings.....	85
Pledges of Allegiance and a Minute of Silence (All Grade Levels)	86
Prayer (All Grade Levels)	86
Promotion and Retention	86
Release of Students from School	88
Report Cards/Progress Reports and Conferences (All Grade Levels)	88
Retaliation	90
Safety (All Grade Levels).....	90
SAT, ACT, and Other Standardized Tests.....	91
School Facilities	91
Searches	93
Sexual Harassment	99
Special Programs (All Grade Levels).....	99
Standardized Testing.....	99
Steroids (Secondary Grade Levels Only)	101
Students in Foster Care (All Grade Levels).....	101
Student Speakers (All Grade Levels)	101
Substance Abuse Prevention and Intervention (All Grade Levels)	102
Suicide Awareness and Mental Health Support (All Grade Levels)	102
Summer School (All Grade Levels)	102
Tardies (All Grade Levels).....	102
Textbooks, Electronic Textbooks, Technological Equipment, and Other Instructional Materials (All Grade Levels)	103
Transfers (All Grade Levels).....	103
Transportation (All Grade Levels)	103
Vandalism (All Grade Levels).....	105
Video Cameras (All Grade Levels)	105
Visitors to the School (All Grade Levels)	106

Volunteers (All Grade Levels)	106
Voter Registration (Secondary Grade Levels Only)	107
Withdrawing from School (All Grade Levels)	107
Conclusion	107
Glossary	108
Appendix: Freedom from Bullying Policy.....	111
Student Welfare: Freedom from Bullying	111
To Prohibit Harassment, Intimidation, and Bullying	114
Addendums.....	117
Addendum A - Grand Saline Elementary and Intermediate School.....	117
Campus Schedule	117
<i>DETENTION</i> (Intermediate School Only)	120
Electronic Devices / Cell Phones	120
Field Trips	121
Grades	121
Playground	121
Student Safety	121
Addendum B – Middle School and High School	124
Tyler Junior College Early Admission Program	131

Student-Teacher-Parent Compact

Each student should be helped to reach his highest potential for intellectual, emotional and physical growth. To achieve this, the home and school must work together by recognizing and agreeing upon the responsibilities of each party in the learning process.

As a student, I will be responsible for:

1. Showing respect and cooperating with all adults at the school.
2. Coming to class on time and prepared to work.
3. Completing all assignments to the best of my ability.
4. Respecting the rights of others to learn without disruption.
5. Showing respect for people and property by not using profanity, stealing or vandalizing.
6. Practicing the rules in the Student Code of Conduct.
7. Spending time at home on daily studying or reading.

Date _____

Signature _____

As a teacher, I will be responsible for:

1. Providing instruction in a way that will motivate and encourage my students.
2. Providing a safe and positive atmosphere for learning.
3. Supplying clear evaluations of student progress to students and parents.

Date _____

Signature _____

As a parent, I will be responsible for:

1. Providing a caring environment, including adequate food and rest, so my child is ready to learn.
2. Providing a time and place for quiet study and reading at home.
3. Helping my child in any way possible to meet his responsibilities.

Date _____

Signature _____

A copy of this compact is included in your campus enrollment packet. It should be signed and returned to the appropriate campus.

El Estudiante – Maestro – Pacto De Padre

Cada estudiante debería estar ayudado a alcanzar su más alto potencial para intelectual, crecimiento emocional y físico. Para lograr este, el hogar y escuela debe trabajar juntas reconociendo y accediendo sobre las responsabilidades de cada fiesta en el proceso de aprender.

Como un estudiante, seré responsable de:

Mostrar respeto y cooperar con adultos todos los en la escuela.

Llegando a clasifica a tiempo y preparado a trabajar.

Completar asignaciones todos de acuerdo a mis posibilidades.

Con respecto a los derechos de otros aprender sin interrupción.

Mostrar respeto para gente y propiedad no utilizando blasfemia, robando o vandalizing.

Practicando las reglas en el Código de Conducta de Estudiante.

El gastar de tiempo en casa en estudiando o leer diariamente.

Fecha _____ Signature _____

Como un maestro, seré responsable de:

El ofrecer de instrucción en un modo que motivará y alentará mis estudiantes.

Ofreciendo una atmósfera segura y positiva para aprender.

La explicación de asignaciones de modo que mis estudiantes tengan una comprensión clara.

Suministrar evaluaciones claras de progreso de estudiante a estudiantes y padres.

Fecha _____ Signature _____

Como un padre, seré responsable de:

Ofreciendo un entorno cuidadoso, un alimento adecuado incluyente y un resto, de modo que mi niño está listo para aprender.

Ofreciendo un tiempo y lugar para estudio tranquilo y leyendo en casa.

El ayudante de mi niño de cualquier modo posible se reunir sus responsabilidades.

Fecha _____ Signature _____

Una copia de este acuerdo está incluido en su paquete de inscripción de la escuela. Debe ser firmado y devuelto a la escuela apropiada.

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

State law requires the district to give you the following information:

Certain information about district students is considered directory information and will be released to anyone who follows the procedures for requesting the information unless the parent or guardian objects to the release of the directory information about the student. If you do not want *Grand Saline ISD* to disclose directory information from your child's education records without your prior, written consent, you must notify the district in writing within ten school days of your child's first day of instruction for this school year.

This means that the district must give certain personal information (called "directory information") about your child to any person who requests it, unless you have told the district in writing not to do so. The district is providing you the following form so you can communicate your wishes about these issues. [For more information, see **Objecting to the Release of Directory Information** in the *Grand Saline ISD's* Student Handbook.]

The *Grand Saline ISD* has designated the following information as directory information:

- Student's name
- Address
- Telephone listing
- E-mail address
- Photograph
- Date and place of birth
- Major field of study
- Degrees, honors, and awards received
- Dates of attendance
- Grade level
- Most recent school previously attended
- Participation in officially recognized activities and sports

- Weight and height, if a member of an athletic team

Parent, please circle one of the choices below:

I, parent of _____ [student's name], [**do give**] [**do not give**] the district permission to release the information in this list in response to a request.

Parent's signature: _____

Date: _____

Please note that if this form is not returned within the specified time frame above, the district will assume that permission has been granted for the release of this information.

A copy of this permission to release information is included in your campus enrollment packet. It should be signed and returned to the appropriate campus.

Parent's Objection to the Release of Student Information to Military Recruiters and Institutions of Higher Education

(Applicable to secondary grade levels only)

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

Parent: Please complete and return to school the following only if you **do not** want your child's information released to a military recruiter or an institution of higher education without your prior written consent.

I, parent of _____ (*student's name*), request that the district **not** release my child's name, address, and telephone number to a military recruiter or institution of higher education without my prior written consent.

Parent's signature: _____

Date: _____

Please note that if this form is not returned with the other materials identifying what the district considers directory information, the district will assume that permission has been granted for the release of this information.

A copy of this permission to release information is included in your campus enrollment packet. It should be signed and returned to the appropriate campus.

Note to Student Handbook developer: *This form is only necessary if your district anticipates conducting surveys as outlined below. If not, this form should not be included in the packet of forms provided to parents. If the district does have such surveys scheduled, in order to meet district (or campus) obligations under federal law, you must at least annually at the beginning of the school year notify parents of the specific or approximate dates when the following will occur or are expected to occur [see policies EF and FFAA]:*

- *Any survey, analysis, or evaluation that concerns student-protected information as described in the Model Student Handbook at “**Opting Out**” of Participation in Other Types of Surveys or Screenings and the Disclosure of Personal Information. For surveys that will be funded in whole or in part by U.S. Department of Education (DOE) funds, the district **must receive** a parent’s **consent**. For surveys not funded by the DOE, the district **must allow** a parent to **opt out**. [See Sample Text Block 1.]*
- *School activities involving the collection, disclosure, or use of personal information collected from a student for the purpose of marketing or selling that information. Depending on what personal information is being collected, disclosed, or used, the district **must either receive consent or allow a parent to opt out** of these activities. [See Sample Text Block 2.]*
- *Any planned nonemergency, invasive physical examinations or screenings required as a condition of attendance, administered and scheduled by the school in advance and not necessary to protect the immediate health and safety of the student, other than hearing, vision, or spinal curvature screenings or any of the physical examinations or screenings permitted or required under state law. See policies EF and FFAA. The district **must allow** a parent to **opt out** of these examinations or screenings. [See Sample Text Block 3.]*

Should any of the above surveys or activities arise during the school year as part of campus or classroom activities, these guidelines should again be used to determine appropriate notices and consent/opt-out forms to be sent to parents before the surveys or activities are conducted.

Consent/Opt-Out Form

Dear Parent:

The district is required by federal law to notify you and obtain your consent for or denial of (opt-out) your child’s participation in certain school activities. The activities include any student survey, analysis, or evaluation, known as a “protected information survey,” which concerns one or more of the following eight areas:

1. Political affiliations or beliefs of the student or student’s parents;
2. Mental or psychological problems of the student or student’s family;
3. Sex behavior or attitudes;
4. Illegal, antisocial, self-incriminating, or demeaning behavior;
5. Critical appraisals of others with whom the student has a close family relationship;

6. Legally recognized privileged relationships, such as with lawyers, doctors, or ministers;
7. Religious practices, affiliations, or beliefs of the student or parents; or
8. Income, other than as required by law to determine program eligibility or to receive financial assistance under such a program.

This notice and consent/opt-out requirement also applies to the collection, disclosure, or use of student information for marketing purposes (“marketing surveys”), and to certain physical examinations and screenings.

The following are activities requiring parental notice and consent or opt-out for the 2018–19 school year. This list is not exhaustive and, for surveys and activities scheduled after the school year starts, the district will provide parents with notification as well as an opportunity to review the survey and consent or opt their child out. Please note that when the student reaches age 18 or is an emancipated minor under state law, the authority to consent transfers from the parent to the student.

***Sample Text Block 1:
Surveys concerning private information***

Note to Student Handbook developer: Include modified text blocks below as appropriate.

Surveys concerning private information

Date: On or around _____

Grades: _____

Activity: *[name of survey]* _____

Summary: This is an anonymous survey that asks students questions about

Note to Student Handbook developer: Include this paragraph for DOE-funded, protected information surveys only.

To consent: You must sign and return this consent form no later than *[date]* if you permit your child to participate in this survey.

Student’s name (*print*): _____

Parent’s signature: _____

Note to Student Handbook developer: Include this paragraph for any non-DOE-funded, protected information survey:

Contact the [school official] at [telephone number, e-mail, address, etc.] no later than [date] if you do not want your child to participate in this activity.

If you wish to review any survey instrument or instructional material used in connection with any protected information survey, please submit a request to the [school official, address]. The [school official] will notify you of the time and place where you may review these materials. You have the right to review a survey and/or instructional materials before the survey is administered to your child.

Sample Text Block 2: Marketing activities

Note to Student Handbook developer: For marketing activities limited to “directory information,” the district’s form for directory information satisfies the district’s notice and opt-out obligations since it allows a parent to prohibit the disclosure of directory information.

Schools that permit marketing activities that collect, use, or disclose both “directory information” and “non-directory information” may not use an opt-out procedure and must obtain prior written consent in accordance with Subsection 99.30 of the Family Educational Rights and Privacy Act (FERPA).

Marketing activities

Date: 2018–19 School Year

Grades: _____

Activity: Student-Based Commercial Services

Summary: [School] collects and discloses, or allows businesses to collect, use, or disclose, personal information collected from students, including: _____

This personal information would include and go beyond the information the district has categorized as directory information.

These businesses provide student-based products and services: _____

To consent: You must sign and return the consent form no later than [date] if you permit your child to participate in this activity.

Student’s name (print): _____

Parent’s signature: _____

If you wish to review any survey instrument or instructional material used in connection with any marketing survey, please submit a request to *[school official, address]*. The *[school official]* will notify you of the time and place where you may review these materials. You have the right to review a survey and/or instructional materials before the survey is administered to your child.

Sample Block Text 3:

Opt-out for nonemergency physical exam or screening

Note to Student Handbook developer: *The sample text below may be adapted for any nonemergency, invasive physical examination or screening required as a condition of attendance, administered and scheduled by the school in advance and not necessary to protect the immediate health and safety of the student. This is not required for hearing, vision, or spinal screenings, or any other screenings/examinations required or permitted by state law.*

Opt-out for nonemergency physical examination or screening

Date: _____

Grades: _____

Activity: _____

Summary:

To opt out: Contact the *[school official]* at *[telephone number, e-mail, address, etc.]* no later than *[date]* if you do not want your child to participate in this activity.

Preface

To Students and Parents:

Welcome to the 2018–19 school year! Education is a team effort, and we know that students, parents, teachers, and other staff members all working together can make this a wonderfully successful year for our students.

The *Grand Saline ISD* Student Handbook is designed to provide basic information that you and your child will need during the school year. The handbook is divided into two sections:

Section I: Parental Rights offers information to assist you in responding to school-related issues. We encourage you to take some time to closely review this section of the handbook.

Section II: Other Important Information for Students and Parents is organized alphabetically by topic, and, where possible, further divided by applicability to ages and/or grade levels, for quick access when searching for information on a specific issue.

Please be aware that the term “parent,” unless otherwise noted, is used to refer to the parent, legal guardian, any person granted some other type of lawful control of the student, or any other person who has agreed to assume school-related responsibility for a student.

Both students and parents should become familiar with the *Grand Saline ISD* Student Code of Conduct, which is a document adopted by the board and intended to promote school safety and an atmosphere for learning. That document may be found on the district’s website at <http://www.grandsalineisd.net/> and is available in hard copy upon request.

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

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

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

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

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

Also, please complete and return to your child's campus the following forms provided in the forms packet distributed at the beginning of the year or upon the student's enrollment:

1. Acknowledgment of Electronic Distribution of Student Code of Conduct and Student Handbook;
2. Student-Teacher-Parent Compact;
3. El Estudiante-Maestro-Pacto de Padre;
4. Notice Regarding Directory Information and Parent's Response Regarding Release of Student Information;
5. Parent's Objection to the Release of Student Information to Military Recruiters and Institutions of Higher Education, if you choose to restrict the release of information to these entities; and
6. Consent/Opt-Out Form.

[See **Objecting to the Release of Directory Information** on page 21 and **Consent Required Before Student Participation in a Federally Funded Survey, Analysis, or Evaluation** on page 22 for more information.]

Note: References to policy codes are included so that parents can refer to board policy. The district's official policy manual is available for review in the district administration office, and an unofficial electronic copy is available at <http://www.grandsalineisd.net/>.

Accessibility

If you have difficulty accessing the information in this document because of disability, please contact *Debby Morse* at dmorse@grandsalineisd.net.

Mission Statement

Grand Saline ISD, in partnership with parents, community members and businesses, provides a safe, caring, and motivational learning environment enabling all students to reach their education, social, and emotional potential. These factors empower graduates to become lifelong learners, which in turn allows them to be globally competitive, successful, productive, patriotic members of an ever-changing society.

Vision Statement

"Changing The World One Student At A Time"

Parent Involvement Policy

Acknowledging that parent/guardians are a student's first teachers and that this continuing support is essential for academic success. Grand Saline ISD is committed to following the parent involvement policy

****Title I, Part A** parents will annually receive information concerning the implementation of the Title I, Part A program and will be encouraged to offer suggestions for improving/strengthening the program

****Parents** will be given timely information concerning overall student performance standards and expectations (TEKS), School report card

****Parents** will be given timely information concerning campus/state assessment instruments: local assessment measures, TELPAS, STAAR, etc.

****Parents** will be offered opportunities for learning how to foster improved academic performance for their child(ren).

****Parent representatives** (including parents of Title I, Part A students) will be involved in the development, review and evaluation of the campus improvement plan.

****Title I, Part A** parents will be involved annually in the review/revision of the School/Parent Compact.

****Title I, Part A** parents will be asked to complete surveys seeking evaluation of the Title I, Part A program and parent involvement

****Parents** will annually review/revise this policy.

Poliza de Participacion de Escuela Y Padres

Reconociendo que los padres/guardians son los primeros maestros de los estudiantes y que este apoyo continuo es esencial para el exito academico, la Escuela de Grand saline esta comprometida a la participacion de los padres en esta poliza.

****Programa I, Part A-** Los padres recibiran cada ano informacion concerniente a la implantacion del Programa I Parte A, y se les dara la oportunidad de ofrecer sugerencias para mejorar o consolidar este programa.

****Padres** recibiran informacion oportuna referente al funcionamiento y expectative total del estudiante (TEKS).

****Padres** recibiran informacion oportuna concerniente al campus/estado instrumentos de evaluacion: medidas locales de evaluacion, TELPAS, STAAR, etcetera.

****Ofreceran** a los padres oportunidades para aprender como mejorar el funcionamiento academico de sus hijos.

****Los representantes** de los padres (incluyendo a padres del Programa I Parte A-estudiantes) estaran implicados en el desarrollo, revision y evaluacion del plan para mejorar el campus.

****El Programa I, Parte A-**Los padres participaran cada ano en la examinacion y revision del Pacto de Padres/Escuela.

****El Progama I, Parte A-**Se les pedira a los padres llenar una encuesta para evaluar el Programa I, Parte A el programa y la participacion de padres.

****Cada ano** los padres examinaran y revisaran esta poliza.

Section I: Parental Rights

This section of the *Grand Saline ISD* Student Handbook includes information related to certain rights of parents as specified in state or federal law.

Consent, Opt-Out, and Refusal Rights

Consent to Conduct a Psychological Evaluation

A district employee will not conduct a psychological examination, test, or treatment without obtaining prior written parental consent unless the examination, test, or treatment is required under state or federal law regarding requirements for special education or by the Texas Education Agency (TEA) for child abuse investigations and reports.

Consent to Display a Student's Original Works and Personal Information

Teachers may display students' work, which may include personally identifiable student information, in classrooms or elsewhere on campus as recognition of student achievement.

However, the district will seek parental consent before displaying students' artwork, special projects, photographs taken by students, original videos or voice recordings, and other original works on the district's website, a website affiliated or sponsored by the district, such as a campus or classroom website, and in district publications, which may include printed materials, videos, or other methods of mass communication.

Consent to Receive Parenting and Paternity Awareness Instruction if Student is under Age 14

A student under the age of 14 must have parental permission to receive instruction in the district's parenting and paternity awareness program; otherwise, the student will not be allowed to participate in the instruction. This program, developed by the Office of the Texas Attorney General and the State Board of Education (SBOE), is incorporated into the district's health education classes.

Consent to Video or Audio Record a Student when Not Otherwise Permitted by Law

State law permits the school to make a video or voice recording without parental permission for the following circumstances:

- When it is to be used for school safety;
- When it relates to classroom instruction or a cocurricular or extracurricular activity;
- When it relates to media coverage of the school; or
- When it relates to the promotion of student safety as provided by law for a student receiving special education services in certain settings.

The district will seek parental consent through a written request before making any other video or voice recording of your child not otherwise allowed by law.

[See **Video Cameras** on page 105 for more information, including a parent's right to request video and audio equipment be placed in certain special education settings.]

Prohibiting the Use of Corporal Punishment

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

If you do not want corporal punishment to be administered to your child as a method of student discipline, submit a written statement to the campus principal stating this decision. A signed statement must be provided each year if you do not want corporal punishment to be administered to your child.

You may choose to revoke this prohibition at any time during the year by providing a signed statement to the campus principal. However, district personnel may choose to use discipline methods other than corporal punishment even if the parent requests that this method be used on the student.

Note: If the district is made aware that a student is in temporary or permanent conservatorship (custody) of the state, through foster care, kinship care, or other arrangements, corporal punishment will not be administered, even when a signed statement prohibiting its use has not been submitted by the student's caregiver or caseworker.

Limiting Electronic Communications with Students by District Employees

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

However, text messages sent to an individual student are only allowed if a district employee with responsibility for an extracurricular activity needs to communicate with a student participating in the extracurricular activity.

