

WALTER E. STEBBINS HIGH SCHOOL

STUDENT HANDBOOK 2016-2017

1900 Harshman Road, Riverside, Ohio 45424

Telephone: (937) 237-4250

Fax: (937) 424-2986

MISSION STATEMENT

Stebbins High School provides a comprehensive environment where students have diverse opportunities to learn, excel, and prepare for the future.

LEARN → WORK → GROW

CORE VALUES

Be Nice

Be Supportive of others

Be Positive

Respect others

Talk quietly

Work Hard

Come to class prepared

Always do your best

Be on time

Seek help when you need it

Show Pride

Take ownership of actions

Be professional

Participate in activities

Do the right thing

MOTTO

“Enter to Learn – Go Forth to Serve”

This School Agenda belongs to:

Name _____

Address _____

City/State _____ Zip _____

Phone # _____ Locker # _____ Combination# _____ - _____ - _____

Student # _____ Advisory Room # _____

TABLE OF CONTENTS

Mission Statement	(Board Policy 2260)	1
Core Values		1
School Motto		1
Fight Song, Alma Mater, Colors and Mascot		5
<i>School Calendar</i>		6
Regular Schedule, Two-Hour Delay and Early Release ... (Board Policy 5230)		7
<i>Stebbins High School Directory</i>		8
<i>Academic Standards and Procedures</i>	(Board Policy 5460)	9
Diploma with Honors		9
Diploma with Honors College Preparatory Curriculum		9
Diploma with Honors Intensive Career Technical Curriculum		9-10
Honor Roll		10
Ohio Graduation Tests (Class of 2017 Only)		10
Criteria for OGT Waiver (Class of 2017 Only)		10
Air State Testing (Class of 2018 and beyond)		11
College Credit Plus		11
Academic Acceleration		11
Graduation Ceremonies		11
<i>Report Cards</i>		12
<i>Determining Grades</i>		12
Honors Grading Scale, AP Grading Scale		12
GPA for Extra Curricular and <i>Athletic Eligibility</i>		13
Study Table – Athletics		13
Homework Policy		13
Educational Options		13 - 14
Student Schedule Change Policy		14
Withdrawing from a Class		14-15
Use of Student Records: Confidentiality	(Board Policy 8330)	15
Withholding of Grades and Credits		15

ATTENDANCE

Compulsory Attendance		15
Student Absences		16
Excused and Unexcused Absences		17-18
Attendance Referrals		18
Tardiness		18
Make-Up School Work		18
Truant		19
Leaving School Grounds		19
Vacation During School		19
Early Release Due to Moving and/or Transfer		19-20
Change of Address and/or Telephone		20

HEALTH STANDARDS AND PROVISIONS

Clinic Procedures/Student Illness	(Board Policy 5330)	20
Emergency Medical Forms	(Board Policy 5341)	20
Medicine	(Board Policy 5330)	20
Vaccination and Immunization	(Board Policy 5320)	21
Homeless students		21
<i>Dress Code</i>		21

TRANSPORTATION

Bus Transportation		22
Student Automobiles/Parking Lots		22

SCHOOL FEES

Student Fees		22
Extra-Curricular Fees		23
Textbooks		23

GENERAL INFORMATION

Acceptable use of Technology	(Board Policy 7510/7530)	23
<u>Administrative Detention</u>		24
AIM (Alternative Intervention Monitoring)		24-25
Teacher Assigned Detention		25
Book/Gym Bag Policy		25
Bullying	(Board Policy 5517.10)	25
Cafeteria Guidelines	(Board Policy 8500/8531)	25
Closed Lunch		25
Class Rings		25
Dance Regulations		26
Deliveries to Students during School		26
Elevator Use		26
Emergency Closing of School	(Board Policy 8220)	26
<u>Exam Policy</u>		26
<u>Exam Exempt Policy</u>		26-27
Fire Drills	(Board Policy 8420)	27
Guidance Counselors		27-28
Hall Passes		28
Hazing		28
Insurance		28
Library Media Center (LMC)		28
Literature and Sales		28
Lockers		28
Lost and Found		28
NCAA Freshman Eligibility Standards (Quick Reference)		28-29
Parent Conference and Visitation		29
Public Display of Affection		29
<u>Cell Phones & Electronic Devices</u>		29
Search and Seizure		29
Secret Societies		29
Student Work Permits		29
Tornado	(Board Policy 8420)	29
Vandalism		29-30
<u>Visitors</u>	(Board Policy 8210)	30
<u>Unruly Behavior</u>		30

STUDENT CODE OF CONDUCT

Student Code of Conduct		30
Student Discipline		30
Equal Opportunity	(Board Policy 8210)	30
Behavior Expectations		30
Due Process		31
Administration of Student Disciplinary Code		31
Scope of Jurisdiction		31-32

CATEGORY A-1

Firearms		32
Knives		32
Serious Physical/Property Harm		32

CATEGORY A

Arson		33
Assault		33
Counterfeit Controlled Substances and/or Related Tools		33
Dangerous Weapons or Objects		33
False Alarms		33
Fireworks and Explosives		33
Narcotics, Marijuana, Drugs, Alcoholic Beverages, Mood Altering Substances, and Drug Paraphernalia		33
Unauthorized Entry		33

CATEGORY B	
Bullying/Cyber Bullying	33
Defiance	33
Destruction of Property	34
Disrespect	34
Disruption of School.....	34
Extortion	34
Fighting.....	34
Harassment	34
Hazing	34
Look Alike Weapons.....	34
Records	34
Search	34
Stealing	34

CATEGORY C	
Academic Dishonesty (plagiarism, cheating, etc...).....	34
Class Cutting	34
Disrupting Class	35
Failure to Attend School.....	35
Failure to Serve Alternative School Session(s).....	35
Failure to Serve Detention.....	35
Gambling	35
Leaving School Grounds without Authorization	35
Profanity/Obscenity	35
Restricted Area	35
Rules/Regulations of Student Handbook; Posted School Standards	35
Student Automobiles/Parking Lot	35
Tardiness to Class.....	35
Tardiness to School	35
Telecommunication Devices	35
Truancy	35
Smoking, Use, Possession of Tobacco or Non-Tobacco Materials	35

CATEGORY D	
Aiding/Abetting	36
Gangs/Gang-Related Activity	36
Repeated Violation of School Rules	36
School Property	36

CATEGORY E	
Transportation of Students	36-37
Student Transportation Safety Standards	37

CATEGORY F	
School Activities	37

EXTRA CURRICULAR STANDARDS	
Extra-Curricular Standards.....	37-38
Scholarship Standards for Grades 7-12.....	38-39
Student Code of Conduct for Extra Curricular Activities.....	39
Extra-Curricular Activity - Due Process Procedures	39
Training Rules-Interscholastic Athletics.....	40
Narcotics, Marijuana, Drugs, Alcoholic Beverages, Mood Altering Substances, and Drug Paraphernalia	40
Smoking, Use, Possession of Tobacco or Non-Tobacco Materials.....	40

***All Board Policy can be found online at www.madriverschools.org.
If you would like a hard copy contact Pupil Services at (937) 259-6603.

FIGHT SONG

Drive, drive on down the field.
Men of the scar-let and gray,
Don't let them through that line.
We have to win this game today
FIGHT! FIGHT! FIGHT!
Smash through to vic-to-ry,
We cheer you as we cry.
Our hon-or defend.
We will fight to the end
For Stebbins High!

Colors

Scarlet and Gray

ALMA MATER

Oh Come,
Let's sing our high school's praise
Our voices to thy glory raise,
In all we do, in all we say.
We stand behind the red and gray
Where 'ere we go, where 'ere we be,
We give to thee our loyalty.
Our love for thee will never die
Come honor Walter Stebbins High.

Mascot

Indians

W. E. STEBBINS HIGH SCHOOL—CALENDAR 2016-2017

August 10	9 th Grade Orientation (Mandatory attendance for all 9 th grade students)
August 15	Grades 1 – 12 IN SESSION
August 19	No school for <i>grade 9 ONLY</i>
September 5	Labor Day – NO SCHOOL
September 10	(Saturday) ACT Test
October 1	(Saturday) SAT Test
October 10	1 hr Early Release - End of 1 st Quarter
October 19	PSAT/NMSQT
October 21	NO SCHOOL
October 22	(Saturday) ACT Test
October 24 – November 2	Ohio Graduation Test (<i>Grade 12 as needed</i>)
November 5	(Saturday) SAT Test
November 10	Parent/Teacher Conferences 3:45 p.m. – 8:30 p.m.
November 11	PD Day – No school for Students
November 21 - 25	Thanksgiving Recess
December 5 - 15	HS State Re-Testing
December 3	(Saturday) SAT Test
December 10	(Saturday) ACT Test
December 16	2 hr Early Release - End of 2 nd Quarter
December 19 through January 2	Winter Recess
January 3	School in Session
January 4 - 6	HS State Re-Testing
January 16	Martin Luther King Day – NO SCHOOL
January 28	(Saturday) SAT Test
February 11	(Saturday) ACT Test
February 15	Parent/Teacher Conferences – 3:45 p.m. – 8:30 p.m.
February 17	NO SCHOOL 9 th – 12 th ONLY
February 20	President’s Day – NO SCHOOL
March 10	1 hr Early Release - End of Third Quarter
March 11	(Saturday) SAT Test
March 13- 16	Ohio Graduation Test (<i>12th as needed</i>)
March 17	NO SCHOOL
March 20- 24	Ohio Graduation Test (<i>12th as needed</i>)
March 29	Parent/Teacher Conferences – 3:45 p.m. – 8:45 p.m.
April 7	PD - NO SCHOOL
April 8	(Saturday) ACT Test
April 10 – April 16	Spring Recess
April 17	PD - NO SCHOOL
April 18	School in Session
April 24 – May 12	State Testing
May 6	(Saturday) SAT Test
May 25	2 hr Early Release <u>Last Day for Students</u>
May 29	Memorial Day – Building Closed
May 30	Last Day for Teachers

(Please use this calendar as a guide; dates are subject to change as needed)

**REGULAR
SCHEDULE**

Time	Period	Mins
7:40 - 8:24	1	44
8:28 - 9:11	2	43
9:15 - 9:58	3	43
10:02 - 10:45	4	43
10:49 - 11:32	5 (Lunch A)	43
11:36 - 12:19	6 (Lunch B)	43
12:23 - 1:06	7 (Lunch C)	43
1:10 - 1:53	8	43
1:57 - 2:40	9	43

**1 HOUR EARLY
RELEASE**

Time	Period	Mins
7:40 - 8:17	1	37
8:21 - 8:58	2	37
9:02 - 9:39	3	37
9:43 - 10:19	4	36
10:23 - 10:59	8	36
11:03 - 11:39	5 (Lunch A)	36
11:43 - 12:19	6 (Lunch B)	36
12:23 - 12:59	7 (Lunch C)	36
1:03 - 1:40	9	37

2 HOUR DELAY

Time	Period	Mins
9:40 - 10:10	1	30
10:14 - 10:44	2	30
10:48 - 11:18	3	30
11:22 - 11:52	4	30
11:56 - 12:26	5 (Lunch A)	30
12:30 - 1:00	6 (Lunch B)	30
1:04 - 1:34	7 (Lunch C)	30
1:38 - 2:07	8	29
2:11 - 2:40	9	29

PEP ASSEMBLY

Time	Period	Mins
7:40 - 8:19	1	39
8:23 - 9:02	2	39
9:06 - 9:44	3	38
9:48 - 10:26	4	38
10:30 - 11:08	8	38
11:12 - 11:50	5 (Lunch A)	38
11:54 - 12:32	6 (Lunch B)	38
12:36 - 1:14	7 (Lunch C)	38
1:18 - 1:56	9	38
2:00 - 2:40	PA	40

**2 HOUR EARLY
RELEASE**

Time	Period	Mins
7:40 - 8:09	1	29
8:13 - 8:42	2	29
8:46 - 9:16	3	30
9:20 - 9:50	4	30
9:54 - 10:24	9	30
10:28 - 10:58	8	30
11:02 - 11:32	5 (Lunch A)	30
11:36 - 12:06	6 (Lunch B)	29
12:10 - 12:40	7 (Lunch C)	29

Pep Assembly: 2:00 - 2:40:

- Students will be dismissed to the assembly via the PA system
- Students will be dismissed to the busses from the gym/stadium at 2:40
- Students need to have everything with them to be dismissed straight to the busses

STEBBINS HIGH SCHOOL DIRECTORY

School Website www.madriverschools.org

Office Hours 7:00 a.m. -- 3:00 p.m.

