[image: image1.png]

2010 – 2011
STUDENT HANDBOOK

Mulvane High School

1900 N. Rock Road

Mulvane, KS 67110

Phone: (316) 777-1183

This handbook belongs to: __________________

SChedule

Semester 1

Semester 2

Hour 1

Hour 1

Hour 2

Hour 2

Hour 3 (Adv) __________

Hour 3 (Adv)

Hour 4

Hour 4

Hour 5

Hour 5

Hour 6

Hour 6

Hour 7

Hour 7

This handbook has been issued to you as a tool to assist in your success. It is also your pass if you need to leave the classroom. Defaced/altered handbooks will be confiscated. A lost handbook may be replaced only one time for $5.00. Carry your handbook with you throughout the school day and use it wisely.

NOTICE OF NONDISCRIMINATION:

USD #263 does not discriminate on the basis of race, color, national origin, sex, age, or handicap in admission or access to, or treatment or employment

in its programs and activities.

Section 504 of the Rehabilitation Act of 1973 and the Americans with Disabilities Act prohibits discrimination against persons with a disability in any program receiving federal financial assistance. USD #263 acknowledges its responsibility under Section 504/ADA to avoid discrimination in policies and practices regarding its personnel and students. No discrimination against any person with a disability shall knowingly be permitted in any program or practice in the school.

Any person having inquiries concerning USD #263’s compliance with the regulations implementing Title VI, Title XI, or Section 504, is directed to contact The Superintendent of Schools, 628 E. Mulvane, P. O. Box 129, Mulvane, KS 67110. Telephone No. (316) 777-1102.

COMPLAINT PROCEDURES:

USD #263 recognizes the right of employees and students to express their complaints. The procedures are found in Article 10, Section 10-033 of the BOE policy book. If deemed necessary, further action may be sought through the following agencies:

Kansas Commission on Civil Rights

Landon State Office Building, 8th Floor

900 Jackson, Suite 851 South

Topeka, KS 66612-1258

Department of Health, Education and Welfare

Office of Civil Rights

10220 N. Executive Hills Blvd.

Kansas City, MO 64153

KANSAS SCHOOL SAFETY HOTLINE 1-877-626-8203

In cooperation with the Kansas Highway Patrol, a hotline with the toll free number given above is available 24 hours per day, 365 days per year, to give students, parents, and community members the opportunity to report anonymously any impending school violence.

TABLE OF CONTENTS
Principal’s Welcome
4
MHS Mission & Core Values/School-wide Expectations
5
GENERAL INFORMATION
6-9
 BOE/Administration./Faculty/Support Staff/Site Council
6-8
 STUCO/Class Officers
9
STUDENT HANDBOOK
10-46
 Bell Schedules
11
 Activity Eligibility Requirements
12
 Sportsmanship/KSHSAA Rule 52/Alma Mater
13
 Activities/Athletics
13-14
 Announcements/Assemblies
14
 Attendance
15-16
 Backpacks & Purses/Bullying & Harassment
16-17
 Bus Information/Campus Care & Conduct
17
 Cell Phones & Electronics
18
 Computer Usage
18-19
 Dances/Detentions
19-20
 Directory Information
20
 Dress & Appearance
20-21
 Drug Free Act/Breathalyzer
21-24
 Enrollment/Fighting/Final Policy/Flower Delivery
25
 Foreign Exchange Students
26-27
 Gangs/Grading Procedures/Graduation/Valedictorian
28-30
 Guidance & Counseling
30-31
 Hallways/Hazing
31
 Health Room Regulations
31-32
 Honor Roll/Leaving Building/Lockers/Lost & Found
32
 Lunch Cards/Lunch Program
33-34
 Machines - Vending/Media Center/Office Detention
35
 Parking/Personal Property
35-36
 Profanity/PDA/Racial Harassment
36-37
 Referrals/Safety Procedures
38-39
 Staff Authority
39
 Suspensions & Expulsions
39-44
 Tardy Policy/Telephone/Threats
44-45
 Tobacco/Vandalism/Visitors/Weapons
45-46
 MTSS
46
PRINCIPAL’S WELCOME

On behalf of the faculty, administration, and USD 263 Board of Education, welcome to Mulvane High School for the 2010-2011 school year.
Each student is supplied with a handbook which explains and outlines the rules and guidelines established by USD 263 and Mulvane High School. It is your responsibility to know the rules and abide by them to ensure the safety of others and to uphold the integrity of all.
We encourage each of you to become involved in activities and clubs at MHS! By being involved you will meet new friends, have fun, and help build on the great traditions of being a Mulvane Wildcat.

Welcome back to Mulvane High School. Let’s make this school year one to remember!

Educationally yours,

Jay Ensley

Mulvane High School

Building Mission Statement

It is the mission of Mulvane High School to see to it that all students are prepared to be positive contributors to the ever-changing society and given the skills they need to be an asset to their community. Our efforts are expected to result in citizens who will be capable of learning for their entire life and find personal fulfillment in their lives.

MHS Core Values

· All students can learn

· Teachers, students, parents, and the community control the conditions for success

· The entire staff will see to it that all students develop to their fullest potential

· Staff and students will be responsible, respectful, and “do what’s right”

· A positive school environment promotes positive learning

· The school community will strive to improve everyday

School-wide Expectations

In order to create an environment that will allow Mulvane High School to carry out its mission, students will be held accountable for the following:

1. Be in place and on time with all necessary materials.

2. Show respect for the dignity/rights of others.

3. Be actively engaged in educational pursuit.

4. Follow directions given by all school personnel. Arrive every day with an open mind, a positive attitude, and a willingness to learn.

GENERAL INFORMATION

BOARD OF EDUCATION

Mr. Ronald Becker

Mr. Richard Canfield

Mr. Travis Cottrell

Mr. Steven Fry

Mrs. Jennifer Keys
Mr. Timothy Snider

Mr. Dennis Springer

ADMINISTRATION

Dr. Brad Rahe

Superintendent

Mr. Jay Ensley
Principal

Mrs. Cathi Wilson
Assistant Principal

Mr. Doug Evers
A/D Asst. Principal
MULVANE HIGH SCHOOL FACULTY

Name

Position

Room #
Stephen Alexander

Math/Science

204

Janet Allard

Business Educ.
/Librarian

503/309
Kendra Banzet

Business Education

501

Leslie Bates

Language Arts

404

Sandy Boutz

Special Services

308

Teresa Brown

Counselor

106
Brad Canfield

Industrial Technology

510
Caryl Chacey

Mathematics

203
Jodie Copeland-Baker
Special Services

409
David Dieker

Industrial Technology

508

Dan Dierks

Language Arts

402

Morgan Dietz

Language Arts

407

Bill Dorsey

Mathematics

205
Kristy Ebersole

Bus. Ed/News/Yearbook

513
David Fennewald

Psychology/Weight Lifting

706/708
Randy Fox

Soc. Science/Athletic Trainer
304/704

Lance Heath

Science

207
Sue Heersche

Nurse

218

April Henke

Counselor

107

Paul Howe

Instrumental Music

609
Jennifer Hunt

Special Services

206
MULVANE HIGH SCHOOL FACULTY (Continued)

Name

Position

Room #
Rachel Jansen

Vocal Music

607

Phil Keys

Special Services

302

Rhoda Kloth

Spanish/French

400

Dale Landes

Social Studies

401
Rick Langerot

Social Science

307

Pam Lazar

Special Services

308

Shelly Milledge

Mathematics

200

Ken Miller

Business Education

503
Jayson Miller

PE/Health

706

Jason Mitchell

Drama/Speech/Forensics/Debate
600

Daniel Myears

PE/Health

706

Jesse Myers

Mathematics

201

Heather Newbury

Language Arts

405

Kim Niebuhr

Special Services

409
Heidi Perkins

Language Arts

403

Tim Pinkerton

Science

209
Molly Schauf

Family & Consumer Science
507/509/511
Katie Shephard

Spanish

306

Lori Smith

Art

603/605

Connie Sneeringer

Special Services

406

Harold Stapp

Industrial Technology

504/515

Leon Stranathan

Mathematics

202
Nicole Streff-Collignon
Science

301
Lauri Terhune

Art/Soph. Sponsor

605/603

Gregg Wolgast

Social Science

305

Denise Woods

Science

303

MULVANE HIGH SCHOOL SUPPORT STAFF
Jan Anderson

Attendance Secretary

Connie Bise

Paraprofessional

John Blurton

Head Custodian

Lynn Bowen

Head Cook

TBA

Paraprofessional

Linda Dinkel

Registrar
Jennifer Fielden

HELP Room
Christy Gutzmer

Athletic Secretary

Vickie Hackley

Financial Secretary
Charlene McFerson

Paraprofessional

Tina Nichols

Health Room Aide

Ashley Nooney

Paraprofessional

LeAnn Pierce

District Software Support
TBA

Paraprofessional

Brenda Siegel

Paraprofessional

Monika Simonis

Paraprofessional
Debra Southwell

Technology Paraprofessional
Sherry Willis

Paraprofessional

MULVANE HIGH SCHOOL SITE COUNCIL
Mr. Jay Ensley, Principal, Mrs. Cathi Wilson, Assistant Principal, a representative from the Board of Education, community patrons, a student representative, parent representatives, and faculty representatives will be selected to serve on the MHS Site Council at the beginning of the school year. The superintendent of schools will serve as an advisory member.
MHS STUDENT COUNCIL / CLASS OFFICERS

2010-2011
Student Council Officers
President

Vice-President

Secretary

Treasurer
Adriann Thomas
Taylor Hanna

Taylor Hatfield
Garrett Swaney
Class Officers
Seniors

President

Jordan Nooney

Vice-President

Zach Burkhart
Secretary

Chris McDaniel

Treasurer

Jessica McDowell

StuCo Reps.

Chris Neff

Lucas Claycomb
 Juniors

President

Rylee Lander

Vice-President

Christian May

Secretary

Brett Bogner

Treasurer

Trenton Songster

StuCo Reps.

Blake Weaver

Levi Nord

Meghan Schippers
 Sophomores

President

Reegan Innes

Vice-President

Ashlyn Nay

Secretary

Brittany Latham

Treasurer

Alicia Nelson

StuCo Reps.

Brionna DeMeritt

Kimberly Yohe
 Freshmen:

(Please fill in the blanks after elections)

President

Vice-President

Secretary

Treasurer

StuCo Reps.

 STUDENT HANDBOOK
TO PARENTS/GUARDIANS/STUDENTS:

This handbook has been prepared to explain and clarify the most often encountered procedures, policies, and regulations in place at Mulvane High School. There are additional rules and regulations that are housed in B.O.E. policy and other documents, but the limitations of space make it impossible to record them all here.

Organization

This is the key! Understand the assignment. Exactly what is it that needs to be done? What materials do I need? How much time does it take? How do I fit this work in with other things that I have to do? When is it due?