The employee is required to include his or her immediate supervisor and the student's parent as recipients on all text messages.

The employee is required to send a copy of the text message to the employee's district e-mail address.

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

Objecting to the Release of Directory Information

The Family Educational Rights and Privacy Act, or FERPA, permits the district to disclose appropriately designated "directory information" from a student's education records without

written consent. “Directory information” is information that is generally not considered harmful or an invasion of privacy if released. Examples include a student’s photograph for publication in the school yearbook; a student’s name and grade level for purposes of communicating class and teacher assignment; the name, weight, and height of an athlete for publication in a school athletic program; a list of student birthdays for generating schoolwide or classroom recognition; a student’s name and photograph posted on a district-approved and -managed social media platform; and the names and grade levels of students submitted by the district to a local newspaper or other community publication to recognize the A/B honor roll for a specific grading period. Directory information will be released to anyone who follows procedures for requesting it.

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

The district has identified the following as directory information: *[as identified in the Notice Regarding Directory Information and Parent’s Response Regarding Release of Student Information]*. If you object to the release of the student information included on the directory information response form, your decision will also apply to the use of that information for school-sponsored purposes, such as the honor roll, school newspaper, the yearbook, recognition activities, news releases, and athletic programs

Also review the information at **Authorized Inspection and Use of Student Records** on page 26.

Objecting to the Release of Student Information to Military Recruiters and Institutions of Higher Education (Secondary Grade Levels Only)

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

Participation in Third-Party Surveys

Consent Required Before Student Participation in a Federally Funded Survey, Analysis, or Evaluation

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

- Political affiliations or beliefs of the student or the student’s parent.
- Mental or psychological problems of the student or the student’s family.
- Sex behavior or attitudes.
- Illegal, antisocial, self-incriminating, or demeaning behavior.

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

You will be able to inspect the survey or other instrument and any instructional materials used in connection with such a survey, analysis, or evaluation.

[For further information, see policy EF(LEGAL).]

“Opting Out” of Participation in Other Types of Surveys or Screenings and the Disclosure of Personal Information

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

- Any survey concerning the private information listed above, regardless of funding.
- School activities involving the collection, disclosure, or use of personal information gathered from your child for the purpose of marketing, selling, or otherwise disclosing that information.

Note: This does not apply to the collection, disclosure, or use of personal information collected from students for the exclusive purpose of developing, evaluating, or providing educational products or services for, or to, students or educational institutions.

- Any nonemergency, invasive physical examination or screening required as a condition of attendance, administered and scheduled by the school in advance and not necessary to protect the immediate health and safety of the student. Exceptions are hearing, vision, or spinal screenings, or any physical examination or screening permitted or required under state law. [See policies EF and FFAA.]

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

Removing a Student from Instruction or Excusing a Student from a Required Component of Instruction

Human Sexuality Instruction

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

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

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

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

Reciting a Portion of the Declaration of Independence in Grades 3–12

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

[See policy EHBK(LEGAL).]

Reciting the Pledges to the U.S. and Texas Flags

As a parent, you may request that your child be excused from participation in the daily recitation of the Pledge of Allegiance to the U.S. flag and the Pledge of Allegiance to the Texas flag. The request must be in writing. State law does not allow your child to be excused from participation in the required minute of silence or silent activity that follows.

[See **Pledges of Allegiance and a Minute of Silence** on page 86 and policy EC(LEGAL).]

Religious or Moral Beliefs

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

Tutoring or Test Preparation

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

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

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

Right of Access to Student Records, Curriculum Materials, and District Records/Policies

Instructional Materials

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

You are also entitled to request that the school allow your child to take home any instructional materials used by the student. If the school determines that sufficient availability exists to grant the request, the student must return the materials at the beginning of the next school day if requested to do so by the student's teacher.

Notices of Certain Student Misconduct to Noncustodial Parent

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

Participation in Federally Required, State-Mandated, and District Assessments

You may request information regarding any state or district policy related to your child's participation in assessments required by federal law, state law, or the district.

Student Records

Accessing Student Records

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

- Attendance records,
- Test scores,

- Grades,
- Disciplinary records,
- Counseling records,
- Psychological records,
- Applications for admission,
- Health and immunization information,
- Other medical records,
- Teacher and school counselor evaluations,
- Reports of behavioral patterns,
- Records relating to assistance provided for learning difficulties, including information collected regarding any intervention strategies used with your child, as the term intervention strategy is defined by law,
- State assessment instruments that have been administered to your child, and
- Teaching materials and tests used in your child's classroom.

Authorized Inspection and Use of Student Records

A federal law, known as the Family Educational Rights and Privacy Act, or FERPA, affords parents and eligible students certain rights with respect to student education records. For purposes of student records, an "eligible" student is one who is age 18 or older or who is attending an institution of postsecondary education. These rights, as discussed in this section as well as at **Objecting to the Release of Directory Information** on page 21, are:

- The right to inspect and review student records within 45 days after the day the school receives a request for access.
- The right to request an amendment to a student record the parent or eligible student believes is inaccurate, misleading, or otherwise in violation of FERPA.
- The right to provide written consent before the school discloses personally identifiable information from the student's records, except to the extent that FERPA authorizes disclosure without consent.
- The right to file a complaint with the U.S. Department of Education concerning failures by the school to comply with FERPA requirements. The name and address of the office that administers FERPA are:

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

Both FERPA and state laws safeguard student records from unauthorized inspection or use and provide parents and eligible students certain rights of privacy. Before disclosing any personally identifiable information from a student's records, the district must verify the identity of the person, including a parent or the student, requesting the information.

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

Inspection and release of student records is primarily restricted to an eligible student or a student's parent—whether married, separated, or divorced—unless the school is given a copy of a court order terminating parental rights or the right to access a student's education records.

Federal law requires that, as soon as a student reaches the age of 18, is emancipated by a court, or enrolls in a postsecondary institution, control of the records goes to the student. The parent may continue to have access to the records, however, if the student is a dependent for tax purposes and under limited circumstances when there is a threat to the health and safety of the student or other individuals.

FERPA permits the disclosure of personally identifiable information from a student's education records, without written consent of the parent or eligible student, in the following circumstances:

- When district school officials have what federal law refers to as a “legitimate educational interest” in a student's records. School officials would include board members and employees, such as the superintendent, administrators, and principals; teachers, school counselors, diagnosticians, and support staff (including district health or district medical staff); a person or company with whom the district has contracted or allowed to provide a particular institutional service or function (such as an attorney, consultant, third-party vendor that offers online programs or software, auditor, medical consultant, therapist, school resource officer, or volunteer); a parent or student serving on a school committee; or a parent or student assisting a school official in the performance of his or her duties. “Legitimate educational interest” in a student's records includes working with the student; considering disciplinary or academic actions, the student's case, or an individualized education program for a student with disabilities; compiling statistical data; reviewing an educational record to fulfill the official's professional responsibility to the school and the student; or investigating or evaluating programs.
- To authorized representatives of various governmental agencies, including juvenile service providers, the U.S. Comptroller General's office, the U.S. Attorney General's office, the U.S. Secretary of Education, TEA, the U.S. Secretary of Agriculture's office, and Child Protective Services (CPS) caseworkers or other child welfare representatives, in certain cases.
- To individuals or entities granted access in response to a subpoena or court order.
- To another school, school district/system, or institution of postsecondary education to which a student seeks or intends to enroll or in which he or she is already enrolled.

- In connection with financial aid for which a student has applied or which the student has received.
- To accrediting organizations to carry out accrediting functions.
- To organizations conducting studies for, or on behalf of, the school, to develop, validate, or administer predictive tests; administer student aid programs; or improve instruction.
- To appropriate officials in connection with a health or safety emergency.
- When the district discloses information it has designated as directory information. [See **Objecting to the Release of Directory Information** on page 21 for opportunities to prohibit this disclosure.]

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

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

A parent or eligible student who wishes to inspect the student's records should submit a written request to the records custodian identifying the records he or she wishes to inspect. Records may be inspected by a parent or eligible student during regular school hours. The records custodian or designee will respond to reasonable requests for explanation and interpretation of the records.

A parent or eligible student who provides a written request and pays copying costs of ten cents per page may obtain copies. If circumstances prevent inspection during regular school hours and the student qualifies for free or reduced-price meals, the district will either provide a copy of the records requested or make other arrangements for the parent or student to review these records. The address of the superintendent's office is *400 Stadium Drive, Grand Saline, Texas 75140*.

The address(es) of the principals' offices are:

Grand Saline High School, 500 Stadium Drive, Grand Saline, Texas 75140;

Grand Saline Middle School, 400 Stadium Drive, Grand Saline, Texas 75140;

Grand Saline Intermediate School, 200 Stadium Drive, Grand Saline, Texas 75140;

Grand Saline Elementary School, 405 Stadium Drive, Grand Saline, Texas 75140.

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

hearing, the parent or eligible student has 30 school days to exercise the right to place a statement commenting on the information in the student's record.

Although improperly recorded grades may be challenged, contesting a student's grade in a course or on an examination is handled through the general complaint process found in policy FNG(LOCAL). A grade issued by a classroom teacher can be changed only if, as determined by the board of trustees, the grade is arbitrary, erroneous, or inconsistent with the district's grading policy. [See Finality of Grades at FNG(LEGAL), **Report Cards/Progress Reports and Conferences** on page 88, and **Complaints and Concerns** on page 50 for an overview of the process.]

The district's policy regarding student records found at policy FL is available from the principal's or superintendent's office or on the district's website at <http://www.grandsalineisd.net/>.

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

Teacher and Staff Professional Qualifications

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

Students with Exceptionalities or Special Circumstances

Children of Military Families

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

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

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

Additional information may be found at [Military Family Resources at the Texas Education Agency](#).

Parental Role in Certain Classroom and School Assignments

Multiple Birth Siblings

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

Safety Transfers/Assignments

As a parent, you may:

- Request the transfer of your child to another classroom or campus if your child has been determined by the district to have been a victim of bullying, which includes cyberbullying, as defined by Education Code 37.0832. Transportation is not provided for a transfer to another campus. See the principal for information.
- Consult with district administrators if your child has been determined by the district to have engaged in bullying and the board decides to transfer your child to another classroom or campus. Transportation is not provided for a transfer to another campus.

[See **Bullying** on page 41, and policies FDB and FFI.]

- Request the transfer of your child to attend a safe public school in the district if your child attends school at a campus identified by TEA as persistently dangerous or if your child has been a victim of a violent criminal offense while at school or on school grounds. [See policy FDE.]
- Request the transfer of your child to a neighboring district if your child has been the victim of a sexual assault by another student assigned to the same campus, whether the assault occurred on or off campus, and that student has been convicted of or placed on deferred adjudication for that assault. If the victim does not wish to transfer, the district will transfer the assailant in accordance with policy FDE.

Service/Assistance Animal Use by Students

A parent of a student who uses a service/assistance animal because of the student's disability must submit a request in writing to the principal before bringing the service/assistance animal on campus. The district will try to accommodate a request as soon as possible but will do so within ten district business days.

Students in the Conservatorship of the State (Foster Care)

A student who is currently in the conservatorship (custody) of the state and who enrolls in the district after the beginning of the school year will be allowed credit-by-examination opportunities outside the district's established testing windows, and the district will grant proportionate course credit by semester (partial credit) when a student only passes one semester of a two-semester course.

A student who is currently in the conservatorship of the state and who is moved outside of the district's or school's attendance boundaries, or who is initially placed in the conservatorship of the state and who is moved outside the district's or school's boundaries, is entitled to continue in enrollment at the school he or she was attending prior to the placement or move until the student reaches the highest grade level at the particular school.

In addition, if a student in grade 11 or 12 transfers to another district but does not meet the graduation requirements of the receiving district, the student can request to receive a diploma from the previous district if he or she meets the criteria to graduate from the previous district.

In addition, for a student in the conservatorship of the state who is eligible for a tuition and fee exemption under state law and likely to be in care on the day preceding the student's 18th birthday, the district will:

- Assist the student with the completion of any applications for admission or for financial aid;
- Arrange and accompany the student on campus visits;
- Assist in researching and applying for private or institution-sponsored scholarships;
- Identify whether the student is a candidate for appointment to a military academy;
- Assist the student in registering and preparing for college entrance examinations, including, subject to the availability of funds, arranging for the payment of any examination fees by the DFPS; and
- Coordinate contact between the student and a liaison officer for students who were formerly in the conservatorship of the state.

[See also **Credit by Examination for Advancement/Acceleration** on page 54, **Course Credit** on page 53, and **Students in Foster Care** on page 101 for more information.]

Students Who Are Homeless

Children who are homeless will be provided flexibility regarding certain district provisions, including:

- Proof of residency requirements;
- Immunization requirements;
- Educational program placement, if the student is unable to provide previous academic records, or misses an application deadline during a period of homelessness;
- Credit-by-examination opportunities;
- The award of partial credit (awarding credit proportionately when a student passes only one semester of a two-semester course);
- Eligibility requirements for participation in extracurricular activities; and
- Graduation requirements.

If a student in grade 11 or 12 is homeless and transfers to another school district but does not meet the graduation requirements of the receiving district, the student can request to receive a diploma from the previous district if he or she meets the criteria to graduate from the previous district.

Federal law also allows a homeless student to remain enrolled in what is called the “school of origin” or to enroll in a new school in the attendance area where the student is currently residing.

A student or parent who is dissatisfied by the district’s eligibility, school selection, or enrollment decision may appeal through policy FNG(LOCAL). The district will expedite local timelines, when possible, for prompt dispute resolution.

[See also **Credit by Examination for Advancement/Acceleration** on page 54, **Course Credit** on page 53, and **Homeless Students** on page 77 for more information.]

Students Who Have Learning Difficulties or Who Need Special Education or Section 504 Services

For those students who are having difficulty in the regular classroom, all school districts must consider tutorial, compensatory, and other academic or behavior support services that are available to all students, including a process based on Response to Intervention (RtI). The implementation of RtI has the potential to have a positive impact on the ability of districts to meet the needs of all struggling students.

If a student is experiencing learning difficulties, his or her parent may contact the individuals listed below to learn about the school’s overall general education referral or screening system for support services. This system links students to a variety of support options, including making a referral for a special education evaluation or for a Section 504 evaluation to determine whether the student needs specific aids, accommodations, or services. A parent may request an evaluation for special education or Section 504 services at any time.

Special Education Referrals

If a parent makes a written request for an initial evaluation for special education services to the director of special education services or to a district administrative employee of the school district, the district must respond no later than 15 school days after receiving the request. At that time, the district must give the parent prior written notice of whether it agrees or refuses to evaluate the student, along with a copy of the *Notice of Procedural Safeguards*. If the district agrees to evaluate the student, it must also give the parent the opportunity to give written consent for the evaluation.

Note: A request for a special education evaluation may be made verbally; it does not need to be made in writing. Districts must still comply with all federal prior-written notices and procedural safeguard requirements as well as the requirements for identifying, locating, and evaluating children who are suspected of having a disability and in need of special education. However, a verbal request does not require the district to respond within the 15 school-day timeline.

If the district decides to evaluate the student, it must complete the student's initial evaluation and evaluation report no later than 45 school days from the day it receives a parent's written consent. However, if the student is absent from school during the evaluation period for three or more school days, the evaluation period will be extended by the number of school days equal to the number of school days that the student is absent.

There is an exception to the 45-school-day timeline. If the district receives a parent's consent for the initial evaluation at least 35 but less than 45 school days before the last instructional day of the school year, it must complete the written report and provide a copy of the report to the parent by June 30 of that year. However, if the student is absent from school for three or more days during the evaluation period, the June 30 due date no longer applies. Instead, the general timeline of 45 school days plus extensions for absences of three or more days will apply.

Upon completing the evaluation, the district must give the parent a copy of the evaluation report at no cost.

Additional information regarding special education is available from the school district in a companion document titled *Parent's Guide to the Admission, Review, and Dismissal Process*.

Contact Person for Special Education Referrals

The designated person to contact regarding options for a student experiencing learning difficulties or regarding a referral for evaluation for special education services is *the Special Education Director* at 903-962-5515 ext 403.

Section 504 Referrals

Each school district must have standards and procedures in place for the evaluation and placement of students in the district's Section 504 program. Districts must also implement a system of procedural safeguards that includes notice, an opportunity for a parent or guardian to examine relevant records, an impartial hearing with an opportunity for participation by the parent or guardian and representation by counsel, and a review procedure.

Contact Person for Section 504 Referrals

The designated person to contact regarding options for a student experiencing learning difficulties or regarding a referral for evaluation for Section 504 services is *Debby Morse* at [903-962-8171].

[See also **Students with Physical or Mental Impairments Protected under Section 504** on page 34.]

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

- [Legal Framework for the Child-Centered Special Education Process](#)
- [Partners Resource Network](#)
- [Special Education Information Center](#)
- [Texas Project First](#)

Notification to Parent of Intervention Strategies for Learning Difficulties Provided to Student in General Education

The district will annually notify parents that it provides assistance to students, other than those already enrolled in a special education program, who need assistance for learning difficulties, including intervention strategies

Students Who Receive Special Education Services with Other School-Aged Children in the Home

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

Students Who Speak a Primary Language Other than English

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

Students with Physical or Mental Impairments Protected Under Section 504

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

[See also **Students Who Have Learning Difficulties or Who Need Special Education or Section 504 Services** on page 32 for more information.]

Section II: Other Important Information for Students and Parents

Topics in this section of the Student Handbook contain important information on academics, school activities, and school operations and requirements. Take a moment with your child to become familiar with the various issues addressed in this section. It is organized in alphabetical order to serve as a quick-reference when you or your child has a question about a specific school-related issue. Where possible, the topics are also organized to alert you to the applicability of each topic based on a student's age or grade level. Should you be unable to find the information on a particular topic, please contact:

Ricky LaPrade, High School Principal, 903-962-7533, rlaprade@grandsalineisd.net;

LeLand Hand, Middle School Principal, 903-962-7537, lhand@grandsalineisd.net;

Tina Core, Intermediate School Principal, 903-962-5515, tcore@grandsalineisd.net;

Lori Hooton, Elementary School Principal, 903-962-7526, lhooton@grandsalineisd.net.

Absences/Attendance

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

Compulsory Attendance

Age 19 and Older

A student who voluntarily attends or enrolls after his or her 19th birthday is required to attend each school day until the end of the school year. If a student age 19 or older has more than five unexcused absences in a semester, the district may revoke the student's enrollment. The student's presence on school property thereafter would be unauthorized and may be considered trespassing. [See policy FEA.]

Between Ages 6 and 19

State law requires that a student between the ages of 6 and 19 attend school, as well as any applicable accelerated instruction program, extended year program, or tutorial session, unless the student is otherwise excused from attendance or legally exempt.

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

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

Prekindergarten and Kindergarten

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

Exemptions to Compulsory Attendance

All Grade Levels

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

- Religious holy days;
- Required court appearances;
- Activities related to obtaining U.S. citizenship;
- Documented health-care appointments for the student or a child of the student, including absences for recognized services for students diagnosed with autism spectrum disorders, if the student comes to school or returns to school on the same day as the appointment. A note from the health-care provider must be submitted upon the student's arrival or return to campus; and
- For students in the conservatorship (custody) of the state,
 - An activity required under a court-ordered service plan; or
 - Any other court-ordered activity, provided it is not practicable to schedule the student's participation in the activity outside of school hours.

As listed in Section I at **Children of Military Families**, absences of up to five days will be excused for a student to visit with a parent, stepparent, or legal guardian who has been called to duty for, is on leave from, or immediately returned from certain deployments. [See page 29 for that section.]

Secondary Grade Levels

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

An absence will also be considered an exemption if a student 17 years of age or older is pursuing enlistment in a branch of the U.S. armed services or Texas National Guard, provided the absence does not exceed four days during the period the student is enrolled in high school and the student provides verification to the district of these activities.

