

Please be advised that the District's Policy Manual developed with Erie 1 BOCES Policy Services is not to be interpreted as the rendering of legal advice. Application of Board policies to specific situations may necessitate consultation with the School Administrators/School Attorney to address the particular circumstances.

FOREWORD

Contained herein are the policy statements formulated by the Board of Education of the Lisbon Central School District.

Policy is defined as a basic plan of action. It establishes limits within which freedom of judgment can be exercised.

Policy is a governing principle of management. It is a statement that has an effect on the interests of those who come under its jurisdiction. A policy may originate from the constitution, from statute, from local determinations and/or from customary patterns of formal behavior.

Policy should accomplish the following:

- a) State a position taken by the District;
- b) Grant the authority to act;
- c) Be sufficiently detailed to give adequate direction;
- d) Be achievable within the real environment of the school and community;
- e) Provide for impartial procedures.

In addition to the adopted policies, the operation of the School District is governed by and subject to all applicable Laws, Regulations of the Commissioner of Education, Civil Service requirements, Board of Education Resolutions, School Administrative Regulations and Contracts of Agreement.

If any part of this manual is made invalid by judicial decision or legislative or administrative enactment, all other parts shall remain in full effect unless and until they are amended or repealed by the Board of Education. The official record of the adoption, amendment, or repeal of the bylaws and policies of the Lisbon Central School District shall be the minutes of the meetings of the Board of Education.

LISBON CENTRAL SCHOOL DISTRICT
POLICY MANUAL CONTENTS

SECTION 1000	BYLAWS
SECTION 2000	INTERNAL OPERATIONS
SECTION 3000	COMMUNITY RELATIONS
SECTION 4000	ADMINISTRATION
SECTION 5000	NON-INSTRUCTIONAL/BUSINESS OPERATIONS
SECTION 6000	PERSONNEL
SECTION 7000	STUDENTS
SECTION 8000	INSTRUCTION

The following abbreviations will be used in the Policy Manual:

Federal:

USC	United States Code
CFR	United States Code of Federal Regulations

State:

NYCRR	New York Code of Rules and Regulations
8 NYCRR	Regulations of the Commissioner of Education

PHILOSOPHY STATEMENT

In preparing individuals to develop their fullest potential for living in the society of today and tomorrow, the Board of Education and the staff of the School District:

- I. Recognize their responsibility to help meet the physical, intellectual and emotional needs of children; particularly the needs to inquire, learn, think, and create; to establish aesthetic, moral and ethical values; and to relate satisfactorily to others in social situations involving family, work, government and recreation.
- II. Accept primary responsibility for giving students a mastery of the basic skills of learning, thinking and problem-solving; for teaching them to use the various media of self-expression; for instilling in them a knowledge of the social and natural sciences; for acquainting them with the richness of our heritage; and for stimulating them to productive work in the various areas of human endeavor.
- III. Acknowledge the importance of their supplemental role to the home and other social agencies in developing habits and attitudes which make for effective personal living, the maintenance of optimum physical and mental health, and the establishment of sound moral, ethical, and aesthetic values.

Realizing that education, as here defined, is a lifelong process, the School System seeks to orient its graduates toward various types of post-secondary education and further formal training and study of many types; and to provide educational opportunities particularly suited to the needs of adults, both as individuals and as citizens in a democracy.

Lisbon Central School District

NUMBER

ORGANIZATION OF THE BOARD OF EDUCATION

1.1 School District and Board of Education Legal Status and Authority1110
 1.2 Board of Education: Qualifications, Numbers and Terms of Office1120

NOMINATION AND ELECTION OF BOARD OF EDUCATION MEMBERS

2.1 Board of Education Members: Nomination and Election.....1210
 2.2 Reporting of Expenditures and Contributions1220
 2.3 Resignation and Dismissal.....1230
 2.4 Students Serving as Ex Officio Members of the School Board.....1240

THE ROLE OF THE BOARD OF EDUCATION

3.1 Powers and Duties of the Board1310
 3.2 Nomination and Election of Board Officers and Duties of the President
 and Vice President1320
 3.3 Appointments and Designations by the Board of Education.....1330
 3.3.1 Duties of the District Clerk.....1331
 3.3.2 Duties of the School District Treasurer1332
 3.3.3 Duties of the Tax Collector.....1333
 3.3.4 Duties of the External (Independent) Auditor1334
 3.3.5 Appointment and Duties of the Claims Auditor1335
 3.3.6 Duties of the Extraclassroom Activity Fund Central Treasurer
 and Faculty Advisor.....1336
 3.3.7 Duties of the School Attorney1337
 3.3.8 Duties of the School Physician/Nurse Practitioner/PA.....1338
 3.3.9 Duties of the Internal Auditor.....1339

BOARD POLICY

4.1 Policy and Administrative Regulations1410

MEETINGS OF THE BOARD OF EDUCATION

5.1 Regular Board Meetings and Rules (Quorum and Parliamentary Procedure).....1510
 5.2 Special Meetings of the Board of Education1520
 5.3 Minutes1530
 5.4 Executive Sessions.....1540

Lisbon Central School District

NUMBER

MEETINGS OF THE DISTRICT

6.1	Annual District Meeting and Election/Budget Vote.....	1610
6.1.1	Business of the Annual District Election.....	1611
6.2	Annual Organizational Meeting.....	1620
6.3	Legal Qualifications of Voters at School District Meetings.....	1630
6.4	Absentee Ballots	1640
6.5	Submission of Questions and Propositions at Annual Elections and Special District Meetings.....	1650

Bylaws

SUBJECT: SCHOOL DISTRICT AND BOARD OF EDUCATION LEGAL STATUS AND AUTHORITY

The Constitution of New York State, as amended in 1894, instructs the Legislature to provide for a system of free common schools wherein all children of the state may be educated.

The State Legislature has implemented this constitutional mandate through the creation of school districts of various types. The Lisbon Central School District is governed by the laws set forth for Central School Districts in Education Law Article 37, and by laws relating to, or affecting, Union Free School Districts as set forth in Education Law Article 35 and Common School Districts as set forth in Education Law Article 33.

The School District constitutes a corporate entity that possesses all the usual powers of a corporation for public purposes, and in that name may sue and be sued, purchase, hold and sell personal property and real estate, and enter into such obligations as are authorized by law.