MAIN OFFICE

237-4250 Mr. Brad Holt, Principal

Mrs. Angel Patterson, Secretary to the Principal
Mrs. Theresa Berner, Cashier/Bookkeeper

STUDENT SERVICES

237-4250 Mr. Jesse Maxfield, Assistant Principal,
Director of Career Technical Education

Mr. Jonathan Webb, Dean of Students,
Discipline – 10th & 12th

Mr. Adam Cicora, Dean of Students,
Discipline – 9th & 11th

Mrs. Teri Toscani, Attendance Secretary, Clinic

TBA – Registrar, Records,
Career-Technical Secretary

ATHLETICS

237-4260 Mr. Paul Neves, Director of Student Activities/Athletics
Mrs. Shelley Riffell, Athletic Secretary 12:00–3:30 pm

GUIDANCE

237-4257 Ms. Sarah Miller, Guidance Counselor,
Students last name A - G

Mr. Jeff Mann, Guidance Counselor,
Students last name H - N

Ms. Rosalyn Craig, Guidance Counselor,
Students last name O - Z

Mrs. Kari Africa - School Therapist

Mrs. Shelley Riffell, Guidance Secretary 7:30-11:30

GRADUATION REQUIREMENTS

English.....	4 credits
Mathematics.....	4 credits
(Must include one unit of Algebra II or its equivalent)	
Social Studies.....	3 credits
1 Credit World Studies	
1 Credit U. S. History	
1 Credit Government or AP Government	
Science.....	3 credits
1 Credit Biological Science	
1 Credit Science Elective	
1 Credit Physical Science	
Health.....	1/2 credit
Physical Education 9 and 10.....	1/2 credit
Business Technology, Fine Arts (Art, Music, Speech and Theater Classes) or Foreign Language	1 credit
Educational Foundations.....	1/2 credit
Educational Specialization.....	1 credit
Senior Pre-Professional Experience.....	1/2 credit
Financial Literacy.....	1/2 credit
Electives.....	2 1/2 credit

TOTAL.....21 Credits

*Electives units must include one or any combination of foreign language, fine arts, business, career-technical educational, family and consumer sciences, technology, agricultural education or English language arts, mathematics, science, or social studies courses not otherwise required.

**All students must receive instruction in economics and financial literacy during grades 9-12 and must complete at least two semesters of fine arts taken any time in grades 7-12. Students following a career-technical pathway are exempted from the fine arts requirements.

DIPLOMA WITH HONORS

DIPLOMA WITH HONORS

COLLEGE PREPARATORY CURRICULUM

The student who completes the college preparatory curriculum in high school shall meet seven of the following eight criteria:

1. Earn four credits of English
2. Earn four credits of mathematics that shall include algebra I, algebra II, and geometry and another higher level course or a four-year sequence of courses that contain equivalent content
3. Earn four credits of science including physics and chemistry
4. Earn four credits of social studies including ½ credit U.S. history and ½ credit government
5. Earn either three credits of one foreign language or two credits each of two foreign languages
6. Earn one credit of fine arts
7. Maintain an overall high school grade point average of at least 3.5 on a 4.0 scale up to the last grading period of the senior year
8. Obtain a composite score of 27 on the ACT or an equivalent composite score of 1210 on the SAT

DIPLOMA WITH HONORS

INTENSIVE CAREER TECHNICAL CURRICULUM

The student who completes at least two years of an intensive career technical education curriculum in the high school shall meet any seven of the following eight criteria:

1. Earn four credits of English
2. Earn four credits of mathematics that shall include algebra I, algebra II, and geometry and another higher level course or a four-year sequence of courses that contain equivalent content

3. Earn four credits of science including two units of *advanced science*.
 - Advanced science refers to courses in the Ohio Core that are inquiry-based with laboratory experiences and align with 11/12th grade standards or with an AP science cores, or with the new high school syllabi, or with an entry-level college course, or contain material above the current OGT level.
4. Earn four credits of social studies including ½ credit U.S. history and ½ credit government
5. Earn four credits in the student’s career technical education curriculum
6. Maintain an overall high school grade point average of at least a 3.5 on a 4.0 scale up to the last grading period of the senior year
7. Obtain a composite score of 27 on the ACT or an equivalent composite score of 1210 on the SAT
8. Achieve the proficiency benchmark established for the appropriate Ohio Career Technical Competency Assessment or the equivalent

Mad River Local Schools and Mad River Local Schools CTPD does not discriminate on the basis of race, color, national origin, sex, disability, or age in its programs and activities and provides equal access to the Boy Scouts and other designated youth groups.

The following person has been designated to handle inquiries regarding the non-discrimination policies:

Student non-discrimination policies:

Chad Wyen, Superintendent
 801 Old Harshman Rd
 Dayton, Ohio 45431
 937-259-6603
chad.wyen@madriverschools.org

Staff non-discrimination policies:

Necia Nicholas, Director of Human Resources
 801 Old Harshman Rd
 Dayton, Ohio 45431
 937-259-6602
necia.nicholas@madriverschools.org

HONOR ROLL

Student’s eligibility to be on the Honor Roll is determined each quarter. Students must earn a 3.0 GPA or higher with no letter grade below a “C” (73%). Students who qualify will be put on the Quarter Honor Roll.

OHIO GRADUATION TESTS (Class of 2017 Only)

In order to receive a high school diploma in the State of Ohio, a student must not only meet all course requirements as set forth by the local Board of Education, but also must pass all parts of the Ohio Graduation Test. Currently this test requires students to demonstrate proficiency in writing, reading, math, science and social studies. Only those parts of the test that a student has not passed need to be retaken.

CRITERIA FOR OGT WAIVER (Class of 2017 Only)

The student must have passed 4 out of 5 OGT test areas and must have missed passing the 5th by no more than 10 scale score points. Must have 97% attendance or better in each of the last four years; excluding excused absences

- Must not have been expelled from school in any of the last four years
- Must have a minimum of 2.5 GPA in the subject area pertaining to the curricular area of the failed OGT.
- Must have completed the state minimum high school curriculum requirements in the subject area of the failed test

- Must have taken advantage of all intervention programs provided by the school district including summer intervention and testing sessions
- Must obtain a letter recommending graduation from each of the person's high school teachers in the subject area of the failed OGT and from the person's high school guidance counselor and principal

AIR STATE TESTING (Class of 2018 and beyond)

In order to receive a high school diploma in the State of Ohio a student must not only meet all course requirements as set forth by the local Board of Education, but also must earn a total of 18 points on the AIR State Tests. Students will take the following tests: English 9, English 10, Algebra 1, Geometry, Biology, American History, and Government. At least 4 combined points must come from English, 4 combined points from Math, at least 6 combined points from Science and Social Studies, and at least 4 extra points from the 7 tests.

COLLEGE CREDIT PLUS:

This program is available to 9th, 10th, 11th, and 12th grade students who wish to take college/university level courses while enrolled at Stebbins High School. It is strongly recommended that students who wish to pursue this option have at least an overall GPA of 3.0 or higher and have demonstrated college level abilities. Acceptance at any post-secondary school is subject to specific criteria established by the student's chosen college/university.

College Credit Plus course are weighted based on Stebbins High School's courses with the specific subject area.

ACADEMIC ACCELERATION

Students may apply for Academic Acceleration to include early graduation. In so doing, an Academic Acceleration Committee will be formed specific to the student that includes: The student's assistant principal, the student's guidance counselor, the student's Advisory Period teacher, the student's parent/guardian, and the student. The student shall be referred sixty days prior to the end of a term for the committee to make recommendation for the subsequent term. The committee shall review the student's past academic performance, measures of achievement based on state academic standards, the state's graduation requirements including OGT/EOY scores. The committee shall issue a written decision to the principal and the student's parent/guardian on the outcome of the evaluation process. If approved, the voting committee will include the student and the student's parent in the design of a written acceleration plan designed to complete graduation requirements on an accelerated basis, if necessary. This may include the provision of educational options in accordance with ORC 3301-35-06(G), waiving pre-requisite requirements that exceed those required by the state, and early promotion to sophomore (or higher) status to allow the student to take the OGT. The specific procedures and guidelines are available through the Guidance Office.

GRADUATION CEREMONIES

Any student having successfully completed all requirements for graduation is eligible to participate in the graduation exercises conducted by Stebbins High School. Students participating in the ceremony must meet the following requirements:

- All requirements established by the State Department of Education and the Mad River Board of Education must be met.
- Students graduating early must have filed the required application papers.
- All financial obligations to the high school or Board of Education must be paid.
- All disciplinary obligations must be satisfactorily completed.
- *Participation in the graduation rehearsal is required for participation in graduation exercises.*
- Students participating in the ceremony must either wear the prescribed cap and gown or obtain authorization from the high school principal to deviate from the prescribed attire.
- Only eight semester graduates will be considered for valedictorian and salutatorian of the class.

REPORT CARDS

The academic year is divided into two 18-week semesters. Each semester is split into two quarter terms, ending at the 9-week point and at the 18-week point. Some courses are semester length while others are full year. Credit is awarded at the conclusion of each semester.

Students should always feel free to discuss their academic progress with their teacher(s) or counselor. Individual grade cards will be distributed following the close of each quarter-term grading period. Final grade cards will be mailed after the close of school.

DETERMINING GRADES

The following components may be used in determining **quarter term** (9 week) grades:

1. Tests and quizzes
2. Homework
3. Reports and projects
4. Labs and demonstrations
5. Class and/or performance participation
(a minimum of 10% of a student's half-term grade)

Semester grades will be determined by the grade the student achieved during the 18-week semester (9 week 1st quarter and 9 week 2nd quarter) and exam grade. The student's achieved semester grades will count for 80% of the grade, and the exam will count for 20%.

All grades in the calculation are expressed as percentages.

After rounding, semester grades are converted to and reported as letter grades using the following scale:

A = 93-100	C = 73-76
A- = 90-92	C- = 70-72
B+ = 87-89	D+ = 67-69
B = 83-86	D = 63-66
B- = 80-82	D- = 60-62
C+ = 77-79	F = 0-59

Example: 1. Semester grade

Semester exam

$$\begin{array}{r} 75 \\ 2.75 \times 4 = 300 \\ 80 \times 1 = \underline{80} \\ 380/5 = 76 = \text{Semester Grade} = C \end{array}$$

Cumulative grade point averages will use the following decimal equivalent for term grades:

A = 4.00	B = 3.00	C = 2.00	D = 1.00
A- = 3.67	B- = 2.67	C- = 1.67	D- = .67
B+ = 3.33	C+ = 2.33	D+ = 1.33	F = 0.00

HONORS GRADING SCALE

A = 4.50	B = 3.50	C = 2.50	D = 1.00
A- = 4.17	B- = 3.17	C- = 1.67	D- = .67
B+ = 3.83	C+ = 2.83	D+ = 1.33	F = 0.00

AP & COLLEGE CREDIT PLUS GRADING SCALE

A = 5.00	B = 4.00	C = 3.00	D = 1.00
A- = 4.67	B- = 3.67	C- = 1.67	D- = .67
B+ = 4.33	C+ = 3.33	D+ = 1.33	F = 0.00

GPA FOR EXTRA CURRICULAR AND ATHLETIC ELIGIBILITY

In order to be eligible for Extra Curricular/Athletic passing grades must have been received in a minimum of five one-credit courses, or the equivalent, in the immediately preceding grading period. In addition, any student failing to meet the 1.67 - .67 GPA must fill out a Study Table Eligibility Form to be placed on probation for the current quarter.

STUDY TABLES

Athletes with a 1.67 – .67 GPA MUST attend study tables weekly while on probation.

HOMEWORK POLICY

We believe homework is an integral part of learning and is important to the success of the student. Therefore, all assigned work must be completed. If not, a consequence, based on department and/or individual teacher guidelines, will follow.