Absences of up to two days in a school year will also be considered an exemption for:

- A student serving as an early voting clerk, provided the district's board has authorized this in policy FEA(LOCAL), the student notifies his or her teachers, and the student receives approval from the principal prior to the absences; and
- A student serving as an election clerk, if the student makes up any work missed.

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

Failure to Comply with Compulsory Attendance

All Grade Levels

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

Students with Disabilities

If a student with a disability is experiencing attendance issues, the student's ARD committee or Section 504 committee will be notified, and the committee will determine whether the attendance issues warrant an evaluation, a reevaluation, and/or modifications to the student's individualized education program or Section 504 plan, as appropriate.

Age 19 and Older

After a student age 19 or older incurs a third unexcused absence, the district will send the student a letter as required by law explaining that the district may revoke the student's enrollment for the remainder of the school year if the student has more than five unexcused absences in a semester. As an alternative to revoking a student's enrollment, the district may implement a behavior improvement plan.

Between Ages 6 and 19

When a student between ages 6 and 19 incurs unexcused absences for three or more days or parts of days within a four-week period, the school will send a notice to the student's parent, as required by law, to remind the parent that it is the parent's duty to monitor the student's attendance and to require the student to come to school. The notice will also inform the parent that the district will initiate truancy prevention measures and request a conference between school administrators and the parent. These measures will include a behavior improvement plan, school-based community service, or referrals to either in-school or out-of-school counseling or other social services. Any other measures considered appropriate by the district will also be initiated.

The truancy prevention facilitator for the district is Stacey Hawkins. If you have questions about your student and the effect of his or her absences from school, please contact the facilitator or any other campus administrator.

A court of law may also impose penalties against a student's parent if a school-aged student is deliberately not attending school. A complaint against the parent may be filed in court if the student is absent without excuse from school on ten or more days or parts of days within a six-month period in the same school year.

If a student ages 12–18 incurs unexcused absences on ten or more days or parts of days within a six-month period in the same school year, the district, in most circumstances, will refer the student to truancy court.

[See policies FEA(LEGAL) and FED(LEGAL).]

Attendance for Credit or Final Grade (Kindergarten–Grade 12)

To receive credit or a final grade in a class, a student in kindergarten–grade 12 must attend at least 90 percent of the days the class is offered. A student who attends at least 75 percent but fewer than 90 percent of the days the class is offered may receive credit or a final grade for the class if he or she completes a plan, approved by the principal, who allows the student to fulfill the instructional requirements for the class. If a student is involved in a criminal or juvenile court proceeding, the approval of the judge presiding over the case will also be required before the student receives credit or a final grade for the class.

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

All absences, whether excused or unexcused, must be considered in determining whether a student has attended the required percentage of days. In determining whether there were extenuating circumstances for the absences, the attendance committee will use the following guidelines:

- If makeup work is completed, absences for the reasons listed above at **Exemptions to Compulsory Attendance** will be considered extenuating circumstances for purposes of attendance for credit or the award of a final grade.
- A transfer or migrant student begins to accumulate absences only after he or she has enrolled in the district.
- In reaching a decision about a student's absences, the committee will attempt to ensure that it is in the best interest of the student.
- The committee will consider the acceptability and authenticity of documented reasons for the student's absences.
- The committee will consider whether the absences were for reasons over which the student or the student's parent could exercise any control.
- The committee will consider the extent to which the student has completed all assignments, mastered the essential knowledge and skills, and maintained passing grades in the course or subject.

- The student or parent will be given an opportunity to present any information to the committee about the absences and to talk about ways to earn or regain credit or a final grade.

The student or parent may appeal the committee's decision to the board by following policy FNG(LOCAL).

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

Official Attendance-Taking Time (All Grade Levels)

The district must submit attendance of its students to the TEA reflecting attendance at a specific time each day.

Official attendance is taken every day at 9:00 a.m., which is during the second instructional hour as required by state rule.

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

Documentation after an Absence (All Grade Levels)

When a student is absent from school, the student—upon arrival or return to school (notes received more than two (2) days after a student's return to school will not be accepted) —must bring a note signed by the parent that describes the reason for the absence. A note signed by the student, even with the parent's permission, will not be accepted unless the student is age 18 or older or is an emancipated minor under state law. A phone call from the parent may be accepted, but the district reserves the right to require a written note.

The campus will document in its attendance records for the student whether the absence is considered by the district to be excused or unexcused.

Note: Unless the absence is for a statutorily allowed reason under compulsory attendance laws, the district is not required to excuse any absence, even if the parent provides a note explaining the absence.

Doctor's Note after an Absence for Illness (All Grade Levels)

Within *two* (2) days of returning to school, a student absent for more than *three* (3) consecutive days because of a personal illness must bring a statement from a doctor or health clinic verifying the illness or condition that caused the student's extended absence from school. Otherwise, the student's absence may be considered unexcused and, if so, would be considered to be in violation of compulsory attendance laws.

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

[See policy FEC(LOCAL).]

Attendance Review (All Grade Levels)

Student absences will be reviewed each 6 weeks and students with attendance concerns will have an Attendance Committee Review meeting. Parents will be asked to provide documentation to support absences. Interventions will be implemented to improve your child's attendance. The district will communicate concerns with parents through phone calls or the Excessive Absence Letter.

Driver License Attendance Verification (Secondary Grade Levels Only)

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

Accountability under State and Federal Law (All Grade Levels)

Grand Saline ISD and each of its campuses are held to certain standards of accountability under state and federal law. A key component of the accountability requirements is the dissemination and publication of certain reports and information, which include:

- The Texas Academic Performance Report (TAPR) for the district, compiled by TEA, the state agency that oversees public education, based on academic factors and ratings;
- A School Report Card (SRC) for each campus in the district compiled by TEA based on academic factors and ratings;
- The district's financial management report, which will include the financial accountability rating assigned to the district by TEA; and
- Information compiled by TEA for the submission of a federal report card that is required by federal law.

This information can be found on the district's website at <http://www.grandsalineisd.net/>. Hard copies of any reports are available upon request to the district's administration office.

TEA also maintains additional accountability and accreditation information at [TEA Performance Reporting Division](#) and the [TEA homepage](#).

Armed Services Vocational Aptitude Battery Test

A student in grades 10–12 will be offered an opportunity to take the Armed Services Vocational Aptitude Battery test and consult with a military recruiter.

The test shall be offered on *October 10, 2018 at 8:00 a.m. at Grand Saline High School.*

Please contact the principal for information about this opportunity.

Awards and Honors (All Grade Levels)

High School

Basically, there are four general types of awards given at Grand Saline High School. These four types and the requirements and meaning of each are as follows:

1. **Athletic Awards** – Any boy or girl qualifying for a varsity letter will receive a sweater or jacket. Only one such award will be given during each boy's or girl's high school athletic career, (Interscholastic League Regulation). The jacket or sweater will be presented following the winning of the first letter.

A student must have played a major portion of the season on the varsity and be deserving in the opinion of the coach to be selected as a Grand Saline High School letterman. One letter will be used to designate a letterman with no distinction between individual sports or events. Students who participate in the UIL Academic contest and advance to area competition as well as participating band members may also receive a varsity letter.

In order for a letterman to receive an award, he or she must be enrolled in school and conduct must be that expected of all athletes. Students who drop out of school will not receive a letter or an award.

Any student competing in sports at Grand Saline High School must meet the requirements set up by the University Interscholastic League.

2. **"G" Awards** – One of the most treasured awards at Grand Saline High School is the "G" Award. This award is presented at the end of each school year at the Academic Banquet. Recipients are considered based on citizenship, attendance, academics, and leadership qualities. Students in grades 9-12 are eligible for the award.
3. **Attendance Awards** – Perfect attendance awards are presented each year to students who meet the required criteria. Certificates of merit in attendance are presented to those students meeting TEA perfect attendance regulations. Students in grades K-12 are eligible for the award.
4. **Academic Awards** (grades 6-12) – An award for each subject offered in grades 6-12 will be given the last six weeks of school each year. Teachers will select the students who are to receive the awards.

Intermediate School

In addition to the grade level activities, prize drawings and/or coupons to local area businesses are often provided for students who achieve A/AB honor roll, "E" conduct, and/or perfect attendance.

Bullying (All Grade Levels)

Bullying is defined in Section 37.0832 of the Education Code as a single significant act or a pattern of acts by one or more students directed at another student that exploits an imbalance

of power and involves engaging in written or verbal expression, expression through electronic means, or physical conduct that:

- Has the effect or will have the effect of physically harming a student, damaging a student's property, or placing a student in reasonable fear of harm to the student's person or of damage to the student's property;
- Is sufficiently severe, persistent, or pervasive enough that the action or threat creates an intimidating, threatening, or abusive educational environment for a student;
- Materially and substantially disrupts the educational process or the orderly operation of a classroom or school; or
- Infringes on the rights of the victim at school.

Bullying includes cyberbullying. Cyberbullying is defined by Section 37.0832 of the Education Code as bullying that is done through the use of any electronic communication device, including through the use of a cellular or other type of telephone, a computer, a camera, electronic mail, instant messaging, text messaging, a social media application, an Internet website, or any other Internet-based communication tool.

The district is required to adopt policies and procedures regarding:

- Bullying that occurs on or is delivered to school property or to the site of a school-sponsored or school-related activity on or off school property;
- Bullying that occurs on a publicly or privately owned school bus or vehicle being used for transportation of students to or from school or a school-sponsored or school-related activity; and
- Cyberbullying that occurs off school property or outside of a school-sponsored or school-related activity if the cyberbullying interferes with a student's educational opportunities or substantially disrupts the orderly operation of a classroom, school, or school-sponsored or school-related activity.

Bullying is prohibited by the district and could include hazing, threats, taunting, teasing, confinement, assault, demands for money, destruction of property, theft of valued possessions, name-calling, rumor-spreading, or ostracism.

If a student believes that he or she has experienced bullying or has witnessed bullying of another student, it is important for the student or parent to notify a teacher, school counselor, principal, or another district employee as soon as possible to obtain assistance and intervention. The administration will investigate any allegations of bullying or other related misconduct. The district will also provide notice to the parent of the alleged victim and the parent of the student alleged to have engaged in bullying. A student may anonymously report an alleged incident of bullying by completing an Alleged Incident of Bullying Card and dropping it in the box located in the campus office.

If the results of an investigation indicate that bullying has occurred, the administration will take appropriate disciplinary action and may notify law enforcement in certain circumstances. Disciplinary or other action may be taken even if the conduct did not rise to the level of

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

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

Upon the recommendation of the administration, the board may, in response to an identified case of bullying, decide to transfer a student found to have engaged in bullying to another classroom at the campus. In consultation with the student's parent, the student may also be transferred to another campus in the district. The parent of a student who has been determined by the district to be a victim of bullying may request that the student be transferred to another classroom or campus within the district. [See **Safety Transfers/Assignments** on page 30.]

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

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

[See **Safety Transfers/Assignments** on page 30, **Dating Violence, Discrimination, Harassment, and Retaliation** on page 55, **Hazing** on page 72, policy FFI, and the district improvement plan, a copy of which can be viewed in the campus office.]

Career and Technical Education (CTE) Programs (Secondary Grade Levels Only)

The district offers career and technical education programs in the following areas: Agriculture, Family & Consumer Science, Health Science, and Business.

It is the policy of the district not to discriminate on the basis of race, color, national origin, sex, or handicap in its vocational programs, services, or activities as required by Title VI of the Civil Rights Act of 1964, as amended; Title IX of the Education Amendments of 1972; and Section 504 of the Rehabilitation Act of 1973, as amended.

It is the policy of the district not to discriminate on the basis of race, color, national origin, sex, handicap, or age in its employment practices as required by Title VI of the Civil Rights Act of 1964, as amended; Title IX of the Education Amendments of 1972; the Age Discrimination Act of 1975, as amended; and Section 504 of the Rehabilitation Act of 1973, as amended.

The district will take steps to assure that lack of English language skills will not be a barrier to admission and participation in all educational and vocational programs.

[See **Nondiscrimination Statement** on page 84 for the name and contact information for the Title IX coordinator and ADA/Section 504 coordinator, who will address certain allegations of discrimination.]

Celebrations (All Grade Levels)

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

[See **Food Allergies** on page 75.]

Snacks, Parties, and Special Events

Grand Saline ISD encourages students to bring healthy, nutritious snacks to be eaten if their class has a "snack time" scheduled. These snacks are for individual consumption only. Snacks will not be sold through vending machines, student groups, etc.

Pre-packaged snacks may be shared with other students in honor of the student's birthday. These must be shared after the end of the last scheduled lunch in the cafeteria. **It is encouraged that all items be pre-packaged for health and safety concerns.**

No competitive foods/drinks may be sold by individuals or groups when and where school meals are being served and regular school meals must continue to be available.

Parents are asked to refrain from videoing or photographing students other than their own for confidentiality and privacy purposes during parties or special events.

School Parties

The school requires that all school-sponsored parties will be well planned by the host organization and its sponsor, and approved by the principal. Certain regulations are to be followed at the school party. They are as follows:

GSHS parties are for Grand Saline students. All guests shall be expected to conduct themselves under the same rules of conduct that applies to the Grand Saline students. The Grand Saline student inviting the guest will be held responsible for the guest's conduct.

No one will be allowed to leave the building until they leave to go home. No one will be allowed to re-enter after leaving.

There will be no smoking or drinking at parties by students or guests. Anyone disregarding this rule will be subject to the same punishment as applied during school hours.

Parties will be held only after school hours.

Check Acceptance Policy

Grand Saline ISD has established the following policy for accepting checks and collecting on bad checks:

For a check to be an acceptable form of payment it must include your current, full and accurate name, address, and telephone number. In the event your check is returned for non-payment, the face value may be recovered electronically along with a state allowed recovery fee.

In the event your check is returned for non-payment, checks will no longer be an acceptable form of payment for the remainder of the school year. Alternative forms of payment may be used instead of a check payment (cash, credit card, online payment).

Child Sexual Abuse and Other Maltreatment of Children (All Grade Levels)

The district has established a plan for addressing child sexual abuse and other maltreatment of children, which may be accessed at <http://www.grandsalineisd.net/>. As a parent, it is important for you to be aware of warning signs that could indicate a child may have been or is being sexually abused. Sexual abuse in the Texas Family Code is defined as any sexual conduct harmful to a child's mental, emotional, or physical welfare as well as a failure to make a reasonable effort to prevent sexual conduct with a child. A person who compels or encourages a child to engage in sexual conduct commits abuse. It is illegal to make or possess child pornography or to display such material to a child. Anyone who suspects that a child has been or may be abused or neglected has a legal responsibility, under state law, for reporting the suspected abuse or neglect to law enforcement or to Child Protective Services (CPS).

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

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

Parents, if your child is a victim of sexual abuse or other maltreatment, the school counselor or principal will provide information regarding counseling options for you and your child available in your area. The Texas Department of Family and Protective Services (DFPS) also manages early intervention counseling programs. [To find out what services may be available in your county, see [Texas Department of Family and Protective Services, Programs Available in Your County](#).]

Be aware that children and adolescents who have experienced dating violence may show similar physical, behavioral, and emotional warning signs. [See **Dating Violence, Discrimination, Harassment, and Retaliation (All Grade Levels)** on page 55.]

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

- [Child Welfare Information Gateway Factsheet](#)
- [KidsHealth, For Parents, Child Abuse](#)
- [Texas Association Against Sexual Assault, Resources](#)
- [Texas Attorney General, What We Can Do About Child Abuse Part One](#)
- [Texas Attorney General, What We Can Do About Child Abuse Part Two](#)

Reports of abuse or neglect may be made to:

The CPS division of the DFPS (1-800-252-5400 or on the web at [Texas Abuse Hotline Website](#)).

Class Rank/Highest-Ranking Student (Secondary Grade Levels Only)

ACADEMIC ACHIEVEMENT

EIC

CLASS RANKING

(LOCAL)

Consistent Application for Graduating Class

The District shall apply the same class rank calculation method and rules for local graduation honors for all students in a graduating class, regardless of the school year in which a student first earned high school credit.

Calculation

The District shall include in the calculation of class rank semester grades earned in high school credit courses taken at any grade level, unless excluded below.

The calculation shall include failing grades.

Exclusions

The calculation of class rank shall exclude grades earned in the following courses: office aide, library aide, and teacher assistant.

Grades earned in summer school, by correspondence, or during the regular school term shall be included in class rank calculation, provided the grades awarded were issued by a TEA-accredited institution.

Grades for vocational programs such as MOC and agricultural mechanics shall be averaged as one grade per semester regardless of the number of credits received.

Weighted Grade System

The District shall categorize and weight eligible courses as Level I and Level II in accordance with provisions of this policy and as designated in the academic planning handbook.

Weighted Numerical Grade Average

The District shall assign weights to semester grades earned in eligible courses and calculate a weighted numerical grade average, in accordance with the following:

Category	Weight
Level II	Plus 10

Level I Plus 0

No points shall be added to failing grades.

The District shall record unweighted numerical grades on student transcripts.

Transferred Grades

When a student transfers semester grades for courses that would be eligible under the Level I category and the District has accepted the credit, the District shall include the grades in the calculation of class rank.

When a student transfers semester grades for courses that would be eligible to receive additional weight under the District's weighted grade system, the District shall assign additional weight to the grades based on the categories and grade weight system used by the District.

Local Graduation Honors

For the purpose of determining honors to be conferred during graduation activities, the District shall calculate class rank in accordance with this policy and administrative regulations by using grades available at the time of calculation at the end of the fifth six-week grading period of the senior year.

For the purpose of applications to institutions of higher education, the District shall also calculate class rank as required by state law. The District's eligibility criteria for local graduation honors shall apply only for local recognitions and shall not restrict class rank for the purpose of automatic admission under state law. [See EIC(LEGAL)]

Valedictorian and Salutatorian

The valedictorian and salutatorian shall be the eligible students with the highest and second-highest rank, respectively. To be eligible for this local graduation honor, a student must:

1. Have been continuously enrolled in the District high school or the four semesters immediately preceding graduation;
2. Be graduating after exactly eight semesters of enrollment in high school; and
3. Have completed the foundation program with the distinguished level of achievement.

Breaking Ties

In case of a tie in weighted numerical grade averages after calculation to the fourth decimal place, the District shall apply the following methods, in this order, to determine recognition as valedictorian:

1. Calculate the weighted numerical grade averages to a sufficient number of decimal places so that no tie exists among eligible students, or
2. Compare scores on standardized college entrance tests if the same tests were taken by each student involved in the tie.

Highest-Ranking Graduate

The student meeting the local eligibility criteria for recognition as the valedictorian shall also be considered the highest-ranking graduate for purposes of receiving the honor graduate certificate from the state of Texas.

Date Issued: 8/72018

[For further information, see policy EIC.]

Class Schedules (Secondary Grade Levels Only)

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

[See **Schedule Changes** on page **Error! Bookmark not defined.** for information related to student requests to revise their course schedule.]

College and University Admissions and Financial Aid (Secondary Grade Levels Only)

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

- Completes the distinguished level of achievement under the foundation graduation program (a student must graduate with at least one endorsement and must have taken Algebra II as one of the four required math courses); or
- Satisfies the ACT College Readiness Benchmarks or earns at least a 1500 out of 2400 on the SAT.

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

The University of Texas at Austin may limit the number of students automatically admitted to 75 percent of the University's enrollment capacity for incoming resident freshmen. For students who are eligible to enroll in the University during the summer or fall 2019 term, the University will admit the top six percent of the high school's graduating class who meet the above requirements. Additional applicants will be considered by the University through a holistic review process.

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

Upon enrolling in their first course that is eligible for high school credit, the district will provide written notice concerning automatic college admission, the curriculum requirements for

financial aid, and the benefits of completing the requirements for automatic admission and financial aid.

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

[See **Class Rank/Highest-Ranking Student** on page 46 for information specifically related to how the district calculates a student's rank in class, and requirements for **Graduation** on page 67 for information associated with the foundation graduation program.]