Don’t put things off:

If you procrastinate, leaving your work until the last minute, you are not going to do your best. If you begin an assignment at bedtime which is due the next morning, you set yourself up for disaster. What if you don’t have the necessary book/materials? What if your pen runs out of ink? What if you have no time to proofread for errors? What if you fall asleep? What if you can’t finish even if you stay up all night? These things translate into points lost and lack of success.

Focus:

Do not let distractions get in your way. Turn the TV off! Get off the computer or the phone! You know you can do it. Just do it! Don’t let excuses get in your way!
	2010-2011 Bell Schedule

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	1st Hour
	7:45-8:33 (48)
	1st Hour
	7:45-8:33 (48)
	Late Start
	7:30-8:45
	1st Hour
	7:45-8:33 (48)
	1st Hour
	7:45-8:33 (48)

	2nd Hour
	8:38-9:25 (47)
	2nd Hour
	8:38-9:25 (47)
	1st Hour
	8:45-9:29 (44)
	2nd Hour
	8:38-9:25 47)
	2nd Hour
	8:38-9:25 (47)

	Advisory
	9:30-9:54 (24)
	Advisory
	9:30-9:54 (24)
	2nd Hour
	9:34-10:17 (43)
	Advisory
	9:30-9:54 (24)
	Advisory
	9:30-9:54 (24)

	3rd Hour
	9:59-10:46 (47)
	3rd Hour
	9:59-10:46 (47)
	3rd Hour
	10:22-11:04 (43)
	3rd Hour
	9:59-10:46 (47)
	3rd Hour
	9:59-10:46 (47)

	4th Hr. Ch 1*
	10:51-12:24 (48)
	4th Hr. Ch 1*
	10:51-12:24 (48)
	4th Hr. Ch 1*
	11:04-12:34 (43)
	4th Hr. Ch 1*
	10:51-12:24 (48)
	4th Hr. Ch 1*
	10:51-12:24 (48)

	(A lunch)
	10:46-11:18
	(A lunch)
	10:46-11:18
	(A lunch)
	11:04-11:34
	(A lunch)
	10:46-11:18
	(A lunch)
	10:46-11:18

	(B lunch)
	11:18-11:51
	(B lunch)
	11:18-11:51
	(B lunch)
	11:34-12:04
	(B lunch)
	11:18-11:51
	(B lunch)
	11:18-11:51

	(C lunch)
	11:51-12:24
	(C lunch)
	11:51-12:24
	(C lunch)
	12:04:12:34
	(C lunch)
	11:51-12:24
	(C lunch)
	11:51-12:24

	5th Hour
	12:29-1:16 (47)
	5th Hour
	12:29-1:16 47)
	5th Hour
	12:39-1:22 (43)
	5th Hour
	12:29-1:16 (47)
	5th Hour
	12:29-1:16 (47)

	6th Hour
	1:21-2:08 (47)
	6th Hour
	1:21-2:08 (47)
	6th Hour
	1:27-2:10 (43)
	6th Hour
	1:21-2:08 (47)
	6th Hour
	1:21-2:08 (47)

	7th Hour
	2:13-3:00 (47)
	7th Hour
	2:13-3:00 (47)
	7th Hour
	2:15-3:00 (45)
	7th Hour
	2:13-3:00 (47)
	7th Hour
	2:13-3:00 (47)

There is a 5 minute passing period between Classes

*Channel 1 shown at the beginning of “A” lunch (12 minutes)

and at 11:30 for ”A” lunch class

POLICIES AND PROCEDURES

ACTIVITIES ELIGIBILITY REQUIREMENTS:

Students who compete, perform, or otherwise represent the school in extra-curricular activities must meet all KSHSAA eligibility rules and satisfy the following criteria:
1.
Students must be checked into school before 11:30 a.m. and remain until the end of school day in order to be eligible to participate unless prior arrangements have been made with the principal or athletic director.

1. Students must pass an adequate physical examination given by a physician and have the written consent of their parents or legal guardian to participate.

2. Students cannot be 19 years of age on or before September 1st of the school year in which they compete. A waiver of this policy may be requested.

3. Senior high students must not have completed 8 total semesters of high school or more than 4 seasons in one sport beginning with 9th grade to be eligible. Their last 2 semesters of possible eligibility must be consecutive.

4. Students cannot engage in outside competition in the same sport during a season in which they represent their school.

5. Students cannot participate in training sessions or tryouts held by colleges or other outside agencies or organizations in a sport they are participating in during the same season.

6. Students must be enrolled in Mulvane High School no later than Monday of the 4th week of the semester in which they participate.

7. Students cannot compete under a false name or for money or merchandise of intrinsic value, and must have observed all other provisions of the Amateur Rule.

8. Students cannot be a member of any fraternity or other organization prohibited by law or by the rules of the KSHSAA and still be eligible to participate.
9. Students must be enrolled in at least 7 subjects of unit weight and have no more than one failing grade. Students shall have passed at least five new subjects (those not previously passed) of unit weight or its equivalency, the previous semester or the last semester of attendance.
10. Grade eligibility will be determined on Monday, and if a student does not meet grade requirements, he/she will have the remainder of the week to meet grade requirements. If, on the following Monday, minimum grade requirements are not met, the student becomes ineligible to participate until grades are raised. Eligibility will be determined on a week-by-week basis.
MULVANE HIGH SCHOOL ACTIVITIES & ATHLETICS

New changes: A $25.00 activity fee will be charged for students in grades 7-12 for admission to all home grade 7-12 events and participation in all activities and athletic sports for the year. This excludes all home KSHSAA regional/state events, school dances, and special events. A photo I.D. will be issued to students and will be required for admission. $5.00 will be charged for lost ID.’s.
SPORTSMANSHIP:
Sportsmanship is good citizenship in action! Students who attend school activities/athletic events either as participants or as fans/audiences are representing Mulvane High School and as such are expected to be good ambassadors. All actions are to be for rather than against participants and positive rather than negative or disrespectful.

Mulvane High School

Observes KSHSAA Rule #52

1. Be courteous to all (participants, coaches, officials, staff, and fans)

2. Know the rules, abide by, and respect the official’s decision

3. Win with character and lose with dignity

4. Display appreciation for good performance, regardless of whose team

5. Exercise self-control and reflect positively upon yourself, team and school

6. Permit only positive sportsmanlike behavior to reflect on your school and its activities
MULVANE HIGH SCHOOL

ALMA MATER
Across the fields of waving grain

There stands our high school called Mulvane.

Alma Mater will shine bright

And always be our guiding light.

Through the halls our laughter rings:

Above the wars what peace it brings.

God protect our precious claim
And always watch o’er dear Mulvane.

G.C. Daniels – Class of 1955
MULVANE HIGH SCHOOL ACTIVITIES

After Prom
TBA
Band/Jazz Band
Mr. Paul Howe

Cat Tracks/Yearbook
Ms.Kristy Ebersole
Esprit de Corps
Mrs.Rachel Jansen
Speech/Drama
Mr. Jason Mitchell
Debate, Forensics
Mr.Jason Mitchell
FCCLA
Ms. Molly Schauf
KAY
Ms.Caryl Chacey

Mrs. Denise Woods
KCAT
Ms.Kristy Ebersole
National Honor Society
Mrs. Heidi Perkins

Mrs. Nicole Streff

Cheerleaders
Mrs.Megan Whitmore

Mrs. Katie Pound

Klassy Kats
Ms .Morgan Dietz
Electro-Rally
Mr. Harold Stapp

Mr. David Dieker

Student Council
Mrs. Denise Woods

Ms.Kristy Ebersole
Skills USA
Mr. David Dieker
MULVANE HIGH SCHOOL ATHLETICS

FALL SPORTS:
Football
Coach David Fennewald

Volleyball
Coach Trista Cuthbertson
Cross County
Coach Dale Landes

Girl’s Golf
Coach Paul Howe

Boy’s Soccer
Coach Lance Heath
WINTER SPORTS:

Wrestling
Coach Richard Langerot

Boy’s Basketball
Coach Don Shirley
Girl’s Basketball
Coach Kendra Banzet
Bowling
Coach Phil Keys
SPRING SPORTS:

Baseball
Coach Daniel Myears
Softball
Coach Charles Mason
Track
Coach Dale Landes
Boy’s Golf
Coach Dave Fennewald

Girls’ Soccer
Coach Richard Langerot
ANNOUNCEMENTS

Teachers and/or students are to read the daily announcements aloud during 2nd period each day. Printed copies will be e-mailed to each teacher, and posted in the commons as well as on the high school website. Other announcements will be made as needed, usually during the end of the advisory period and at the end of 7th hour over the intercom system. Students who have messages will be called to the office during passing periods to retrieve their messages.
ASSEMBLIES
Pep assemblies will be held in the main gymnasium and scheduled as needed. Assemblies in the auditorium will be presented for the students’ information and enjoyment. These programs will be scheduled at varying times, but students will be seated with their classroom teacher that they are assigned to during the period of time of the assembly and are required to attend. Students who do not attend without permission will be considered unexcused and will be subjected to disciplinary actions. The Mulvane High School student body will be expected to be a polite, courteous audience for all performers/programs and attendance is required.
ATTENDANCE
Attendance Procedures and Guidelines:

We believe regular attendance is essential for academic success. Students with regular attendance benefit from in class learning experiences and generally will be more successful in their classes. Students are expected to be present and punctual for all classes, but MHS understands that some circumstances making it difficult for students to attend. Below are the procedures and guidelines for attendance:

1.

If a student arrives more than 5 minutes late to a class, or misses more than 5 minutes in any class, they will be considered absent rather than tardy. Partial
absences cannot be excused unless the student has followed the appropriate procedures and has checked in/out.

2.

It is the student’s and parent’s responsibility for school attendance. Parents/guardians (or students, if of legal age and have an emancipation document on file) should call the school any day the student will not be in attendance, verifying the reason for the absence. Any absence without parent notification within 48 hours of the student’s return to school will be classified unexcused.
3.
 In Accordance with Kansas Compulsory Attendance Law (K.S.A. 72-1113), any student under eighteen years of age who has three consecutive days of unexcused absences during any semester or five total days of unexcused absences or seven unexcused absences in a school year, is considered in violation of state law. Such students will be reported to the juvenile authorities in the county in which the student resides and to the superintendent of schools.

4. Types of Absences:
EXCUSED: Notification by a parent or student of age has been made for a valid reason the student is gone from school. The following are examples of absences that may be considered excused at the discretion of the principal:
· Illness

· Medical appointments (please turn in a note to the MHS attendance secretary from the office from which the appointment was attended)

· Death in the family

· Pre-arranged absences by parents with the school administration for extenuating circumstances such as funerals

· Obligatory religious observances

· School sponsored activities, approved college visits, subpoenas, jury duty, etc. are special situations deemed excusable by the administration.