EDUCATIONAL OPTIONS

PE OPTION

Students who have participated in interscholastic athletics, marching band, or cheerleading for at least (2) full seasons or in the junior reserve officer training corps (ROTC) for at least two full school years while enrolled in grades 9 through 12 may opt out of PE class. Students are required to complete a PE Option form for each season of interscholastic athletics, marching band, or cheerleading as well as each year of the junior reserve officer training corps (ROTC) which will be kept on file in the Guidance office. Deadlines for each season will be enforced. The deadline for fall sports, ROTC, and marching band will be the last school day of September based on the school calendar. The winter sport deadline will be the last school day of November based on the school calendar. The spring sport deadline will be the last day of March based on the school calendar. While students will be excused from the high school physical education requirement, the student shall be required to complete one-half unit, consisting of at least seventy hours of instruction, in another course of study. In the case of a student who has participated in the junior reserve officer training corps for at least two full school years, credit received for that participation may be used to satisfy the requirement to complete one-half unit in another course of study. Students who have not met the requirements for the PE Option by the end of their junior year will automatically be placed in PE for their senior year to meet graduation requirements.

FLEX CREDIT

Students of Stebbins High School now have the opportunity to take courses in a non-traditional manner. The Ohio Department of Education and Ohio Revised Code have adopted a policy called the Ohio Credit Flexibility Plan. The Ohio Flexibility Plan allows schools districts to broaden the scope of curricular options available to students, increase the depth of study possible for particular subjects, and allow tailoring of learning time and conditions of study. Regardless of the option selected, the student must demonstrate the knowledge and skills that are required within the curriculum for each class.

CAREER TECH DUAL CREDIT

Career Technical Financial Literacy and Pre-Professional Internship Option:

Students participating and completing a two year Career Technical program will meet the requirements of Pre-Professional Internship and Financial Literacy as required by the district and Ohio Core. Students will be awarded ½ credit each for Pre-Professional Internship and Financial Literacy on a pass/fail basis.

Should a student begin and not complete a two year Career Technical program, the student would then be required to complete the traditional Pre-Professional Internship and Financial Literacy courses as outlined in the course description guide.

MREAP - MAD RIVER EDUCATIONAL ADVANCEMENT PROGRAM

Students will attend school in a non-traditional setting, which focuses on the needs of each student. This program will give students an opportunity to earn credits at a quicker pace in a supportive and focused environment.

A large portion of instruction will take place on computers and highly qualified teachers will be on site to help the students with lessons, course related projects and service learning. Applications will be provided by your guidance counselor. A panel will select students who will be admitted into the program based upon their application and need.

Computers and internet access will be available for use during the required school hours, but will *not* be provided for home use. Transportation *may not* be provided for this program.

GRADUATION ALLIANCE

The Mad River Local Schools partnership with Graduation Alliance is designed to help students living within the district's boundaries or service area who cannot or will not attend an existing district school or program. The program provides a student support network that helps locate and enroll dropouts, as well as other at-risk students identified by the district, to provide a flexible and supportive learning program through which they can reach their graduation goals. Students in the program are enrolled with Mad River Local Schools and complete classes in an alternative setting that will award them a Stebbins High School diploma upon program completion.

STUDENT SCHEDULE CHANGE POLICY

Students are expected to make course selection decisions carefully and accurately since all master schedule and teacher staffing decisions for the following school year are based upon the number of students selecting each course. Once students have selected and requested their courses for the next school year, they will be expected to attend and complete those courses. If a schedule change must be requested, the following reasons, procedures, and guidelines will be observed:

*Schedule changes will be considered only when:

- The student could not be scheduled for all courses originally requested (i.e. course has been cancelled, class balancing, staffing decisions, etc.)
- The high school schedule does not align with the college schedule (Post Secondary Education Options program.)
- The student is scheduled into a course without having the required pre-requisites completed
- The student has passed or failed a summer school course which necessitates a change
- A senior is not scheduled for a course that is required for graduation
- Medical reasons documented by a physician, and approved by the principal, which affect the student's participation (i.e. dropping physical education because of broken bones, long-term hospitalization, etc.)
- Any error made by the school

*For career/technical programs, a request to withdraw from the program and return to regular classes must be made no later than the first week of the start of classes. Approval from the teacher, parent, and director are required.

*The Principal will consider unusual cases with legitimate or extenuating circumstances and make the final decision as to whether or not a schedule change will be approved. If a course is approved to be dropped after it has begun, a determination will be made as to whether or not a grade of W/P (withdraw/passing) or W/F (withdraw/failing) will be recorded on the student's transcript.

WITHDRAWING FROM A CLASS

Any student wishing to withdraw from a class must do so before the 5th day of the quarter. A withdrawal after the designated date(s) shall result in receiving an "F" for the course. The student's assistant principal must approve all withdrawals. Prior to meeting with the administrator, students

must schedule an appointment with their counselor to review their needs and obtain the necessary form for parent signature.

USE OF STUDENT RECORDS: CONFIDENTIALITY

For the protection of the student, official school records shall not be made available to any person or organization without the prior written permission of the student's parent or legal guardian or from the student if he/she is over eighteen (18) years of age.

In compliance with federal regulations, directory information consisting of a student's name, address, phone listing, date and place of birth, courses of study pursued, participation in recognized activities and sports, weight and height of members of athletic teams, dates of attendance, date of graduation, years enrolled, degrees and awards received, and last school of attendance, may be released unless a student's parent(s) request otherwise.

The Family Educational Rights and Privacy Act (FERPA) is a Federal privacy law that gives parents certain rights with regard to their children's education records, such as the right to inspect and review your child's education records. To protect your child's privacy, the law generally requires schools to ask for written consent from you before disclosing personally identifiable information from your child's education records (student information) to others. However, FERPA does permit schools to disclose your student's information without your consent under limited circumstances (referred to as exceptions). For example, your child's information may be disclosed to another school in which your child is enrolling, or to local emergency responders in connection with a health or safety emergency.

The U.S. Department of Education has revised its regulations governing the implementation of FERPA by schools, districts, and States. These revisions change several of the exceptions to FERPA's consent rule.

The Revised FERPA – An Overview for Parents and Students (Policy 8330) can be found in its entirety at www.madriverschools.org and on the Downloads & Links page of the Stebbins High School website.

WITHHOLDING OF GRADES AND CREDITS

The administration will develop a schedule of fees for materials and prescribe a schedule of charges, which may be imposed upon pupils for the loss, damage, or destruction of school apparatus, equipment, musical instruments, text books, library books, and damage to school buildings. Payment of such fees and charges may be enforced by withholding credit and/or grades at the end of the school year of the pupils concerned. O.R.C. 3313.642(C) provides all schools the authority to withhold school records due to non-payment of school fees or failure to return textbooks

ATTENDANCE

COMPULSORY ATTENDANCE

A student who is at least 5, but fewer than 22 years of age is entitled to attend public school free in the school district in which his or her "parent" resides. (Ohio Revised Code – Section 3313.64-B)

All children between the ages of 6 and 18 years of age are required to attend school regularly unless excused by law.

At such time as the principal and/or county attendance officer have reason to doubt a parent or guardian's statement that a child has been absent from school due to illness, or when an illness has caused an excessive number of days of absence, the principal and/or attendance officer may require the parent or guardian of such child to secure from a licensed Ohio physician a statement setting forth the reason for the absence and the block of time that is expected to lapse before the child returns to school. If parents refuse to comply with this regulation, the attendance officer may initiate legal action to assure compliance with the attendance laws of the State of Ohio.

STUDENT ABSENCES

We believe that the value of a student being in school cannot be measured solely by the attainment of passing grades. Learning goes well beyond that of the completion of assignments and the recall of facts and information. Further, research reveals a direct correlation between student attendance and academic success. Students who attend school with a high degree of regularity greatly increase the likelihood of their academic success.

Thus, we believe that the best attendance policy is one that places a high emphasis on students being in school; holds students accountable for “poor” attendance; rewards students for “good” attendance and involves school personnel, parents, and the community in specific procedures designed to carry out established regulations.

Based on these beliefs and realizing that circumstances arise which prevents students from being at school every day, we expect students' attendance rate to be 95%. To insure that these goals are met, the following guidelines have been established:

When a Student is absent from school:

1. Parents/Guardians are responsible for reporting their son/daughter's absence and the reason(s) for the absence.
 - a. This should be done in the morning between 8:00am and 10:00am on the day(s) the student is absent. Phone to report the absence and reason for the student not being in school.
 - b. If phone contact is not established, the parent/legal guardian should submit in a written excuse to student services upon the student's return to school. The written excuse must state the reason and the date(s) of the absence. **Students will be given a five-day time period to furnish the valid excuse.**
 - c. All absences should be reported to our Student Services Office at 237-4250
2. If a student is absent due to a medical appointment/hospitalization a doctor's note should be provided to Student Services upon the student's return to school for the absence to be considered Medical Excused.
3. Failure to comply with 1. or 2. above will result in absences being considered unexcused.
4. Written excuses may be requested in addition to phone contact as the discretion of the building administration.
5. The explanation of each absence shall be made by the parent or guardian to the building attendance secretary and/or building administrator who will determine if the absence is excused or unexcused. (*Refer to pages 21-22 for more information*)
6. A student charged with an unexcused absence may not receive credit for any class work done during the absence.
7. According to State law, a student may be referred to court if they have 12 unexcused absences for the year, 7 unexcused absences in one month, or 5 unexcused absences in a row.
8. *Students who accumulate any unexcused absences in a semester will not be eligible for exam exemptions at the end of the semester.*

ADMINISTRATIVE ACTION DUE TO ATTENDANCE:

1. A letter will be sent home at 5 days, 7 days and 10 days of unexcused absence by the attendance coordinator informing the parents of the number of absences their child has.
2. When the student reaches 7 unexcused absences the following will happen:
 - A letter will be sent home stating that the student will need a doctor's note for all subsequent excused absences (any absence without a doctor's note will be marked as unexcused) and that if the student reaches 12 unexcused absences, they will be referred to Montgomery County Courts for Truancy.
 - The student's Assistant Principal will meet with the student, at this meeting the student will be provided:

- A letter from the truancy coordinator explaining the above information.
 - A contract that the student & parent must sign regarding their future attendance.
 - It will be explained that if the student reaches 12 unexcused absences (non-doctor note), then they will be excluded from all further field trips and dances for the year and referred to the courts.
3. When the student reaches 12 unexcused absences their case will be referred to Montgomery County Courts for Truancy and the student will not be allowed to participate in any field trips or dances for the remainder of the school year.

TAKING ATTENDANCE

School personnel will notify parents/guardians of student absences via “One Call Now”, a computerized calling system.

School personnel are responsible for providing staff members with the names of students who miss class as a result of scheduled field trips and/or such things as guidance appointments or administrative conferences.

School personnel are responsible for recording full and one-half day student absences and based on the reasons for the absence will record the absences as being excused or unexcused as established by standards set forth by the State of Ohio. NOTE: Students reporting to school later than 11:10 or leaving school prior to 11:10 will be counted as absent ½ day.

Teachers are responsible for taking daily attendance in each class and for recording student attendance in a timely and appropriate manner in their grade book. Periodic communication between the school, the students, and the parents regarding individual student attendance will take place.

A student absence list will be compiled daily and distributed to staff via e-mail. Teachers are responsible for reporting, on a daily basis, students who are absent from class, but who do not appear on the absence list.

Teachers are responsible for creating and maintaining a daily attendance and participation point system to be used in each class. Students who are absent from class due to an approved school activity (i.e. field trips, counselor appointments, etc.) will be given time to make up participation points. When the school is on an alternate schedule, students must be in class for ½ of the class time.

Any deviation from the above policy and procedures will occur only as directed by the building principal.

EXCUSED AND UNEXCUSED ABSENCES

The state law requires that all pupils be in school all days and hours that school is in session. Pupils who must be out due to reasons of health and/or family emergency should return to school with a statement from a parent or guardian to the attendance office. Depending on the reason, a student’s absence may be classified as excused or unexcused.

Absences/Tardies considered excused include, but are not limited to:

- Illness (Repeated absences due to illness may require a doctor’s note.)
- Serious illness or death in the immediate family
- Emergency medical or dental attention
- Absences approved in advance by school principal
- Authorized religious holidays
- Approved school and instructional program activities

Absences/Tardies considered unexcused include, but are not limited to:

- Truancy

- Suspension
- Missing the school bus
- Trips *not* approved in advance
- Shopping
- Hunting, fishing, attendance at games
- Birthday or other celebrations
- Gainful employment
- Oversleeping
- Car trouble
- Driving test/class

NOTES THAT ARE CONSIDERED AS MEDICALS

- Medical Note – Doctor, Dentist, Hospital
- Funeral – Memory Booklet or Newspaper Obituary (covers only the day of and appropriate travel time)
- Court Appearances

Medical documentation must be turned within 5 school days of returning to school.