The Constitution of the State of New York places the responsibility for public education on the State Legislature, and directs the establishment of a State Department of Education for general supervision over the schools and headed by a Commissioner of Education. The New York State Constitution further provides that local public schools under the general supervision of the State Education Department shall be maintained, developed and operated by locally elected boards. Legally, local boards are instruments of the New York State Constitution, the New York Statutes and the regulations of the State Education Department and its Commissioner.

The District constitutes portions of the Townships of Lisbon, Madrid, and Waddington in St. Lawrence County. The District is a unit of the Sole Supervisory District of the St. Lawrence-Lewis Counties.

Board of Education Authority

As a body created under the Education Law of New York State, the Board of Education of the Lisbon Central School District has full authority, within the limitations of federal and state laws and the regulations of the Commissioner of Education and interpretations of them, to carry out the will of the people of its District in matters of education.

In all cases where laws or regulations of the State Commissioner of Education do not provide, permit, or prohibit, the Board shall consider itself the agent responsible for establishing and appraising educational matters and activities.

Board members have no authority over school affairs as individuals. They have authority only when acting as a body duly called in session.

(Continued)

SUBJECT: SCHOOL DISTRICT AND BOARD OF EDUCATION LEGAL STATUS AND AUTHORITY (Cont'd.)

The Board is a policy making body and is legally authorized to administer that policy in accordance with law. The Board, however, delegates its administrative function to its chief executive officer, the Superintendent of Schools.

Education Law §§ 2, 1501, 1604, 1701, 1709, 1804, 2502, and 2503

Adopted: 2/11/21

Bylaws

SUBJECT: BOARD OF EDUCATION: QUALIFICATIONS, NUMBERS AND TERMS OF OFFICE

A Board of Education member of the Lisbon Central School District must meet the following qualifications:

- a) A citizen of the United States;
- b) Eighteen years of age or older;
- c) Able to read and write;
- d) A legal resident of the District for a continuous and uninterrupted period of at least one year prior to the election;
- e) Cannot be an employee of the Lisbon Central School District;
- f) The only member of his or her family (that is, cannot be a member of the same household) on the Lisbon Central School District Board;
- g) May not simultaneously hold another incompatible public office, including, but not limited to Superintendent, clerk, tax collector, treasurer or librarian, or an employee of the Board. In central school districts, however, a Board member may be appointed clerk of the Board and of the District.
- h) Must not have been removed from a school district office within one year preceding the date of appointment or election to the Board.

Number of Members

The Board of Education of the Lisbon Central School District shall consist of seven members elected by the qualified voters of the School District at the annual election as prescribed by law.

Terms of Office

Members of the Board of Education shall serve for five years beginning July 1 following their election and each term shall expire on the thirtieth (30th) day of June of the fifth year.

Education Law Sections 1602, 1702(1), 1804(1), 1950(9), 2101, 2102, 2103, 2103-a, 2130(1), 2105, and 2502
Public Officers Law Section 3
Town Law Section 23(1)

Adopted: 2/11/21

Bylaws

SUBJECT: BOARD OF EDUCATION MEMBERS: NOMINATION AND ELECTION

- a) Candidates for the office of member of the Board of Education shall be nominated by a petition directed to the Clerk of the School District which is signed by at least 25 qualified voters of the District, or by 2% of the number of voters who voted in the previous annual election, whichever is greater. Petitions must state the residence of each signer, the name and residence of each candidate.
- b) The notice of the Annual District Meeting must state that petitions nominating candidates for the Board of Education must be filed with the Clerk of the District no later than 30 days before the Annual or Special District Meeting at which the school board election will occur, between 9 a.m. and 5 p.m.
- c) Voting will be by machine or paper ballot, and provision shall be made for the election by "write-in-vote" of any candidate not previously nominated. The position of candidates on ballots shall be determined by lot at a drawing conducted by the District Clerk on the day after the last filing. Candidates or their proxies may be present for the drawing.
- d) The hours of voting shall be as indicated by Board resolution.
- e) The candidates receiving the largest number of votes for each specific vacancy, shall be declared elected in accordance with Education Law.
- f) At least ten days prior to the election, the Board shall appoint at least two inspectors of election for each voting machine or ballot box and set their salary.
- g) The District Clerk shall oversee the election. The Clerk shall give notice immediately to each person declared elected to the Board, informing him/her of the election and his or her term of office.
- h) Only qualified voters as determined by Education Law Section 2012 may vote at any District meeting or election.
- i) No electioneering will be allowed within 100 feet of the polling place.
- j) When a term of office expires at the end of a school year and the office has become vacant at the time of election, the person elected to fill the new full-term vacancy also fills the remaining days of the previous term, beginning his or her term of office immediately upon election and the taking and filing of the oath of office.

Education Law Sections 2004, 2012, 2018, 2025, 2029, 2031-a, 2032, 2034, 2105(14), 2121, 2502, 2602, 2608(1) and 2610

Adopted: 2/11/21

Bylaws

SUBJECT: REPORTING OF EXPENDITURES AND CONTRIBUTIONS

Each candidate for the position of member of the Board of Education whose expenses and/or contributions received exceed \$500 must file a statement accounting for his or her campaign expenditures and contributions with the District Clerk and an additional statement with the Commissioner of Education. In the event the expenses do not exceed \$500 and the aggregate amount of all contributions made to the candidate do not exceed \$500, then a sworn statement to that effect must only be filed with the District Clerk.

Required contribution statements shall include:

- a) The dollar amount and/or fair market value of any receipt, contribution or transfer which is other than money;
- b) The name and address of the transferor, contributor or person from whom received;
- c) If that transferor, contributor or person is a political committee as defined in Election Law Section 14-100;
- d) The name and political unit represented by the committee;
- e) The date of receipt;
- f) The dollar amount of every expenditure;
- g) The name and address of the person to whom the expenditure was made, or the name of and political unit represented by the committee to which it was made; and
- h) The date of the expenditure.

The times for filing the statements are as follows:

- a) The first statement on or before the thirtieth day preceding the election to which it relates;
- b) A second statement on or before the fifth day before the election;
- c) A third statement within 20 days after the election.

Any contribution or loan in excess of \$1,000 received after the close of the period covered in the last statement filed before the election (b above) but before the election itself shall be reported within 24 hours after receipt.

All statements must be sworn before a notary public, a commissioner of deeds, a lawyer or a public official authorized by New York State law to administer oaths.