[See **Students in the Conservatorship of the State (Foster Care)** on page 30 for information on assistance in transitioning to higher education for students in foster care.]

College Credit Courses (Secondary Grade Levels Only)

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

- Certain courses taught at the high school campus, which may include courses termed dual credit, Advanced Placement (AP), International Baccalaureate (IB), or college preparatory;
- Enrollment in an AP or dual credit course through the Texas Virtual School Network (TXVSN);
- Enrollment in courses taught in conjunction and in partnership with Tyler Jr. College, which may be offered on or off campus;
- Enrollment in courses taught at other colleges or universities; and
- Certain CTE courses.

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

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

Communications—Automated

Emergency

The district will rely on contact information on file with the district to communicate with parents in an emergency situation, which may include real-time or automated messages. An emergency purpose may include early dismissal or delayed opening because of severe weather or another emergency, or if the campus must restrict access due to a security threat. It is crucial to notify your child's school when a phone number previously provided to the district has changed.

[See **Safety** on page 90 for information regarding contact with parents during an emergency situation.]

Nonemergency

Your child's school will request that you provide contact information, such as your phone number and e-mail address, for the school to communicate items specific to your child, your child's school, or the district. If you consent to receive such information through a landline or wireless phone, please ensure that you notify the school's administration office immediately upon a change in your phone number. The district or school may generate automated or pre-recorded messages, text messages, or real-time phone or e-mail communications that are closely related the school's mission, so prompt notification of any change in contact information will be crucial to maintain timely communication with you. Standard messaging rates of your phone carrier may apply. If you have specific requests or needs related to how the district contacts you, please contact your child's principal. [See **Safety** on page 90 for information regarding contact with parents during an emergency situation.]

Complaints and Concerns (All Grade Levels)

Usually student or parent complaints or concerns can be addressed informally by a phone call or a conference with the teacher or principal. For those complaints and concerns that cannot be handled so easily, the board has adopted a standard complaint policy at FNG(LOCAL) in the district's policy manual. A copy of this policy and complaint forms may be obtained in the principal's or superintendent's office or on the district's website at <http://www.grandsalineisd.net/>.

Should a parent or student feel a need to file a formal complaint, the parent or student should file a district complaint form within the timelines established in policy FNG(LOCAL). In general, the student or parent should submit the written complaint form to the campus principal. If the concern is not resolved, a request for a conference should be sent to the superintendent. If still unresolved, the district provides for the complaint to be presented to the board of trustees.

Conduct (All Grade Levels)

Grand Saline Secondary Schools

Discipline Management Plan

The High School and Middle School discipline plan calls for a progressive approach to management of student discipline. Inside this plan, student behaviors are broken down into four different categories of offenses and consequences. Under this plan, teachers bear more responsibility to assign detention, maintain student records relative to the number and categories of offenses, and to notify parents. Ultimately, teachers, parents and students need to accept responsibility for school behavior, and to eliminate these types of distractions from our school day.

Generally speaking, discipline will be handled by the following progressive plan of steps. Please remember that on some occasions steps may be skipped when a student's misbehavior is in a manner that would put that behavior into a more severe category.

1. Classroom teacher consequences.
2. Detention (For the high school campus, on Tuesday/Thursday)
3. In-school suspension/Saturday school*
4. Out-of-school suspension*
5. AEP/County Alternative School
6. Expulsion/Van Zandt County Juvenile Center Intervention

*As a result of ISS, OSS or DAEP, a student will not be eligible for any extra-curricular activity, games or competitions, for any part of the school day that they are in ISS, OSS or DAEP. Students assigned to ISS will be allowed to participate in after school practices, but will not be able to participate in any extra-curricular activity, games or competitions until their time in ISS is complete. Students assigned to ISS will be allowed to participate on weekends and school breaks. Students assigned to OSS or DAEP will not be allowed to participate in after school practices for any extra-curricular activity, games or competitions until their time in OSS or DAEP is complete. Students assigned to ISS, OSS or DAEP will be eligible for participation in any extra-curricular activity, games or competitions at the end of the school day when the last day of assignment is completed.

Applicability of School Rules

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

Campus Behavior Coordinator

By law, each campus has a campus behavior coordinator to apply discipline management techniques and administer consequences for certain student misconduct, as well as provide a point of contact for student misconduct. The campus behavior coordinator at each district campus is listed below:

- Ricky LaPrade, High School Principal
- LeLand Hand, Middle School Principal
- Tina Core, Intermediate School Principal
- Lori Hooton, Elementary School Principal

Disruptions of School Operations

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

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

Social Events

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

A student attending a social event and leaving before the official end of the event will not be readmitted.

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

Counseling

Academic Counseling

Elementary and Middle/Junior High School Grade Levels

The school counselor is available to students and parents to talk about the importance of postsecondary education and how best to plan for postsecondary education, including appropriate courses to consider and financial aid availability and requirements.

In either grade 7 or 8, each student will receive instruction related to how the student can best prepare for high school, college, and a career.

High School Grade Levels

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

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

Personal Counseling (All Grade Levels)

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

[See **Substance Abuse Prevention and Intervention** on page 102, **Suicide Awareness and Mental Health Support** on page 102, and **Child Sexual Abuse and Other Maltreatment of Children and Dating Violence** on page 45.]

Course Credit (Secondary Grade Levels Only)

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

Credit by Examination—If a Student Has Taken the Course/Subject (All Grade Levels)

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

If the student is granted approval to take an examination for this purpose, the student must score at least 70 on the examination to receive credit for the course or subject.

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

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

Credit by Examination for Advancement/Acceleration—If a Student Has Not Taken the Course/Subject

A student will be permitted to take an examination to earn credit for an academic course or subject area for which the student has had no prior instruction, i.e., for advancement or to accelerate to the next grade level. The examinations offered by the district are approved by the district's board of trustees, and state law requires the use of certain examinations, such as College Board Advanced Placement (AP) and College Level Examination Program (CLEP) tests, when applicable. The dates on which examinations are scheduled during the 2018–19 school year will be published in appropriate district publications and on the district's website. The only exceptions to the published dates will be for any examinations administered by another entity besides the district or if a request is made outside of these time frames by a student experiencing homelessness or by a student involved in the foster care system. When another entity administers an examination, a student and the district must comply with the testing schedule of the other entity. During each testing window provided by the district, a student may attempt a specific examination only once.

If a student plans to take an examination, the student (or parent) must register with the school counselor no later than 30 days prior to the scheduled testing date.

[For further information, see policy EHDC.]

Acceleration

Students in Grades 1–5

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

Students in Grades 6–12

A student in grade 6 or above will earn course credit with a passing score of at least 80 on the examination, a scaled score of 50 or higher on an examination administered through the CLEP, or a score of 3 or higher on an AP examination, as applicable. A student may take an examination to earn high school course credit no more than twice. If a student fails to achieve the designated score on the applicable exam before the beginning of the school year in which the student would need to enroll in the course according to the school's high school course sequence, the student must complete the course.

Dating Violence, Discrimination, Harassment, and Retaliation (All Grade Levels)

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

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

Dating Violence

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

Examples of dating violence against a student may include, but are not limited to, physical or sexual assaults; name-calling; put-downs; threats to hurt the student, the student's family members, or members of the student's household; destroying property belonging to the student; threats to commit suicide or homicide if the student ends the relationship; threats to harm a student's current dating partner; attempts to isolate the student from friends and family; stalking; or encouraging others to engage in these behaviors.

Discrimination

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

Harassment

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

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

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

Sexual Harassment and Gender-Based Harassment

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

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

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

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

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

Retaliation

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

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

Reporting Procedures

Any student who believes that he or she has experienced dating violence, discrimination, harassment, or retaliation should immediately report the problem to a teacher, school

counselor, principal, or other district employee. The report may be made by the student's parent. [See policy FFH(LOCAL) and (EXHIBIT) for other appropriate district officials to whom to make a report.]

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

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

Investigation of Report

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

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

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

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

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

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

Discrimination

[See **Dating Violence, Discrimination, Harassment, and Retaliation** on page 55.]

Distance Learning

All Grade Levels

Distance learning and correspondence courses include courses that encompass the state-required essential knowledge and skills but are taught through multiple technologies and

alternative methodologies such as mail, satellite, Internet, video-conferencing, and instructional television.

The distance learning opportunities that the district makes available to district students is Texas Tech High School.

If a student wishes to enroll in a correspondence course or a distance learning course that is not provided through the Texas Virtual School Network (TXVSN), as described below, to earn credit in a course or subject, the student must receive permission from the principal prior to enrolling in the course or subject. If the student does not receive prior approval, the district may not recognize and apply the course or subject toward graduation requirements or subject mastery.

Texas Virtual School Network (TXVSN) (Secondary Grade Levels)

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

Depending on the TXVSN course in which a student enrolls, the course may be subject to the “no pass, no play” rules. [See **Extracurricular Activities, Clubs, and Organizations** on page 64.] In addition, for a student who enrolls in a TXVSN course for which an end-of-course (EOC) assessment is required, the student must still take the corresponding EOC assessment.

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

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

Distribution of Literature, Published Materials, or Other Documents (All Grade Levels)

School Materials

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

The district yearbook, the “Chief” is available to students.

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

Nonschool Materials

From Students

Students must obtain prior approval from the principal before selling, posting, circulating, or distributing more than ten (10) copies of written or printed materials, handbills, photographs, pictures, films, tapes, or other visual or auditory materials that were not developed under the oversight of the school. To be considered, any nonschool material must include the name of the

sponsoring person or organization. The decision regarding approval will be made within two school days.

The campus principal will designate the location for approved nonschool materials to be placed for voluntary viewing or collection by students. [See policy FNAA.]

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

[See FNG(LOCAL) for student complaint procedures.]

From Others

Written or printed materials, handbills, photographs, pictures, films, tapes, or other visual or auditory materials not sponsored by the district or by a district-affiliated school-support organization will not be sold, circulated, distributed, or posted on any district premises by any district employee or by persons or groups not associated with the district, except as permitted by policy GKDA. To be considered for distribution, any nonschool material must meet the limitations on content established in the policy, include the name of the sponsoring person or organization, and be submitted to the *principal* for prior review. The principal will approve or reject the materials within two school days of the time the materials are received. The requestor may appeal a rejection in accordance with the appropriate district complaint policy. [See policies at DGBA or GF.]

The campus principal will designate the location for approved nonschool materials to be placed for voluntary viewing or collection.

Prior review will not be required for:

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

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

Dress and Grooming (All Grade Levels)

The district's dress code is established to teach grooming and hygiene, prevent disruption, and minimize safety hazards. Students and parents may determine a student's personal dress and grooming standards, provided that they comply with the following:

Guidelines for Boys

1. Hair must be neat, clean, and cut often enough to insure good grooming. Any style that allows the hair to extend over a dress shirt collar, over the eyes, or fall into face and cover the eyes is unacceptable. Tails, unnatural coloring/dying, visible letters, numbers, or symbols cut into the hair are not acceptable. Any style that causes a disruption in the classroom or campus as determined by the principal is unacceptable.
2. Boys will wear shirts with sleeves of reasonable length. Tank tops or muscle shirts with narrow shoulder seams or large armholes are not acceptable.
3. Pants are to be of regular length and should be worn ABOVE the hips at the waistline. No undergarments may be showing. No excessive baggy or sagging pants will be allowed. Overalls must be buckled and fastened at all times.
4. Wheelies and house shoes/slippers are not permitted. Sandals, slides, or flip-flops may be worn unless they become a distraction /disruption. ALL students should wear athletic shoes for PE classes.
5. Pictures, emblems, or writing on clothing that are lewd, offensive, vulgar, obscene, or represent behavior that is not consistent with the student code of conduct are prohibited.
6. Clothing that advertises or depicts tobacco products, alcoholic beverages, drugs, or any other substance under policy FNCF (L) are prohibited.
7. Visible tattoos of any form and/or body piercing (to include ears and tongue) with or without jewelry or ornamentation are prohibited. Temporary spirit stickers/tattoos may be worn on occasion to enhance school spirit.
8. No Large Holes or Inappropriately Placed Holes in garments will be permitted. (nothing more than 3 inches above the knee)
9. Shorts may be worn year-round but should be no more than 3 inches above the knee – width of a dollar bill. No undergarments can be showing.
**Elementary Students (Head Start thru 2nd Grade): length must extend just below the student's fingertips when arms are down and hanging naturally at the side of the student's body.

Guidelines for Girls

1. Hair must be neat, clean, and well groomed. Any hairstyle that allows the hair to extend over the eyes or fall into face and cover the eyes is unacceptable. Unnatural coloring/dying of the hair is not acceptable.
2. Dress, skirt, and short length should be no more than 3 inches above the knee. (Width of a dollar bill)
**Elementary Students (Head Start thru 2nd Grade): length must extend just below the student's fingertips when arms are down and hanging naturally at the side of the student's body.
3. Wheelies and house shoes/slippers are not permitted. Sandals, slides, or flip-flops may be worn unless they become a distraction /disruption. ALL students should wear athletic shoes for PE classes.

4. Sleeveless blouses will be allowed as long as no undergarments are showing. Low cut blouses, crop tops, halters, mid-driffs, or baby doll straps are not allowed. Plunging necklines, bare backs, or shirts that ride up and show bare skins will not be considered appropriate or acceptable.
5. Pictures, emblems, or writing on clothing that are lewd, offensive, vulgar, obscene or represent behavior that is not consistent with the student code of conduct is prohibited.
6. Clothing that advertises or depicts tobacco products, alcoholic beverages, drugs, or any other substance under policy FNCF (L) are prohibited.
7. Visible tattoos of any form and/or visible body piercing (to include the tongue) with or without jewelry or ornamentation are prohibited. This does not include the ear lobe. Temporary spirit stickers/tattoos may be worn on occasion to enhance school spirit.
8. No Large Holes or Inappropriately Placed Holes in garments will be permitted. (nothing more than 3 inches above the knee)
9. Shorts may be worn year-round but should be no more than 3 inches above the knee – width of a dollar bill.
**Elementary Students (Head Start thru 2nd Grade): length must extend just below the student's fingertips when arms are down and hanging naturally at the side of the student's body.

NOTE: The Dress Code may not apply to every conceivable situation, and when questions arise regarding dress or grooming, the principal involved shall have the final responsibility of determining whether or not the conditions in question are in keeping the intent of this dress code. **The principal has total discretion in determining appropriateness of dress and grooming.**

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

Electronic Devices and Technology Resources (All Grade Levels)

Possession and Use of Personal Telecommunications Devices, Including Mobile Telephones

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

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

If a student uses a telecommunications device without authorization during the school day, the device will be confiscated. At the high school and middle school campuses, the first offense will result in a warning and a phone call to the parents. Each offense thereafter will result in a \$15.00 fine and a parent will be contacted. At the intermediate school and elementary school campuses the student or parent may pick up the confiscated telecommunications device from the principal's office for a fee of \$15 after the second offense.

Confiscated telecommunications devices that are not retrieved by the student or the student's parent will be disposed of after the notice required by law. [See policy FNCE.]

In limited circumstances and in accordance with law, a student's personal telecommunications device may be searched by authorized personnel. [See **Searches** on page 93 and policy FNF.]

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

For further information for PK-5 students, see **Electronic Devices/Cell Phones** on page 120.

Possession and Use of Other Personal Electronic Devices

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

In limited circumstances and in accordance with law, a student's personal electronic device may be searched by authorized personnel. [See **Searches** on page 93 and policy FNF.]

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

Instructional Use of Personal Telecommunications and Other Electronic Devices

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

Acceptable Use of District Technology Resources

District-owned technology resources for instructional purposes may be issued to individual students. Use of these technological resources, which include the district's network systems

and use of district equipment, is restricted to approved purposes only. Students and parents will be asked to sign a user agreement (separate from this handbook) regarding use of these district resources. Violations of the user agreement may result in withdrawal of privileges and other disciplinary action.

Unacceptable and Inappropriate Use of Technology Resources

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

Any person taking, disseminating, transferring, possessing, or sharing obscene, sexually oriented, lewd, or otherwise illegal images or other content, commonly referred to as "sexting," will be disciplined according to the Student Code of Conduct, may be required to complete an educational program related to the dangers of this type of behavior, and, in certain circumstances, may be reported to law enforcement. Because engaging in this type of behavior can lead to bullying or harassment, as well as possibly impede future endeavors of a student, we encourage you to review with your child ['Before You Text' Sexting Prevention Course](#), a state-developed program that addresses the consequences of engaging in inappropriate behavior using technology.

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

End-of-Course (EOC) Assessments

[See **Graduation** on page 67 and **Standardized Testing** on page 99.]

English Language Learners (All Grade Levels)

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

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

The LPAC will also determine whether certain accommodations are necessary for any state-mandated assessments. The STAAR Spanish, as mentioned at **Standardized Testing** on page 99, may be administered to an English language learner for a student up to grade 5. In limited circumstances, a student's LPAC may exempt the student from an otherwise required state-mandated assessment or may waive certain graduation requirements related to the English I end-of-course (EOC) assessment. The Texas English Language Proficiency Assessment System (TELPAS) will also be administered to English language learners who qualify for services.

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

Extracurricular Activities, Clubs, and Organizations (All Grade Levels)

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

Participation in some of these activities may result in events that occur off-campus. When the district arranges transportation for these events, students are required to use the transportation provided by the district to and from the events. Exceptions to this may only be made with the approval of the activity's coach or sponsor. [See **Transportation** on page 103.]

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

[See [UIL Texas](#) for additional information on all UIL-governed activities.]

Student safety in extracurricular activities is a priority of the district. The equipment used in football is no exception. As a parent, you are entitled to review the district's records regarding the age of each football helmet used by the campus, including when a helmet has been reconditioned.

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

- A student who receives at the end of a grading period a grade below 70 in any academic class—other than an Advanced Placement (AP) or International Baccalaureate (IB) course; or an honors or dual credit course in English language arts, mathematics, science, social studies, economics, or language other than English—may not participate in extracurricular activities for at least three school weeks.

- A student who receives special education services and who fails to meet the standards in the individualized education program (IEP) may not participate for at least three school weeks.
- An ineligible student may practice or rehearse but may not participate in any competitive activity.
- A student is allowed in a school year up to 10 absences not related to post-district competition, a maximum of 5 absences for post-district competition prior to state, and a maximum of 2 absences for state competition. All extracurricular activities and public performances, whether UIL activities or other activities approved by the board, are subject to these restrictions.
- An absence for participation in an activity that has not been approved will receive an unexcused absence.

Standards of Behavior

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

Offices and Elections

Certain clubs, organizations, and performing groups will hold elections for student officers. These groups include: Class Officers, Chess Club, Band, National Honor Society, FOR Club, FCA, FCCLA, Art Club, Student Council, and Agriculture-FFA.

Fees (All Grade Levels)

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

- Costs for materials for a class project that the student will keep.
- Membership dues in voluntary clubs or student organizations and admission fees to extracurricular activities.
- Security deposits.
- Personal physical education and athletic equipment and apparel.
- Voluntarily purchased pictures, publications, class rings, yearbooks, graduation announcements, etc.
- Voluntarily purchased student health and accident insurance.

- Musical instrument rental and uniform maintenance, when uniforms are provided by the district.
- Personal apparel used in extracurricular activities that becomes the property of the student.
- Parking fees and student identification cards.
- Fees for lost, damaged, or overdue library books.
- Fees for driver training courses, if offered.
- Fees for optional courses offered for credit that require use of facilities not available on district premises.
- Summer school for courses that are offered tuition-free during the regular school year.
- A fee not to exceed \$50 for costs of providing an educational program outside of regular school hours for a student who has lost credit or has not been awarded a final grade because of absences and whose parent chooses the program for the student to meet the 90 percent attendance requirement. The fee will be charged only if the parent or guardian signs a district-provided request form.
- In some cases, a fee for a course taken through the Texas Virtual School Network (TXVSN).
- Deposit for dual credit coursework.
- Annual Technology Fee.