· Other reasons when approved by the building administration
***Students will be exempt from taking finals at the end of the semester if they have perfect attendance or have 1 day of excused absence, plus an A or B in the course, have 3 or fewer tardies in the class, and no ISS time served. (See the finals policy for more information)

***Students who accumulate 50 or more hours of absences in one or more classes will be required to attend an attendance hearing with the school administration and will be required to provide professional documentation for further absences to be excused and provide documentation for the reasons for the excessive absences. (After a student misses 35 or more hours in any class, parents will be notified for information purposes in writing)
***Students must have a minimum of 60 hours of seat time per class to maintain credit in the course.
UNEXCUSED: Absences not excused within 48 hours, absences without parental permission, absences based on fake note/call and/or failure to attend any class or part of a class within the school days (skipping class). Detention will be assigned for unexcused absences. If a student has multiple incidents per semester of unexcused absences, ISS may be assigned. If the problem persists, OSS will be assigned.
· Students who are 18 years old and who do not live with a parent/guardian must provide a notarized statement verifying that they do not live at home and are no longer listed as a dependent on their parent’s income taxes. Students who are 18 but who do not live at home must provide a notarized affidavit signed by a parent/guardian which authorizes a change of residence and indicates that the student still resides in the Mulvane school district.
· Students who have been absent must get an admit slip from the office before they will be admitted to class. This should be taken care of before 7:45 a.m.
· It is the student’s responsibility to obtain makeup assignments from teachers following an excused absence. The students will be allowed the number of days absent plus one to make up work missed. Long term assignments assigned prior to the absence are not subject to additional days to complete.
BACKPACKS/BAGS/PURSES
Backpacks, bags, and purses are not allowed in class. Students may bring back packs, bags, and purses to school but must keep them in their lockers. Purses may be carried during passing period and at lunch but must be placed back in the locker prior to arrival in any class.
Mulvane High School operates as a closed campus. In order to achieve a safe and orderly campus, all students who have legitimate, cleared reasons to leave campus must check out and check in upon return. SOAR participants may enter/leave without checking in/out unless they are late to class or are leaving class early.
BULLYING / HARASSMENT POLICY

All Mulvane High School students have the right to learn in an educational environment free of conduct which can be considered harassment. Harassment of individuals on the basis of gender or ethnicity is unfortunately the most common forms. No student, male or female, should be subjected to repeated, unsolicited, and unwelcome conduct, either verbal or physical by individuals or groups of individuals or adults. Sexual harassment does not refer to occasional compliments of a socially acceptable nature. It refers to behavior which is unwelcome and which is personally offensive.

Students who engage in harassment should know that such behavior can result in discipline or actions which may include restrictions on the offender’s activities and learning environment, suspension or expulsion. Reports forms are available from, and can be made to any teacher, counselor, or administrator. The assistant principal is designated as the complaint manager, who will investigate, file the appropriate written report when necessary, and take any necessary action.
BUS INFORMATION

The following regulations must be followed during all activity trips made in school transportation and during regular routes:

1. The driver is in charge and will assign seats.

2. While on the bus, students must:

a. keep the aisles clear

b. talk quietly, only to other students

c. be in assigned seats and remain seated

d. not be a part of horseplay or fighting

e. keep arms and other objects inside the bus

f. must not bring food or drink on board. (exceptions include activity/athletic trips)

g. must not use or possess tobacco, alcohol, or any controlled substance or related paraphernalia

h. must ride their original bus for shuttle purposes.

3. All activity/athletic members are required to go and return by school transportation. Students can be released only to their parents if the parent(s) personally made arrangements with the coach or sponsor. Any other deviations from this plan must be approved by the principal in advance.

4. If a student fails to follow the rules above or participates in other behavior which the driver deems unsafe, he/she will be reported to his/her respective principal in the form of a “Bus Conduct Notice”. If a student receives a third Bus Conduct Notice, bus privileges will be suspended for five school days. If a student must be removed from a bus for noncompliance, the penalty will be an automatic ten day revocation of riding privileges. If the situation is repeated or is deemed more serious by school authorities, the consequences may involve a lengthier loss of privilege or suspension or expulsion.

CAMPUS CARE & CONDUCT
The Mulvane community invested heavily in the education of future citizens. A considerable share of that investment is represented in this building, the grounds, and furniture and equipment found in the classrooms. The privilege of being a student in such a school carries certain responsibilities. Students will be accountable for proper behavior while in and around the building and for care of the building, grounds, and equipment.
CELL PHONES, MP3 PLAYERS, OTHER ELECTRONICS

MHS realizes that cell phones are valuable communications tools for students and parents; however, phones are disruptive to the school day and pose potential legal issues for students. This policy was initiated in response to incidents where students were using their phones to text message during tests, take inappropriate pictures, make illegal purchases and interrupt classes with ringing phones.
 For this reason; CELL PHONES ARE NOT ALLOWED TO BE USED DURING THE SCHOOL DAY: 7:45am-3:00pm. If you are seen using a cell phone, or if your phone disrupts class in any way, it will be confiscated and sent to the office. IF A STUDENT IS CAUGHT USING A CELL PHONE DURING
any type of testing, the student will earn an automatic zero on the test. The following are consequences for violating the policy:

1st offense………………………Warning

2nd offense………………………Phone will be kept until 3:00 p.m. the next day along with 2 hours of detention.
3rd offense……………………….Phone or device will be locked up for 5 days.
4rd offense
………………………1 Day ISS and parent must pick up phone
5th offense ………………………1 Day additional ISS for each offense (example a 6th offense would be 3 days ISS), with possible OSS for excessive abuse of the policy.
Other electronic devices may be allowed if granted permission by the classroom teacher (If it is part of a cell phone, the device is considered a cell phone first and is not allowed.). It is up to the student to know when they are allowed and not allowed. Abuse or failure to follow the rules of the classroom teacher will result in disciplinary action. MHS is not responsible for lost or stolen items, nor will administrative staff time be used to search for the above lost items.

COMPUTER USAGE
Students shall have no expectation of privacy while using any of the district’s computers. School authorities can view any student communication at any time. Students shall not use electronic communication, including e-mail and the internet, to harass staff, students, or other individuals.

The “Student Acceptable Use Policy Network Access Agreement” is given below:

1. All use of the internet must support education and research and must be consistent with the purposes of U.S.D. 263.

2. Any use of the network to facilitate illegal activity is prohibited.

3. Any use of the network for commercial or for profit purposes is prohibited.

4. Use of the network for non-school related communication is prohibited.

5. Any use of the network for product advertisement or political lobbying is prohibited.

6. Network accounts are to be used only by those authorized to use the account for authorized purposes.

7. Communications via the network must not be assumed to be private or privileged information.

8. No use of the network shall serve to disrupt the use of the network by others. Hardware or software shall not be destroyed, modified, or abused in any way.

9. Use of the network to develop programs that harass other users or infiltrate a computer’s computing system and/or damage the software components of a computer or computing system is prohibited.

10. Hate mail, harassment, discriminatory remarks, and other threatening or intimidating behaviors are prohibited.

11. The illegal installation of copyrighted software for use on computers is prohibited.

12. Use of the network to access obscene, objectionable, or pornographic material is prohibited.

13. Use of the network to transmit material likely to be offensive or objectionable is prohibited.
14. Students will not reveal their full name, phone number, or give out their addresses on any communications on the Internet.

15. Each building principal or their designated representative and the District Technology Director will control access to the network in each building. Abuse of the use privilege may result in temporary or permanent loss of local internet/network access.

16. A detailed copy of the U.S.D. 263 Network Conditions, Rules and Acceptable Use Regulations is available in each school office for student/parent review.

This policy placed in the hands of all students and referenced in classrooms will constitute the only warning. Students who choose to abuse computer/internet privileges will be subject to out-of-school suspension. Repeated or severe infractions may result in limited access or complete loss of privilege.

Students and parents must be aware that as with any school property or activity, the inappropriate use of the Internet connection will subject the student to disciplinary action. Examples of inappropriate behavior include the accessing, downloading, and distributing of inappropriate materials, vandalism, or any other use incompatible with district or individual school policies. Penalties for inappropriate usage will result in disciplinary action, including office detention, ISS, OSS, and/or the withholding of access.

DANCES
School dances are scheduled through the administration. The Christmas dance and prom are the only dances open to outside dates. All MHS rules and policies apply to dances. Students who leave the building/dance area will not be allowed to return to the dance. All attendees to all dances are subject to breath analysis (see the breath analysis policy for more details). Outside prom dates must be granted pre-approval, must be a current high school junior or older and may not be older than 20 years old. A copy of a current driver’s license or school ID is required.
DETENTIONS
Any certified staff member may assign students before/after school detentions. Teachers assigning detention time in their own classrooms will be responsible for the supervision of detained students. Usually such detentions will be of short duration (15-30 minutes) for such infractions as tardies, minor classroom infractions, etc. Teacher detentions must be made up after school of the day assigned or before or after school of the following day or according to other
arrangements worked out between the teacher and the student. Unserved teacher detentions will automatically double and may then be reassigned as office detentions.
DIRECTORY INFORMATION
For purposes of FERPA, USD 263 has designated certain information contained in educational records as directory information which may be disclosed for any purposes without your consent. Directory information categories may include the following:

Student’s Name

Student’s Address

Telephone Number

Picture

Parent/Guardian Name

Date/Place of Birth

Weight/Height

Participation in Sports/Activities
Dates of Attendance

Grade Placement

Honors & Awards Received

Last School Attended

Special interest areas highlighted on the USD 263 web sites.

Students/parents have a right to refuse to permit the designation of any or all of the above information as directory information. If you wish to refuse, written notification must be filed with USD 263, on or before September 1, 2010. If refusal is not filed, USD 263 assumes there is no objection to the release of the directory information designated. Upon request, the school district discloses education records, without consent, to officials of another school district in which a student seeks or intends to enroll.
SEC. 9528. ARMED FORCES RECRUITER ACCESS TO STUDENTS AND STUDENT RECRUITING INFORMATION. CONSENT: A secondary school student or the parent of the student may request that the student’s name, address, and telephone listing not be released without prior written parental consent, and the local educational agency or private school hall notify parents of the option to make a request and shall comply with any request.

DRESS AND APPEARANCE
The Board of Education and Administration of USD #263 encourage all students to dress in a manner appropriate for the community and for a school day. The following regulations are designed to contribute to a good learning environment by creating an atmosphere of safety, dignity, and self-respect. Dress and appearance must not present health or safety problems or cause disruption. The following list is not all inclusive, but does illustrate attire deemed inappropriate for school in this community:

· Clothing/jewelry which bears slogans, graphics, pictures, symbols, or words which demean race, religion, creed, sex, national origin, intellectual ability, or handicapped condition.

· Clothing/jewelry which exhibits nudity, makes sexual references, or carries double meanings.

· Clothing/jewelry/tattoos or other markings which carries gang or hate-related messages.