(Continued)

2021

1220
2 of 2

Bylaws

SUBJECT: REPORTING OF EXPENDITURES AND CONTRIBUTIONS (Cont'd.)

Education Law Sections 1528 and 1529
Election Law Section 14-100(1)

Adopted: 2/11/21

SUBJECT: RESIGNATION AND DISMISSAL

Board members may resign at a District meeting of residents (i.e., the annual meeting, not a regular Board of Education meeting) or by filing a written resignation with the District Superintendent of the Supervisory District who must endorse his or her approval and file the resignation with the District Clerk.

Alternatively, a Board member may resign under Public Officers Law Section 31 by filing a written resignation with the District Clerk. The Clerk must then notify the School Board and the State Board of Elections.

A resignation may be withdrawn only with the consent of the person to whom the resignation was delivered (i.e., the District Clerk or BOCES District Superintendent). The School Board has no authority to act upon a request to withdraw a resignation.

The resignation shall take effect upon the date specified in the letter of resignation; however, if no effective date is specified, it shall take effect on the date of delivery to or filing with the District Clerk. If an effective date is specified in the letter of resignation, such date shall not be more than 30 days subsequent to the date of its delivery or filing.

It shall be the duty of each member of the Board of Education to attend all meetings of the Board and, if any member shall refuse to attend three consecutive meetings of the Board after having been regularly notified and a satisfactory cause for each non-attendance is not shown, the Board will proceed to declare that office vacant.

A Board member may be removed from office by the Commissioner of Education for willful violation of any provision of law, neglect of duty, or willfully disobeying any decision, order or regulation of the Commissioner. The Board of Education may also remove a Board member for misconduct relating to the exercise of authority as a Board member. A written copy of all charges made of such misconduct must be served upon the Board member at least ten days before the time designated for a hearing on the charges; and the Board member shall be allowed a full and fair opportunity to refute such charges before removal.

In the event of death, resignation, removal from office or from the School District, or refusal to serve as a Board member, the District has the power and duty to fill the vacancy. If the Board chooses to fill the vacancy by appointment, the appointment requires a majority vote of the full Board and shall be only for a term ending with the next annual election of the School District.

The Board, at its own option, may instead call a special election within 90 days to fill the unexpired term. If not filled by Board appointment or special election, the District Superintendent of the Supervisory District may appoint a competent person to fill the vacancy until the next annual election. Alternatively, the Commissioner of Education may order a special election for filling a vacancy. When such special election is ordered, the vacancy shall not be otherwise filled.

(Continued)

SUBJECT: RESIGNATION AND DISMISSAL (Cont'd.)

A person elected or appointed to fill a vacancy shall take office immediately upon filing the oath of office.

A Board member who has been removed from office shall be ineligible to appointment or election to any office in the District for a period of one year from the date of such removal.

Education Law Sections 306, 1607, 1706, 1709(17)(18), 1804(1), 2103(2), 2109, 2111, 2112, 2113, 2502, 2503
and 2553

Public Officers Law Sections 30, 31 and 35

Bylaws

SUBJECT: STUDENTS SERVING AS EX OFFICIO MEMBERS OF THE SCHOOL BOARD

The School District may offer to the voters once every two years, on the same date as the annual School District vote, a separate referendum to decide whether the School District shall allow a student, as established pursuant to law, to serve on the School Board as an ex officio, non-voting member.

Provided that District voters have voted in favor of having a student serve as a member of the School Board, the School District will allow a District high school student (to be selected in accordance with the provisions enumerated below) to serve as an ex officio member of its Board of Education. This ex officio student member of the Board shall be entitled to sit with Board members at all public meetings of the Board and participate in all Board hearings and meetings.

The ex officio student member of the Board would not have a vote, would not be allowed to attend executive sessions, and would not be entitled to receive compensation of any form for participating at Board meetings.

The ex officio student member of the Board shall be the student that has been duly elected as President of the student government of the high school. In absence of the President, the Vice-President of the student government will become the student representative.

Education Law Sections 1702(3) and (3a), 1804(12) and 12a, and 2502(10) and (10a)

Adopted: 2/11/21

Bylaws

SUBJECT: POWERS AND DUTIES OF THE BOARD

As a Central School District, the Board of Education shall have powers and duties as set forth in New York State Education Law, principally Articles 33, 35 and 37, and other applicable federal and state laws and regulations. In general, the Board shall have in all respects the superintendence, management and control of the educational affairs of the District and shall have all the powers necessary to exercise these powers expressly granted to it by the laws of New York State and the Commissioner of Education.

Education Law Sections 1604, 1709, 1804 and 2503

NOTE: Refer also to Policy #6540 -- Defense and Indemnification of Board Members and Employees

Adopted: 2/11/21

Bylaws

SUBJECT: NOMINATION AND ELECTION OF BOARD OFFICERS AND DUTIES OF THE PRESIDENT AND VICE PRESIDENT

Officers of the Board of Education shall be nominated and elected by the simple majority of the Board at its Annual Organizational Meeting for a term of one year. They will take their oath as officers at this meeting along with newly elected members.

The elected officers of the Board of Education are:

- a) President;
- b) Vice President.

Duties of the President of the Board of Education

The President's duties include the following:

- a) Presides at all meetings of the Board;
- b) Calls special meetings as necessary or on request;
- c) Appoints members to all committees of the Board;
- d) Serves ex-officio as a member of all committees;
- e) Executes documents on behalf of the Board;
- f) Performs the usual and ordinary duties of the office.

Duties of the Vice President of the Board of Education

The Board of Education may, in its discretion, elect one of its members Vice President who shall have the power to exercise the duties of the President in case of the absence or disability of the President. In case of vacancy in the office of the President, the Vice President shall act as President until a President is elected.

Education Law Sections 1701, 2105(6) and 2502

Adopted: 2/11/21

SUBJECT: APPOINTMENTS AND DESIGNATIONS BY THE BOARD OF EDUCATION**Appointments**

The Board is authorized to appoint individuals to positions which will facilitate the meeting of its responsibilities to the state, the school system, and the community. These appointments usually take place at the Annual Organizational Meeting.

The following shall be appointed annually:

- a) District Clerk;
- b) District Treasurer;
- c) Tax Collector and Deputies;
- d) External (Independent) Auditor;
- e) Central Treasurer, Extraclassroom Activities Account;
- f) Faculty Advisor, Extraclassroom Activities Account;
- g) Audit Committee.