ATTENDANCE REFERRALS

An attendance officer is provided to assist the local school district in meeting the education, emotional, social, and physical needs of the individual student. The types of problems that may be referred include the following:

- Cases of suspected child abuse and/or neglect
- Cases of truancy or excessive absence
- *Cases of excess unexcused tardiness whereby, for court purposes only if a student is tardy 3 times unexcused, it will be considered as 1 unauthorized absence.*
- Cases requiring referral to Juvenile Court, Children Services Board, Welfare, and other appropriate community agencies
- Cases involving violation of work permit regulations or child labor laws
- Cases of delinquent or incorrigible behavior in the school setting
- Cases requiring investigation of residency

TARDINESS

Students not in their 1st period class by 7:40 a.m. will be considered tardy. Parents are requested to notify the school if a student is going to be tardy. An accumulation of tardiness to school on the part of the student will be grounds for disciplinary action. Students not inside their classroom, when the bell rings, will be considered tardy. Excessive tardiness will be referred to the office for disciplinary action.

- Tardy 1-4 Student is informed of number
- Tardy 5,6, & 7 Administrative Detention
- Tardy 8, 9 & 10 AIM
- Tardy 11 & up Suspension
- 7th Tardy in a semester = *loss of exam exemptions at the end of the semester*

MAKE-UP SCHOOL WORK

Students are responsible for making up work due to any absence. Teachers will give students the opportunity to make up class work following an excused absence. Students will typically be given the same amount of time to make up the work as the amount of time that they were absent from class. However, for absences due to truancy, unexcused absences, class cutting, and/or suspension (after the 1st), students may not be given credit for make-up work. Please allow teachers 24 hours to prepare work to be sent down to student services. Parents and students are encouraged to email teachers directly to get make-up work.

TRUANT

A student is “truant” when he/she is absent from school and/or any part of class without parents’ and/or school official’s knowledge or permission. The student may receive a “0” for all missed class assignments. Disciplinary action will also be taken. Continual school truancy will be filed with the juvenile court. Under Senate Bill 191, students adjudicated as a “habitual” or “chronic” truant may be ordered to attend alternative school, removed from the home, sent to a juvenile detention facility, ordered to house arrest or to participate in probation. Habitual absence without legitimate excuse may be subject to denial, suspension and/or revocation of driving privileges by Section 3321.13 of the Ohio Revised Code.

LEAVING SCHOOL GROUNDS

Once students arrive at school, they are not permitted to leave the school grounds at any time during the school day without permission from the school office. Students leaving during the day must have a written request from a parent or guardian. Students should report to the Student Services Office before school to secure a Special Excuse Slip. This will serve as a pass to leave and enter the building. All students must sign out when leaving and sign in when returning.

Parents picking up students must sign the sign-out sheet and include the reason why the student is leaving. It is helpful if the parent calls prior to picking up a student if the student does not have a special excuse for the day.

No pupil shall be permitted to leave school prior to dismissal at the request of, or in the company of, anyone other than a school employee, a police officer, a court official, or the parent or guardian of the child, unless permission of the parent or guardian is first secured.

No pupil will be allowed to leave the building with a family member or any other individual listed on the Emergency Medical Form without written permission from the pupil’s parent or custodial/legal guardian.

Students are not permitted to walk home, during the school day, without the expressed permission of guardians who have consulted with Administration or Student Services personnel.

When parents are divorced, school personnel, regarding the release of a student, will show considerable caution.

VACATION DURING SCHOOL

School attendance is important to the academic success of students. Therefore, the school seeks parent support and requests that family vacations be scheduled when school is not in session. When it is necessary, due to extenuating circumstances, to take a family vacation when school is in session, the following guidelines apply:

- Submit a written notification to the building administrator that states that your child will not be in attendance due to a family vacation for a specified amount of time. This must be submitted at least one week prior to the student’s absence.
- Parents must request in writing, assignments and/or review work, from the teachers. Make-up work is the responsibility of the student and must be completed in a timely manner.
- Absence of more than five school days for grades K-8 or three days for grades 9-12 may be considered excessive and unexcused. Make-up work may not be accepted.

Because the loss of course credit is closely tied to student attendance, careful consideration by parents should be given to our attendance policy prior to making such requests.

REQUEST FOR EARLY RELEASE DUE TO TRANSFER/MOVING

Parents or legal guardians who are requesting early release of their children due to transfer should complete a Request for Early Release Due to Transfer Form. Approval of this request by the principal would permit the student(s) to complete the requirements of his/her studies prior to the end of school.

A student must have been in attendance 85% of the current grading period for grades 9-12 to receive consideration for this request.

CHANGE OF ADDRESS AND/OR TELEPHONE

If at any time during the school year a change occurs in a student's/parent's home or business address or telephone number, please see Student Services for appropriate paperwork. Up-to-date records are essential in handling emergencies.

HEALTH STANDARDS AND PROVISIONS

CLINIC PROCEDURES/STUDENT ILLNESS

If a student becomes ill during the school day the student is to obtain a pass from his/her teacher and go directly to the clinic. Students will not be admitted to the clinic without a pass from the classroom teacher. If a student is to be sent home, arrangements for transportation must be made through Student Services. A parent/guardian must be contacted by the office for permission before the student is released from school. Students are not to call home before reporting to the clinic (do not use personal cell phones or teachers' phones) in order to have their parents/guardians pick them up at school because of apparent illness. Students must be signed out by their parent/guardian before they leave school.

Students are not permitted to be sent to the office the first or last 45 minutes of the school day.

Disciplinary action may be taken if a student calls home before the Student Services Staff determines the nature of the illness.

EMERGENCY MEDICAL FORMS

It is required that parents fill out an EMERGENCY MEDICAL AUTHORIZATION form for Student Services to keep on file. In the event a student becomes ill or injured, the information on this form will allow us to provide appropriate medical treatment. Students are not permitted to attend school, on an on-going basis, without the completion of this form.

MEDICINE

It is the policy of the Mad River Local Schools that all students' medication be administered by a parent at home whenever possible. Under certain circumstances, medication may be administered at school. Ohio state law mandates that no medication, either non-prescription or prescribed by a physician for a student, be administered to that student unless the following occurs:

1. The school administrator receives a written request by the parent or guardian that the drug be administered to the student.
2. The school administrator receives a completed Medication Request form signed by the prescribing physician (a separate form for each medication).
3. The green Medication request forms are to be completed as directed on the forms.
4. The parent or guardian submits additional Medication Request forms in the event conditions or the prescription changes. (Physician must sign a new form)
5. The school official authorized to administer the medication receives the medication in the original over-the-counter container or prescription bottle in which it was dispensed. [Name, physician, date, dosage instructions (quantity and time) and name of medication].
6. The local Board of Education may adopt any additional procedures and requirements it deems necessary.
7. This policy is enforced for all "over-the-counter" medications, including but not limited to Tylenol, aspirin, cough syrups, cold tablets, pain pills, etc.
8. All medication will be kept and administered in Student Services. Students are responsible for requesting medication.

VACCINATION AND IMMUNIZATION

No person shall be admitted as a pupil in any elementary or secondary school who is in violation of the requirements for immunization and vaccination as -specified by the Ohio Revised Code.

HOMELESS STUDENTS

Homeless students will be provided with a free and appropriate public education in the same manner as other students served by the District. Homeless students are eligible to receive transportation services, participate in education programs for students with disabilities or limited English proficiency, participate in gifted and talented programs, and receive meals under school nutrition programs. Homeless students will not be denied enrollment based on lack of proof of residency. For additional information, contact the liaison for Home Students at 937-259-6603.

DRESS CODE

Dress and grooming are factors in a positive educational environment. In order to establish and maintain this environment, the following administrative guidelines have been developed:

- Any type of clothing that could be disruptive or interfere with the learning process will not be permitted
- Clothing should be in good taste and sensible in size, length, and style. *Shorts, dresses and/or skirts will be—at a minimum—below the middle finger.* (standing with shoulders relaxed, clothing will fall below the tip of the middle finger)
 - Any clothing that shows undergarments or the outline of undergarments will be deemed to not be in good taste.
 - Jeans with holes/tears must have the holes/tears below the middle finger (see above description for skirts/shorts) if those holes show skin.
- Hats, sunglasses, bandanas, scarves or other head apparel are not permitted, unless approved by administration
- Students must wear shirts at all times
- *All pants must be worn at the waist*
- The following dress is not considered appropriate for school: strapless or sleeveless shirts or tops, spaghetti straps, tank tops, halter-tops, tops exposing the back, or clothing that bares the midriff
- *Pajamas, or clothing resembling pajamas (in particular, pajama bottoms) is not appropriate school attire*
- Clothing expressing reference to drugs, alcohol, tobacco, violence, etc., is not considered appropriate Clothing displaying sexually explicit suggestions, illustrations, words or innuendos is not appropriate
- Students must wear safe and appropriate footwear at all times. *Household/bedroom slippers are not appropriate*
- Outdoor apparel (coats, vests, and jackets) are to be placed in student lockers for the duration of the day. Students who consider the building to be cold should wear sweaters, sweatshirts or an over shirt
- Habits of personal cleanliness and grooming will be practiced
- Students must abide by the rules set forth in classes requiring special dress
- Students will not be permitted to go home to change inappropriate clothing

STUDENTS WHO VIOLATE THE DRESS CODE

- 1st Referral: Warning & must change clothes before returning to class
- 2nd Referral: Admin Detention & must change clothes
- 3rd Referral: AIM & must change clothes
- 4th or more Referrals: Suspension

Students will be placed in AIM until appropriate school clothes can be provided

TRANSPORTATION:

BUS TRANSPORTATION TO SCHOOL

Students riding the busses, must abide by the Code of Conduct, in addition the Board of Education has installed video cameras on school buses to monitor student behavior.

Transportation is not available to students admitted via open enrollment.

STUDENT AUTOMOBILES/PARKING LOTS

Use of the school parking lots is a student privilege. Students must register their vehicle. Those vehicles not registered will be towed. Students must comply with parking regulations. The student parking tag must be clearly visible on the rear-view mirror.

- Students are to park only in the student parking lot. No other lots are to be used.
- All cars driven to school must be registered with the Cashier's Office.
- Parking tags will be issued for registered cars and will be clearly hung from the rear view mirror.
- Students are not permitted to be in the parking lot during the school day without written permission from an administrator.
- Students must leave their car immediately after parking.
- School officials have the right to examine the contents and/or search a car parked on school premises.
- School busses arriving to and departing from school have the right of way at all times. Student cars must remain stationary after the buses have begun to exit.
- Failure to comply with the established regulations and violations that include but are not limited to excessive speed, driving recklessly, squealing tires, etc., may result in the student's driving privilege being revoked and/or disciplinary action.

STUDENT FEES

ACTIVITY FEE – ALL STUDENTS:

All Students Grades 9,10,11,&12 – \$10.00 (Includes Student Planner, Paper, Fieldtrips, etc

Note: Some fee amounts were under review at the time this book was printed.