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

Fundraising (All Grade Levels)

Student groups or classes and/or parent groups may be permitted to conduct fundraising drives for approved school purposes in accordance with administrative regulations. An application for permission must be made to the principal or designee in advance of being scheduled as a school sponsored event. [For further information, see Grand Saline ISD Activity Fund Sponsor's Handbook at <http://www.grandsalineisd.net>.] [For further information, see policies FJ and GE.]

Gang-Free Zones (All Grade Levels)

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

Gender-Based Harassment

[See **Dating Violence, Discrimination, Harassment, and Retaliation** on page 55.]

Grade-Level Classification (Grades 9–12 Only)

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

Credits Earned	Classification
6	Grade 10 (Sophomore)
12	Grade 11 (Junior)
19	Grade 12 (Senior)

Grading Guidelines (All Grade Levels)

Grading guidelines for each grade level or course will be communicated and distributed to students and their parents by the classroom teacher. These guidelines have been reviewed by each applicable curriculum department and have been approved by the campus principal. These guidelines establish the minimum number of assignments, projects, and examinations required for each grading period. Every teacher is required to take a minimum of 12 grades each 6 weeks grading period. In addition, these guidelines establish how the student's mastery of concepts and achievement will be communicated (i.e., letter grades, numerical averages, checklist of required skills, etc.). Grading guidelines also outline in what circumstances a student will be allowed to redo an assignment or retake an examination for which the student originally made a failing grade. Procedures for a student to follow after an absence will also be addressed.

[See **Report Cards/Progress Reports and Conferences** on page 88 for additional information on grading guidelines.]

Graduation (Secondary Grade Levels Only)

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

Beginning with students who entered grade 9 in the 2014–15 school year, a student must meet the following requirements to receive a high school diploma from the district:

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

Testing Requirements for Graduation

Students are required, with limited exceptions and regardless of graduation program, to perform satisfactorily on the following EOC assessments: English I, English II, Algebra I, Biology,

and U.S. History. A student who has not achieved sufficient scores on the EOC assessments to graduate will have opportunities to retake the assessments. State law and state rules also provide for certain scores on norm-referenced national standardized assessments or on the state-developed assessment used for entrance into Texas public universities to substitute for the requirement to meet satisfactory performance on an applicable EOC assessment, should a student choose this option. [See the school counselor for more information on the state testing requirements for graduation.]

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

In limited circumstances, a student who fails to demonstrate proficiency on two or fewer of the required assessments may still be eligible to graduate if an individual graduation committee, formed in accordance with state law, unanimously determines that the student is eligible to graduate.

[See **Standardized Testing** on page 99 for more information.]

Foundation Graduation Program

Every student in a Texas public school who entered grade 9 in the 2014–15 school year and thereafter will graduate under the “foundation graduation program.” Within the foundation graduation program are “endorsements,” which are paths of interest that include Science, Technology, Engineering, and Mathematics (STEM); Business and Industry; Public Services; Arts and Humanities; and Multidisciplinary Studies. Endorsements earned by a student will be noted on the student’s transcript. The foundation graduation program also involves the term “distinguished level of achievement,” which reflects the completion of at least one endorsement and Algebra II as one of the required advanced mathematics credits. A **Personal Graduation Plan** will be completed for each high school student, as described on page 70.

State law and rules prohibit a student from graduating solely under the foundation graduation program without an endorsement unless, after the student’s sophomore year, the student and student’s parent are advised of the specific benefits of graduating with an endorsement and submit written permission to the school counselor for the student to graduate without an endorsement. A student who anticipates graduating under the foundation graduation program without an endorsement and who wishes to attend a four-year university or college after graduation must carefully consider whether this will satisfy the admission requirements of the student’s desired college or university.

Graduating under the foundation graduation program will also provide opportunities to earn “performance acknowledgments” that will be acknowledged on a student’s transcript. Performance acknowledgments are available for outstanding performance in bilingualism and biliteracy, in a dual credit course, on an AP or IB examination, on certain national college preparatory and readiness or college entrance examinations, or for earning a state recognized or nationally or internationally recognized license or certificate. The criteria for earning these

performance acknowledgments are prescribed by state rules, and the school counselor can provide more information about these acknowledgments.

Credits Required

The foundation graduation program requires completion of the following credits:

Course Area	Number of Credits: Foundation Graduation Program	Number of Credits: Foundation Graduation Program with an Endorsement
English/Language arts	4	4
Mathematics	3	4
Science	3	4
Social studies, including Economics	3	3
Physical education	1	1
Language other than English	2	2
Fine arts	1	1
Locally required courses	0	0
Electives	5	7
Total	22 credits	26 credits

Additional considerations apply in some course areas, including:

- **Mathematics.** To obtain the distinguished level of achievement under the foundation graduation program, which will be included on a student's transcript and is a requirement to be considered for automatic admission to a Texas four-year college or university, a student must complete an endorsement and take Algebra II as one of the 4 mathematics credits.
- **Physical education.** A student who is unable to participate in physical activity due to a disability or illness may be able to substitute a course in English language arts, mathematics, science, social studies, or another locally determined credit-bearing course for the required credit of physical education. This determination will be made by the student's ARD committee, Section 504 committee, or other campus committee, as applicable.
- **Language other than English.** Students are required to earn 2 credits in the same language other than English to graduate. Any student may substitute computer

programming languages for these credits. In limited circumstances, a student may be able to substitute this requirement with other courses, as determined by a district committee authorized by law to make these decisions for the student.

Available Endorsements

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

- Science, technology, engineering, and mathematics
- Business and industry
- Public services
- Arts and humanities
- Multidisciplinary studies

Personal Graduation Plans

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

Please also review [TEA's Graduation Toolkit](#).

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

Available Course Options for All Graduation Programs

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

Note: The district may require the completion of certain courses for graduation even if these courses are not required by the state for graduation.

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

Certificates of Coursework Completion

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

Students with Disabilities

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

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

[See policy FMH(LEGAL).]

ARD committees for students with disabilities who receive special education services will make instructional and assessment decisions for these students in accordance with state law and rules. To earn an endorsement under the foundation program, a student must perform satisfactorily on the end of course (EOC) assessments and receive no modified curriculum in the student's chosen endorsement area. A student may still be awarded an endorsement when the student fails to perform satisfactorily on no more than two EOC assessments but meets the other requirements for graduation under state law.

Graduation Activities

Graduation activities will include:

- *Baccalaureate Service*
- *Graduation Rehearsal*
- *Commencement Service*

Students who have met coursework requirements for graduation but have not yet demonstrated satisfactory performance on end-of-course assessments and have not been declared eligible to graduate by an individual graduation committee, if applicable, will be allowed to participate in graduation activities. However, please keep in mind that participating in the activities and ceremonies is not synonymous with graduating. Ultimately, the final awarding of a diploma will be contingent upon the student's completion of all applicable requirements for graduation.

The following students and student groups shall be recognized at graduation ceremonies:

- Valedictorian and Salutatorian

- Scholarship Recipients
- Military Recruits
- Perfect Attendance (K-12)

Graduation Speakers

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

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

[See FNA(LOCAL) and the Student Code of Conduct. For student speakers at other school events, see **Student Speakers** on page 101.]

Graduation Expenses

Because students and parents will incur expenses to participate in the traditions of graduation—such as the purchase of invitations, senior ring, cap and gown, and senior picture—both the student and parent should monitor progress toward completion of all requirements for graduation. The expenses often are incurred in the junior year or first semester of the senior year. [See **Fees** on page 65.]

Scholarships and Grants

Students who have a financial need according to federal criteria and who complete the foundation graduation program, may be eligible under the TEXAS Grant Program and the Teach for Texas Grant Program for tuition and fees to Texas public universities, community colleges, and technical schools, as well as to private institutions.

Contact the school counselor for information about other scholarships and grants available to students.

Harassment

[See **Dating Violence, Discrimination, Harassment, and Retaliation** on page 55.]

Hazing (All Grade Levels)

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

- Any type of physical brutality;
- Any type of physical activity that subjects the student to an unreasonable risk of physical or mental harm, such as sleep deprivation, exposure to the elements, confinement to small spaces, or calisthenics;

- Any activity involving consumption of food, liquids, drugs, or other substances that subjects the student to unreasonable risk of physical or mental harm;
- Any activity that adversely affects the mental health or dignity of the student, such as ostracism, shame, or humiliation; and
- Any activity that induces, causes, or requires the student to violate the Penal Code.

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

[See **Bullying** on page 41 and policies FFI and FNCC.]

Health-Related Matters

Student Illness (All Grade Levels)

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

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

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

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

Bacterial Meningitis (All Grade Levels)

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

What is meningitis?

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

What are the symptoms?

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

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

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

How serious is bacterial meningitis?

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

How is bacterial meningitis spread?

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

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

How can bacterial meningitis be prevented?

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

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

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

You should seek prompt medical attention.

Where can you get more information?

Your school nurse, family doctor, and the staff at your local or regional health department office are excellent sources for information on all communicable diseases. You may also call your local health department or Regional Department of State Health Services office to ask

about a meningococcal vaccine. Additional information may also be found at the websites for the [Centers for Disease Control and Prevention](#), particularly the CDC's information on [bacterial meningitis](#), and the [Texas Department of State Health Services](#).

Note: DSHS requires at least one meningococcal vaccination on or after the student's 11th birthday, unless the student received the vaccine at age 10. Also note that entering college students must show, with limited exception, evidence of receiving a bacterial meningitis vaccination within the five-year period prior to enrolling in and taking courses at an institution of higher education. Please see the school nurse for more information, as this may affect a student who wishes to enroll in a dual credit course taken off campus.

[See **Immunization** on page 78 for more information.]

Food Allergies (All Grade Levels)

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

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

[See policy FFAF and **Celebrations** on page 44.]

Head Lice (All Grade Levels)

Head lice, although not an illness or a disease, is very common among children and is spread very easily through head-to-head contact during play, sports, or nap time, and when children share things like brushes, combs, hats, and headphones. If careful observation indicates that a student has head lice, the school nurse will contact the student's parent to determine whether the student will need to be picked up from school and to discuss a plan for treatment with an FDA-approved medicated shampoo or cream rinse that may be purchased from any drug or grocery store. After the student has undergone one treatment, the parent should check in with the school nurse to discuss the treatment used. The nurse can also offer additional recommendations, including subsequent treatments and how best to get rid of lice and prevent their return.

Notice will also be provided to parents of elementary school students in the affected classroom.

More information on head lice can be obtained from the DSHS website [Managing Head Lice](#).

[See policy FFAA.]

Physical Activity Requirements

Elementary School

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

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

Junior High/Middle School

In accordance with policies at EHAB, EHAC, EHBG, and FFA, the district will ensure that students in middle or junior high school will engage in 30 minutes of moderate or vigorous physical activity per day for at least four semesters **OR** at least 225 minutes of moderate or vigorous physical activity within each two-week period for at least four semesters.

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

School Health Advisory Council (SHAC) (All Grade Levels)

During the preceding school year, the district’s School Health Advisory Council (SHAC) held four (4) meetings. Additional information regarding the district’s SHAC is available from the District RN.

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

[See policies at BDF and EHAA. See **Human Sexuality Instruction** on page 23 for additional information.]

Student Wellness Policy/Wellness Plan (All Grade Levels)

Grand Saline ISD is committed to encouraging healthy students and therefore has developed a board-adopted wellness policy at FFA(LOCAL) and corresponding plans and procedures to implement the policy. You are encouraged to contact the District RN with questions about the content or implementation of the district’s wellness policy and plan.

Other Health-Related Matters

Physical Fitness Assessment (Grades 3–12)

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

Vending Machines (All Grade Levels)

The district has adopted and implemented the state and federal policies and guidelines for food service, including the guidelines to restrict student access to vending machines. For more information regarding these policies and guidelines, see the *principal*. [See policies at CO and FFA.]

Tobacco and E-Cigarettes Prohibited (All Grade Levels and All Others on School Property)

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

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

Asbestos Management Plan (All Grade Levels)

The district works diligently to maintain compliance with federal and state law governing asbestos in school buildings. A copy of the district's Asbestos Management Plan is available in the superintendent's office. If you have any questions or would like to examine the district's plan in more detail, please contact, the district's designated asbestos coordinator at 903-962-8206.

Pest Management Plan (All Grade Levels)

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

All pesticides used are registered for their intended use by the U.S. Environmental Protection Agency and are applied only by certified pesticide applicators. Except in an emergency, signs will be posted 48 hours before indoor application. All outdoor applications will be posted at the time of treatment, and signs will remain until it is safe to enter the area. Parents who have further questions or who want to be notified prior to pesticide application inside their child's school assignment area may contact the district's IPM coordinator, at 903-962-8206.

Homeless Students (All Grade Levels)

You are encouraged to inform the district if you or your child are experiencing homelessness. District staff can share resources with you that may be able to assist you and your family.

Please also check the campus website for information related to services available in the area that can help families who are homeless.

For more information on services for homeless students, contact the district's homeless education liaison, *Debby Morse*, at 903-962-8171.

[See **Students Who Are Homeless** on page 31.]

Illness

[See **Student Illness** under **Health-Related Matters** on page 73.]

Immunization (All Grade Levels)

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

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

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

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

[For further information, see policy FFAB(LEGAL) and the DSHS website: [Texas School & Child Care Facility Immunization Requirements](#).]

Law Enforcement Agencies (All Grade Levels)

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

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

- The principal ordinarily will be present unless the interviewer raises what the principal considers to be a valid objection.

Students Taken Into Custody

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

- To comply with an order of the juvenile court.
- To comply with the laws of arrest.
- By a law enforcement officer if there is probable cause to believe the student has engaged in delinquent conduct or conduct in need of supervision.
- By a law enforcement officer to obtain fingerprints or photographs for comparison in an investigation.
- By a law enforcement officer to obtain fingerprints or photographs to establish a student's identity, where the child may have engaged in conduct indicating a need for supervision, such as running away.
- By a probation officer if there is probable cause to believe the student has violated a condition of probation imposed by the juvenile court.
- By an authorized representative of Child Protective Services (CPS), Texas Department of Family and Protective Services (DFPS), a law enforcement officer, or a juvenile probation officer, without a court order, under the conditions set out in the Family Code relating to the student's physical health or safety.
- To comply with a properly issued directive from a juvenile court to take a student into custody.

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

The principal will immediately notify the superintendent and will ordinarily attempt to notify the parent unless the officer or other authorized person raises what the principal considers to be a valid objection to notifying the parents. Because the principal does not have the authority to prevent or delay a student's release to a law enforcement officer, any notification will most likely be after the fact.

Notification of Law Violations

The district is required by state law to notify:

- All instructional and support personnel who have responsibility for supervising a student who has been taken into custody, arrested, or referred to the juvenile court for any felony offense or for certain misdemeanors.
- All instructional and support personnel who have regular contact with a student who is thought to have committed certain offenses or who has been convicted, received

deferred prosecution, received deferred adjudication, or was adjudicated for delinquent conduct for any felony offense or certain misdemeanors.

- All appropriate district personnel regarding a student who is required to register as a sex offender.

[For further information, see policy FL(LEGAL).]

Leaving Campus (All Grade Levels)

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

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

- For students in elementary and middle school, a parent or otherwise authorized adult must come to the office and sign the student out. Please be prepared to show identification. Once an identity is verified, a campus representative will then call for the student or collect the student and bring him or her to the office. For safety purposes and stability of the learning environment, we cannot allow you to go to the classroom or other area unescorted to pick up the student. If the student returns to campus the same day, the parent or authorized adult must sign the student back in through the main office upon the student's return. Documentation regarding the reason for the absence will also be required.
- For students in high school, the same process will be followed. If the student's parent will authorize the student to leave campus unaccompanied, a note provided by the parent must be submitted to the main office in advance of the absence, no later than two hours prior to the student's need to leave campus. A phone call received from the parent may be accepted, but the school may ultimately require a note to be submitted for documentation purposes. Once the office has received information that the student's parent consents to the student leaving campus, a pass will be issued to the student to hand to his or her teacher with the necessary information. The student must sign out through the main office and sign in upon his or her return, if the student returns the same day. If a student is 18 years of age or is an emancipated minor, the student may produce a note on his or her own behalf. Documentation regarding the reason for the absence will be required.
- If a student becomes ill during the school day and the school nurse or other district personnel determines that the student should go home, the nurse will contact the student's parent and document the parent's wishes regarding release from school. Unless directed by the parent to release the student unaccompanied, the parent or other authorized adult must follow the sign-out procedures as listed above. If a student

is allowed to leave campus by himself or herself, as permitted by the student's parent, or if the student is age 18 or is an emancipated minor, the nurse will document the time of day the student was released. Under no circumstances will a student in elementary or middle school be released unaccompanied by a parent or adult authorized by the parent.

During Lunch

All campuses at Grand Saline ISD are closed campuses.

Students leaving the campus during the lunch hour without checking out or having permission will be considered truant and will be assigned disciplinary action.

Exception – Those that qualify for off campus lunch.

At Any Other Time during the School Day

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

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

Lost and Found (All Grade Levels)

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

Makeup Work

Makeup Work Because of Absence (All Grade Levels)

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

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

A student is encouraged to speak with his or her teacher if the student knows of an absence ahead of time, including absences for extracurricular activities, so that the teacher and student may plan any work that can be completed before or shortly after the absence. Please remember the importance of student attendance at school and that, even though absences may be excused or unexcused, all absences account for the 90 percent threshold regarding the state laws surrounding "attendance for credit or final grade." [See **Attendance for Credit or Final Grade** on page 38.]

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

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

DAEP Makeup Work

Elementary and Middle/Junior High School Grade Levels

Grades 9–12

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

In-School Suspension (ISS) Makeup Work (All Grade Levels)

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

Medicine at School (All Grade Levels)

Medication that must be administered to a student during school hours must be provided by the student's parent. All medication, whether prescription or nonprescription, must be kept in the nurse's office and administered by the nurse or another authorized district employee, unless the student is authorized to possess his or her own medication because of asthma or a severe allergy as described below or as otherwise allowed by law.

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

Only authorized employees, in accordance with policy FFAC, may administer:

- Prescription medication, in the original, properly labeled container, provided by the parent, along with a written request.

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

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

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

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

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

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

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

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

Psychotropic Drugs

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

Teachers and other district employees may discuss a student's academic progress or behavior with the student's parents or another employee as appropriate; however, they are not

permitted to recommend use of psychotropic drugs. A district employee who is a registered nurse, an advanced nurse practitioner, a physician, or a certified or credentialed mental health professional can recommend that a student be evaluated by an appropriate medical practitioner, if appropriate. [For further information, see policy FFAC.]

Nondiscrimination Statement (All Grade Levels)

In its efforts to promote nondiscrimination and as required by law, *Grand Saline ISD* does not discriminate on the basis of race, religion, color, national origin, gender, sex, disability, age, or any other basis prohibited by law, in providing education services, activities, and programs, including CTE programs, and provides equal access to the Boy Scouts and other designated youth groups. The following district representatives have been designated to coordinate compliance with these legal requirements:

- Title IX Coordinator, for concerns regarding discrimination on the basis of sex, including sexual harassment or gender-based harassment: *Debby Morse, Assistant Superintendent, 400 Stadium Drive, Grand Saline, Texas 75140, 903-962-8171.*
- ADA/Section 504 Coordinator, for concerns regarding discrimination on the basis of disability: *Debby Morse, Assistant Superintendent, 400 Stadium Drive, Grand Saline, Texas 75140, 903-962-8171.*
- All other concerns regarding discrimination: See the assistant superintendent, *Debby Morse, 903-962-8171.*

[See policies FB, FFH, and GKD.]