· Clothing/jewelry which bears alcohol, tobacco or controlled substance advertisements or messages.
· Headgear (hats, caps, bandanas, etc.) and/or sunglasses will not be worn in the building.
· Chains not viewed by teachers/administrators as “jewelry” will not be worn in the building.
· Clothing which shows an inappropriate amount of bare skin or does not cover undergarments. (Torn/ripped tank tops, midriffs, cropped tops, halters, spaghetti straps, etc. will not be worn in the building.) As a general rule straps on all sleeveless tops should be 2 to 3 inches wide. Skorts, skirts, or dresses which are shorter than mid-thigh will not be worn in the building.
· Shorts that are spandex, nylon, cheer-type shorts such as Soffees, or stretch-type (tight fitting)

· Pants/Shorts which have hanging chains or straps

· Pants or shorts that are oversized, not fitting at the waist, sagging at or below the knees or showing undergarments

· Heavy coats, trench coats, or coats hanging mid thigh or longer

· Any other apparel or alteration of appearance determined by staff members to be inappropriate by virtue of creating a safety concern or classroom disruption.
· STUDENTS IN VIOLATION OF DRESS REGULATIONS WILL BE ASKED TO CHANGE. APPROPRIATE REPLACEMENT WILL BE PROVIDED TO EXCHANGE FOR THE DAY.
· Second time offenders will be subject to disciplinary action ranging from office detention to out of school suspension
DRUG FREE SCHOOLS & COMMUNITIES ACT
& POLICIES
The unlawful possession, use, sale, or distribution or being under the influence of illicit drugs and/or alcohol by students on school premises or as a part of any school activity is prohibited. This policy is required by the 1989 amendments to the Drug Free Schools and Communities Act, P.L. 102-226, 103 St. 1928.

While on school property or attending school sponsored activities, the possession or use of alcoholic beverages, drugs, drug paraphernalia, inhalants and/or other controlled substances such as, but not limited to, over the counter medications, unauthorized prescription drugs, or other substances or materials used with the intention of creating a state of intoxication producing a mind altering effect by a student, or a student who admits same, shall be in violation of school policy. Also, conduct which appears to be altered by the use of substances listed above is a violation of school policy. Medication specifically prescribed for a student by an authorized health care professional, will be exempt from this policy.

1. Any student who is selling, trafficking or distributing drugs, drug paraphernalia, and/or other controlled substances at school, on school property, or at a school supervised activity shall receive a mandatory expulsion for 186 days.
2. Any student who is in possession of or uses alcoholic beverages, drugs (except as medically prescribed), drug paraphernalia and/or other controlled substances at school, on school property, or at a supervised activity will receive one of the following actions:

First Offense: Law Enforcement and parents will be contacted immediately upon verification of the violation. The student will receive at minimum, a short- term suspension not to exceed 10 school days. The administration will determine whether a long-term suspension or expulsion shall be recommended and notify the student for a due process hearing. At the time of the hearing, administration may recommend that the and/or legal guardian, be afforded the option to have the suspended student meet with a community resource (which may include a
mental health agency counseling program, an alcohol and drug service agency, or a physician) to discuss the student’s problem with drugs/alcohol. Upon receipt of written documentation that the student is complying with the recommendations of a licensed substance abuse treatment provider’s recommended actions, the suspension shall be deferred and the student allowed back in school after a minimum of five days of suspension; however, should the student violate the terms of the agreement upon which the student was allowed to return to school, the balance of suspension shall be re-imposed. The student will also be prohibited from participating in extracurricular activities, as defined in the handbook, for a period of no less than 30 days.
Subsequent Offenses during the Student’s Middle School or High School Career: Parents and law enforcement will be contacted immediately upon verification of the violation. The student will be recommended for expulsion from school for NO LESS THAN 186 SCHOOL DAYS. The student will be prohibited from participation in extracurricular activities for the duration of their expulsion.

3. Prescription medication or over the counter medication can and will be given only in Health Rooms by the school nurse or designated person after the Request to Administer Medication at School form has been completed. Prescription medication or over the counter medication not following medication policy will be subject to the same restriction as illegal drugs.
4. When a pupil exhibits behaviors that may indicate the use of any illegal drug, alcohol or other controlled substance, the school will document such behaviors, and will conduct appropriate drug testing as needed; confront the pupil and his/her lawful custodian(s) with the documented evidence; and recommend: (1) the pupil and lawful custodians enter into a contract with the school to modify the inappropriate behaviors; (2) the pupil be considered for enrollment in a diversion program in lieu of consideration for formal treatment; or (3) the pupil be taken for an intake evaluation for assessment by a qualified alcohol and drug treatment agency.

5. Should any student seek the guidance or assistance of any staff member for the purpose of improving his/her behavior or responses to the involvement with controlled substances, confidentiality will be respected unless staff personnel believe it is in the student’s best interest to notify his/her parent or legal guardian.
6. Any teacher, officer, or employee who has reasonable cause to suspect that a student may be under the influence of, or that said student has in her or her possession, alcoholic beverages or a controlled substance as defined by law, shall immediately notify the administrator.

Neither the Board, the District, nor any employee of the District shall be responsible for any treatment costs incurred by a student as a result of any such assistance or referral to any medical treatment, social service agency or facility, or substance abuse prevention and treatment program.

To ensure student safety, the Canine Drug Unit is used within the district for purposes of drug control and may be used on occasion for random searches for drugs on school property.

Students who are suspended or expelled under the terms of this policy shall be afforded the due process rights contained in board policies. Nothing in this policy is intended to diminish the ability of the district to take other disciplinary
action against the student in accordance with other policies governing student discipline.

For the purpose of this policy, school sponsored events include but are not limited to: competitive and non-competitive extracurricular activities such as any high school sanctioned or sponsored extracurricular activities involving competition, comparison or judging of the individuals or groups with other individuals, fine arts performances and exhibition and school hosted or sponsored social activities to include both home and away events and events held on or away from school property.

Substances that fall under the authority of this policy include but are not limited to: Alcohol, Amphetamines, Anabolic Steroids, Ecstasy, Barbiturates, Benzodiazepines, Cocaine Metabolites, Opiates, LSD, Marijuana, Metabolites Methadone, improperly used over the counter medications, Inhalants, Drug look a likes and act alike.
Prescription medication
Prescription or over-the-counter medication will be given in health rooms by the school RN or designated person after the Medication Policy Form is completed. Prescription medication and over-the-counter medication use not following medication policy will be subject to the same restriction as illegal drugs.

Tobacco
Possession and/or use of any tobacco product by students are prohibited in any attendance center, in a school-owned vehicle, at school sponsored events or on the school grounds. Law enforcement will be notified and a ticket will be issued (up to a $25.00 fine). Violation of the tobacco policy may result in the student being suspended.
Breathalyzer Policy
The Mulvane Middle School and Mulvane High School are equipped with breath alcohol testing equipment. During the normal school day or at school-sponsored events, school administrators may determine possible student alcohol consumption by facts which give rise to reasonable suspension of such use, including the observation of one or more of the following indicators: slurred speech; unsteady gait; impaired motor control; flushed face; smell of intoxicating liquor on the breath, clothing or person; vomiting; or unruly
conduct. If the administrator has reason to believe that a student has consumed alcohol, based on one or more of the above indicators, or other reasonable indicators, the administrator shall required the student to submit to breathalyzer testing.

1. Students and guests of students attending dances, prom, or after prom activities will be subject to breath alcohol testing; in accordance with a predetermined process specified by administrators. The testing will be conducted by properly trained administrators/or staff with calibrated equipment.

2. Before admission to a school dance/prom, or after prom, students and guests of students will be asked to submit to an alcohol breath analyzer to determine the presence of alcohol. If the test is negative, the student will be admitted to the dance.

3. If this test is positive, indicating the presence of alcohol, the student will be escorted to a screening area and asked to wait for 20 minutes before a second test is administered.

· Any residual alcohol occurring from the use of mouthwash, medications, breath mints, or oral care strips will be dissipated within a maximum of 20 minutes.
· The date, time, and location of the test will be recorded, and the student will be asked to initial the document.

4. If the second test registers a positive response, indicating consumption of alcohol, the school will first notify parents as well as notifying local law enforcement. The student will remain with an administrator until arrangements can be made to safely remove the student from school premises by parents or local law enforcement.
5. If a student tests positive for alcohol use, the student will be subject to consequences as defined by the Drug and Alcohol Policy. Additionally, the student will be suspended from all extracurricular school activities for a period of 30 days minimum. (This may be extended at the discretion of the administration). These activities include but are not limited to: participation in USD 263 athletic programs, attendance at athletic events, school club activities, cheerleading and dance teams, academic teams, drama, debated and forensic teams, band and vocal music performances, school dances, NHS, SADD, StuCo and graduation ceremonies. The student(s) may be subject to legal consequences as determined by local law enforcement officers.
6. Any student refusing breath alcohol testing will be subject to the same consequences as a student testing positive.

7. If school personnel observe behaviors indicating a student may have consumed alcohol after passing initial screening at a dance, they may administer another test as described above. If the student tests positive, procedures and sanctions listed previously will apply.

8. If a student tests positive as a result of suspicion-less testing, disciplinary action will be taken as indicated by Board of Education Policy that is reflected in both administrative regulations and the student handbook.
Please reference K.S.A. 72-89c02 Suspension or revocation of driver’s license or privilege upon certain school safety violations; procedure on Pages 41-43 of this Student Handbook.
ENROLLMENT
Each year, every school district in Kansas is required to report student data by race and ethnicity categories set by the federal government to the Kansas State Department of Education (KSDE). Though the KSDE does not report individual student data to the federal government, the total number of students in various categories of each school is reported. These reports help keep track of changes in student enrollments and ensure that all students receive the educational programs and services to which they are entitled.

Recently, the federal government adjusted the student data reporting categories. With the new reporting categories, you will need to update your child’s data. Starting with the 2009-2010 school year, all schools in Kansas will report student data to the Kansas State Department of Education using the new categories.

FIGHTING
Fighting is defined as mutual combat in which both parties have contributed to the situation by verbal and/or physical action. Because fighting will not be tolerated, any student involved in a fight will need to pay the same consequence without differentiating between the two who started the fight. Assault is defined as the unprovoked attack of an individual(s) by another individual(s), in which case, the aggressor will be dealt with individually. Fighting/assault on Mulvane High School property or at any school activity will automatically subject a student to OSS (Out-of-School Suspension.) Legal authorities will be notified.

FINALS POLICY
Finals will be given during last week of each semester. Students will receive a progress report on the Friday before finals week letting them know if they are required to take finals due to grades lower than A’s or B’s as of that date (these grades may NOT BE THE FINAL GRADE in the course, but grades to that date). Students will not be expected to take finals if the following are met:

· Students with A’s or B’s, who have not missed more than 1 day of school and have not had any more than three tardies in a class and have served no days or partial days of in school suspension. If a student chooses to take finals, it will not count negatively toward the student’s grade…it can only help.