*Accounting & Finance I & II	\$20.00
*Allied Health I & II	\$20.00
*Auto Refinishing I & II	\$20.00
*Business Management I/II	\$20.00
*Construction Tech I & II	\$20.00
*Digital Design I & II	\$20.00
*Engineering Tech I & II	\$20.00
*Information Tech. I & II	\$20.00
*Manufacturing Tech. I & II	\$20.00
*Marketing I & II	\$20.00
Advanced Issues in Health	\$15.00
Aerospace (AFJROTC)	\$5.00
Anatomy&Phys/Allied Health	\$25.00
Art II, III, IV-Art Seminar	\$50.00
Band-Symphonic ,Concert, Marching	\$35.00
Biology AP	\$25.00
Biology I & II	\$20.00
Biomedical Sciences	\$25.00
Business Electives	\$10.00
Career Building Skills	\$20.00
CBI	\$30.00
Ceramics/Advanced Ceramics	\$40.00
Chemistry AP	\$20.00
Chemistry I II III, Application	\$20.00
Child Development	\$5.00
Choir-Concert	\$20.00
Choir-Symphonic	\$25.00
Crafts	\$20.00
Crafts & Cultures/Advanced	\$30.00
Design/Drawing	\$25.00

Earth Science	\$10.00
ElevatorKey (lost –replacement)	\$50.00
English 101, 102, 202	\$22.00
English 201	\$10.00
English 302	\$12.00
English 401	\$10.00
English 402/302/301	\$12.00
Environmental Science	\$20.00
Family Car./lea. of America	\$15.00
Financial Literacy	\$10.00
Flag Corp. (if not in band)	\$35.00
Forensic Science	\$10.00
Foundation Courses	
Bus, Marketing, Fine Arts	\$10.00
Health, Transportation, I. T. Eng., Manuf. & Construction	\$10.00
French 101-201-301-401	\$15.00
Fund. Of Bus. 105/205	\$7.00
Fund. Of Insurance	\$10.00
German 101-201-301-401	\$15.00
Healthy Living	\$20.00
Healthy & Safe Foods	\$20.00
Human Body Systems	\$25.00
Industrial Tech I &II	\$20.00
Intro. To Drafting	\$20.00
Intro. To Theater	\$5.00
Manage Transition	\$5.00
Computer Applications I	\$7.00
Computer Applications II	\$5.00
Computer Application III	\$10.00

Metals I & II	\$20.00
Microsoft Certification	\$10.00
Music Theory	\$20.00
Orchestra	\$20.00
Physical Science	\$20.00
Physics/AP Physics	\$20.00
Physics Engineering	\$20.00
PPI/PSEO	\$25.00
Read 180	\$15.00
Space Science	\$10.00
Spanish 101-201-301-401	\$15.00
Specialization(10 th grade)	\$10.00
Student Senate	\$20.00
Woods I & II	\$20.00
Yearbook 124/224	\$40.00
Zoology	\$20.00
Parking Fine	\$5.00
Parking Permit	\$10.00
Student ID Available	\$10.00
Agenda	\$10.00
Library – books/overdue	_____
Text Book(s)	_____

*Career Tech classes (Juniors and Seniors)

EXTRA-CURRICULAR FEES

Athletics	Fee	On Free/Reduced Lunch
1 Sports (each)	\$100.00	\$75.00
Drama Productions	\$50.00	\$35.00
Musical Productions	\$50.00	\$35.00

	Fee	On Free/Reduced Lunch
Cheerleading	\$100.00	\$75.00
AFJOTC Drill Team	\$100.00	\$75.00

TEXTBOOKS

Students are issued textbooks and are expected to take care of them. *In cases where a book is defaced or lost, the teacher shall post a charge to the student's debt list, which will cover the cost to replace the book at current market price.*

If a student does not turn in all textbooks and/or supplemental curriculum materials past the last day of each nine-week term, or on another day required by staff, a \$5.00 late fee will be assessed for each text. If a text is submitted after the end of the nine-week term, the fee for the missing text will be removed, but the \$5.00 late fee will remain and must be paid by the student. Consequences for unpaid late fees will be the same as other categories of unpaid student fees.

GENERAL INFORMATION:

ACCEPTABLE USE OF TECHNOLOGY

It is the policy of Mad River Local Schools - that technology resources be used in a responsible, efficient, ethical and legal manner in accordance with the mission of the district. Users must acknowledge their understanding of the policy and guidelines as a condition of receiving on-line access.

Use of technology is encouraged and made available to students and staff at Mad River Local Schools for educational purposes. The district retains the ownership of all hardware and software. The school reserves the right to inspect, copy, and/or delete all files and records created or stored on school owned equipment.

Failure to adhere to the policy and its guidelines may result in temporary removal or revoking the offender's privileges.

Guidelines to Implement the Policy

- A. Users must observe the following guidelines when utilizing computer technology.
 1. Files stored on school equipment are restricted to school related materials only. Personal files may not be stored.
 2. Users shall not copy or load (without authorization), damage or alter any software or hardware. Users shall not delete a file (without authorization) or knowingly introduce a computer virus to any school program.
 3. Users shall not use or alter another person's password, files, or directories. Students aiding teachers are restricted to using only the program selected by the teacher.
 4. All non-school software and input devices must be checked for viruses and approved for use and are subject to inspection and approval by school personnel at any time.
 5. Use of all network/on-line resources is restricted to school related projects and must be supervised by the teacher or network administrator.
 6. School district personnel shall monitor the online activities of all users.
- B. Acceptable uses of the network are activities, which support reference and research. Network users are encouraged to develop uses which meet their individual needs and which take advantage of the network's functions: electronic mail (e-mail), conferences, bulletin boards, databases and internet access. Unauthorized disclosure, use, and dissemination of personal identification are prohibited.
- C. Unacceptable uses of the network include:
 1. Violation of laws or district policy relating to privacy.

2. Using profanity, obscenity, or other language, which may be offensive to another user.
 3. Reposting personal communications without the author's prior consent.
 4. Copying or downloading commercial software in violation of copyright laws.
 5. Using the network for financial gain or for any commercial or illegal activity.
 6. Using resources to access pornographic material, inappropriate text files, or files dangerous to the integrity of the network.
 7. Using the network in such a manner as to create a security breach through the introduction of computer viruses or through the provision of information, which might permit unauthorized access to the system. Deliberate attempts to degrade or disrupt system performance will be viewed as criminal activity under applicable state and federal law.
 8. Attempting to/or bypassing the Internet filtering software.
- D. Users are responsible for learning proper techniques and standards for participation and for understanding that if they misuse the network and on-line resources, they will lose privileges and may receive penalties as determined by the teaching staff, school administrators or local authorities.
- E. Any deviation from these guidelines requires prior administrative approval.

ADMINISTRATIVE DETENTION

Administrative Detention may be assigned as a consequence for students failing to follow the student code of conduct. If a student fails to attend Admin Detention, he/she will be assigned AIM and the Admin Detention will be reassigned. If a student fails to serve more than 3 Admin Detentions in a school year, they will face Suspension from school for all following skipped Admin Detentions. The following rules will apply:

- *The student is responsible for taking the notice home to the parent.*
- *The student or parent is responsible for transportation home.*
- The student should bring enough schoolwork to do to stay busy for the assigned time (without schoolwork the student will be dismissed and further discipline will be taken)
- Admin Detentions will be held from 2:50 – 4:20 p.m. in the assigned classroom.
- No talking or movement from an assigned seat is permitted without permission from the staff supervisor.
- No food or drink is allowed.
- All school rules will be in effect.
- No student will be permitted to leave early.
- In case of illness, an emergency, or an appointment that cannot be rescheduled the parent must call the appropriate administrator prior to the day assigned.

AIM – ALTERNATIVE INTERVENTION MONITORING

The Alternative Intervention Monitoring Program is established as a consequence for students failing to follow the student code of conduct and may be used as an alternative to being assigned out of school suspension. The following guidelines have been established and must be adhered to. Failure to adhere to these rules will result in assignment of an out of school suspension.

- *The student is responsible for taking the notice home to the parent.*
- Students will bring books and meet in student services (do not be late). Students will be escorted to the AIM room.
- You will NOT be permitted to leave the AIM room for any reason.
- All school rules and dress code will be in effect.
- Students must serve a full day from 7:40 to 2:40. Failure to do so may result in another day of AIM being assigned.
- Restroom breaks are provided periodically.
- Students should get assignments from teachers the day before reporting to AIM.
- Students must bring all necessary assignments, text, materials and packets, etc.
- Students must complete any assignments given by AIM teacher/supervisor.
- Talking or interfacing with other students, movement from one's seat, sleeping, lounging, and eating or drinking at any time other than lunch is not allowed.

- If there is *any* violation of these guidelines, the student will be dismissed and parents will be contacted *immediately*. A report will then be submitted to the administration and the dismissed student will receive an out of school suspension.
- A student who is dismissed from AIM will receive an out of school suspension.
- In case of illness, a parent or legal guardian must contact the student's assistant principal at 237-4250 between 7:30 a.m. To 7:40 a.m. on the day of the aim to be missed.

TEACHER ASSIGNED - DETENTION OF STUDENTS

Reasonable detention at the close of day is permissible. Written notification shall be sent home 24 hours prior to the detention to allow students to arrange transportation. *The student is responsible for taking the notice home to the parent.* The parents are responsible for the student's transportation.

BOOK/GYM BAG POLICY

Students are permitted to carry *string* book bags during the school day; students may bring book bags or gym bags to school, but must place them in their lockers at the beginning of the school day.

BULLYING

Bullying is an intentional written, verbal, electronic or physical act that a student has exhibited toward another particular student more than once and the behavior causes both mental or physical harm to the other student and is sufficiently severe, persistent or pervasive that it creates an intimidating, threatening or abusive educational environment for the other student. Permission, consent or assumption of risk by an individual subjected to hazing and/or bullying does not lessen the prohibition contained in this policy.

CAFETERIA GUIDELINES

- Students are expected to have good behavior while waiting in the lunch line; there will be no cutting in line, pushing, or causing a general disturbance.
- Students are expected to be polite and considerate to both the people who serve them and the supervisors.
- Students are to keep the dining areas clean and neat. All trays are to be returned to the tray return area after eating.
- All eating is to be confined to the cafeteria – there is to be *no* food or drink outside of the cafeteria.
- Students are not permitted to eat in the classrooms or in the hallways during lunch.
- All food and food containers must remain in the cafeteria. Students eating lunch or snacks should have a tray.
- All trays and trash are to be returned to the designated area in the cafeteria.
- Students may not share free/reduced lunches
- Students are to report to the cafeteria during their lunch period assigned unless they are under the direct supervision of a teacher.
- Students causing a disturbance or not complying with the cleanliness rules in the cafeteria will be disciplined in accordance with the Student Code of Conduct
- Students are expected to remain seated in the cafeteria until dismissed.

CLOSED LUNCH

Stebbins High School operates on a closed lunch schedule. Students are not permitted to leave the school grounds and carry-in food is not permitted. There are a number of different lunch options available. Parents may place money on a student's account such that no cash needs to be exchanged.

CLASS RINGS

Each year a manufacturer's representative visits the school, and students are permitted to purchase class rings and other such memory items. In no way are students under any obligation to purchase any of these items. However, the school does endorse this process.

DANCE REGULATIONS

- All dances, unless the school administration specifies otherwise, are sponsored only for Stebbins' students and their dates
- All school rules shall be followed from the Code of Conduct
- Tickets must be secured/purchased in advance
- Clothing should be in good taste and sensible in size, length and style
- No inappropriate or offensive dancing is permitted. *All dancing is to be face-to-face*
- *A "Guest Request" form must be completed for anyone who is NOT currently enrolled as a Stebbins' High School student. The form must be approved by Administration prior to the dance. The forms are located in the Student Services office*
- Guests must be in grades 9 or above and may not be over the age of 20.
- Guests must present a driver's license or appropriate photo ID
- Only one guest per student
- No alcohol, drugs or tobacco are to be in cars or in/on one's body while at the dance
- Security personnel, teachers, administrators and/or Riverside Police will be on the premises
- If a student and/or guest is suspected of being under the influence of drugs or intoxicants and refuses a school official's request for testing, disciplinary actions specified under Category A may apply. Removal will be administered and the Police may be contacted

DELIVERIES DURING THE SCHOOL DAY (FOR STUDENTS)

Special deliveries such as flowers, balloons, birthday gifts and other similar effects will be housed in the Student Services department until the end of school. Students are not permitted to transport such items to class.

ELEVATOR USE

Elevator use may be permitted through student services. Appropriate medical documentation must be provided for use. Students are responsible for lost or stolen keys.

EMERGENCY CLOSING OF SCHOOL

If it is necessary for the Mad River Local Schools of Montgomery County to be closed for an emergency, an announcement will be made over the Dayton radio, television stations and the district's One-Call phone system. You can also access information via the district web page www.madriverschools.org. Please do not call the school.

EXAM POLICY

All students will take all exams except where they meet the requirements of the exam exempt policy. Students must take their exam on the assigned exam date. Students must stay in their assigned exam location for the duration of the exam period. Students who leave prior to their exam period ending may receive a zero for their exam.

EXAM EXEMPT POLICY

The primary purpose of the Stebbins High School exam exemption program is to provide an incentive to improve student attendance and reward academic performance. Students may be exempted from semester/final exams if they meet the criteria of the exam exemption policy.