Parent and Family Engagement (All Grade Levels)

Working Together

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

- Encouraging your child to put a high priority on education and working with your child on a daily basis to make the most of the educational opportunities the school provides.
- Ensuring that your child completes all homework assignments and special projects and comes to school each day prepared, rested, and ready to learn.
- Becoming familiar with all of your child's school activities and with the academic programs, including special programs, offered in the district.
- Discussing with the school counselor or principal any questions you may have about the options and opportunities available to your child.
- Reviewing the requirements and options for graduation with your child in middle school and again while your child is enrolled in high school.
- Monitoring your child's academic progress and contacting teachers as needed. [See **Academic Counseling** on page 52.]

- Attending scheduled conferences and requesting additional conferences as needed. To schedule a telephone or in-person conference with a teacher, school counselor, or principal, please call the school office for an appointment. The teacher will usually return your call or meet with you during his or her conference period or before or after school. [See **Report Cards/Progress Reports and Conferences** on page 88.]

High School – 903-962-7533

Middle School – 903-962-7537

Intermediate School – 903-962-5515

Elementary School – 903-962-9526

- Becoming a school volunteer. [For further information, see policy GKG and **Volunteers** on page 106.]
- Participating in campus parent organizations. Parent organizations include: *Sports Boosters, Band Boosters, and PTO*.
- Serving as a parent representative on the district-level or campus-level planning committees, assisting in the development of educational goals and plans to improve student achievement. [For further information, see policies at BQA and BQB, and contact *Debby Morse, 903-962-8171*.]
- Serving on the School Health Advisory Council (SHAC), assisting the district in ensuring local community values are reflected in health education instruction and other wellness issues. [See policies at BDF, EHAA, FFA, and information in this handbook at **School Health Advisory Council (SHAC)** on page 76.]
- Being aware of the school's ongoing bullying and harassment prevention efforts.
- Contacting school officials if you are concerned with your child's emotional or mental well-being.
- Attending board meetings to learn more about district operations. [See policies at BE and BED for more information.]

Physical Examinations/Health Screenings

Athletics Participation (Secondary Grade Levels Only)

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

This examination is required to be submitted annually to the district.

Spinal Screening Program

School-based spinal screening helps identify adolescents with abnormal spinal curvature and refer them for appropriate follow-up by their physician. Screening can detect scoliosis at an

early stage, when the curve is mild and may go unnoticed. Early detection is key to controlling spinal deformities.

All students who meet the Texas Department of State Health Services criteria will be screened for abnormal spinal curvature before the end of the school year. For information on spinal screening by an outside professional or exemption from spinal screening based on religious beliefs, see policy FFAA(LEGAL) or contact the superintendent.

Spinal screening is non-invasive and conducted following the most recent, nationally accepted and peer-reviewed standards for spinal screening.

Other Examinations and Screenings (All Grade Levels)

Students are required to undergo a risk assessment for Type 2 diabetes at the same time the district screens students for hearing and vision issues, or for abnormal spinal curvatures.

[See policy FFAA.]

Pledges of Allegiance and a Minute of Silence (All Grade Levels)

Each school day, students will recite the Pledge of Allegiance to the U.S. flag and the Pledge of Allegiance to the Texas flag. Parents may submit a written request to the principal to excuse their child from reciting a pledge. [See **Reciting the Pledges to the U.S. and Texas Flags** on page 24.]

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

[See policy EC for more information.]

Prayer (All Grade Levels)

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

Promotion and Retention

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

In addition, at certain grade levels a student—with limited exceptions—will be required to pass the State of Texas Assessments of Academic Readiness (STAAR) if the student is enrolled in a

public Texas school on any day between January 1 and the date of the first administration of the STAAR.

Elementary and Middle/Junior High Grade Levels

In grades 1-2, promotion is based on an overall average of 70 on a scale of 100 based on course-level, grade-level standards (essential knowledge and skills) for all subject areas and a grade of 70 or above in reading and mathematics. *[EIE(LOCAL) Date Issued: 9/14/2012].*

In grades 3-8, promotion is based on an overall average of 70 on a scale of 100 based on course-level, grade-level standards (essential knowledge and skills) for all subject areas and a grade of 70 or above in language arts (reading and English), mathematics, and either science or social studies. *[EIE(LOCAL) Date Issued: 9/14/2012].*

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

To be promoted to grade 9, students enrolled in grade 8 must perform satisfactorily on the mathematics and reading sections of the grade 8 assessment in English.

If a student in grade 5 or 8 is enrolled in a course that earns high school credit and for which an end-of-course (EOC) assessment will be administered, the student will not be subject to the promotion requirements described above for the relevant grade 5 or 8 assessment. The student will instead take the corresponding EOC assessment.

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

[See **Standardized Testing** on page 99.]

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

Certain students—some with disabilities and some classified as English language learners—may be eligible for exemptions, accommodations, or deferred testing. An admission, review, and dismissal (ARD) committee meeting will be convened if a student receiving special education services in grade 5 or 8 fails to meet satisfactory performance after the first STAAR administrations in reading or math. For more information, see the principal, school counselor, or special education director.

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

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

[For information related to the development of personal graduation plans for high school students, see **Personal Graduation Plans** on page 70.]

High School Grade Levels

To earn credit in a course, a student must receive a grade of at least 70 based on course-level or grade-level standards.

A student in grades 9–12 will be advanced a grade level based on the number of course credits earned. [See **Grade Level Classification** on page 67.]

Students will also have multiple opportunities to retake EOC assessments. [See **Graduation** on page 67 and **Standardized Testing** on page 99 for more information about EOC assessments.]

Release of Students from School

[See **Leaving Campus** on page 80.]

Report Cards/Progress Reports and Conferences (All Grade Levels)

Report cards with each student's grades or performance and absences in each class or subject are issued at least once every six (6) weeks on the first Thursday following the end of each grading period.

At the end of the *first three weeks of a grading period*, parents will receive a progress report if their child's performance *in any course/subject* are is near or below 70, or is below the expected level of performance. If the student receives a grade lower than 70 in any class or subject at the end of a grading period, the parent will be requested to schedule a conference with the teacher of that class or subject. [See **Working Together** on page 84 for how to schedule a conference.]

Teachers follow grading guidelines that have been approved by the *principal* pursuant to the board-adopted policy and are designed to reflect each student's relative mastery of each

assignment for the grading period, semester, or course. State law provides that a test or course grade issued by a teacher cannot be changed unless the board determines that the grade was arbitrary or contains an error, or that the teacher did not follow the district's grading policy. [See policy EIA(LOCAL) and **Grading Guidelines** on page 67.]

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

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

Report cards and unsatisfactory progress reports must be signed by the parent and returned to the school within two (2) days. The district may use an electronic program to communicate academic information about your child, including for report card and progress reporting purposes. An electronic signature of the parent will be accepted by the district, but you are entitled to request the option to provide a handwritten signature of acknowledgment instead.

The school year is divided into two semesters of three six-week periods each. Report cards are issued on the first Thursday following the end of each six weeks period. These cards are to be signed by the parent or guardian and should be returned to the teacher of that subject within two days. A parent may view their child's current progress online at <http://myzone.grandsalineisd.net/txConnect/Login.aspx> and follow the instructions. Progress reports will also be sent home after 3 weeks of each six week period for students with a 75 average or below. All other students may request a progress report from the teacher. The following provisions are to be noted in regard to the reporting system:

1. In arriving at a six-weeks grade, it is suggested that daily work be averaged at a weight of not less than 25% nor more than 50%. Each teacher will identify the weights for test and the weights for daily work at the beginning of each grading period.
2. Semester grades are compiled from an average of the three six week grades with the semester exam counting 1/7.
3. Failure of one semester of a two semester course does not necessarily denote failure for the course. The grade for the other semester may be high enough to average passing for the course. The average is the determining factor in these courses and a student either earns credit or no credit depending on whether the average is passing or failing. IF A REQUIRED COURSE IS FAILED, THE STUDENT WILL HAVE ONE SCHOOL YEAR TO CORRECT THE FAILURE. IF THE FAILURE IS NOT CORRECTED IN THAT TIME, THE STUDENT WILL HAVE TO REPEAT THE ENTIRE COURSE IN THE NEW TERM.
4. The abbreviation "I" on a report card indicates incomplete work. Work that is not completed within 2 weeks after the grading period ends will automatically result in the grade of a zero and the six weeks grade will be calculated as it stands. Incomplete grades will not be given at the end of the semester. An

incomplete on the temporary grade sheet makes the student ineligible for extracurricular activities until the "I" is complete. The teacher should bring a note to the office saying that the grade is now completed and record the grade.

5. If you have any questions please call the teacher.

Retaliation

[See **Dating Violence, Discrimination, Harassment, and Retaliation** on page 55.]

Safety (All Grade Levels)

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

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

Accident Insurance

Grand Saline ISD pays for all students to have insurance coverage in the event of a student injury which occurs during school activity; before, during, and after school hours; on or off campus. This accident insurance is secondary to the student's primary insurance.

Insurance for Career and Technical Education (CTE) Programs

If the board purchases accident, liability, or automobile insurance coverage for students or businesses involved in the district's CTE programs, the district will notify the affected students and parents.

Preparedness Drills: Evacuation, Severe Weather, and Other Emergencies

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

Emergency Medical Treatment and Information

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

Emergency School-Closing Information

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

The district will rely on contact information on file with the district to communicate with parents in an emergency situation, which may include real-time or automated messages. It is crucial to notify your child's school when a phone number previously provided to the district has changed.

If the campus must close, delay opening, or restrict access to the building because of an emergency, the district will also alert the community in the following ways:

<http://www.grandsalineisd.net/> , KMOO 99.9 radio, and news stations KLTN Channel 7, Fox 4 Channel 4, and WFAA Channel 8.

[See **Communications-Automated, Emergency** on page 49 for more information.]

SAT, ACT, and Other Standardized Tests

[See **Standardized Testing** on page 99.]

School Facilities

Use by Students Before and After School (All Grade Levels)

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

The following areas are open to students before school:

High School:

- Commons Area beginning at 7:30
- Library beginning at 7:45

Middle School:

- Gym beginning at 7:30
- Cafeteria beginning at 7:30

Intermediate School:

- Supervised in the hallway beginning at 7:30

Elementary School

- Gym beginning at 7:30

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

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

Conduct Before and After School (All Grade Levels)

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

Use of Hallways during Class Time (All Grade Levels)

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

Cafeteria Services (All Grade Levels)

The district participates in the School Breakfast Program and National School Lunch Program and offers students nutritionally balanced meals daily in accordance with standards set forth in state and federal law.

Free and reduced-price meals are available based on financial need or household situation. Information about a student's participation is confidential; however, disclosure of a student's eligibility may be made without prior notice or consent to programs, activities, and individuals that are specifically authorized access under the National School Lunch Act (NSLA), which is the law that sets forth the disclosure limits for the district's child nutrition programs. A student's name, eligibility status, and other information may be disclosed to certain agencies as authorized under the NSLA to facilitate the enrollment of eligible children in Medicaid or the state children's health insurance program (CHIP) unless the student's parent notifies the district that a student's information should not be disclosed. A parent's decision will not affect the student's eligibility for free and reduced-price meals or free milk. See the Child Nutrition Director to apply for free or reduced-price meal services.

Parents are strongly encouraged to continually monitor their child's meal account balance. When a student's meal account is depleted, the principal will notify the parent to make arrangements for the balance owed to be paid.

Cafeteria Information:

Breakfast is served beginning at 7:30.

Lunch is served according to campus schedule.

Students may pay for cafeteria services on a daily, weekly, or monthly basis. Monies are deposited in the "student's account". Money from this account may be used for food purchased in the serving lines only. Charging of ala carte items is not allowed.

Prices are as follows:

Meal	Full Price	Reduced Price	All Adults
Breakfast	\$1.60	\$0.30	\$2.25
Lunch	\$2.35 Elementary \$2.60 Secondary	\$.040	\$3.75

Gym

All students will stay out of the gym unless a teacher is with them. No shoes worn on the outside will be allowed on the gym floor.

Library (All Grade Levels)

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

Students are expected to treat library books with respect and return them by the due date. Overdue books will be charged a fine of 10¢ per day. Lost or damaged library books must be paid for by student who checked them out of library.

Meetings of Noncurriculum-Related Groups (Secondary Grade Levels Only)

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

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

Searches

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

Students' Desks and Lockers (All Grade Levels)

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

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

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

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

Telecommunications and Other Electronic Devices (All Grade Levels)

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

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

[See policy FNF(LEGAL) and **Electronic Devices and Technology Resources** on page 61 for more information.]

Vehicles on Campus (Secondary Grade Levels Only)

A student has full responsibility for the security and content of his or her vehicle parked on district property and must make certain that it is locked and that the keys are not given to others. [See the Student Code of Conduct.] Students must park in designated areas only. Student must have a district-designated permit displayed on vehicle. Parking permits may be purchased at the high school's main office for \$5.00. A student must have a valid driver's license and proof of insurance to be eligible to purchase a parking permit. Reckless and/or careless use of an automobile on campus will result in the denial of parking privileges on campus.

Vehicles which are equipped with exhaust systems which produce loud and disruptive noise will not be allowed to park any place on the campus. Systems of this nature are illegal and will not be tolerated in a school environment.

Any vehicle driven to school by students will be parked in the student parking lot upon arrival and will not be moved until release time at the close of the school day without special permission. Any student leaving campus must exit by going around the back of the high school (the north side of the building).

Students will not be allowed in automobiles or on the parking lot after arrival at school without permission.

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

Trained Dogs (All Grade Levels)

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

Metal Detectors (All Grade Levels)

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

Drug Testing (Secondary Grade Levels Only)

[For further information, see policy FNF(LOCAL). Also see **Steroids** on page 101.]

STUDENT RIGHTS AND RESPONSIBILITIES

FNF

INTERROGATIONS AND SEARCHES

(LOCAL)

Interrogations

By School Officials

Administrators, teachers, and other professional personnel may question a student regarding the student's own conduct or the conduct of other students. In the context of school discipline, students have no claim to the right not to incriminate themselves.

By Police or Other Authorities

For provisions pertaining to student questioning by law enforcement officials or other lawful authorities, see GRA(LOCAL).

Lockers and Vehicles

Students have full responsibility for the security of their lockers, and for vehicles parked on school property. It is the student's responsibility to ensure that lockers and vehicles are locked and that the keys and combinations are not given to others. Students shall not place, keep, or maintain any article or material that is forbidden by District policy in lockers or in vehicles parked on school property.

School officials may search lockers or vehicles parked on school property if there is reasonable cause to believe that they contain articles or materials prohibited by District policy. Students

shall be responsible for any prohibited items found in their lockers or in vehicles parked on school property.

If a vehicle subject to search is locked, the student shall be asked to unlock the vehicle. If the student refuses, the District shall contact the student's parents. If the parents also refuse to permit a search of the vehicle, the District may turn the matter over to local law enforcement officials.

Use of Trained Dogs

The District shall use specially trained nonaggressive dogs to sniff out and alert officials to the current presence of concealed prohibited items, illicit substances defined in FNCF(LEGAL), and alcohol. This program is implemented in response to drug- and alcohol-related problems in District schools, with the objective of maintaining a safe school environment conducive to education.

Such visits to schools shall be unannounced. The dogs shall be used to sniff vacant classrooms, vacant common areas, the areas around student lockers, and the areas around vehicles parked on school property. The dogs shall not be used with students. If a dog alerts to a locker, a vehicle, or an item in a classroom, it may be searched by school officials. Searches of vehicles shall be conducted as described above.

Notice

At the beginning of the school year, the District shall inform students of the District's policy on searches, as outlined above, and shall specifically notify students that:

1. Lockers may be sniffed by trained dogs at any time.
2. Vehicles parked on school property may be sniffed by trained dogs at any time.
3. Classrooms and other common areas may be sniffed by trained dogs at any time when students are not present.
4. If contraband of any kind is found, the possessing student shall be subject to appropriate disciplinary action in accordance with the Student Code of Conduct.

Parent Notification

The student's parent or guardian shall be notified if any prohibited articles or materials are found in a student's locker, in a student's vehicle parked on school property, or on the student's person, as a result of a search conducted in accordance with this policy.

Random Drug-Testing Program

The District shall implement a random drug-testing program for all students in any extracurricular activity or who request a permit to park a vehicle on school property.

Objective

The objective of the District's random drug-testing program is to provide a deterrent to drug use for District secondary students (grades 7–12) in extracurricular activities and to provide students more incentive to remain drug free.

Plan

The District shall test all students involved in extracurricular activities or who park a vehicle on school property. All participants shall be tested at the beginning of the school year. After the initial test, students shall be tested randomly at least three more times during the school year with a minimum of 50 students each time. Testing dates shall be determined by the District.

All students involved in District extracurricular activities or who park a vehicle on school property shall be subject to this testing program. All eligible students shall sign up by the day designated by school officials. All students signed up shall be tested the first time. Students entering extracurricular activities or requesting a parking permit later in the year shall be expected to test before participating or receiving a parking permit. Testing after the initial time shall be by random selection through the computer.

Students who are not involved in extracurricular activities or who do not park a vehicle on school property may sign up to be tested, respective of the same consequences.

Screening shall be by an independent laboratory using an accepted immunological screening procedure. All illicit drugs detected shall be confirmed by MS/GC methodology. Testing shall be administered by lab personnel. Each student who is selected shall be required to provide a urine sample in accordance with testing procedures and protocol below.

If school officials have “probable cause” for suspected drug use by a student, then that student shall be subject to testing.

Drugs

The District shall test for the following drugs: barbiturates, amphetamines, benzodiazepines, cocaine, methoqualone (methadone), opiates (codeine, heroin, morphine, papaverine), tetrahydrocannabinoids (THC) (marijuana), propoxyphene, and steroids.

Testing Procedures and Protocol

Students shall be required to submit a sample immediately upon request. All specimens shall be collected, adhering immediately to a strict chain of custody.

The lab personnel shall witness the specimen collection and initiate the chain of custody. All specimens shall be identified by the student’s social security number.

All positive screenings shall be confirmed by student admission and/or an additional test that may include Gas Chromatography/Mass Spectrometry testing by an independent laboratory.

Confidentiality

The collection and coding of specimen samples shall be executed in a manner ensuring total confidentiality and proper identification. Test results are known only by the student and District designees. All test results shall be destroyed when the student is no longer in school.

Noncompliance

Noncompliance by any student with the above testing procedures shall be considered a positive offense. Noncompliance shall be re-reported to the District designee. Any student refusing to be tested shall face the same sanctions as if he or she had a positive test.

Each time a student says no to a drug test, after having signed the permission slip, shall be treated as a positive test.

- First No = First positive test; equal to the same consequences.
- Second No = Second positive test; equal to the same consequences.
- Third No = Third positive test; equal to the same consequences, after due process, if necessary.

Sanctions for Positive Testing

All offenses are cumulative for the student's secondary career. If a student has had a positive test and is under suspension, that student shall not be eligible to try out for cheerleader, majorette, or any other group that has a tryout during the suspension period.

First Offense

The following disciplinary measures shall be taken for any student testing positive for the first time.

1. Procedures
 - a. Drug counseling.
 - b. Notification of parent/guardian to discuss the student's problem.
 - c. Approval of District designees before a student is rein-stated.
2. Sanctions
 - a. Students shall be suspended from extracurricular activities or parking a vehicle on school property for a mini-mum of 30 days.
 - b. Students may be retested at the end of the 30-day suspension and their system must be clear of any drugs before reinstatement.
 - c. A student who tests positive shall be expected to test on each scheduled date for one calendar year from the date of the positive test. After one year and no positive test has been made, then the student shall be returned to random testing status. If a second positive test occurs, then the student shall face sanctions dictated under Second Offense.

Second Offense

The following disciplinary measures shall be taken for any student testing positive for the second time.

1. Procedures
 - a. Drug counseling.
 - b. Notification of parent/guardian to discuss the student's problem.
 - c. Approval of District designees before a student is rein-stated.
2. Sanctions

- a. Students shall be suspended from extracurricular activities or parking a vehicle on school property for one calendar year.
- b. Students may be retested and their system must be clear of any drugs before reinstatement.
- c. Students who test positive a second time will be expected to test on each scheduled date for the rest of their secondary school career. If a third positive test occurs, then the student shall face sanctions dictated under Third Offense.