The following must be appointed but need not be reappointed annually:

- a) Census Enumerator and assistants if District conducts census;
- b) Director of School Health Services (district physician/nurse practitioner);
- c) Supervisors of Attendance;
- d) Committee on Special Education and Committee on Preschool Special Education;
- e) Records Access Officer;
- f) Records Management Officer;
- g) Asbestos Hazard Emergency Response Act (AHERA) Local Educational Agency (LEA) designee;
- h) Compliance Officer (Title IX/Section 504/ADA) for discrimination and harassment issues;
- i) Liaison for Homeless Children and Youth (McKinney-Vento Liaison);

(Continued)

**SUBJECT: APPOINTMENTS AND DESIGNATIONS BY THE BOARD OF EDUCATION
(Cont'd.)**

- j) Chemical Hygiene Officer;
- k) Dignity Act Coordinator (one in each building);
- l) Chief Emergency Officer.

The following may also be appointed:

- a) School Attorney;
- b) Claims Auditor/Deputy Claims Auditor;
- c) Internal Auditor;
- d) Insurance Advisor;
- e) Copyright Officer.

Designations

The following designations shall be made by the Board of Education at the Annual Organizational Meeting in July:

- a) Petty Cash Fund(s);
- b) Official Newspaper(s);
- c) Official Bank Depositories;
- d) Official Bank Signatories;
- e) Purchasing Agent;
- f) Certifier of Payrolls;
- g) Designated Educational Official (DEO) to receive court notification regarding a student's sentence/adjudication in certain criminal cases and juvenile delinquency proceedings;
- h) School Pesticide Representative;
- i) Reviewing Official, Hearing Official and Verification Official for participation in the federal Child Nutrition Program (the Hearing Official may not be the same person as the Reviewing and/or Verification Official).

(Continued)

**SUBJECT: APPOINTMENTS AND DESIGNATIONS BY THE BOARD OF EDUCATION
(Cont'd.)**

Authorizations

The following authorizations shall be made by the Board of Education at the Annual Organizational meeting in July:

- a) Approval of attendance at conferences, conventions, workshops, and the like;
- b) Superintendent to approve budget transfers within limits prescribed by Commissioner's Regulation Section 170.2 and Board guidelines;
- c) Superintendent to apply for Grants in Aid (state and federal) as appropriate;
- d) Establish mileage reimbursement rate;
- e) Other(s) as deemed appropriate/necessary.

McKinney-Vento Homeless Education Assistance Act, Section 722, as reauthorized by the Every Student Succeeds Act (ESSA) of 2015
29 CFR Section 1910.1450
Education Law Sections 305(31), 1709 and 2503
8 NYCRR Part 185
21 NYCRR Parts 1401, 9760

Adopted: 2/11/21

Bylaws

SUBJECT: DUTIES OF THE DISTRICT CLERK

The District Clerk will be appointed by the Board at its Annual Organizational Meeting and will serve for a period of one year. The Clerk's duties include the following:

- a) Attends all meetings of the Board and keeps a record of its proceedings and records, by name, those in attendance;
- b) Prepares minutes of the meetings of the Board, obtains approval of the minutes by the Board at the next meeting, signs the minutes to signify their official standing and forwards copies of the minutes to each member of the Board of Education;
- c) Sends notices of special meetings to members of the Board; contacts and communicates with members as required;
- d) Sees that the proper legal notices and announcements are published on all specifications and items out on bid, in accordance with state law;
- e) Maintains an up-to-date record of Board policies and bylaws;
- f) Delivers to, and collects from, the President (or Vice President) such papers for signature as may be necessary;
- g) Distributes notices to the public announcing availability of copies of the budget to be presented at the Annual District Meeting in compliance with the requirements of the State Education Law;
- h) Administers oaths of office, as required by Public Officers Law Section 10;
- i) Gives written notice of appointment to persons appointed as inspectors of election;
- j) Calls all meetings to order in the absence of the President and Vice President; and
- k) Assumes other duties customary to the office.

The above duties of the District Clerk are not intended to be complete but should serve as a comprehensive guide in undertaking the duties of this office. The District Clerk shall perform such other duties as may be assigned from time to time by the Board.

Education Law Section 2121
Public Officers Law Section 104

Adopted: 2/11/21

Bylaws

SUBJECT: DUTIES OF THE SCHOOL DISTRICT TREASURER

The Treasurer is appointed by the Board of Education at the Annual Organizational Meeting and will be covered by a blanket bond. In addition to the routine duties of accounting, filing, posting and preparing reports and statements concerning District finances, the District Treasurer shall perform other specific tasks as follows:

- a) Acts as custodian of all moneys belonging to the School District and lawfully deposits these moneys in the depositories designated by the Board;
- b) Pays all authorized obligations of the District as directed, including payments of bond principal and interest;
- c) Maintains proper records and files of all checks, and approved payment of bills and salaries;
- d) Makes all such entries and posts to all such financial ledgers, records and reports, including bond and note registers, as may be properly required to afford the District an acceptable and comprehensive financial accounting of the use of its moneys and financial transactions;
- e) Signs all checks drawn on District fund accounts provided that the District's Claims Auditor has attested to the authority to issue the check based upon proper evidence of a charge against the District's funds;
- f) Safeguards either his or her electronic signature and/or the check-signing machine and signature plate, personally overseeing all preparation of checks;
- g) Assumes other duties customary to the office.

Education Law Sections 2122, 2130 and 2523

Local Finance Law Sections 163 and 165

8 NYCRR Sections 170.2(g), 170.2(o) and 170.2(p)

9 NYCRR Section 540.4

Adopted: 2/11/21

Bylaws

SUBJECT: DUTIES OF THE TAX COLLECTOR**Tax Collector Appointed by the Board of Education**

The Tax Collector is appointed annually by the Board of Education and shall be covered by a bond. It shall be the responsibility of the District Tax Collector to perform the following duties:

- a) Prepares and mails tax notices;
- b) Uses suitable printed tax receipt forms as prescribed by the State Tax Commission;
- c) Collects taxes in the amount of the warrant, upon the issuance of the tax warrant by the Board of Education and penalty fees in accordance with the terms of such warrant;
- d) Turns over daily to the School District Treasurer all money collected by virtue of any tax list and warrant issued;
- e) Submits a report, certified by him/her to the Board of Education, showing the amount of taxes and fees collected along with the unpaid listing. The combination of taxes collected and uncollected shall equal the amount of the warrant;
- f) Turns over to the County Treasurer, prior to November 15, a list of unpaid taxes;
- g) Carries out such other duties of the position as prescribed in Education Law, Real Property Tax Law, or as established by the regulations of the Commissioner of Education.