While the exam exemption program has been designed as an incentive for students, it must also be understood that students with an exam exemption may take all exams if they choose to do so. If a student chooses to take an exam that they may be exempt from, the exam score will count only if it improves the student's overall grade in that class.

The exam exemption program is separate from the school's annual recognition program for perfect attendance. The Perfect Attendance Award is given to students who have no absences, tardies, or early dismissals for the entire school year.

It is important to understand that testing is an important part of academic life at Stebbins High School. In addition to taking semester/final exams, students also regularly take classroom tests, as well as

standardized tests including the Ohio Graduation Test, the PSAT, SAT, ACT, ODE AIR and PARCC exams. The exam exempt policy does not apply to any tests mandated by the State of Ohio, Federal Government, or the Board of Education.

ALLOWABLE EXAM EXEMPTIONS:

FRESHMEN: 2 exam exemptions when enrolled in 6 or more classes per semester or 1 exemption with 5 or fewer classes per semester.

SOPHOMORES: 2 exam exemptions when enrolled in 6 or more classes per semester or 1 exemption with 5 or fewer classes per semester.

JUNIORS: 3 exam exemptions when enrolled in 6 or more classes per semester or 2 exemptions with 5 or fewer classes per semester.

SENIORS: 1st Semester - 3 exam exemptions when enrolled in 6 or more classes or 2 exemptions with 5 or fewer classes. 2nd Semester – Seniors may be exempt from all final exams in all classes where they have an average grade of 73% or higher for the semester and meet the attendance requirements.

REQUIREMENTS FOR OBTAINING AN EXAM EXEMPT:

- A student with 0 absences* and a 73% semester average may be exam exempt.
- A student with 1 absence* and an 83% semester average may be exam exempt.
- A student with 2 absences* and a 93% semester average may be exam exempt.
- Students may not be exempt from both the semester and final exams in the same course. At least one exam (semester or final) must be taken in each yearlong course.
- Students enrolled in Dual Credit classes will not be exempt from either the semester or final exams due to the unique requirements necessary for earning college credit in these classes.
- Students leaving school grounds without permission or who are truant or receive an unexcused absence** from school will lose the privilege of exempting exams for the semester in which the absence or tardy occurred.
- Students who exceed 6 unexcused tardies to school for the semester will lose the privilege of exempting exams for the semester in which the excess tardies occurred.
- Students who exceed 6 tardies to class for the semester will lose the privilege of exempting the class exam for the semester in which the excess tardies occurred.
- Absences due to Medical Issue (with medical documentation proved), Doctor Appointment (student must attend school before and after the appointment if time allows and must provide a time stamped note from the doctor's office), School Sponsored Field Trip, Pre-Approved College Visit, Court Appointment (with documentation), and Death in the Family (with documentation) will not count against a student's Exam Exempt Attendance.

*An Absence is defined as a missed day of school where a parent call/note was sent to the office explaining the absence but there is no medical, court, or other allowable exemption documentation provided. Each day a student is Suspended will count as an Absence for the purpose of this policy only.

**An Unexcused Absence is defined as a missed day of school where no parent call/note was sent to the office explaining the absence of the student and neither was a medical, court, or other allowable exemption documentation provided to the school.

FIRE DRILLS

Fire drills at regular intervals are required by law and are important safety precautions. When the first signal is given, everyone should obey orders promptly and clear the building by the prescribed route as quickly as possible. The teacher in each classroom will give the students instructions.

GUIDANCE COUNSELORS

Each student is assigned to a guidance counselor who has the responsibility to assist students with academic, social and/or personal problems. Students may make an appointment to see a counselor in

the Guidance Office. Notification of such appointments will be through the teacher of the period that would be missed for the appointment. (Unless an emergency arises, students are asked not to “drop in” for unscheduled appointments.)

HALL PASSES

Students are not permitted in the halls during class periods unless they are accompanied by a teacher or have a valid hall pass from a staff member. No hall passes will be given during the first 5 minutes of each period.

HAZING

Hazing means doing any act or coercing another, including the victim, to do any act of intimidation or harassment to any student or other organization that causes or creates a substantial risk of causing mental or physical harm to any person. Permission, consent or assumption of risk by an individual subjected to hazing and/or bullying does not lessen the prohibition contained in this policy.

INSURANCE

An accident insurance and low-cost health insurance programs are available. Interested students may inquire in Student Services at the beginning of the year for information pertaining to the purchase of insurance.

LIBRARY MEDIA CENTER (LMC)

The Library Media Center is available to students for research, quiet study, leisure reading, and computer usage. During the day, students may visit the LMC by the following methods:

- Class visits arranged by their teacher.
- By using their planners, with their teacher’s permission, for short visits.
- With a library pass, written by their teacher, for longer visits.
- By obtaining a pass from the librarian for Advisory Period visits.

LITERATURE AND SALES

Individuals or groups wishing to distribute literature or conduct fund raising through sales, collection, and/or donations of any kind on school property must first obtain permission from an administrator. (Board Policy Section 6.09)

LOCKERS

Each student is assigned a locker in which to store books, coats, book bags, and school supplies. Students will receive this locker assignment from their Advisory Period teacher. *Each student is responsible for his/her locker by keeping it locked, clean, and orderly at all times.* Students are not to share lockers. Hall lockers are the property of the Board of Education and made available to students for their use. Should a student forget his/her locker combination or have trouble with the lock, he/she should seek assistance from the Student Services Office.

LOST AND FOUND

The lost and found area is located in student services. Large items or clothing will be in the custodian’s office. Due to space limitations – items will be disposed of every Friday.

NCAA ELIGIBILITY STANDARDS (QUICK REFERENCE)

There are new requirements for college – bound students – athletes enrolling full time at an NCAA Division 1 college or university on or after August 1, 2016. Students may register for the NCAA Clearinghouse at any time; however, it is recommended that students register during their sophomore year. The registration website is www.eligibilitycenter.org. The NCAA Eligibility Center will evaluate a student’s academic credentials once the following information has been received, and the student has had his/her status requested by an NCAA member institution.

- Completed online registration
- Fee payment
- SAT and/or ACT test score on file from the respective testing agency

- Transcript(s) from all schools or programs attended

PLEASE NOTE: Only core courses that have been NCAA approved are used in the calculation of the grade point average. Please see guidance for additional information.

PARENT CONFERENCE AND VISITATIONS

Parents are encouraged to contact a specific counselor and/or teacher to discuss their son or daughter's progress. Call to make arrangements for individual/group conferences at 237-4250 or for counselors 237-4257.

PUBLIC DISPLAY OF AFFECTION

Students who become overly affectionate with one another present an embarrassing situation to those around them. School is not the place for such amorous behavior. Students will not kiss, embrace, or exhibit behavior not acceptable at school. Students not able to set reasonable limits on their behavior in this regard will be subject to disciplinary action.

ELECTRONIC & TELECOMMUNICATION DEVICES

There are four possible electronic device policies at Stebbins High School:

- Red – No Phones
- Yellow – May use electronic device for music with headphones at a low volume
- Orange – May use electronic device for educational purposes as defined by the teacher
- Green – May use electronic device for all activities except photos, videos, speakers or voice calls

Hallways and cafeterias will operate on the green policy. Teachers will choose the policy appropriate for their classroom. All phone calls to parents must be made in the main office.

Failure to follow this policy will result in the confiscation of the device and disciplinary action. The device will be available for pick up in the main office at 2:40. If a student refuses to give the phone to the teacher consequences will be more severe.

SEARCH & SEIZURE

Search of a student and his/her possessions, including lockers and/or vehicles, may be conducted at any time the student is under the jurisdiction of the Board of Education, if there is a reasonable suspicion that the student is in violation of school rules. A search may also be conducted to protect the safety of others.

Any student who exercises the privilege of parking an automobile on school grounds shall be considered to have given implied consent to a search of such automobile at any time a search is requested by the school administration. Failure to comply with a reasonable search will be considered insubordination.

SECRET SOCIETIES

Law forbids secret societies, sororities, and fraternities. (Ohio Revised code 2923.35)

STUDENT WORK PERMITS

Applications for work permits may be secured in the student services office.

TORNADO

In the event of a tornado, students will move into the assigned areas. They should sit on the floor facing the wall and cover their heads with their hands.

VANDALISM

The administration is authorized to take direct and immediate action against students who vandalize buildings, property, or equipment owned by the Board of Education. Accordingly, the administration

will impose disciplinary action consistent with the law, including but not limited to assessment of cost against the student or parent.

VISITORS

Visitors are not permitted under normal conditions. No unauthorized person is allowed in the school building to see or converse with students/teachers during school hours. Any person visiting the school must first check in at the Main Office to obtain an approval for the visit and a visitor ID badge.

All former student visits must be scheduled ahead of time.

UNRULY BEHAVIOR

Repeated violations of the code of conduct may result in the school filing unruly charges through the Montgomery County Courts.

STUDENT CODE OF CONDUCT

We believe that students learn best in an atmosphere of mutual acceptance and trust. The best discipline is self-acquired and not imposed. Freedom and self-direction are achieved gradually and as students learn to substitute self-imposed controls of behavior for adult-imposed controls. Our ultimate goal is to help students see that rules and regulations are necessary and, when applied, shall be reasonable and appropriate to the nature of the behavior and in accordance with the holdings of Ohio courts of law.

STUDENT DISCIPLINE

The Student Code of Conduct, adopted by the Board of Education as required by Ohio Law, sets forth a student discipline code, which outlines the conduct for which a student may be removed from a curricular or extra-curricular activity, be suspended, or expelled from school.

EQUAL OPPORTUNITY

In maintaining the student's right to equal educational opportunity, it is reasonable and necessary to maintain order in our schools. A student may forfeit his/her right to educational opportunities when his/her conduct is such that it disrupts the educational process, deprives others their basic rights, or violates rules as stated in the Student Code of Conduct.

BEHAVIOR EXPECTATIONS

Students are expected to abide by the rules as stated in the Student Code of Conduct and/or Rules and Regulations adopted by the Board of Education.

ZERO TOLERANCE

Students are expected to conduct themselves in a way that exhibits respect and consideration for the rights of others. Students of the District must conform to school regulations and accept directions from authorized school personnel. The Board has "zero tolerance" of violent, disruptive, harassing, intimidating, bullying, or any other inappropriate behavior by its students. A student who fails to comply with established school rules or with any reasonable request made by school personnel on school property and/or at school-related events is subject to approved student discipline regulations. Students are also subject to discipline, as outlined in the Student Code of Conduct for misbehavior that occurs off school property when the misbehavior endangers the health and safety of students within the District or adversely affects the education process. The Superintendent/designee develops regulations which establish strategies ranging from prevention to intervention to address student misbehavior, and provides continuing instruction in dating violence prevention in health education courses in grades 9 through 12. Students and parents receive, at the beginning of each school year or upon enrolling in the District schools during the year, written information on the rules and regulations to which they are subject while in school or participating in any school-related activity or event. The information includes the types of conduct which are subject to suspension or expulsion from school or other forms of disciplinary action. The Board directs the administration to make all students aware of the Student Code of Conduct and the fact that any violations of the Student Code of Conduct are

punishable. The rules also apply to any form of student misconduct directed at a District official or employee or the property of a District official or employee, regardless of where the misconduct occurs. If a student violates this policy or the Student Code of Conduct, school personnel, students or parents should report the student to the appropriate principal. The administration cooperates in any prosecution pursuant to the criminal laws of the state of Ohio and local ordinances. A student may be expelled for up to one year if he/she commits an act that inflicts serious physical harm to persons or property if it was committed at school, on other school property or at a school activity, event, or program. The Superintendent is authorized to expel a student from school for a period not to exceed one year for making a bomb threat to a school building, or to any premises at which a school activity is occurring at the time of the threat. Any expulsion under this provision extends, as necessary, into the school year following the school year in which the incident that gives rise to the expulsion takes place. Matters which might lead to a reduction of the expulsion period include the student's mental and/or physical characteristics or conditions, the age of the student and its relevance to the punishment, the prior disciplinary history of the student and/or the intent of the perpetrator. The Student Code of Conduct is made available to students and parents and is posted in a central location within each building.