Third Offense

Students shall be suspended from participation in extracurricular activities or parking a vehicle on school property for the rest of their secondary school career if they test positive for drugs a third time.

Cost

The District shall not be responsible for any cost incurred during drug counseling or testing other than that done according to District policy.

Date Issued: 7/5/2018

Sexual Harassment

[See **Dating Violence, Discrimination, Harassment, and Retaliation** on page 55.]

Special Programs (All Grade Levels)

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

Standardized Testing

Secondary Grade Levels

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

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

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

student's performance at a certain level on the SAT or ACT also makes the student eligible for automatic admission to a Texas public institution of higher education.

TSI (Texas Success Initiative) Assessment

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

STAAR (State of Texas Assessments of Academic Readiness)

Grades 3–8

In addition to routine tests and other measures of achievement, students at certain grade levels are required to take the state assessment, called STAAR, in the following subjects:

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

Successful performance on the reading and math assessments in grades 5 and 8 is required by law for the student to be promoted to the next grade level, unless the student is enrolled in a reading or math course intended for students above the student's current grade level. Exceptions may apply for students enrolled in a special education program if the admission, review, and dismissal (ARD) committee concludes the student has made sufficient progress in the student's individualized education plan (IEP). [See **Promotion and Retention** on page 86 for additional information.]

STAAR Alternate 2 is available for eligible students receiving special education services who meet certain state-established criteria as determined by the student's ARD committee.

STAAR Spanish is available for eligible students for whom a Spanish version of STAAR is the most appropriate measure of their academic progress.

High School Courses—End-of-Course (EOC) Assessments

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

- Algebra I
- English I and English II
- Biology

- U.S. History

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

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

STAAR Alternate 2 is available for eligible students receiving special education services who meet certain criteria established by the state as determined by the student's ARD committee.

An admission, review, and dismissal (ARD) committee for a student receiving special education services will determine whether successful performance on the EOC assessments will be required for graduation within the parameters identified in state rules and the student's personal graduation plan (PNP).

[See **Graduation** on page 67 for additional information.]

Steroids (Secondary Grade Levels Only)

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

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

Students in Foster Care (All Grade Levels)

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

Please contact Debby Morse, who has been designated as the district's foster care liaison, at 903-962-8171 with any questions.

[See **Students in the Conservatorship of the State** on page 30 for more information.]

Student Speakers (All Grade Levels)

The district provides students the opportunity to introduce the following school events: *[high school football games; high school basketball games; high school athletic banquets; high school club and organization banquets; high school, middle school, intermediate school, and elementary school award ceremonies; and high school, middle school, intermediate school, and elementary school pep rallies]*. If a student meets the eligibility criteria and wishes to introduce one of the school events listed above, the student should submit his or her name in accordance with policy FNA(LOCAL).

[See policy FNA(LOCAL) regarding other speaking opportunities and **Graduation** on page 67 for information related to student speakers at graduation ceremonies.]

Substance Abuse Prevention and Intervention (All Grade Levels)

If you are worried that your child may be using or is in danger of experimenting, using, or abusing illegal drugs or other prohibited substances, please contact the school counselor. The school counselor can provide you with a list of community resources that may be of assistance to you. The Texas Department of State Health Services (DSHS) maintains information regarding children's mental health and substance abuse intervention services on its website: [Services for Children and Adolescents](#).

Suicide Awareness and Mental Health Support (All Grade Levels)

The district is committed to partnering with parents to support the healthy mental, emotional, and behavioral development of its students. If you are concerned about your child, please access [Texas Suicide Prevention](#) or contact the school counselor for more information related to suicide prevention services available in your area.

You may also contact the National Suicide Prevention Lifeline at 1-800-273-8255.

Summer School (All Grade Levels)

Students with excessive absences will be assigned to summer school based on the number of absences during the school year to restore class credit.

Compulsory attendance laws apply to summer school to receive credit.

Tardies (All Grade Levels)

Secondary Tardy Policy

GOAL: To reduce the number of students who are late to class.

RATIONALE:

1. Students need to be in class, on time, to maximize learning.
2. Students who are late to class interfere with the learning of others.
3. Students should be held accountable for being in class on time.
4. Students have four minutes to make class on time.

POLICY:

1. Students are tardy when they are not in the class when the bell rings.
2. It is the individual teacher's responsibility to inform the next period teacher of an excused tardy.
3. Students found in the hall without a pass will be considered as a tardy.
4. The tardy policy is on a per semester basis.

CONSEQUENCES:

1st Tardy	Warning
2nd Tardy	1 Lunch Detention
3rd Tardy	2 Lunch Detention
4th Tardy	3 Lunch Detentions
5 th Tardy	5 Lunch Detentions
6 or more Tardies	Office Referral

Intermediate Campus Tardy Policy

Students are expected to be in the classroom when the 8:00 bell rings. Consequences of tardiness are as follows:

1 st Tardy	Warning
2 nd Tardy	Conference

Textbooks, Electronic Textbooks, Technological Equipment, and Other Instructional Materials (All Grade Levels)

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

Transfers (All Grade Levels)

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

[See **Safety Transfers/Assignments** on page 30, **Bullying** on page 41, and **Students Who Have Learning Difficulties or Who Need Special Education or Section 504 Services** on page 32, for other transfer options.]

Transportation (All Grade Levels)

School-Sponsored Trips

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

Buses and Other School Vehicles

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

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

The district has identified the following areas where hazardous traffic conditions and/or areas presenting a high risk of violence exist for students who live within two miles of the campus:

- US Highway 80, Highway 110, and Highway 17;
- The blocks bounded by Spring Street, Waldrip Street, Riverside Road, County Line Road, and Stadium Drive; and
- All streets south of the railroad tracks.

Because students in these areas might encounter hazardous traffic conditions or be subject to areas presenting a high risk of violence when walking to and from school, the district will provide transportation to these students. Please contact the Superintendent's Office for additional information.

A parent may also designate a child-care facility or grandparent's residence as the regular pickup and drop-off location for his or her child. The designated facility or residence must be on an approved stop on an approved route. For information on bus routes and stops or to designate an alternate pickup or drop-off location, you may contact *the Maintenance and Transportation Department at 903-962-8206*.

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

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

- Follow the driver's directions at all times.
- Enter and leave the vehicle in an orderly manner at the designated stop.
- Keep feet, books, instrument cases, and other objects out of the aisle.
- Not deface the vehicle or its equipment.
- Not put head, hands, arms, or legs out of the window, hold any object out of the window, or throw objects within or out of the vehicle.
- Not possess or use any form of tobacco or e-cigarettes in any district vehicle.
- Observe all usual classroom rules.
- Be seated while the vehicle is moving.

- Fasten their seat belts, if available.
- Face the front of the bus at all times.
- Never hang on the backs of the seats in front or behind you.
- Keep hands to yourself at all times.
- No loud noises (shouting, screaming, or yelling) are allowed.
- Do not eat or drink on the bus.
- Wait for the driver's signal upon leaving the vehicle and before crossing in front of the vehicle.
- Follow any other rules established by the operator of the vehicle.

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

Vandalism (All Grade Levels)

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

Video Cameras (All Grade Levels)

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

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

Upon written request of a parent of a student who receives special education services, a staff member (as this term is defined by law), a principal or assistant principal, or the board, state law requires the district to place video and audio recording equipment in a classroom in which the student spends at least 50 percent of his or her instructional day, referred to in the law as a self-contained classroom. The majority of students in this type of classroom must also be students who receive special education services. Before the district places a video camera in a classroom or other setting in which your child receives special education services, the district will provide notice to you. Please speak directly with the principal, who has been designated by the district to coordinate the implementation of and compliance with this law, for further information or to request the installation and operation of this equipment.

[See EHBAF(LOCAL).]

Visitors to the School (All Grade Levels)

General Visitors

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

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

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

Unauthorized Persons

In accordance with Education Code 37.105, a school administrator, school resource officer (SRO), or district police officer has the authority to refuse entry or eject a person from district property if the person refuses to leave peaceably on request and:

- The person poses a substantial risk of harm to any person; or
- The person behaves in a manner that is inappropriate for a school setting and the person persists in the behavior after being given a verbal warning that the behavior is inappropriate and may result in refusal of entry or ejection.

Appeals regarding refusal of entry or ejection from district property may be filed in accordance with FNG(LOCAL) or GF(LOCAL).

[See also Student Code of Conduct.]

Visitors Participating in Special Programs for Students

Business, Civic, and Youth Groups

The district may invite representatives from patriotic societies listed in Title 36 of the United States Code to present information to interested students about membership in the society.

Career Day

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

Volunteers (All Grade Levels)

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

Voter Registration (Secondary Grade Levels Only)

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

Withdrawing from School (All Grade Levels)

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

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

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

Conclusion

This student handbook has been prepared for the benefit of the students and families in Grand Saline ISD. It is not flawless and changes may need to be made as progress always calls for change. We are always open to suggestions from students or families. Working together, Grand Saline ISD will develop an even better school personality. Every school has a personality and may we keep ours on the very highest plane.

Glossary

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

ACT, or the American College Test, is one of the two most frequently used college or university admissions examinations. The test may be required for admission to certain colleges or universities.

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

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

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

CPS stands for Child Protective Services.

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

DFPS is the Texas Department of Family Protective Services.

DPS stands for the Texas Department of Public Safety.

EOC (end-of-course) assessments are state-mandated, and are part of the STAAR program. Successful performance on EOC assessments are required for graduation. These examinations will be given in English I, English II, Algebra I, Biology, and U.S. History.

ESSA is the federal Every Student Succeeds Act passed in December 2015.

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

IEP stands for individualized education program and is the written record prepared by the ARD committee for a student with disabilities who is eligible for special education services. The IEP contains several parts, such as a statement of the student's present educational performance; a statement of measurable annual goals, with short-term objectives; the special education and related services and supplemental aids and services to be provided, and program modifications or support by school personnel; a statement regarding how the student's progress will be

measured and how the parents will be kept informed; accommodations for state or districtwide tests; whether successful completion of state-mandated assessments is required for graduation, etc.

IGC is the individual graduation committee, formed in accordance with state law, to determine a student's eligibility to graduate when the student has failed to demonstrate satisfactory performance on no more than two of the required state assessments.

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

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

PSAT is the preparatory and readiness assessment for the SAT. It also serves as the basis for the awarding of National Merit Scholarships.

SAT refers to the Scholastic Aptitude Test, one of the two most frequently used college or university admissions examinations. The test may be required for admissions to certain colleges or universities.

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

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

STAAR is the State of Texas Assessments of Academic Readiness, the state's system of standardized academic achievement assessments.

STAAR Alternate 2 is an alternative state-mandated assessment designed for students with severe cognitive disabilities receiving special education services who meet the participation requirements, as determined by the student's ARD committee.

STAAR Spanish is an alternative state-mandated assessment administered to eligible students for whom a Spanish version of STAAR is the most appropriate measure of their academic progress.

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

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

TAC stands for the Texas Administrative Code.

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

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

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

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

Appendix: Freedom from Bullying Policy

Note that school board policies may be revised at any time. For legal context and the most current copy of the local policy, visit <http://www.grandsalineisd.net/>. Below is the text of *Grand Saline ISD's* policy FFI(LOCAL) as of the date that this handbook was finalized for this school year.

Student Welfare: Freedom from Bullying

Policy FFI(LOCAL) adopted on *November 9, 2017*

Note: This policy addresses bullying of District students. For purposes of this policy, the term bullying includes cyberbullying.

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

Bullying Prohibited

The District prohibits bullying, including cyberbullying, as defined by state law. Retaliation against anyone involved in the complaint process is a violation of District policy and is prohibited.

Examples

Bullying of a student could occur by physical contact or through electronic means and may include hazing, threats, taunting, teasing, confinement, assault, demands for money, destruction of property, theft of valued possessions, name calling, rumor spreading, or ostracism.

Retaliation

The District prohibits retaliation by a student or District employee against any person who in good faith makes a report of bullying, serves as a witness, or participates in an investigation.

Examples

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

False Claim

A student who intentionally makes a false claim, offers false state-ments, or refuses to cooperate with a District investigation regard-ing bullying shall be subject to appropriate disciplinary action.

Timely Reporting

Reports of bullying shall be made as soon as possible after the alleged act or knowledge of the alleged act. A failure to immediately report may impair the District's ability to investigate and address the prohibited conduct.

Reporting Procedures

Student Report

To obtain assistance and intervention, any student who believes that he or she has experienced bullying or believes that another student has experienced bullying should immediately report the alleged acts to a teacher, school counselor, principal, or other District employee. The Superintendent shall develop procedures allowing a student to anonymously report an alleged incident of bullying.

Employee Report

Any District employee who suspects or receives notice that a student or group of students has or may have experienced bullying shall immediately notify the principal or designee.

Report Format

A report may be made orally or in writing. The principal or designee shall reduce any oral reports to written form.

Notice of Report

When an allegation of bullying is reported, the principal or designee shall notify a parent of the alleged victim on or before the third business day after the incident is reported. The principal or design-ee shall also notify a parent of the student alleged to have engaged in the conduct within a reasonable amount of time after the incident is reported.

Prohibited Conduct

The principal or designee shall determine whether the allegations in the report, if proven, would constitute prohibited conduct as defined by policy FFH, including dating violence and harassment or discrimination on the basis of race, color, religion, sex, gender, national origin, or disability. If so, the District shall proceed under policy FFH. If the allegations could constitute both prohibited conduct and bullying, the investigation under FFH shall include a determination on each type of conduct.

Investigation of Report

The principal or designee shall conduct an appropriate investigation based on the allegations in the report. The principal or designee shall promptly take interim action calculated to prevent bullying during the course of an investigation, if appropriate.

Concluding the Investigation

Absent extenuating circumstances, the investigation should be completed within ten District business days from the date of the initial report alleging bullying; however, the principal or designee shall take additional time if necessary to complete a thorough investigation.

The principal or designee shall prepare a final, written report of the investigation. The report shall include a determination of whether bullying occurred, and if so, whether the victim used reasonable self-defense. A copy of the report shall be sent to the Superintendent or designee.

Notice to Parents

If an incident of bullying is confirmed, the principal or designee shall promptly notify the parents of the victim and of the student who engaged in bullying.

District Action

Bullying

If the results of an investigation indicate that bullying occurred, the District shall promptly respond by taking appropriate disciplinary action in accordance with the District's Student Code of Conduct and may take corrective action reasonably calculated to address the conduct. The District may notify law enforcement in certain circumstances.

Discipline

A student who is a victim of bullying and who used reasonable self-defense in response to the bullying shall not be subject to disciplinary action.

The discipline of a student with a disability is subject to applicable state and federal law in addition to the Student Code of Conduct.

Corrective Action

Examples of corrective action may include a training program for the individuals involved in the complaint, a comprehensive education program for the school community, follow-up inquiries to determine whether any new incidents or any instances of retaliation have occurred, involving parents and students in efforts to identify problems and improve the school climate, increasing staff monitoring of areas where bullying has occurred, and reaffirming the District's policy against bullying.

Transfers

The principal or designee shall refer to FDB for transfer provisions.

Counseling

The principal or designee shall notify the victim, the student who engaged in bullying, and any students who witnessed the bullying of available counseling options.

Improper Conduct

If the investigation reveals improper conduct that did not rise to the level of prohibited conduct or bullying, the District may take action in accordance with the Student Code of Conduct or any other appropriate corrective action.

Confidentiality

To the greatest extent possible, the District shall respect the privacy of the complainant, persons against whom a report is filed, and witnesses. Limited disclosures may be necessary in order to conduct a thorough investigation.

Appeal

A student who is dissatisfied with the outcome of the investigation may appeal through FNG(LOCAL), beginning at the appropriate level.

Records Retention

Retention of records shall be in accordance with CPC(LOCAL).

Access to Policy and Procedures

This policy and any accompanying procedures shall be distributed annually in the employee and student handbooks. Copies of the policy and procedures shall be posted on the District's website, to the extent practicable, and shall be readily available at each campus and the District's administrative offices.

Bullying Protocol

To Prohibit Harassment, Intimidation, and Bullying

The Grand Saline Independent School District is committed to a safe and civil educational environment for all students, employees, volunteers and patrons free from harassment, intimidation, or bullying. "Harassment, intimidation, bullying, or cyber-bullying" means any written, verbal, or physical act, when the written, verbal, or physical act:

Physically harms a student or damages the student's property; or

Places a student in reasonable fear of harm to the student's person or to the student's property; or

Has the effect of substantially interfering with a student's education; or

Is severe, persistent, or pervasive enough that the action or threat creates an intimidating, threatening, or abusive educational environment; or

Has the effect of substantially disrupting the orderly operation of the school.

Nothing in the policy requires the affected student to possess a characteristic that is perceived basis for the harassment, intimidation, or bullying, or other distinguishing characteristic.

Harassment, intimidation or bullying can take many forms including: slurs, rumors, jokes, innuendos, demeaning comments, drawing cartoons, pranks, gestures, physical attacks, threats, or other written, oral, or physical actions. "Intentional acts" refers to the individual's choice to engage in the act rather than the ultimate impact of the action(s).

Counseling, corrective discipline, and/or referral to law enforcement will be used to change the behavior of the perpetrator and remediate the impact of the victim. This includes appropriate intervention(s), restoration of positive climate, and retaliation for harassment, intimidation or bullying also constitutes violations of this policy.

The Superintendent or designee is authorized to direct the development and implementation of procedures addressing the elements of this policy, consistent with the complaint and investigation components or procedures consistent with the District's Code of Conduct.

Procedures for Reporting Bullying

The student will report the incident to a teacher, Assistant Principal, Principal, or Counselor.

The student will complete an incident report to be returned to the Assistant Principal, Principal, or Counselor.

Procedures for Investigating Reports of Bullying

Campus administrators shall investigate all reports of bullying.

The campus administrator shall promptly take interim action to prevent bullying during the course of an investigation.

The investigation should be completed within ten District business days from the date of the report.

When the investigation is complete, the administrator shall compile a full written report of the complaint and the result of the investigation, including a determination of whether bullying occurred.

A copy of the report should be sent to the Superintendent or designee.

To the greatest extent possible, the District shall respect the privacy of the complainant, persons against whom a report is filed, and witnesses.

Disciplinary Options for Bullying

Counseling

In-School Suspension

Out of School Suspension

Referral to Law Enforcement

DAEP

Appeal Process

A student who is dissatisfied with the outcome of the investigation may appeal through local policy, beginning at the appropriate level.

Proactive Measures to Prevent Bullying

Teachers and Administrators outline a clear definition of bullying to students.

Open conversations about bullying

Classroom guidance by the school Counselor

Rachel's Challenge

Commitment to administrative visibility and availability.

Bullying incident reports can be obtained through the high school office.

Addendums

Addendum A - Grand Saline Elementary and Intermediate School

Grades PK-5

Campus Schedule

Elementary School

7:30 Students may arrive on campus
NO supervision until 7:30
Breakfast served in cafeteria
7:45 First bell rings
8:00* **Tardy Bell** – Students must enter through front entrance
Morning Announcements
Instruction begins

Lunch** (Times subject to change.)

10:53	Pre-K and Headstart
11:35	Kindergarten
10:45	1 st Grade
11:45	2 nd Grade

Dismissal

3:30	All Grades
------	------------

* Students are expected to be in place by 8:00. Students arriving late must enter through front entrance & report to the office for a Tardy Slip.

** Visitors are welcomed at lunchtime after signing in at the office, having their driver's license scanned, and receiving a visitor's pass. Please be prepared to present your license upon arriving in the office.