Education Law Sections 2126, 2130 and 2506

General Municipal Law Article 5-G

Real Property Tax Law Sections 578(2), 922, 924, 1322, 1330 and 1338

8 NYCRR Section 170.2

Adopted: 2/11/21

Bylaws

SUBJECT: DUTIES OF THE EXTERNAL (INDEPENDENT) AUDITOR

The Board by law shall obtain an annual audit of its records by an independent certified public accountant (CPA) or an independent public accountant (PA). The audit shall also include all extraclassroom activity funds. The independent accountant shall present the report of the annual audit to the Board. The Board shall adopt a resolution accepting the audit report and file a copy of the resolution with the Commissioner. The District will also file the audit report with the Commissioner for a specific school year by October 15 of the following school year. In addition to the annual audit, the District shall be subject to state audits conducted by the State Comptroller.

In addition, the independence and objectivity of the auditor may be enhanced when the Board of Education and Audit Committee perform an oversight role with respect to the hiring and performance of the auditor, as required by law.

In accordance with law, no audit engagement shall be for a term longer than five consecutive years. The District, may, however, permit an independent auditor engaged under an existing contract for such services to submit a proposal for such services in response to a request for competitive proposals or be awarded a contract to provide such services under a request for proposal process.

Duties and Responsibilities

The independent auditor must conduct the audit in accordance with Generally Accepted Government Auditing Standards (GAGAS) issued by the Comptroller General of the United States. Standards of GAGAS are organized as general, fieldwork, and reporting.

Below are some important considerations the District shall expect of the auditor in preparing the audit; however, they should not be considered all-inclusive or a substitute for the auditor's professional judgment.

- a) Independence: The auditor must document that he or she is independent of the District and free of personal and external impairments. The auditor must establish an internal quality control system to identify any personal and external impairment and assure compliance with GAGAS independence requirements.
- b) Internal Quality Control System: The auditor must document that his or her internal quality control processes adequately demonstrate compliance with government auditing standards. He or she must establish an organizational structure, policies and procedures to provide reasonable assurance of complying with applicable standards governing audits.
- c) Internal Controls: The auditor must obtain a sufficient understanding of the District's internal controls and document such understanding covering the five interrelated components: the control environment, risk assessment, control activities, information and communication, and monitoring.

(Continued)

Bylaws

SUBJECT: DUTIES OF THE EXTERNAL (INDEPENDENT) AUDITOR (Cont'd.)

- d) **Planning and Supervision:** The auditor's work is to be properly planned and supervised and consider materiality in order to provide reasonable assurance of detecting misstatements resulting from direct and material illegal acts and material irregularities to financial statements. The auditor should also be aware of the possibility that indirect illegal acts may have occurred.
- e) **Audit documentation:** In order to meet the GAGAS requirements, the audit documentation should provide a clear understanding of its purpose, the source, and the conclusions the auditor reached. It should be organized to provide a clear link to the findings, conclusions, and recommendations contained in the audit report.
- f) **Reporting on Internal Controls and Compliance:** The auditor must report on and present the results of his or her testing of the District's compliance with laws and regulations and its internal controls over financial reports in light of irregularities, illegal acts, other material noncompliance, significant deficiencies, and material weaknesses in internal controls.

Generally Accepted Government Auditing Standards (GAGAS) Sections 3.50-3.54, 4.03, 4.19-4.24, and 5.07-5.20
Education Law Section 1709 (20-a) and 2116-a
General Municipal Law Sections 33 and 104-b
8 NYCRR Sections 170.2, 170.3 and 170.12

Adopted: 2/11/21

SUBJECT: APPOINTMENT AND DUTIES OF THE CLAIMS AUDITOR

The Board may adopt a resolution establishing the appointment of a Claims Auditor who shall hold the position subject to the pleasure of the Board and report directly to the Board on the results of audits of claims. The Board may require that the Claims Auditor report to the Clerk of the District or the Board, or to the Superintendent for administrative matters such as workspace, time and attendance.

School Boards may at their discretion adopt a resolution establishing the office of Deputy Claims Auditor to act as the Claims Auditor in the absence of the Claims Auditor. A Board may, by resolution, abolish the position of Deputy Claims Auditor at any time. The same eligibility requirements/qualifications that apply to a Claims Auditor apply to the Deputy Claims Auditor.

Qualifications

The Claims Auditor must have the necessary knowledge and skills to effectively audit claims, including experience with purchasing, bidding and claims. The Claims Auditor must be bonded or included in the District's blanket undertaking, prior to assuming his or her duties.

No person shall be eligible for appointment to the office of Claims Auditor who shall be:

- a) A member of the Board;
- b) The Clerk or Treasurer of the Board;
- c) The Superintendent or official of the District responsible for business management;
- d) The Purchasing Agent;
- e) Clerical or professional personnel directly involved in accounting and purchasing functions of the District or under the direct supervision of the Superintendent;
- f) The individual or entity responsible for the internal audit function (the Internal Auditor);
- g) The External (Independent) Auditor responsible for the external audit of the financial statements;
- h) A close or immediate family member of an employee, officer, or contractor providing services to the District. A "close family member" is defined as a parent, sibling or nondependent child; an "immediate family member" is a spouse, spouse equivalent, or dependent (whether or not related).

The Claims Auditor is not required to be a resident of the District and shall be classified in the civil service exempt class.

(Continued)

Bylaws

SUBJECT: APPOINTMENT AND DUTIES OF THE CLAIMS AUDITOR (Cont'd.)

The Board may delegate this claims audit function by using inter-municipal cooperative agreements, shared services through a Board of Cooperative Educational Services, or independent contractors, providing that the individual or organization serving as independent contractor meets the following standards for independence between the Claims Auditor and the District:

- a) Has no other responsibilities related to the business operations of the School District;
- b) Has no interest in any other contracts with, and does not provide any goods or services to, the School District; and
- c) Is not a close or immediate family member of anyone who has responsibilities related to business operations of the School District, or has an interest in any other contracts with the District. A "close family member" is defined as a parent, sibling or nondependent child; an "immediate family member" is a spouse, spouse equivalent, or dependent (whether or not related).