· Students with C’s, D’s or F’s must take finals regardless of the number of days missed or attended
******Students may NOT take a day off the week of finals or three days prior to the finals, unless the student has met all criteria to be exempt from finals and has not missed a day of school during the semester.

FLOWER/BALLOON DELIVERY

Any floral or balloon deliveries to MHS are discouraged; however, any deliveries which are delivered must be made to the MHS office. Students who have had floral or balloon deliveries will be notified and may pick them up at the end of the day from the office.
FOREIGN EXCHANGE STUDENTS

Foreign exchange students will be allowed to attend USD 263 schools in accordance with the following provisions:

1. A maximum of 3 foreign exchange students may be enrolled at Mulvane Senior High School at one time. Admission to the other buildings under a Foreign Exchange program must be recommended by the Superintendent of Schools and approved by the Board of Education.
2. The placing of foreign exchange students shall be on a first come first enrolled basis, with no more than 1 student per individual foreign country at one time. If application is made by 2 students from the same foreign country, and the other vacancies are filled, then the first student applying will be given preference in enrollment. If the other vacancies are not filled by Aug. 1, then the second student from the same country would be considered for enrollment.
3. All applications for enrollment must be filed with the high school Principal, who will determine the status of the applications. Those students who cannot enroll but still wish to do so will be placed on a waiting list.

4. All applications for enrollment must be completed and filed with the high school Principal prior to the start of the school year. All records of grades, immunizations, and other required documents must be on file at the high school. If all required documents and records are not in order and timely filed, the student will not be allowed to enroll. No enrollments will be considered after September 20. Students must also be attending prior to the student count date set by KSDE.

5. A written and/or verbal test indicating a satisfactory proficiency level in the English language may be required by the high school Principal prior to the enrollment of the student.

6.
Although foreign exchange students will be classified as seniors, they will not receive a diploma. If they remain in good standing, they may participate in the graduation exercises and receive a Certificate of Completion.
7.
Every effort shall be made by the high school Administration to ascertain that all placements regarding possible Foreign Exchange students or Mulvane Senior High School are conducted through legitimate and approved organizations.

8.
Foreign exchange students provide a rich resource of cultural experiences to students at Mulvane High School. In the event that space in classes is available at MHS, additional foreign exchange students could be recommended by the Building Principal to the Superintendent of Schools and Board of Education on an annual basis. Language

proficiency should be determined and enrollment for the full year should be encouraged.
9.
Foreign exchange students must be between the ages of 16 and 18 years of age and are subject to all Board of Education policies.
GANGS/GANG-RELATED OR GROUPS PROMOTING HATE/DISCRIMINATION
No student on or about school property or at any school activity shall wear, possess, use, distribute, display, or sell any clothing, jewelry, emblem, badge, symbol (including tattoos), or other thing that is evidence of membership or affiliation in a gang or hate group. Any wearing of apparel which in the opinion of administration, is associated with gangs and/or drugs and/or becomes disruptive to the educational process may be banned. The bearer of such shall be subject to disciplinary action ranging from detentions to expulsion for repeat offenders.
GRADING PROCEDURES
Progress reports – these reports will be sent to parents at the 5th week of each quarter and will give parents an indication of the level of progress being made by the student in time to correct any deficiencies which may exist.
 Parents and students may have internet access to grades by completing the appropriate forms. Mulvane High School courses will be weighted as follows:

	Letter Grade
	Advanced Placement (AP)

Courses
	All Other Courses

	A
	5
	4

	B
	4
	3

	C
	3
	2

	D
	1
	1

	F
	0
	0

MULVANE HIGH SCHOOL COURSE STATEMENT
The courses a student selects in high school may have a great deal to do with the kind of work, the amount of income and the kind of post high school education they will have as adults. Careful planning is necessary if the student is to gain the most from the high school experience. Each student is encouraged to discuss course selection with parents, counselors, and teachers and to know college, vocational school, or job requirements before making final course selections. (Curriculum Guide 09-10)
MHS Basic Graduation Requirements

	English
	4 ½ credits

	English 1
	1 credit

	English 2
	1 credit

	English 3
	1 credit

	English 4 or AP English
	1 credit

	Speech
	½ credit

	Science
	3 credits

	Biology
	1 credit

	Elective Science
	1 credit

	Elective Science
	1 credit

	Social Science
	3 credits

	World Studies
	1 credit

	American Studies
	1 credit

	US Civics/Topics
	1 credit

	Physical Education
	1 credit

	Health
	½ credit

	PE
	½ credit

	Computer Science
	1 credit

	Word Processing
	½ credit

	Comp. App. Or
Comp. Concepts
	½ credit

	Math
	3 credits

	Choose any 3 Math courses

	Fine Arts
	1 credit

	See Appropriate Courses

	Electives
	7 ½ credits

TOTAL 24 CREDITS

USD 263 requires 24 credits and eight (8) semesters of attendance in grades 9-12 for high school graduation. Classification of a student as a sophomore, junior, or senior will be based upon the total number of high school credits earned by the student prior to the first day of class each school year.

CLASSIFICATION MINIMUMS
Sophomore…5.00 credits and 2 semesters completed

Junior............11.00 credits and 4 semesters completed

Senior………17.00 credits and 6 semesters completed
GRADUATION REQUIREMENTS
Students will be able to graduate from Mulvane High School upon the successful completion of eight semesters of school at grades 9, 10, 11, and 12, if the following requirements have been met:

1. Math – 3 credits taken during grades 9-12.
Science - 3 credits, 1 credit of which shall be a Lab Science course taken in grades 9-12.

English - 4.5 credits, to include English I, II, III, and a fourth credit of approved Language Arts taken in the senior year, and .5 credit of Speech taken in grades 9-12.

Social Studies - 3 credits, including World Studies in the sophomore year, American Studies in the Junior year, and ½ credit of US History Topics and ½ credit of US Civics in the Senior year.

Health & Physical Education - 1 credit: 1 semester of Health and 1 semester of P.E. taken during grade 9.

Fine Arts – 1 credit, taken during grades 9-12.

2. 24 approved credits shall be required for graduation from Mulvane Senior High School. The 24 credits shall include the specified 15.5 credits of required courses plus a minimum of 8.5 credits of elective courses.

3.

 Any exceptions to these requirements would be considered on an individual basis only, and would have to be recommended by the high school Principal and approved by the Superintendent. Questionable situations could be taken to the Board of Education by the Superintendent for consideration and review.

4.
Students shall not be allowed to graduate from Mulvane High School previous to the date of the graduation of their class (exceptions may be made for over-age students, subject to the approval of the high school Principal and Superintendent.)
5.

All fees and obligations must be taken care of by the Thursday prior to graduation in order for seniors to participate in graduation ceremonies.
Mulvane High School

Valedictorian & Salutatorian

The honor of valedictorian and/or salutatorian reflects a student’s choice to enroll in academically rigorous courses and earn high marks in courses that are challenging and preparatory for university level academics.

The following proposal will affect the graduating class of 2010 and 2011:

The valedictorian(s) for MHS will be awarded to students earning a cumulative GPA of 4.0 or higher. No salutatorians will be awarded due to the multiple students who will earn valedictorian honors.

The following proposal will go into effect beginning with the graduating class of 2012: The valedictorian for MHS will be the student with the highest cumulative GPA. In the event that multiple students earn highest cumulative GPA’s for their graduating class that are identical, the honor will be shared. When only one student earns the title of valedictorian, the salutatorian for MHS will be awarded to the student earning the second highest cumulative GPA.

Mulvane High School Graduation Honors and Speakers

The following proposal will go into effect immediately for the classes of 2010 and 2011: Students who have earned a cumulative GPA of 4.0 or higher will be honored by leading their class in the processional during the graduation ceremony. Students who have earned a cumulative GPA of 4.0 or higher are eligible to apply to speak during the graduation ceremony. The application process will begin following the completion of first semester his/her senior year. Interested and qualified students will be contacted by administration and/or senior sponsors. A selection committee will determine which candidates will present the two addresses during the graduation ceremony.
GUIDANCE & COUNSELING

The following services are available throughout the day:

College Visits -
Seniors may schedule up to three, and juniors
may schedule up to two college visits through the
counseling office to be completed before May 1,

provided that the student is not experiencing grade,

credit or attendance problems. If the college visit

permission form is completed and turned in to the office prior
to the college visit, these absences will be considered
a school absence. Proof of the college visit needs to be
turned in to the office within 48 hours after the visit.
This is a privilege, and the students should approach
this opportunity in a responsible manner.

Academic Help -
Academic assistance is available through

the counselors.

Personal Help -
Students may seek guidance from either counselor.

Post-secondary Career/Education Planning

Schedule Changes - Changes may be made for the following approved reasons:

· A student failed a pre-requisite for a specific course;
· A student must add a course required for graduation
· Administrative/teacher request. To have other changes considered, the parents must write a letter addressed to the Principal explaining the reason for the request. The Principal will consider such requests on a case-by-case basis.
HALLWAYS
Students are not to be in the hallways during class periods

without a Student Handbook which has been appropriately

signed by the sending teacher. In order to maintain an
environment conducive to teaching and learning, students are

expected to pass through the halls in a quiet, orderly manner.

Trash receptacles are provided in the hallways and students are expected to help keep hallways and locker areas clean.

HAZING & INITIATIONS

Mulvane High School prohibits students groups from taking part in any form of hazing or initiation for incoming students at large. School organizations, sponsors, or school facilities will not be used to promote, support, or condone such activities. Parents are asked to work with students to discourage such practices because of the negative and degrading aspects of initiations.

HEALTH ROOM REGULATIONS

Students should report to the nurse’s office/high school office in case of illness or injury. No student is to leave the building without first checking out through the office.
MEDICATION:

When possible, students are advised to take medication at home. If it is necessary that a medication be taken during school hours, the following regulations will be followed:

1. Written permission must be obtained from the parents/guardian in advance of the administering of any medication.

2. Administering of medication will be supervised by the school nurse or personnel as designated by Board policy.

3. Administering of any medication will be completely and accurately documented.

4. Medication must be brought to school in the original container with the appropriate label intact. This includes over-the-counter medication.

5. All medications will be kept in a safe place which is inaccessible to students.

State law prohibits the dispensing of aspirin or any other type of medication whatsoever to students at any time by the school nurse or any other school personnel unless the above regulations have been met.