LEGAL REFS.: Gun-Free Schools Act; 20 USC 8921
The Elementary and Secondary Education Act; 20 USC 1221 et seq.
Children's Internet Protection Act; 47 USC 254(h)(5)(b)(iii); (P.L. 106-554,
HR 4577, 2000, 114 Stat 2763)
ORC 3313.20; 3313.534; 3313.66; 3313.661; 3313.662

DUE PROCESS

Procedural requirements of Section 3313.66 of Ohio Law will be implemented in conjunction with an emergency removal (over 24 hours), suspension, or expulsion from school. The administrator shall:

1. Give the student written notice of the intention to suspend and the reason(s) for the intended suspension.
2. Provide the student an opportunity to appear at an informal hearing before the principal, assistant principal, superintendent, or superintendent's designee, or other administrator and challenge the reasons for the intended suspension or otherwise explain his/her actions.
3. Notify the parent, in writing, within one school day after the suspension (immediate parent notification by phone, when possible).
4. Provide the student, parent or guardian, the right to appeal to the Board of Education's designee and be represented.

ADMINISTRATION OF STUDENT DISCIPLINARY CODE

Building principals, assistant principals, and other administrators shall administer the student disciplinary code and shall use their professional judgment in determining the most appropriate disciplinary action to be taken in each individual case, which may result in verbal or written warning or reprimand, referral to guidance counselor, parental contact or conference, detention, Saturday School, emergency removal, referral to law enforcement agencies, suspension or expulsion.

In determining the appropriate disciplinary action, it is necessary to classify the behavior of students according to the severity of the violation.

SCOPE OF JURISDICTION

While under the jurisdiction of the school, or on school property, or in a school vehicle, or off school grounds immediately before or after school, or on the way to or from school, or at any school sponsored activity on or off school grounds, a violation on the part of a student of any one or more of the following rules of conduct shall result in disciplinary action including, but not limited to, denial of participation in an extracurricular activity, counseling, parent conference, detention, Saturday School, emergency removal, removal from a school vehicle, suspension from school and expulsion

from school. This includes misconduct by a student, regardless of where it occurs, that is directed at a school official or employee, whether directed toward their person or property.

CATEGORY A-1

Students behaving in a manner as described in Category A-1 will be suspended from school for ten school days and will be recommended to the Superintendent of Schools to be expelled from school for up to one calendar year.

FIREARMS: A student shall not bring a firearm to school or onto any other property owned or controlled by the Board, or to any interscholastic competition, extracurricular event, or any other school program or activity even if not located in a school or on property owned or controlled by the Board. Further, a student shall not possess, transmit, use or conceal a firearm while at school, while at a school sponsored activity, or while on any other property owned or controlled by the Board. “Firearm” means: any weapon (including a starter gun) which will or is designed to or may readily be converted to expel a projectile by the action of an explosive; the frame or receiver of any such weapon; any firearm muffler or firearm silencer; or any destructive device. (See 18 U.S.C.A. Sections 921-924). “Destructive device means: any explosive, incendiary, or poisonous gas; bomb; grenade; rocket having a propellant charge of more than four ounces; missile having an explosive or incendiary charge of more than one-quarter ounce; mine; or device similar to any of such devices. A student committing this violation will be expelled for a period of up to one calendar year. The Superintendent of Schools may consider reducing the expulsion period on a case-by-case basis for the following reason(s):

1. The student has not had a record of reoccurring discipline problems.
2. There are mitigating circumstances surrounding the offense that may indicate expulsion for one calendar year to be an inappropriate measure.
3. The students age and grade level indicate expulsion for one calendar year to be an inappropriate measure.
4. A reason(s) not listed in one, two, or three but which the Superintendent of Schools, in his/her sole discretion, believes warrants a reduction of the expulsion period.

KNIVES: A student shall not bring a knife to school or onto any other property owned or controlled by the Board, or to any interscholastic competition, extracurricular event, or any other school program or activity even if not located in a school or on property owned or controlled by the Board. Further, a student shall not possess, transmit, use or conceal any type of knife while at school, while at a school sponsored activity, or while on any other property owned or controlled by the Board. A knife includes, but is not limited to any instrument having a sharp blade and a handle. A student committing this violation may be expelled for a period of up to one calendar year.

The Superintendent of Schools may consider reducing the expulsion period on a case-by-case basis in accordance with the reasons set forth in Category A-1: Firearms.

SERIOUS PHYSICAL/PROPERTY HARM: A student may be expelled from school for a period not to exceed one year for committing an act that is a criminal offense when committed by an adult and that results in serious physical harm to persons or property as defined in state law. The Superintendent of Schools may consider reducing the expulsion period on a case-by-case basis in accordance with the reasons set forth in Category A-1: Firearms.

CATEGORY A

Students behaving in a manner as described in Category A will be suspended from school for ten (10) days, and a letter recommending expulsion may be sent to the Superintendent of Schools. The school may refer these cases to the proper legal authorities.

ARSON: A student shall not burn or attempt to burn any part of any building or property owned or leased by the Board of Education, nor shall a student set or attempt to set an unauthorized fire.

ASSAULT: A student shall not act or behave in such a way as to cause or attempt to cause or threaten to cause physical injury to any person, nor shall any student encourage another person to commit the offense of assault.

COUNTERFEIT CONTROLLED SUBSTANCES AND/OR RELATED TOOLS: A student shall not possess, use, transmit, conceal, and/or sell counterfeit controlled substances and/or related tools as defined in Amended House Bill 535.

DANGEROUS WEAPONS OR OBJECTS: A student shall not bring a dangerous weapon/object to school, to a school-sponsored activity, or onto any other property owned or controlled by the Board. Further, a student shall not possess, transmit, use or conceal any kind of dangerous weapon or object while at school, while at a school sponsored activity, or while on any property owned or controlled by the Board. "Dangerous Weapon or Object" includes, but not limited to: a chain, club, metal knuckles, explosives, noxious irritation or poisonous gases, poison or firearms (not within the definition in Category A-1: Firearms) and any other items that could be considered a dangerous weapon, or object capable of inflicting bodily injury.

FALSE ALARMS: A student shall not initiate an alarm for fire, an impending bomb explosion, or other catastrophe without just cause.

FIREWORKS AND EXPLOSIVES: A student shall not possess, transmit, sell, conceal, use, or detonate any fireworks and explosives, or other such devices capable of inflicting bodily injury.

NARCOTICS, MARIJUANA, DRUGS, ALCOHOLIC BEVERAGES, MOOD ALTERING SUBSTANCES, AND DRUG PARAPHERNALIA: A student shall not possess, use, transmit, sell, conceal, or be under the influence of narcotics, marijuana, drugs (including prescription), alcoholic beverage, and/or mood altering substances of any kind, nor shall a student have the odor of alcohol on or about their person. A student shall not possess, use transmit, sell, and/or conceal drug paraphernalia.

UNAUTHORIZED ENTRY: A student shall not enter a school building or other Board owned facility or vehicle that has been locked and/or otherwise secured from student and public use without administrative or staff approval.

CATEGORY B

Students behaving in a manner as described in Category B may be suspended from school for one (1) to ten (10) school days. Serious and/or further violations may result in a letter sent to the Superintendent of Schools recommending expulsion.

BULLYING/CYBER BULLYING/VIOLENCE WITHIN A DATING RELATIONSHIP: A student shall not plan, encourage or engage in any bullying of another student or person. This may include, but not be limited to, physical, mental, intimidations, verbal, electronic and/or written threats, violence within a dating relationship, telecommunication devices and/or cyber communications. Bullying may result in the person(s) being liable for civil or criminal penalties in accordance with Ohio Law.

DEFIANCE: A student shall not refuse or otherwise fail to follow directions given by school personnel, nor shall the student refuse to identify himself/herself when asked.

DESTRUCTION OF PROPERTY: A student shall not cause or attempt to cause damage to school or private property.

DISRESPECT: A student shall not show intent or engage in any willful act that tends to haze, frighten, degrade, or disgrace any person.

DISRUPTION OF SCHOOL: A student shall not cause or attempt to cause a disruption or obstruction of any curricular, extra-curricular activity, or the normal operation of school.

EXTORTION: A student shall not gain or attempt to gain any money or thing of value from any person unless both parties enter into the agreement freely and without the presence of an implied or expressed threat.

FIGHTING: A student shall not fight. Fighting is defined as the willful act of hostile bodily contact among two or more persons.

HARASSMENT: A student shall not plan, encourage or engage in any harassment of another student or person. This may include, but not be limited to, physical, mental, verbal and/or written threats, intimidations and/or sexual harassment.

HAZING: A student shall not plan, encourage, or engage in any hazing of another student or students. Student organizations are not permitted to haze members of their organization. Hazing may result in the person(s) being liable for civil or criminal penalties in accordance with Ohio Law.

LOOKALIKE WEAPONS: A student shall not possess, transmit, use, or conceal a lookalike weapon including, but not limited to, a knife, gun, or device that could be considered a look alike weapon.

NON PRESCRIPTION DRUGS: A student shall not possess, use, sell, transmit or conceal Non Prescription Drugs.

RECORDS: A student shall not alter, destroy, or falsify any school record, form, or other school data. A student shall not remove any school record from its official place of deposit.

SEARCH: No student shall refuse, impede, hinder, obstruct, or otherwise interfere with a search.

STEALING: A student shall not take or acquire the property of others without the consent of the owner.

CATEGORY C

Students behaving in a manner as described in Category C may be suspended from school one (1) to ten (10) school days. Repeated violations may result in a letter sent to the Superintendent of Schools recommending expulsion.

CHEATING/ACADEMIC DISHONESTY: Presenting someone else's work as one's own in order to obtain a grade or credit is considered to be cheating. This includes, but is not limited to, copying others' assignments, quiz or test answers, and plagiarism. Students who violate this policy will receive zero credit for assignments or work involved. Repeated offenses will result in disciplinary action.

CLASS CUTTING: A student shall not cut any educational assignment (class, study hall, homeroom, library, field trip, etc.).

DISRUPTING CLASS: A student shall not behave in any unreasonable manner that prevents the teacher from teaching or prevents other students from meeting the class objectives.

FAILURE TO ATTEND SCHOOL: A student shall comply with the compulsory attendance laws.

FAILURE TO SERVE ALTERNATIVE SCHOOL SESSION(S): A student shall not fail to serve an alternative school session(s) assigned by the school administrator, including but not limited to after school session(s) and/or Saturday School(s).

FAILURE TO SERVE DETENTION: A student shall not fail to serve detention as assigned by a teacher and/or administrator.

GAMBLING: A student shall not gamble.

LEAVING SCHOOL GROUNDS WITHOUT AUTHORIZATION: Upon boarding the school bus or upon arriving onto the school property, the student is considered to be under the jurisdiction of the school. Students are not permitted to leave school property until the end of the school day unless they have a “special excuse” approved by an administrator or designee.

PROFANITY/OBSCENITY: A student shall not use profane or obscene language or gestures.

RESTRICTED AREA: A student shall not enter a closed or restricted area without administrative or staff approval.

RULES/REGULATIONS OF STUDENT HANDBOOK; POSTED SCHOOL STANDARDS: A student shall follow the written rules and regulations in the school student handbook and shall follow the posted standards of each class, department, and school building.

STUDENT AUTOMOBILES/PARKING LOT: Use of the parking lot is a privilege. A student shall comply with the parking lot regulations.

TARDINESS TO CLASS: Any time that a student comes to class late, the student is considered tardy unless accompanied by an excused pass.

TARDINESS TO SCHOOL: Any student who arrives to school after the designated starting time must report to Student Services to sign in and receive a tardy slip. The policy on tardiness permits a student to be considered excused if the lateness in arriving is a result of an important appointment, illness, or emergency provided the school receives parental verification by telephone or in writing.

TELECOMMUNICATION DEVICES: A student shall not transmit or use telecommunication devices, including, but not limited to, beepers, cell phones, and/or other items, which may be considered telecommunication devices unless authorized by the school administration. Any telecommunication device must be kept in locker or designated area as determined by school administration.

TRUANCY: A student shall not be absent from school without the knowledge of his/her parents or school officials.

SMOKING, USE, POSSESSION OF TOBACCO OR NON-TOBACCO MATERIALS: A student shall not smoke, use, or possess tobacco, clove cigarettes or other non-tobacco materials that may be used for smoking.

CATEGORY D

AIDING/ABETTING: A student shall not in any way aid or abet another student in violating the Student Code of Conduct. A student behaving in this matter will be disciplined according to the consequences given for the rule being violated by the other student.