If a School District delegates the claims audit function using an intermunicipal cooperative agreement, shared service or an independent contractor, the School Board remains responsible for auditing all claims for services from the entity providing the delegated Claims Auditor, either directly or through a delegation to a different independent entity.

Valid claims against the District shall be paid by the Treasurer only upon the approval of the Claims Auditor. The Claims Auditor shall certify that each claim listed on the warrant was audited and payment was authorized. He or she shall:

- a) Examine all claim forms with respect to the availability of funds within the appropriate codes and adequacy of evidence to support the District's expenditure;
- b) Meet such other requirements as may be established by the regulations of the Commissioner of Education and/or the Comptroller of the State of New York.

Education Law Sections 1604(35), 1709(20-a), 2526 and 2554(2)
8 NYCRR Section 170.12(c)

Adopted: 2/11/21

**SUBJECT: DUTIES OF THE EXTRACLASSROOM ACTIVITY FUND CENTRAL
TREASURER AND FACULTY ADVISOR**

Extraclassroom Activity (ECA) Central Treasurer

The ECA Central Treasurer is appointed by the Board and has custody of all ECA funds. The ECA Central Treasurer's duties include, but are not limited to:

- a) Disbursing ECA funds by means of prenumbered check forms upon receipt of a payment order signed by the student activity treasurer and faculty advisor of the ECA, provided that there are sufficient funds in the account;
- b) Signing all checks disbursing ECA funds;
- c) Providing completed checks disbursing ECA funds to the student activity treasurer of the ECA;
- d) Signing a receipt for all ECA funds placed into his or her custody and depositing those funds promptly into a bank designated by the Board;
- e) Maintaining a record of the receipts and disbursements of each individual ECA account and of all the ECA accounts combined;
- f) Verifying bank statements and preparing a reconciliation of cash balances and ECA accounts to be forwarded to the Faculty Advisor monthly;
- g) Submitting to the Board a financial report relating to the receipts and expenditures for all ECA accounts on a quarterly basis; and
- h) Reporting to the Board or its designee regularly and independently of the Faculty Advisor.

Faculty Advisor

The Faculty Advisor is appointed by the Board. The Faculty Advisor's duties include, but are not limited to:

- a) Examining the statements of accounts from the ECA Central Treasurer monthly;
- b) Auditing the ledgers kept by the student activity treasurer(s) at least twice a year on a rotating basis, and reconciling these ledgers with the ECA Central Treasurer's records;
- c) Examining transactions and paperwork to determine if correct procedures are being used, including supporting documentation requirements and receipt issuance;

(Continued)

**SUBJECT: DUTIES OF THE EXTRACLASSROOM ACTIVITY FUND CENTRAL
TREASURER AND FACULTY ADVISOR (Cont'd.)**

- d) Certifying the accuracy of entries posted and available balances listed;
- e) Investigating any instances when the ECA Central Treasurer's report and the student activity treasurer's ledgers do not agree;
- f) Assembling, at the end of the school year, the monthly reports and preparing a composite report listing the financial condition of each ECA account for the full school year; and
- g) Reporting to the Board or its designee regularly and independently of the ECA Central Treasurer.

8 NYCRR Part 172

NYSED Finance Pamphlet, The Safeguarding, Accounting, and Auditing of Extraclassroom Activity Funds,
Revised 2019

Adopted: 2/11/21

Bylaws

SUBJECT: DUTIES OF THE SCHOOL ATTORNEY

The Board of Education shall appoint a school attorney who shall be responsible to the Board of Education for guidance on all affairs which are of a legal nature, including, but not limited to:

- a) Negotiation of all legal charges and processes for each bond issue and construction and/or reconstruction of new buildings;
- b) Legal counsel on matters referred to him/her to determine legality of procedure;
- c) Matters related to "due process" hearings or procedures.

Policy Drafting

The School Attorney shall be consulted during the resolution-of-philosophy stage and during the rendering-to-prose stage if there is any question of legal implications of either the topic under consideration or the wording of the proposed policy statement.

Bylaws

SUBJECT: DUTIES OF THE SCHOOL PHYSICIAN/NURSE PRACTITIONER/PA

The school physician/nurse practitioner/PA shall be appointed by the Board of Education. The duties of the school physician/nurse practitioner/PA shall include, but are not limited to, the following:

- a) Supervises professional medical services in the examination and care of school children;
- b) Performs routine examinations of school children to detect the presence of contagious diseases and physical defects;
- c) Serves as an on-call member on the Committee on Special Education;
- d) Reports to the Board on school health services;
- e) Coordinates scheduling for physical examinations to all students participating in interscholastic athletics;
- f) Provides final medical clearance for a return to extra class athletic activities for all students who have or are believed to have sustained a mild traumatic brain injury (concussion);
- g) Develops the program of health service in accordance with policies approved by the Board and as directed by the Superintendent of Schools;
- h) Conducts a medical evaluation on any employee at the request of the Board of Education.

The school nurse has ability to supervise and defer any diagnosis to the school physician/nurse practitioner/PA.

8 NYCRR Section 136.5
Education Law Sections 902, 913 and 6902

Adopted: 2/11/21

Bylaws

SUBJECT: DUTIES OF THE INTERNAL AUDITOR

The Internal Auditor reports directly to the Board of Education.

The District may use its employees, inter-municipal cooperative agreements, shared services to the extent authorized by Education Law Section 1950, or independent contractors as the person/entity serving as Internal Auditor. The person or entity serving as Internal Auditor must follow generally accepted auditing standards, be independent of District business operations, and have the requisite knowledge and skills to complete the work.

The Internal Auditor is responsible for performing the internal audit function for the Board of Education which includes at a minimum:

- a) Development of a risk assessment of District operations, including but not limited to, a review of financial policies, procedures and practices;
- b) An annual review and update of such risk assessment;
- c) Annual testing and evaluation of one or more areas of the District's internal controls, taking into account risk, control weakness, size, and complexity of operations;
- d) Preparation of reports, at least annually or more frequently as the Board may direct, which:
 1. Analyze significant risk assessment findings;
 2. Recommend changes for strengthening controls and reducing identified risks; and
 3. Specify timeframes for implementation of such recommendations.