SCHOOL NURSE:
The school nurse provides care for ill and injured students through the health room. Additionally, the nurse does vision and hearing screening and audits all immunizations records yearly. In the nurse’s absence, illness or injury will be evaluated by the nurse’s aide and appropriate measures taken.
HONOR ROLL

Honor rolls will be computed each quarter and each semester with recognition given for the following achievements:

 Principal’s Honor Roll
4.00

 Wildcat Honor Roll
3.99 – 3.50

 Honorable Mention
3.49 – 3.00
In order to be placed on any of the Honor Rolls, no grade must be below a “C”.
LEAVING THE BUILDING

If at any time during the school day it is necessary for students to leave the building because of illness or other reason, students must first sign out through the office. The office will not release students without first contacting parent/guardians/emergency persons. Students who leave the building without signing out through the office will be considered absent and will be subject to disciplinary action.

LOCKERS / SEARCHES

Each student will have a locker for his/her individual use assigned at the beginning of the school year. Students are advised against keeping valuables or large sums of money in their lockers. Students are also advised to keep the lockers locked and to avoid sharing a locker or their locker combination with others. Tampering with locks will result in detention/replacement costs. MHS will not assume responsibility for the security of assigned locker contents. All lockers (student/athletic/PE, etc.) are the property of MHS and the administration reserves the right to conduct periodic general inspections or specific searches of the lockers. Principals are authorized to search student clothing/belongings if there is reasonable suspicion that a law, district/school policies, rules or directives are being violated.

LOST & FOUND
All items found in and around the school building should be turned in to the office. Students should leave written descriptions of lost items in the main office. Items left in lockers or in the lost & found but not claimed within two weeks after the end of the school year will be given to Care & Share.
LUNCH CARD ACCOUNT PROCEDURE

Mulvane secondary schools (6-12) use student lunch cards for purchasing all food and beverage products in the lunch room (cash is not accepted in the lunch room). The lunch card has a picture ID and PIN number for the student’s protection. Students are not to share their lunch card with friends or siblings. Students are to be responsible for bringing their lunch cards on a daily basis. Students that do not have their card, but have money in their account will be allowed to eat upon obtaining a new card or a pink slip from the designated site at their school. A student will not be allowed to eat without a lunch card or a pink slip and should obtain one before entering the lunch line. Students who
habitually forget their lunch card will be reported to the office staff as the card use is there for the protection of the student’s account. A lost or stolen card is to be reported to the office staff that same day. Students are allowed 3 replacement cards at no cost, the 4th card will cost $1, the 5th will be $2, etc.
Students are informed when they are reaching a low balance of $3 or less, verbally by the lunch staff, and in writing (parental e-mail is also available). This allows ample time to place money in their account following the established procedures at each school. When the student reaches a $0 balance the school will retain the lunch card until money is placed into the student’s account. If a student does not have money in their account for a meal and wishes to eat that day, they need to report to the appropriate office staff to get permission to charge (a maximum of $3) on their account. If permission is granted, they will be given a pink slip and will go directly through the lunch line as usual. If the staff did not grant them permission to charge on their account, they will be given a ticket for a sack lunch. The sack lunch is provided so that no student goes hungry and there will be a charge for the sack lunch placed on the student’s account. The sack lunch is not offered as a regular purchase item and is used only for students in need of a meal that day. Abuse of the sack lunch program will be followed up by the school staff.

We offer a policy of Offer vs. Serve* at the middle school and high school. An explanation of offer vs. serve will be given to each student to help them understand the choices available to them and how the program works. A combo meal* is required of all students purchasing food in the cafeteria. Students are not allowed to purchase Ala Carte drinks or extra items if they do not have a positive balance in their account.
In accordance with Federal law and U.S. Department of Agriculture policy, this institution is prohibited from discriminating on the basis of race, color, national origin, sex, age, or disability.

To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410 or call (800) 795-3272 (voice) or (202) 720-6382 (TTY). USDA is an equal opportunity provider and employer.

Food and drink must be consumed in the commons ONLY. Weather permitting; students may go into the courtyard after eating. Students may not go out of the building or into the parking lot without specific permission from an administrator and signing out in the office.

After eating, students are expected to return trays, dinnerware, and paper goods to the designated area. Disposable items should be placed in the proper receptacle before leaving the commons. Student lunch periods will be continuous, so please leave your table area as clean as you would like to find it!
Students may not have businesses deliver food to them at school. Bringing fast food into MHS could violate the federal guidelines established for school lunch programs.
National School Lunch Program

(tO BE UPDATED, r.hAMPTON)
You have the opportunity to choose only those foods which you intend to eat in the School Lunch Program. This feature of the National School Lunch Program is designed to give you the opportunity to select foods that you want to eat and to reduce food waste. Each day you will be offered a complete lunch including a serving of:
1. Meat/meat alternate

2. Fruit

3. Vegetable

4. Grain/bread

5. Milk

The servings of fruit and vegetables may be a combination of a serving of fruit and a serving of vegetables, or two servings of two different fruits, or two servings of two different vegetables.

A school lunch provides approximately one-third of your daily nutritional needs. You are encouraged to take all the foods offered: however, you may decline up to two (2) items. The price of the meal remains the same whether you select the minimum of three food items or all five. For example, if the menu is:

Hamburger on a bun (meat and bread)
Tossed salad (vegetable)

Corn (vegetable)

Milk (milk)

You could take all five food items (hamburger, bun, tossed salad, corn and milk) or you could select full portions of four items or a combination of a minimum of three items such as:

Hamburger

Hamburger

Hamburger

Bun

OR

Tossed Salad
 OR
Bun

Milk

Milk

Corn

OR

OR

OR
Corn

Bun

Hamburger

Tossed Salad

OR

Tossed Salad
OR

Bun

Milk

Corn

Tossed Salad

Other combinations could be chosen. You must select three different items. For example, two hamburger patties would count as only one food item. Check the menu daily so you will know which items in the school lunch you want to eat. Through your careful selection of only those foods you wish to eat, you will be helping to conserve food and money – two valuable resources. Enjoy your lunch!

MACHINES – VENDING
The vending machines are provided to the students as a convenience. Students are expected to be responsible about using proper receptacles for pop can and food wrapper disposal. Liquid/food items are not to be consumed in the carpeted areas of the building.
MEDIA CENTER

The library will be open from 7:30 a.m. until 3:15 p.m. Fiction and non-fiction books for recreational reading may be checked out for two weeks and renewed for two weeks. A fine of five (5) cents per day is placed on all overdue books. Students are responsible for library books checked out to them. Grades will not be issued to students who owe media center fines.
OFFICE DETENTIONS
Office detention begins promptly at 3:05 p.m. and ends at 4:00 p.m. Students must comply with the following rules or they will be asked to leave:

Be signed in at the office and seated in the assigned area at 3:05 p.m.
Have work/materials with them. (No comics/magazines, etc.)Comply with

the office staff’s first direction without argument.
Failure to meet the deadline will result in OSS (Out-of-School suspension) time during the following week(s) until the hours have been served. Office detention obligations do not disappear if not completed before the end of a school year. Such obligations are carried over until the student completes them. It is particularly important for seniors to keep current with these and other obligations, as students with obligations do not participate in the graduation ceremonies.
Periodically, opportunity for earning double time will be made available for students who wish to perform some task on a voluntary basis within the school or who wish to listen to a speaker or watch a video and write a brief reaction paper about the event.

Students who have office detention obligations of 4 or more hours or who have missed one or more office detention deadline will not be eligible to participate in extra-curricular activities/events (including Prom) until the obligations are cleared.

Office detentions involve behaviors that the student can easily control, but are the usually the result of four behaviors:

1. Unexcused absences, full or partial day

2. Tardies, beyond three
3. Cell phone violations, beyond one
4. Lack of civility toward teachers or fellow students.
PARKING
POLICIES/PARKING PERMITS
The west lot is for student parking. All students will be issued a parking permit at the beginning of the school term which must be placed visibly in the vehicle at all times. If lost, there is a $5 replacement cost .Vehicles that have not been registered with the office and do not have a parking permit could result in
the vehicle being towed at the owner’s expense. No students may park in areas designated for faculty, for handicapped (without a visible sticker), for visitor parking, or for busses. Students whose vehicles are improperly parked or repeatedly do not have a parking permit are subject to disciplinary action. Students are not to be in the parking area while school is in session unless special permission has been granted.
Each year as decided by the administration, if a senior class earns the privilege, seniors will be given the opportunity to draw for parking stalls. Students may then paint the parking spaces with latex based paint after a design has been approved by administration. Designs that violate any policies will be painted over and the student will lose the space. Other students may not park in senior parking spaces.
To ensure the safety of our students, MHS Administration reserves the right to use trained drug sniffing dogs to conduct searches without a warrant for any reasonable purpose. In addition, searches of property on/in the school parking lot may be conducted.

PERSONAL PROPERTY

The district is not responsible for student’s personal property and does not provide insurance on student’s personal property. If a student’s personal property is broken, damaged or stolen, repair or replacement is the student’s responsibility. Students are encouraged to leave valuable jewelry, large sums of money, or other valuables at home. Students are responsible for text books checked out in their names. Students are also encouraged to lock their lockers and to refrain from giving their locker combinations to other students.

PROFANITY

Language which is profane, obscene, or suggestive is unacceptable and will result in disciplinary action. If directed toward staff or administration, the offense will be considered open defiance, and the student will be suspended out of school.

PUBLIC DISPLAY OF AFFECTION

Outward displays of affection, other than holding hands, are inappropriate at school. Offenders will be subject to disciplinary action.
RACIAL HARASSMENT

BOE POLICY (Section 10-041)

Each year, every school district in Kansas is required to report student data by race ethnicity categories set by the federal government to the Kansas State Department of Education (KSDE). Though the KSDE does not report individual student data to the federal government, the total number of students in various categories of each school is reported. These reports help keep track of changes in student enrollments and ensure that all students receive the educational programs and services to which they are entitled.

Recently, the federal government adjusted the student data reporting categories. With the new reporting categories, you will need to update your child’s data. Starting with the 2009-2010 school year, all schools in Kansas will report student data to the Kansas State Department of Education using the new categories.
Racial harassment will not be tolerated in the USD 263 school district. Racial harassment of employees or students of the district by board members, administrators, certified and support personnel, students, vendors, and any others having business or other contact with the school district is strictly prohibited. Racial harassment is racially motivated conduct which:

1. Affords an individual different treatment, solely on the basis of race, color, or national origin, in a manner which interferes with or limits the ability of the individual to participate in or benefit from the services, activities or programs of the school and/or district; or
2. Is sufficiently severe, pervasive or persistent so as to have the purpose or effect of creating a hostile academic or work environment; or

3. Is sufficiently severe, pervasive or persistent to have the purpose or effect of interfering with a student’s
academic performance or an employee’s productivity or the ability of either to participate in or benefit from the services, activities or programs of the school or district.
Racial harassment shall include, but not be limited to (1) inappropriate racial slurs, (2) racial insults, (3) racial intimidations, (4) employment decisions based on racial issues, and (5) creation of hostile or intimidating working or learning environment based on racial overtones.