GANGS/GANG-RELATED ACTIVITY: A student shall not participate in any gang or gang-related activity on or near school property or at school-sponsored activities, or on the way to or from school or school sponsored activities.

A “gang” is defined as a formal or informal organization, association, or group, consisting of two or more persons, and to which all the following apply:

1. It has a name and/or one or more signs, gestures, symbols, colors, mode of dress, or other method by which it or its members are identified.
2. It has member(s), whether acting individually or collectively, who engage in or who have engaged in a pattern of gang activity.
3. It has, as one of its activities, the commission of acts, which violate any provision(s) of the Mad River Schools Student Code of Conduct and/or State or Federal Law.

A “gang-related activity” includes the following:

1. Engaging in, or otherwise participating in, supporting, or promoting, any threatening, intimidating, violent, or illegal act.
2. Soliciting any student, employee, or visitor of Mad River Schools for membership in a gang.
3. Wearing, carrying, drawing or displaying any sign, symbol, color, mode of dress or other item, which symbolizes gang identity or membership. Such conduct includes drawing or displaying gang symbols on any surface.
4. Engaging in conduct, whether verbal or nonverbal (such as gestures, hand signals, and hand shakes), which symbolizes gang identity or membership.
5. Distributing or copying any gang related material.
6. Engaging in, or otherwise participating in, or supporting or promoting, any activity that interferes with the school attendance or participation of another student.
7. Engaging in, or otherwise participating, supporting, or promoting, the commission of an act which violates any provision of the Mad River Schools Student Code of Conduct and/or State or Federal Law.

REPEATED VIOLATION OF SCHOOL RULES: A student shall not repeatedly violate school rules as outlined in the Student Code of Conduct. A student who repeatedly violates school rules may be recommended to the Superintendent of Schools for expulsion from school.

SCHOOL PROPERTY: School officials retain control of school property such as desks and lockers even though assigned to students. Therefore, such school property is subject to inspection and search at any time.

CATEGORY E

TRANSPORTATION OF STUDENTS: A student violating the Student Code of Conduct and/or the Student Transportations Safety Standards may be suspended from bus riding privileges by the principal, assistant principal, or other administrative personnel for one (1) to ten (10) school days.

Serious and/or repeated violations may result in a recommendation to the Superintendent of Schools for further disciplinary action. The Superintendent of Schools may suspend a student’s bus riding privileges for an equivalency of up to two semesters.

Before suspending a student from bus privileges, the administrator shall:

1. Give the student written notice of the intention to suspend and the reasons for the intended suspension.

2. Provide the student an opportunity to appear before the superintendent, principal, assistant principal, or other administrative personnel in order to challenge the reasons or otherwise explain his/her actions.

If a suspension is imposed, the student shall also be given written notice of the reasons and the duration of the suspension. A copy of the notice of suspension should be sent to the parent (or guardian) within one school day after the suspension is imposed.

The student, parent, or guardian will be provided the opportunity to request an appeal, which will be heard, by the superintendent or superintendent's designee. The decision of the superintendent or superintendent's designee is final.

STUDENT TRANSPORTATION SAFETY STANDARDS

The school bus driver is responsible for students being transported to and from school. The driver has the authority and responsibility for the orderly conduct of students.

1. A student shall obey the driver promptly and respectfully at all times.
2. A student shall board and leave his/her assigned bus at a location closest to his/her home unless school personnel have given authorization to do otherwise.
3. A student shall be at his/her bus loading area approximately five minutes before the scheduled pick up time.
4. A student shall wait at a pick up location clear of traffic.
5. A student is expected to line up quietly and respect the property of others while waiting for the bus.
6. A student is expected to board the bus in an orderly fashion and walk directly to an available or assigned seat.
7. A student shall sit three (3) in a seat whenever necessary.
8. A student shall not save seats for other students.
9. A student shall remain seated and shall keep aisles and exits clear.
10. A student shall keep noise at a minimum. Quiet conversation is permitted.
11. A student shall be silent at all railroad crossings.
12. A student shall not throw or pass objects on, from, and/or into the bus.
13. Only those objects that can be held at his/her seat may be carried onto the bus by a student. Animals are not permitted on the bus.
14. A student shall not put any part of his/her body out of the bus windows.
15. A student shall not open the emergency door or the front door without driver permission.
16. A student shall refrain from eating and drinking on the bus except as required for medical reasons.
17. A student is required, when exiting the bus, to remain in his/her assigned place of safety until the bus leaves the bus stop.
18. A student shall not behave in any manner that tends to impair the ability of the driver to safely operate the bus and/or interferes with the welfare of the other passengers.
19. A student shall not use a cell phone/pager on the bus, except during school field trips or extra-curricular activities at the discretion of the teacher or adult supervisor.

CATEGORY F

SCHOOL ACTIVITIES: A student shall comply with the rules and regulations of said club, organization, department, team, and school.

EXTRA CURRICULAR STANDARDS

INTRODUCTION

All students of Mad River Local Schools are encouraged to participate in school activities. Participation fosters student growth related to the development of important life-long skills, habits and practices. Through involvement in school activities, students learn the true meaning of responsibility, competition, accountability, and teamwork. Further, students are exposed to valuable lessons related to socialization, goal setting, time management, and leadership. Those who choose to participate will undoubtedly receive a more balanced comprehensive and enjoyable education than those who choose not to become involved in school activities.

EXPECTATIONS

Students participating in athletic/extracurricular activities are expected to:

1. Abide by the Student Code of Conduct and other specific and related activity rules. Category A violations shall result in a denial of participation from the activity.
2. Always represent yourself in a manner that is becoming to Mad River Local Schools.
3. Be at every scheduled activity or practice and be on time.
4. Anticipate schedule conflicts in advance and initiate necessary communications directly to advisors/coaches in a timely fashion.
5. Refrain from using profanity and/or degrading actions/comments.
6. Maintain a neat and appropriate appearance.
7. Take care of equipment and assist in the setting up and taking down of activity equipment.
8. Pay the associated fees prior to the first scheduled contest.

These expectations are in effect during the official beginning and ending date of the activity. If a participant is prohibited from participation, the period of nonparticipation may be for a specific period of time and/or for the duration of the activity.

SCHOLARSHIP STANDARDS FOR GRADES 7-12

The Mad River Local Schools promote academic excellence and extracurricular involvement on the part of all students. In keeping with this position, the following scholarship standards are established for students participating in extracurricular activities:

Student Senate/Council and Class Officer

In order to be a candidate and to maintain the status as a participant, the student shall:

- Have at least a 2.0 quarter grade average (grades 9- 12) in the preceding quarter
- Not have exhibited behavior that resulted in suspension from school during the current school year.
- Not have been truant from school during the current school year.

All other extra-curricular activities:

GRADES 7-8

A student, in the preceding quarter, must have at least a 1.67-quarter grade point average and have received passing grades in 75% of the subjects enrolled, to participate in extracurricular activities.

GRADES 9-12

Passing grades must have been received in a minimum of five one-credit courses, or the equivalent, in the immediately preceding grading period. In addition, any student failing to meet the 1.7 GPA must petition to be placed on probation for the current quarter (Study Tables).

- Probationary Status
- A student who does not meet the 1.7 quarter/half-term grade point average may petition to be placed on probation for the current quarter/half-term. If probation is granted, 9-12 grade students must receive an extra hour of instructional time per week.
- Quarter/Semester grade averages shall be rounded to the nearest tenth.
- Athletes must meet the eligibility standards of the Ohio High School Athletic Association.

- A failing grade shall not determine eligibility for participation as long as the student meets all other scholarship standards.

STUDENT CODE OF CONDUCT FOR EXTRA CURRICULAR ACTIVITIES

While under the jurisdiction of the school, students are expected to abide by the Student Code of Conduct and the rules and regulations adopted by the Mad River Board of Education. Furthermore, each extracurricular activity may have specific guidelines and rules with which its participants must comply and abide by. In order to be a candidate and/or maintain participant status, students should familiarize themselves with all guidelines associated with student activities and are advised that failure to abide by the guidelines may affect their status as a participant, spectator, or student.

Athletics is a privilege, not a right. Based on the statutory law and on court decisions, participation in interscholastic athletics is a privilege and not a right. In 1981, the Ohio Court of Appeals of the First Appellate district (Hamilton County) held that “participation in interscholastic athletics in and of itself has never been held to be a constitutionally protected civil right.” Therefore, school boards and athletic associations have the authority to regulate interscholastic athletics and to establish eligibility requirements.

When it becomes necessary to prohibit participation of a student from an activity, school personnel will follow the procedures outlined below.

EXTRACURRICULAR ACTIVITY DUE PROCESS PROCEDURES

The superintendent, a principal, assistant principal, athletic director, and other administrative personnel may prohibit participation of a student from any particular extracurricular activity, or from all extracurricular activities, of the district (or one school of the district), due to the student’s violation of: the Student Code of Conduct; the Extracurricular Standards set forth above; training rules; and/or the guidelines and rules of the particular activity involved. Before imposing such a suspension, the student shall be given:

- a. Written notice of the reasons to prohibit participation;
- b. An opportunity for an informal hearing to challenge the reason(s) or otherwise explain his/her actions.

If prohibited from participating, the student shall also be given written notice of the reasons and the duration of the nonparticipation. A copy of the notice of suspension should be sent to the parent (or guardian) within one school day after the decision.

To be prohibited from participation from an extracurricular activity means that the student will not be permitted to attend and/or participate in specific school extracurricular activities. The period of nonparticipation may be for a specific period of time and/or for the duration of the activity.

The coach/advisor for the extracurricular activity should be present for the hearing in step 1, although such person’s presence is not required.

The student shall be prohibited from participating while any review and/or appeal is pending.

1. The student, parent, or guardian may appeal the decision in step 1 to a review board within ten (10) school days after receiving the notice of the decision.
 - a. The review board shall consist of six (6) members: one student; one administrator (not involved in step 1 above), who shall serve as chairperson; two permanent faculty members; and two rotating faculty members selected by the principal who will serve for one period of review and then be changed continuously.
 - b. The review board shall make its written findings in the form of a recommendation to the principal within five (5) school days after the hearing.
3. The principal shall review and render a decision within five (5) school days after receiving the recommendation of the review board. A copy of the principal’s decision shall be sent to the student, parent, and/or guardian.

4. The student, parent, or guardian may appeal the decision in step 3 to the superintendent, or the superintendent's designee, and be represented within five (5) school days after receiving notice of the decision in step 3. The superintendent, or his designee, shall render a decision within five (5) days of the appeal. A copy of the decision shall be sent to the student, parent, and/or guardian.
5. The student, parent, or guardian may appeal the decision in step 4 to the Board of Education within five (5) school days after receiving notice of the decision in step 4. The Board of Education shall provide the student, parent, and/or guardian written notice of its decision.

If a student has been removed from two extracurricular activities due to a violation of the Code of Conduct, the student will be prohibited from participating in extracurricular activities for the remainder of their high school career.

TRAINING RULES-INTERSCHOLASTIC ATHLETICS

If at any time, a participant violates one or more of the following rules during the period of athletic participation, the athlete shall be prohibited from further athletic participation:

NARCOTICS, MARIJUANA, DRUGS, ALCOHOLIC BEVERAGES, MOOD ALTERING SUBSTANCES, AND DRUG PARAPHERNALIA: A student shall not possess, use, transmit, sell, conceal, or be under the influence of narcotics, Marijuana, drugs (including prescription and non-prescription drugs), alcoholic beverages, and/or mood altering substances of any kind, nor shall a student have the odor of alcohol on or about their person. A student shall not possess, use, transmit, sell, and/or conceal drug paraphernalia.

SMOKING, USE, POSSESSION OF TOBACCO OR NON-TOBACCO MATERIALS: A student shall not smoke, use, or possess tobacco, clove cigarettes or other non-tobacco materials that may be used for smoking.

If a participant violates one or more of the following rules, the athlete may be prohibited from participating in athletics:

1. Unexcused absence from team activities.
2. Verbal and/or physical abuse to members of the athletic staff or members of the team.
3. Theft and/or willful destruction of school or personal property.
4. Violation of established and posted curfew.
5. Behavior detrimental to the image of interscholastic athletics in the Mad River Local Schools.

The above rules are in effect twenty-four hours a day and seven days a week during the official beginning and ending date of that activity. The prohibition from athletic participation will be for a period not to exceed the ending date of that activity.