Intermediate School

7:30	Students may arrive on campus (NO supervision prior to 7:30) Breakfast is served in cafeteria
7:30	Building is open for student entry
7:45	First bell rings
8:00*	Tardy Bell Morning Announcements Instruction Begins Lunch** 10:30 – 11:00 Third Grade 10:45 – 11:15 Fourth Grade 11:00 – 11:30 Fifth Grade
3:30	Car Riders & Bus Students are Dismissed

*Students are expected to be in their classrooms by 8:00. Students arriving late must report to the office for an admit slip.

**Students are dismissed from the lunchroom to the playground after approximately 20 minutes of their lunch period. A paraprofessional will accompany them to the playground. Teachers will pick them up promptly at the end of their lunch periods.

***Visitors are welcomed at lunchtime after signing in at the office, having their driver's license scanned, and receiving a visitor's pass. Please be prepared to present your license upon arriving in the office.

Conduct

All staff and students will adhere to the *Indian Pride Motto* which is recited each day during Morning Assembly and states:

Indian Pride Motto

For Indian Pride, I will only do things that allow teachers to teach and students to learn.

I will show respect for myself, others and the school.

I will be in the right place, at the right time, doing the right thing.

Students are expected to behave in a responsible manner, demonstrating courtesy and respect for the rights of other students and District staff. Student cooperation and respect for the property of others, including GSISD property, is essential to maintenance of facilities, safety, order, and discipline.

As required by law, GSISD has developed a Student Code of Conduct that establishes behavior standards (both on and off campus) and consequences for failure to abide. Students and parents need to be familiar with these standards as well as the Intermediate campus and classroom rules (provided by teachers) in order to avoid violations and the subsequent consequences.

Intermediate School

Conduct Grades

We believe conduct grades are as important as academic grades because a student's behavior affects his/her academic achievement and the achievement of others as well.

The following letter grades will be assigned for student conduct each six weeks:

E-excellent	Behavior enhances learning for self and others. Student follows school rules and classroom rules. <ul style="list-style-type: none">*returns assignments promptly*follows directions (oral, written, understood)*initiates own work/studies independently*participates in class discussions*demonstrates good listening skills*speaks with permission*stays on task*demonstrates respect for self, others, and property*is helpful in accordance with classroom procedures*displays positive leadership
S-satisfactory	Behavior is acceptable and often enhances learning for self and others. Student must be reminded of school and classroom rules.

*One or two of the above criteria may require prompting.

N-needs improvement

Behavior needs improvement. Student does not follow rules and behavior interferes with learning.

- *Displays attention-getting behaviors
- *Requires the teacher to stop teaching frequently for prompting
- *Persistent lack of preparedness
- *Displays a lack of respect for self, others, or property
- *May require isolation from peers
- *Behavior seriously affects the learning atmosphere
- *Must frequently be corrected by school staff members

U-unacceptable

Behavior is unacceptable and disrupts learning.

(Differs from “N” by degree and non-display of corrective measures)

- *Extreme, consistent, persistent inappropriate behavior
- *Aggressive verbally or physically
- *Places self or others in danger
- *Provokes others by intentional actions
- *Makes verbal or physical threats

NOTICE: Students receiving “E” or “S” in conduct will be recognized for their outstanding behavior. Students receiving “N” or “U” may not be allowed to participate in extra-curricular activities, field trips, etc.

DETENTION (Intermediate School Only)

Students are periodically assigned to detention for misbehaviors. Detentions are held immediately after school Monday – Thursday until 4:00 in the Intermediate School library.

Electronic Devices / Cell Phones

Students may use the telephone in the office, after having secured permission. Students will not be called to the telephone during class except for an emergency. Students will be allowed to bring cell phones to school for after school purposes. However, they must be kept outside the classroom and turned off during the school day. Electronic devices or cell phones being used during the school day will be confiscated and retained by the principal. The principal will contact the parent/guardian and return the phone to the student at the end of the day. Additional times may result in other consequences.

Field Trips

Students will have the opportunity to participate in field trips during the school year. Cell phones are not allowed on field trips due to safety and privacy concerns. Parents are asked to refrain from videoing or photographing students other than their own for confidentiality and privacy purposes.

Grades

Elementary School and Intermediate School

Student grades are based on developmentally appropriate skills and concepts. Students in Pre-K, Head Start and Kindergarten will be graded based on mastery levels. Numerical grades based on scale of 100 are given in first through fifth grades for core content subjects. Parents are encouraged to monitor their child's grades through the Internet at <http://myzone.grandsalineisd.net/txConnect/>. Follow the instructions given to apply for access. Letter grades will be used for other subjects using the following criteria:

- E – Student is progressing above his/her potential or capacity
- S – Student is progressing near his/her potential or capacity
- N – Student is progressing below his/her potential or capacity
- U – Student is functioning far below his/her potential or capacity

Questions regarding grading should be directed to your child's teacher.

Playground

Elementary School and Intermediate School

Students are encouraged to have fun on the playground. The following is a general list of guidelines and does not include every possibility:

- All play should be done in a safe manner.
- All students must remain in the designated play area.
- All rocks, sticks, dirt, etc. must remain on the ground and not be thrown.
- All students are expected to treat equipment, school grounds, and others with respect.
- Teasing, taunting, or harassing others will not be allowed.

NOTE: Recess plays a big role in social development. Unless it is raining, is too muddy, or the temperature is below 50° or above 95°, students will go outside. Remember to dress appropriately for the weather.

Student Safety

It is our desire to create and maintain a safe, educational environment that is conducive to learning. We have taken several precautionary measures to ensure that and would appreciate your support and assistance in enforcing them.

Elementary School

1. Students should not arrive on campus before 7:30 due to no adult supervision.

2. Students should arrive to and be dismissed from the designated area(s) only. Staff members will be on duty to ensure the safety of all.
3. All car riders should be dropped off & picked up in the car lanes as designated in parent letter sent by principal.
4. Car Tags will be provided & should be displayed in car windshield.
5. Any parent needing to communicate with school staff should park in front parking lot off Stadium Drive & come inside building.
6. ALL visitors must sign in and receive a pass from the office upon arrival on campus. Be prepared to present driver's license on each visit.

Intermediate School

1. Students should not arrive on campus before 7:30 due to no adult supervision.
2. Students should be dropped off and picked up in the circle drive only.
****We utilize ONE lane of traffic for drop-off and TWO lanes for pick-up.****
3. Car-tags with student names & grades should be displayed in the car windshield.
4. All students, parents, and visitors must use the front doors to enter the building.
5. Parents and visitors must sign in and receive a pass before going to any other area of the school (hallways, classrooms, lunchroom, etc.)
6. Students should be picked up in front of the school at 3:30 unless they are attending tutorials, detention, or other approved activity. **Students are not allowed to cross the bus lane or Stadium Drive unless using the designated crosswalk.**

Addendum B – Middle School and High School

Grades 6-12

Alma Mater

Let our voices loudly ringing
Echo far and near
Songs of praise to thee we're singing
And our memories dear
Grand Saline High School
Grand Saline High School
Loud our praises ring
Hail to thee our dear old high school
Hail to thee, Grand Saline

School Regulations and Policies

Academic Banquet

Every year during the spring semester, an Academic Banquet is held at the high school. This banquet is to honor those students who have been recognized as excelling in their various courses. Students who may have received a scholarship, the coveted “G” Award, etc., are also recognized at this time.

Cheerleaders

All high school cheerleaders plus one mascot at the high school will be selected in the spring of each year.

Eligibility guidelines can be found in the cheerleading handbook, and are available in the principal’s office or with the cheerleading sponsor.

Computer Resources

District resources have been invested in computer technology to broaden instruction and to prepare students for an increasingly computerized society. Use of these resources is restricted to students working under a teacher's supervision and for approved instructional purposes only. Students and parents will be asked to sign a student agreement regarding appropriate use of these resources, violations of this agreement may prompt termination of privileges and other disciplinary action.

Drum Major and Color Guard

The Drum Major and Color Guard are selected each spring for the following year. Selection is made strictly on musicianship and spinning ability by impartial judge or judges. The judge(s) will be chosen by the band director and will preferably be from out-of-town. For requirements, or more information concerning Drum Major, Color Guard and/or majorettes, please refer to the band handbook or band director.

Early Graduation

1. A student who is planning to graduate early should declare their intentions preferably no later than the beginning of their sophomore year.
2. Credits may be obtained through dual credit, credit by examination, OdysseyWare, or correspondence courses. Students can only earn up to two credits by taking correspondence courses. Freshmen and sophomore level credits in core subjects may not be earned through OdysseyWare. Other credits toward graduation may be obtained through OdysseyWare.
3. Early graduates will not be allowed to be Valedictorian or Salutatorian.
4. Early graduates will not be ranked with the graduating senior class, but will receive their junior ranking.
5. Students who do not earn credits for graduation within the appropriate amount of time must return to high school and enroll full time.
6. Extra weight will be given for dual credit.
7. Students must have passed all sections of the EOC exams or met IGC Graduation requirements.
8. A parent conference must be set up prior to earning credits to graduate early.

Early Release/Late Arrival

In order to qualify for an early release, a student **MUST** meet the following requirements:

1. The student must be a senior and have a minimum of 21 credits in the appropriate course work.
2. The student must be enrolled in nine (9) college credit hours to have one (1) early release or late arrival period or be enrolled in twelve (12) college credit hours to have two (2) early release periods or one (1) late arrival and one (1) early release period.
3. To maintain the early release or late arrival, the senior must be passing all the subjects in which he/she is enrolled. A senior on early release/late arrival who is failing and/or failing to meet attendance requirements will be required to attend a study hall for those early release/late arrival classes.

Elections and Elected Offices

Various elections are held throughout the school year to select students for certain offices and positions. The student body elects student council president and vice-president, homecoming queen and court, and favorites for the annual. The following provisions will apply in these elections:

The student council will supervise all elections. Only faculty members will help and supervise all counting on ballots. The results of all elections will be summarized and kept on file for future references. The number of votes received by each candidate in an election will not be made public, to prevent embarrassment to those receiving the lowest number of votes.

Due to the time element, there will be no runoffs for any office or position. Those students who lead on the first ballot will be declared the winners.

A student may be selected to more than one of the annual selections of class favorite personalities, (Mr. GSHS, Miss GSHS, Most Beautiful, etc.) homecoming queen and court, or organizational sweethearts.

A special election may be called to replace any student that becomes ineligible due to disciplinary problems or scholastic eligibility.

No student may hold more than two elective offices such as student council president, junior or senior president, and all organizational presidents, etc.

Any student who holds or runs for any elected office must meet TEA grade requirements and have a satisfactory rating in citizenship and minimal absences. In addition, they must have been in attendance at Grand Saline Schools for at least one semester prior to the time of the election.

Eligibility to Leave Campus on School Trips

1. The student must have passed all courses from the prior six weeks.
2. The student cannot be in violation of the 90% attendance rule.
3. The student cannot have serious disciplinary problems as determined by the campus Principal.

Failure to meet all these guidelines would result in denial of the privilege to be included on the trip participation list.

Exam Exemption Policy For Grand Saline High School

0 Absences – Must have an 87 or higher

1 Absence – Must have a 90 or higher

2 Absences – Must have a 93 or higher

3 Absences – Must have a 95 or higher

More than 3 absences will result in NO exemption for that class.

3 tardies in a class will count as 1 absence.

*Any student who was assigned ISS or OSS will not be exempt from their semester or final exams.

Foreign Exchange Students Enrolled As Seniors

Any foreign exchange student enrolling as a senior may receive a standard high school diploma under the following conditions:

Foreign exchange students shall be responsible for paying all fees for tests, translations, and evaluations required in order to meet state and local graduation requirements.

Foreign exchange students who do not complete the graduation requirements shall be issued an honorary diploma upon completion of the senior school year, and shall be permitted to take part in commencement exercises.

Senior options in enrollment shall be explained to exchange students and sponsors by principals or counselors, including state and local graduation requirements.

Grading System

The following grading system has been adopted for Grand Saline High School. The actual numerical values will be recorded on both the report cards and the permanent records.

NUMERICAL RATING	CLASS STANDING
90 - 100	Excellent
80 - 89	Above Average
75 - 79	Average
70 - 74	Marginal
69 or below 70	Failing

Conduct Grades

Citizenship is one of the most important facets of any good high school program. The citizenship grade should reflect the students ability to function with their own peer group and their ability to function within the overall school community. Letter grades will be given in citizenship according to the following:

LETTER GRADE	CLASS STANDING
S	Good
N	Needs Improvement
U	Unsatisfactory

If a student receives an unsatisfactory or "U" for a conduct grade for a six weeks grading period, the student will not be allowed to participate in extracurricular activities for the following six weeks, nor will the student's name be included on the honor roll. The unsatisfactory must be evidenced by teacher documentation and given with the concurrence of the campus principal. The teacher must also have given notice at the time of three weeks progress reports that the student's conduct grade was in jeopardy, unless the misconduct occurred after the time of the progress report. In that event, the building principal must approve the unsatisfactory grade before it can be given.

Honor Roll

A six weeks honor roll will be selected after each six-weeks period. There will be an "A" and a "B" honor roll. The "A" honor roll will consist of all students who made 90 or above in each of their subjects and who have made no unsatisfactory marks in citizenship for the period. The "B"

honor roll will consist of all students who make 80 or above in all of their subjects and have made no unsatisfactory marks in citizenship for the six-weeks period. A student must be taking a full load of six courses in order to be eligible for the honor roll. The same rules applying for the six weeks honor roll also apply to the semester honor roll. Dual credit courses will be exempted from honor rolls for six weeks reporting, but will count towards semester honor roll and year honor roll since course grades will be available.

Junior-Senior Prom

Each school year, the junior class sponsors a prom in honor of the seniors. This is always considered as one of the highlights of the senior year at Grand Saline High School. Students are expected to exhibit the type of behavior fitting for a school sponsored affair, and absolutely no alcoholic beverages or drugs of any sort are permitted on such occasions. JUNIORS AND THEIR PARENTS ARE EXPECTED TO ORGANIZE, PLAN, CONDUCT FUND-RAISERS, ETC. IN MAKING THIS EVENT TAKE PLACE. JUNIOR SPONSORS WILL PROVIDE INFORMATION, DIRECTION, AND SUPPORT. JUNIOR PARENTS ARE EXPECTED TO BE ON HAND AS CHAPERONES. JUNIOR OFFICERS AND THEIR PARENTS ARE EXPECTED TO ORGANIZE COMMITTEES FOR FUND-RAISING, PLANNING, DECORATION, FOOD, AND CLEANUP.

Lockers

Lockers are assigned when a student first enters school and each student is expected to keep that locker for the entire year. If any changes are made, please confer with the principal's office. Students are expected to keep their lockers neat and clean. They should be cleaned out at regular intervals and kept in an orderly manner. Lockers, desks, and other places owned or controlled by the school district shall be considered jointly shared by the student and the school district, and school officials shall have the right to search such places. Bumper stickers, etc., are not allowed on the inside or outside of the lockers. Students may place a lock on their lockers but must inform the front office of any combination or give them a key (whichever may apply). In an emergency, the lock may be cut off.

National Honor Society

To be eligible for the National Honor Society, students must maintain an overall 95 average. From those eligible students, nominations are taken and a faculty council further evaluates the nominations. Criteria for the NHS include Scholarship, Leadership, Character, and Service. Students may be placed on probation for a period of time if their grades drop below a 95 percent average or if their behavior interferes with the other NHS criteria.

The Grand Saline High School National Honor Society Bylaws are posted on the school website at www.grandsalineisdnet and a hard copy can be obtained through the campus office or through the NHS Sponsor.

P.E. Attire

All students, grades 9 - 12 enrolled in physical education, should wear designated P.E. clothing.

Practicum Procedures

- Eligible to all 11th & 12th grade students who have completed all EOC testing requirements

- May be a paid or unpaid position
 - Paid positions are found by the student
 - Unpaid positions are qualified by the school
- May be a 2 or 3 credit course
 - 1 credit is determined by a class that meets daily to teach business skills
 - 1 or 2 additional credits may be earned through off-campus positions
 - 2 credit course requires an average of 10 hours of “on the job” experience each week
 - 3 credit course requires an average of 15 hours of “on the job” experience each week
- Office, teacher and library aide positions will be changed to practicum courses
- Students will have out of school time requirements to meet the average hour requirement
- CTE teacher must have 1 period to make visits to the job site
- 2 grades are awarded by the CTE teacher for the course
 - 1st grade is earned through the class that meets daily
 - 2nd grade is earned through meeting the required average work hours each week
 - Work hours are average over the amount of school weeks
 - Meeting the 10 or 15 hour work requirement per week = 100
 - Not meeting the average hour requirement is a deduction in the semester grade (a scale needs to be developed)
 - A maximum of 2 grades will count in the GPA (policy already in place)

Public Address System

The public address system is the regular channel through which announcements concerning school and school-related activities will be made. Announcements for the various organizations should be in writing and should be signed by the sponsor or coach requesting the announcement. Only announcements of an emergency nature will be made other than at the designated time.

Remind 101

High School

To receive Remind 101 messages, send text to 81010. The message should include @gshs with the students graduation year ie: @gshs2017.

Middle School

To receive Remind 101 messages, send text to 81010. The message should include @gshs with the students graduation year ie: @gshs2023.

Sponsors — Class and Organizations

Each class or organization is assigned one of the faculty members of the high school as a sponsor. The sponsor acts as a guide and advisor for all activities of the group and all projects

and activities must first be approved by this sponsor. The sponsor's job is primarily an advisory one — they should not be expected to carry the load in planning and carrying out the various projects and activities as class or club sponsors.

Student Council

The Student Council is one of the most important organizations of the school. Among the almost unlimited opportunities for constructive service through the Student Council is the teaching and practice of democracy and good sportsmanship. Briefly, the Student Council is the students' voice in the management of the high school. Some of the objectives of this council are as follows:

1. To promote student activity.
2. To develop attitudes of good citizenship.
3. To promote the welfare of the school.
4. To develop student initiative and responsibility.
5. To provide a laboratory for citizenship.
6. To provide an opportunity for the training of student leaders.

It is understood that the Student Council is not a governing body for the school. This is the legal responsibility of the faculty, the principal, and the superintendent, who in turn are responsible to the Board of Education.

Student Load

The following requirements are to be noted in regard to the normal student load:

1. The normal load for all students is eight academic subjects, extracurricular activities, or P.E. courses.
2. Generally, students will not be allowed to schedule two courses in the same subject (such as two English courses, two math courses, etc.). Certain exceptions to this will be made when the courses are needed for graduation.
3. Students who choose to be teacher assistants, office assistants, or who hold demanding extracurricular assignments (such as editor of the annual, etc.) are expected to carry the normal academic load. All of these types of jobs are voluntary on the part of the student and a student would drop such extracurricular assignments if they will prevent them from carrying a normal load of subjects. Teacher and office assistants will be granted one local credit per year upon the recommendation of the teacher or principal.
4. All students must attend school for 8 periods of the day with the exception of seniors who have met the requirements to have early release or late arrival in their schedule or students who participate in the work programs.

Transcripts

Your transcript is an official record from the principal's office of your credits, grades, and accomplishments. The release of transcripts are subject to compliance with the Family Privacy Act of 1974. You can obtain a transcript request form in the front office.

Tyler Junior College Early Admission Program

Senior, Junior and Sophomore students at Grand Saline High School may request early admission to TJC in order to take the dual-credit courses, provided the following conditions are met:

1. Meet all standards required by TJC for admission to the program.
2. Obtain written approval of high school principal and parents or guardian.
3. Show evidence of actual enrollment at TJC.
4. Carry the normal academic course load in high school.
5. Give written permission for the release of attendance and grade reports to the Grand Saline Independent School District.
6. Maintain a 70 average in each dual credit course in order for the school to consider payment for the second semester dual credit course. The district will not consider payment for a 2nd semester course in which the student dropped the prior course during the 1st semester.

**WORKING
TOGETHER
OUR KIDS
WILL BE
SUCCESSFUL!**