No district employee shall racially harass, be racially harassed, or fail to investigate or refer a complaint of racial harassment for investigation. Complaints of racial harassment by employees will be promptly investigated and resolved. Initiation of a complaint of racial harassment will not adversely affect the job security or status of an employee, nor will it affect his or her compensation or work assignment. Violation of this policy shall result in disciplinary action, up to and including termination, against any employee. Complaints initiated by students shall not affect their school status or academic standing. Students who violate this policy will be subject to appropriate disciplinary action up to and including expulsion from the school district. Employees who believe that they have been subjected to racial harassment should discuss the problem with their immediate supervisor. If an employee’s immediate supervisor is the alleged harasser; the employee should discuss the problem with the building principal or superintendent.

Students who believe that they have been subject to racial harassment should discuss the situation with their building administrator. If the administrator is the alleged harasser, the student should discuss the matter with the superintendent of schools. If the superintendent is the alleged harasser in any situation, the matter should be discussed with the BOE president. If the BOE as a whole or individual members acting in capacity as a Board Member is the alleged harasser, the matter should be addressed in writing to the Clerk of the Board and the School District attorney for resolution.

Employees and students who do not believe that the matter is appropriately resolved through this meeting may file a written complaint under the district’s discrimination complaint procedure. Confidentiality shall be maintained throughout the complaint procedure.
REFERRALS

CLASSROOM DISCIPLINE:

Teachers establish classroom rules and safety regulations concerning general student behavior, procedures which create a positive learning environment. Violators of these classroom rules are handled by the individual teacher in a manner appropriate to the specific subject area. Multiple referrals from one or more teachers indicate a serious disruption of the educational process and will not be tolerated. Such a student may be placed on a behavior contract, a probationary condition. The referral numbers build no matter if they come from the same class or not. Referral numbers start clean each semester.
Any student who creates a severe/repetitious disruption in the classroom may be given a referral for unacceptable behavior. The consequences are as follows:

1st Referral -

Teacher will contact the parents

Student will be assigned 2 hours of office detention
2nd Referral -

Student will be assigned 3 hours of office detention
3rd Referral -

Student will be placed in ISS

4th Referral -

Student will be assigned 1 or more days of OSS and a parent conference will be held.

Copies of referrals will be mailed to parents.
OFFICE DISCIPLINE:

Administrators may assign detentions or other consequences to students who are in violation of school rule/policies outside of the classroom. Such infractions as parking violations, defiance, failure to comply with a reasonable request, inappropriate language, etc., may result in office detention, ISS or OSS.
SAFETY PROCEDURES

FIRE DRILLS

Fire drills will be held monthly during the school year. When the fire alarm is heard, students are to pass quickly and quietly from the building according to instructions posted in each classroom. The signal for fire is the continuous sound of the tone.

TORNADO DRILLS

Tornado drill procedures will be practiced on a regular basis during the school year, one of which is a statewide drill. Approved procedures will be discussed by teachers and will be posted in all classrooms. The signal for storms or tornadoes is an intermittent sounding of the tone.

CRISIS PROCEDURE MANUAL

Other kinds of emergencies will be dealt with following procedures outlined in the “Crisis Procedure Manual”, available to teachers/staff/administrators in all buildings throughout the district.

SCHOOL RESOURCE OFFICER

Mulvane High School shares the use of a uniformed SRO with other buildings in the district and with the City of Mulvane to support our practice of maintaining a safe and orderly environment in which learning can take place.
STAFF AUTHORITY

Students are under the authority of all staff members at Mulvane High School at any time they are on the school grounds or at any school function, including off campus activities. Students are expected to give respectful attention to the requests and directions of all staff members regardless of whether or not they know them or have the teacher as an instructor in one of their classes.

SUSPENSIONS/EXPULSIONS

(House Bill 2768 amends KSA 72-8901-72-8906)

The board of education of any school district may suspend or expel, or by regulation authorize any certified employee or committee of certificated employees to suspend or expel, any pupil student guilty of any of the following:

a) Willful violation of any published regulation for student conduct adopted or approved by the Board of Education;

b) Conduct which substantially disrupts, impedes or interferes with the operation of any public school;

c) Conduct which endangers the safety of others or which substantially impinges upon or invades the rights of others at school, on school property, or at a school sponsored activity;
d) Conduct which, if the student is an adult, constitutes the commission of a felony or, if the pupil were a juvenile, would constitute the commission of a felony if committed by an adult;

e) Conduct at school, on school property, or at a school sponsored activity which, if the pupil is an adult, constitutes the commission of a misdemeanor or, if the pupil is a juvenile, would constitute the commission of a misdemeanor if committed by an adult;
f) Disobedience of an order of a teacher, peace officer, school security officer or other school activity, when such disobedience can reasonably be anticipated to result in disorder, disruption or interference with the operation of any public school or substantial and material impingement upon or invasion of the rights of others.

72-8902. Duration of suspension or expulsion; notice; hearings, opportunity afforded, waiver, time, who may conduct. (a) A suspension may be for a short term not exceeding 10 school days, or for an extended term not exceeding 90 school days. An expulsion may be for a term not exceeding 186 school days. If a suspension or expulsion is for a term exceeding the number of school days remaining in the school year, any remaining part of the term of the suspension or expulsion may be applied to the succeeding school year.

 (b) (1) Except as authorized in provision (2), no suspension for a short term shall be imposed upon a pupil without giving the pupil notice of the charges and affording the pupil an opportunity for a hearing thereon. The
notice may be oral or written and the hearing may be held immediately after the notice is given. The hearing may be conducted informally but shall include the following procedural due process requirements: (A) The right of the pupil to be present at the hearing; (B) the right of the pupil to be informed of the charges; (C) the right of the pupil to be informed of the basis for the accusation; and (D) the right of the pupil to make statements in defense or mitigation of the charges or accusations. Refusal of a pupil to be present at the hearing will constitute a waiver of the pupil's opportunity for a hearing.

 (2) A short-term suspension may be imposed upon a pupil forthwith, and without affording the pupil a hearing if the presence of the pupil endangers other persons or property or substantially disrupts, impedes or interferes with the operation of the school.
 (c) A written notice of any short-term suspension and the reason therefore shall be given to the pupil involved and to the pupil's parent or guardian within 24 hours after the suspension has been imposed and, in the event the pupil has not been afforded a hearing prior to any short-term suspension, an opportunity for an informal hearing shall be afforded the pupil as soon thereafter as practicable but in no event later than 72 hours after such short-term suspension has been imposed. Any notice of the imposition of a short-term suspension that provides an opportunity for an informal hearing after such suspension has been imposed shall state that failure of the pupil to attend the hearing will result in a waiver of the pupil's opportunity for the hearing.

 (d) No suspension for an extended term and no expulsion shall be imposed upon a pupil until an opportunity for a formal hearing thereon is afforded the pupil. A written notice of any proposal to suspend for an extended term or to expel from school, and the charges upon which the proposal is based shall be given to the pupil proposed to be suspended or expelled from school, and to the pupil's parent or guardian. Any notice of a proposal to suspend for an extended term or to expel from school shall state
the time, date and place that the pupil will be afforded an opportunity for a formal hearing, and that failure of the pupil and the pupil's parent or guardian to attend the hearing will result in a waiver of the pupil's opportunity for the hearing. The hearing shall be held not later than 10 days after the date of the notice. The notice shall be accompanied by a copy of this act and the regulations of the board of education adopted under K.S.A. 72-8903, and amendments thereto.

 (e) Whenever any written notice is required under this act to be given to a pupil or to a pupil's parent or guardian, it shall be sufficient if the notice is mailed to the address on file in the school records of the pupil. In lieu of mailing the written notice, the notice may be personally delivered.

 (f) A formal hearing on a suspension or expulsion may be conducted by any person or committee of persons authorized by the board of education to conduct the hearing.
72-89c02. Suspension or revocation of driver's license or privilege upon certain school safety violations; procedure. (a) Whenever a pupil who has attained the age of 13 years has been found in possession of a weapon or illegal drug at school, upon school property or at a school supervised activity or has engaged in an act or behavior, committed at school, upon school property, or at a school-supervised activity which resulted in, or was
substantially likely to have resulted in, serious bodily injury to others, the chief administrative officer of the school shall make a report of the pupil's act to the appropriate law enforcement agency. The report shall be given as soon as practicable, but not to exceed 10 days from the date of the pupil's act, excluding holidays and weekends, to the appropriate law enforcement agency. Upon receipt of the report, the law enforcement agency shall investigate the matter and give written notice to the division of the act committed by the pupil. The notice shall be given to the division of vehicles by the law enforcement agency as soon as practicable but not to exceed 10 days, excluding holidays and weekends, after receipt of the report and shall include the pupil's name, address, date of birth, driver's license number, if available, and a description of the act committed by the pupil. A copy of the notice also shall be given to the pupil and to the parent or guardian of the pupil.

 (b) If timely notice is not given to the appropriate law enforcement agency or to the division as specified in subsection (a), the division of vehicles shall not suspend the pupil's driver's license or privilege to operate a motor vehicle on the streets and highways of this state.

 (c) If timely notice is given to the appropriate law enforcement agency and the division as specified in subsection (a), the division of vehicles immediately shall suspend the pupil's driver's license or privilege to operate a motor vehicle on the streets and highways of this state. The duration of the suspension shall be for a period of one year. Upon expiration of the period of suspension, the pupil may apply to the division for return of the license. If the license has expired, the pupil may apply for a new license, which shall be issued promptly upon payment of the proper fee and satisfaction of other conditions established by law for obtaining a license unless another suspension or revocation of the pupil's privilege to operate a motor vehicle is in effect. If the pupil does not have a driver's license, the pupil's driving privileges shall be revoked. If timely notice is given to the appropriate law enforcement agency and the division as required by subsection (a), no Kansas driver's license shall be issued to a pupil whose driving privileges have been revoked pursuant to this subsection for a period of one year:

 (1) Immediately following the date of receipt by the division of notification from a law enforcement agency containing the description of the pupil's act, if the pupil is eligible to apply for a driver's license; or

 (2) after the date the pupil will be eligible to apply for a driver's license, if the pupil is not eligible to apply for a driver's license on the date of receipt of the notification.

 (d) If the pupil's driver's license or driving privilege has been revoked, suspended or canceled for another cause, the suspension or revocation required by this section shall apply consecutively to the previous revocation, suspension or cancellation.

 (e) Upon suspension or revocation of a pupil's driver's license or driving privilege to operate a motor vehicle as provided in this section, the division of vehicles shall immediately notify the pupil in writing. If the pupil makes a written request for hearing within 30 days after such notice of suspension or revocation, the division of vehicles shall afford the pupil an opportunity for a hearing as provided by K.S.A. 8-255, and amendments thereto. The scope of the hearing shall be limited to determination of whether or not: (1) Notice was given to the appropriate law enforcement agency and the division within the time specified in subsection (a); or (2) there are reasonable grounds to
believe the pupil was in possession of a weapon or illegal drug at school, upon school property, or at a school-supervised activity or was engaged in behavior at school, upon school property, or at a school-supervised activity, which resulted in, or was substantially likely to have resulted in, serious bodily injury to others.