Education Law Sections 1950, 2116-b and 2116-c
8 NYCRR Section 170.12(d)

NOTE: Refer also to Policy #5573 -- Internal Audit Function

Adopted: 2/11/21

Bylaws

SUBJECT: POLICY AND ADMINISTRATIVE REGULATIONS

The Board of Education shall reserve to itself the function of providing guides for the discretionary action of those to whom it delegates authority. The Superintendent shall act as an advisor to the Board in the adoption and approval of written Board policies. The Board shall seek input from the staff and community where appropriate. These guides for discretionary action shall constitute the policies governing the operation of the School System.

The formulation and adoption of these written policies shall constitute the basic method by which the Board of Education shall exercise its leadership in the operation of the School System. The study and evaluation of reports concerning the execution of its written policies shall constitute the basic method by which the Board of Education shall exercise its control over the operation of the School System.

The adoption of a written policy shall occur only after the proposal has been moved, discussed and voted on affirmatively at two separate meetings of the Board of Education (i.e., the "first reading" and the "second reading"). The policy draft may be amended at the second meeting. By a majority vote, the Board may waive the "second reading" and complete the adoption of the proposed policy at its "first reading."

The formal adoption of written Board policy shall be recorded in the official minutes of the Board. Such written Board policy shall govern the conduct and affairs of the District and shall be binding upon the members of the educational community in the District.

It shall be the Board's responsibility to keep its written policies up-to-date so that they may be used consistently as a basis for Board action and administrative decision.

The Superintendent is given the continuing commission of calling to the Board's attention all policies that are out-of-date or for other reasons appear to need revision.

Execution of Policy: Administrative Regulations

The Board shall delegate to the Superintendent the function of specifying required actions and designing the detailed arrangements under which the schools will be operated. These rules and these detailed arrangements shall constitute the administrative regulations governing the schools. They must in every respect be consistent with the policies adopted by the Board. The Board shall be kept informed periodically of changes in administrative regulations.

Suspension

In cases where the application of an existing policy, or portion thereof, is deemed by the Board to be temporarily not in the best interest of the District, the Board may suspend the policy. Such suspending action shall identify the policy or portion thereof to be suspended, the effective date of the suspension, and the date or condition for the expiration of the suspension.

(Continued)

SUBJECT: POLICY AND ADMINISTRATIVE REGULATIONS (Cont'd.)**Rescindment**

Policy statements which are obsolete or superseded shall be rescinded by Board action.

A motion to rescind policy may be made at any regular or special Board meeting. Action on the motion shall be taken at the next regular or special meeting after a lapse of two weeks.

Education Law Sections 1604(9), 1709(1), 1709(2) and 2503(2)

Adopted: 2/11/21

Bylaws

SUBJECT: REGULAR BOARD MEETINGS AND RULES (QUORUM AND PARLIAMENTARY PROCEDURE)

All Board of Education meetings must be open to the public except those portions of the meetings which qualify as executive sessions. In accordance with Section 102 of the Open Meetings Law, a "meeting" is defined as an official convening of a public body for the purpose of conducting public business, including the use of videoconferencing for attendance and participation by the members of the public body. A "public body" is defined as an entity of two or more persons which requires a quorum to conduct public business, including committees and subcommittees. Reasonable efforts shall be made to ensure that all meetings are held in an appropriate facility which can adequately accommodate any and all members of the public who wish to attend.

Whenever such a meeting is to take place, there must be at least 72 hours advance notice in accordance with the provisions of the Open Meetings Law. Notice of other meetings shall be given as soon as is practicable in accordance with law. When the District has the ability to do so, notice of the time and place of a meeting shall be conspicuously posted on the District's internet website.

District records subject to release under FOIL, as well as any proposed rule, regulation, policy or amendment, that are on the Board agenda and scheduled to be discussed at a Board meeting, shall be made available upon request, to the extent practicable, prior to the meeting. Copies of such records may be made available for a reasonable fee. If the District maintains a regularly updated website and utilizes a high speed internet connection, such records shall be posted on the website to the extent practicable, prior to the meeting. The District may, but it is not required to expend additional funds to provide such records.

If videoconferencing or online technology is used to conduct a meeting, the public notice for the meeting shall inform the public that videoconferencing will be used, identify all the locations for the meeting, and state that the public has the right to attend the meeting at any of the locations. Voting may be done through videoconferencing, provided that members can be both seen and heard voting and participating from remote locations.

Regular meetings of the Board of Education of Lisbon Central School District shall take place on the day and time designated by the Board at the Annual Organizational Meeting, except as modified at subsequent meetings of the Board.

It is the responsibility of the Superintendent to prepare the agenda and review it with the Board President for each meeting of the Board. The agenda for each meeting shall be prepared during the week prior to the meeting. The agenda shall be distributed to Board members no later than the Friday before such regular meeting. Whenever the President or other members of the Board wish to bring a matter to the attention of the Board, such request should be made to the Superintendent so that the same can be placed on the agenda. Whenever individuals or groups wish to bring a matter to the attention of the Board, such request shall be addressed in writing to the Superintendent. The Superintendent shall present such matter to the Board.

(Continued)

Bylaws

SUBJECT: REGULAR BOARD MEETINGS AND RULES (QUORUM AND PARLIAMENTARY PROCEDURE) (Cont'd.)

The District Clerk shall notify the members of the Board of Education in advance of each regular meeting. Such notice, in writing, shall include an agenda and the time of the meeting.

In the event that a meeting date falls on a legal holiday, interferes with other area meetings, or there is an inability to attend the meeting by Board members to the extent that a quorum would not be present, the Board shall select a date for a postponed meeting at the previous regular meeting, and shall direct the Clerk to notify all members.

Any meeting of the Board may be adjourned to a given future date and hour if voted by a majority of the Board present.

The Superintendent and members of his or her staff at the Superintendent's discretion shall attend all meetings of the Board. The Superintendent shall attend all executive session meetings of the Board except those that concern his or her evaluation, employment status, and salary determination. The Board may request the attendance of such additional persons as it desires.

Recording of Meetings

The Board recognizes that advances in technology allow public meetings to be photographed, broadcast, webcast and/or otherwise recorded, by means of audio or video, in a non-disruptive manner and supports the use of such technology to facilitate the open communication of public business. To that end, the Board may adopt rules addressing the location of the equipment and/or personnel used to photograph, broadcast, webcast and/or record such meetings to assure that its proceedings are conducted in an orderly manner. Such rules shall be conspicuously posted during meetings and written copies provided, upon request, to meeting attendees.