 (f) For the purposes of this section, the term driver's license includes, in addition to any commercial driver's license and any class A, B, C or M driver's license, any restricted license issued under K.S.A. 8-237, and amendments thereto, any instruction permit issued under K.S.A. 8-239, and amendments thereto, and any farm permit issued under K.S.A. 8-296, and amendments thereto.
72-8903. Procedural due process requirements; record of appeal, costs; report of findings and result of hearing; information regarding behavior improvement programs. (a) The formal hearing provided for in K.S.A. 72-8902, and amendments thereto, shall be conducted in accordance with regulations relating thereto adopted by the board of education. Such regulations shall afford procedural due process including, but not limited to, the following:

 (1) The right of the pupil to have counsel of the pupil's own choice present and to receive the advice of such counsel or other person whom the pupil may select;

 (2) the right of the parents or guardians of the pupil to be present at the hearing;

 (3) the right of the pupil and the pupil's counsel or advisor to hear or read a full report of testimony of witnesses against the pupil;

 (4) the right of the pupil and the pupil's counsel to confront and cross-examine witnesses who appear in person at the hearing, either voluntarily or as a result of the issuance of a subpoena;

 (5) the right of the pupil to present the pupil's own witnesses in person or their testimony by affidavit;

 (6) the right of the pupil to testify in the pupil's own behalf and give reasons for the pupil's conduct;

 (7) the right of the pupil to have an orderly hearing; and

 (8) the right of the pupil to a fair and impartial decision based on substantial evidence.
 (b) In all extended-term suspension and expulsion from school cases, there shall be made a record of the hearing of an appeal of the suspension or expulsion, whichever is applicable, by mechanical or electronic recording or by an official court reporter, and the costs thereof shall be paid by the school district.

 (c) At the conclusion of a formal hearing which results in a suspension for an extended term or an expulsion, the person or committee conducting the hearing shall make a written report of the findings and results of the hearing. The report shall be directed to the board of education of the school district and shall be open to the inspection of the pupil who is suspended or expelled and, if the pupil is a juvenile, to the parents or guardians and counsel or other advisor of the pupil. If the pupil is an adult, the report shall be open to the inspection of the parents or guardians and counsel or other advisor of the pupil only upon written consent of the pupil. Whenever a formal hearing results in suspension for an extended term or expulsion, the person or committee conducting the hearing may make a finding that return to school by the pupil, pending appeal or during the period allowed for
notice of appeal, is not reasonably anticipated to endanger the safety of others, to cause continuing repeated material disorder, disruption or interference with the operation of school, or to substantially or materially impinge upon or invade the rights of others, in which case the pupil may return to school until the period for filing a notice of appeal has expired with no notice filed, or until the determination of any appeal if a notice of appeal is filed. Whenever the person or committee conducting a hearing fails to make the findings specified above, the report of the hearing shall provide that the suspension or expulsion of the pupil shall continue until appeal therefrom is determined or until the period of suspension or expulsion has expired, whichever occurs sooner. Any such pupil shall be provided with
information concerning services or programs offered by public and private agencies that work toward improving those aspects of the pupil's attitudes and behavior that contributed to the conduct upon which the suspension or expulsion was based. If the pupil is a juvenile, the information shall also be provided to the parents or guardians of the pupil.

72-8904. Notice of hearing results; appeal to board of education; hearing officers; procedure. (a) Written notice of the result of any hearing imposing an extended-term suspension or an expulsion from school shall be given to the pupil suspended or expelled from school, and to the parents or guardians of the pupil within 24 hours after determination of such result.

 (b) Any pupil, age 18 or older, who has been suspended for an extended term or expelled, or one of the pupil's parents or guardians of a pupil under age 18, may appeal such suspension or expulsion to the board of education of the school district by filing a written notice of appeal with the clerk of the board of education not later than 10 calendar days after receiving the written notice. Any such appeal shall be heard by the board of education, or by a hearing officer appointed by such board, not later than 20 calendar days after such notice of appeal is filed. The pupil and the pupil's parents or guardians shall be notified in writing of the time and place of the appeal hearing at least five days prior thereto. Such appeal shall be conducted under rules which are consonant with K.S.A. 72-8903, and amendments thereto. Except as provided by subsection (c), the decision on any such appeal shall be rendered not later than five days after the conclusion of the appeal hearing.

(c) For the purpose of hearing an appeal of an extended-term suspension or an expulsion, the board of education may appoint one or more hearing officers. Any such hearing officer shall be a member of the board of education, a certificated employee of the school district, or an attorney admitted to the practice of law in this state. Any such appointment shall apply to a particular hearing or to a set or class of hearings as specified by the board of education in making the appointment. Whenever a hearing officer appointed under authority of this section hears any appeal, the hearing officer shall prepare a written report thereon to the board of education. After receiving any such report, the board of education shall determine the matter with or without additional hearing. If a hearing officer is appointed to hear an appeal, the board shall render its decision not later than the next regularly-scheduled meeting of the board following the date of the conclusion of the hearing of the appeal by the hearing officer. Any matter determined by the board of education in accordance with this subsection shall be valid to the same extent as if the matter were fully heard by the board of education without a hearing officer.

72-8906. Powers and duties of persons conducting hearings. (a) Any person, hearing officer or any member of a committee or the board of education conducting a hearing under this act may: (1) Administer oaths for the purpose of taking testimony;

 (2) call and examine witnesses and receive documentary and other evidence; and

 (3) take any other action necessary to make the hearing accord with procedural due process.

 (b) Any hearing officer, any member of a committee or the board of education holding a formal hearing or an appeal hearing under this act may and, upon the request of any pupil for whom any such hearing is held or upon the request of the pupil's parents or guardians or counsel, shall petition the chief judge of the judicial district in which the school district is located requesting that the clerk of the district court be authorized to issue subpoenas for the attendance and testimony of the principal witness or witnesses and the production of books, records, reports, papers and documents relating to the proposed suspension or expulsion from school in the same manner as provided for the issuance of subpoenas in civil actions pursuant to K.S.A. 60-245, and amendments thereto.
Definitions:

Short-term suspension – a period of time a student is removed from school, not to exceed ten (10) school days.

Long-term suspension – a period of time a student is removed from school for more than ten (10) school days.

Expulsion – when a student is removed from school for an extended time, up to 186 days.

ISS – This type of suspension will be served in an isolated area and will be supervised. Students are recorded as present and assignments which are transportable will be sent to them by their teachers. ISS assignments may be replaced with OSS-Saturday School or may be delayed based on the availability of a substitute to monitor.

OSS – This type of suspension is served out of school and will be recorded as an unexcused absence. Students may not be on school property during the time of suspension and, therefore, may not participate in school activities for the duration of the suspension.
TARDY POLICY

Repeated tardies to school/class are disruptive
and detract from the learning process!

There is a five minute period between classes. Students are tardy if they are not in the classroom when the bell rings. Tardies will be cumulative for each quarter. A student who is tardy to more than one class in a day will be assigned to lunch detention for the first tardy and after school detention one hour for each additional tardy.
Tardies 1and 2

No penalty
Tardy 3

15 minute detention

served with the teacher. If this is not served within

the time assigned by the teacher, one hour of after

school office detention will be assigned.
Tardy 4
Student will be assigned 2 hours of office detention. The 4th tardy in a course will count as an absence in the course requiring a student to be present and take finals for that semester in that course
Tardy 4 and more
Excessive tardies may result in Out-of-School Suspension.

A tardy becomes an absence when a student misses more than five minutes of

a class period regardless of when the time missed occurs. Example: If the

student leaves more than five minutes before class is over, it is an absence.
TELEPHONE MESSAGES

Class will not be interrupted to deliver telephone messages to call students to the telephone, or to release students to use the telephone. Students will be called to the office between classes for messages. If an emergency situation arises, administrators will assist with necessary communication.

THREATS

Threats against student(s), against staff member(s), or against property, whether delivered by word of mouth, by gesture, by written message, use of technology such as Facebook, texts, etc., will not be tolerated. Claiming that such a threat was not “serious,” or that it was “just a joke” will not reduce the consequences. Students who make such threats will be suspended out of school.
TOBACCO PRODUCTS

The use or possession of any kind of tobacco product, including simulated tobacco, by students on any USD 263 school property (buses included) or at any school activity is prohibited. Students observed using or in possession of such products will be subject to disciplinary action; 1ST OFFENSE IS 1 DAYS 0SS, 2ND OFFENSE IS 3 DAYS 0SS, 3RD OFFENSE IS 5 DAYS OSS, 4TH OR MORE IN A YEAR IS 10 DAYS WITH A POSSIBLE EXPULSION HEARING. A report will be filed with appropriate civil authorities.

VANDALISM

The BOE will seek restitution according to law for loss and damage resulting from such destruction sustained by the district.
VISITORS

All visitors must check in at the office and receive principal approval before visiting with a member of the staff or student. Visitors granted such approval will wear a visitor’s badge while in the building. Only students regularly enrolled in Mulvane High School will be allowed to attend classes.

WEAPONS

A student shall not knowingly possess, handle, or transmit any object which can reasonably be considered a weapon while at school, on school property or at a school sponsored event/activity. This applies to any item being used as a weapon or destructive device, or any facsimile of a weapon whether it is of hardware, chemical or fluid nature. Any student who uses such items to
threaten, harm, intimidate, or harass another person will be subject to a hearing and possible suspension or expulsion.
72-89a02: Policies requiring expulsion of pupils for possession of weapons, adoption, filing; hearings; modification of requirement authorized; referral procedure; annual report; circumstances when policy not applicable. (a) Notwithstanding the provisions of subsection (a) of K.S.A. 72-8902, and amendments thereto, and subject to the other provisions of this section, each board of education in this state shall adopt a written policy requiring the
expulsion from school for a period of not less than one year any determined to be in possession of a weapon at school, on school property, or at a school supervised activity.
MULTI-TIERED SYSTEM OF SUPPORT (MTSS)
Mulvane High School implements school-wide supports such as the multi-tiered system of support (MTSS) in order to help its staff identify students who may need additional supports within general education. Student behavioral and performance data will be collected on all students at least three times a year. As students receive additional support from general education additional behavioral or performance data may be collected by the classroom teacher or specialists within the building to effectively plan instruction and monitor student progress.

All general education services provided and strategies used to meet the needs of a child will be of the highest research standard available for the area. Services and strategies implemented will address both academic and behavioral needs of all children. There will be a continuum of services and strategies used throughout the building allowing for different levels of intensity, explicitness, and customization of supports for each child as needed.

At any time if a parent believes his/her child may be a child with a disability or gifted they may request an initial evaluation under the Individuals with Disabilities Education Act (IDEA).
PAGE
4