Public Expression at Meetings

Public expression at such meetings shall be encouraged and a specific portion of the agenda shall provide for this privilege of the floor. At its discretion, the Board may invite visitors to its meetings to participate in the Board's discussion of matters on the agenda.

The Board of Education reserves the right to enter into executive session as specified in Policy #1540 -- Executive Sessions.

Quorum

The quorum for any meeting of the Board shall be four members. No formal action shall be taken at any meeting at which a quorum is not present. When only a quorum exists, the Board shall act by unanimous vote unless otherwise required by the laws of the State of New York.

(Continued)

**SUBJECT: REGULAR BOARD MEETINGS AND RULES (QUORUM AND
PARLIAMENTARY PROCEDURE) (Cont'd.)**

Use of Parliamentary Procedure

The business of the Board of Education shall be conducted in accordance with the authoritative principles of parliamentary procedure as found in the latest edition of Robert's Rules of Order.

Education Law Sections 1708 and 2504
General Construction Law Section 41
Public Officers Law Article 7, Sections 103(d), 104 and 107

NOTE: Refer also to Policies #1520 -- Special Meetings of the Board of Education
#1540 -- Executive Sessions
#6211 -- Employment of Relatives of Board Members

Adopted: 2/11/21

Bylaws

SUBJECT: SPECIAL MEETINGS OF THE BOARD OF EDUCATION

Special meetings of the Board shall be held on-call by any member of the Board. A reasonable and good faith effort shall be made by the Superintendent or the Board President, as the case may be, to give every member of the Board 24 hours notice of the time, place and purpose of the meeting. All special meetings shall be held at a regular meeting place of the Board and/or in accordance with provisions of the Open Meetings Law as may be applicable.

Ordinarily, 24 hour notice will be given for a special meeting. In an emergency, however, when all members can otherwise be notified of the meeting, all members may, at the meeting, waive in writing, the lack of 24 hour notice.

Public notice of the time and place shall be given, to the extent practicable, to the news media and shall be conspicuously posted in one or more designated public locations at a reasonable time prior to the meeting.

Education Law Section 1606(3)
Public Officers Law Sections 103 and 104

NOTE: Refer also to Policy #1510 -- Regular Board Meetings and Rules (Quorum and Parliamentary Procedure)

Adopted: 2/11/21

Bylaws

SUBJECT: MINUTES

The minutes are a legal record of the activities of the School Board as a public corporation having the specified legal purpose of maintaining public schools. The minutes of all meetings shall be kept by the Clerk or, in his or her absence, by the Superintendent or his or her designee. The minutes shall be complete and accurate, stored in a minutes file and posted on the District website if one is available. However, minutes of executive sessions need not include any matter which is not required to be made public by the Freedom of Information Law.

The minutes of each meeting of the Board of Education shall state:

- a) The type of meeting;
- b) The date, time of convening, and adjournment;
- c) Board members present and absent;
- d) Board members' arrival and departure time, if different from opening or adjournment times;
- e) All action taken by the Board, with evidence of those voting in the affirmative and the negative, and those abstaining;
- f) The nature of events that transpire, in general terms of reference.

Communications and other documents that are too long and bulky to be included in the minutes shall be referred to in the minutes, shall be filed in the District Office and shall be attached to the minutes online.

All Board minutes shall be signed by the District Clerk when approved and maintained in accordance with law. Unless otherwise provided by law, minutes shall be available to the public within two weeks following the date of a meeting; draft copies, so marked, are acceptable, subject to correction.

Minutes of Executive Sessions

Minutes shall be taken at executive sessions of any action that is taken by formal vote. The minutes shall consist of a record or summary of the final determination of such action, the date and the vote. However, such summary need not include any matter which is not required to be made public by the Freedom of Information Law (FOIL).

If action is taken by a formal vote in executive session (i.e., 3020-a action), minutes shall be available to the public within one week of the date of the executive session.

Education Law Sections 2121 and 3020-a
Public Officers Law Section 106

Adopted: 2/11/21

Bylaws

SUBJECT: EXECUTIVE SESSIONS

Upon a majority vote of its total membership, taken in an open meeting pursuant to a motion identifying the general area or areas of the subject or subjects to be considered, the Board of Education may conduct an executive session for discussion of the below enumerated purposes only, provided, however, that no action by formal vote shall be taken except on an Education Law Section 3020-a probable cause finding. For all other purposes, the action by formal vote shall be taken in open meeting and properly recorded in the minutes of the meeting. Attendance at an executive session shall be permitted to any Board member and any persons authorized or requested to attend by the Board.

- a) Matters that will imperil the public safety if disclosed;
- b) Any matter that may disclose the identity of a law enforcement agent or informer;
- c) Information relating to current or future investigation or prosecution of a criminal offense that would imperil effective law enforcement if disclosed;
- d) Discussions regarding proposed, pending or current litigation;
- e) Collective negotiations pursuant to Civil Service Law Article 14;
- f) Medical, financial, credit or employment history of any particular person or corporation, or matters leading to the appointment, employment, promotion, demotion, discipline, suspension, dismissal or removal of any particular person or corporation;
- g) Preparation, grading or administration of examinations;
- h) Proposed acquisition, sale or lease of real property or the proposed acquisition of securities, or sale or exchange of securities, but only when publicity would substantially affect the value thereof.

Motions for executive sessions should state the subject or subjects to be discussed in executive session. It is insufficient to merely recite statutory language.

Matters discussed in executive sessions must be treated as confidential; that is, never discussed outside of that executive session.

Education Law Section 3020-a
Public Officers Law Article 7

Adopted: 2/11/21

Bylaws

SUBJECT: ANNUAL DISTRICT MEETING AND ELECTION/BUDGET VOTE

Pursuant to law, the Annual District Meeting and Election/Budget Vote for the School District will be held on the third Tuesday in May. At this time, the District's voters will elect members of the Board of Education and will also vote on the District Budget for the upcoming school year. However, in the event that the third Tuesday in May conflicts with a religious holiday, the School Board may petition the Commissioner of Education to obtain permission to hold the Annual Meeting and Election/Budget Vote on the second Tuesday in May. Such request from the Board of Education must be certified and received by the Commissioner no later than March 1.

In the event that a school budget revote is necessary; it shall be held on the third Tuesday of June. However, in the event that the third Tuesday of June conflicts with a religious holiday, the School Board may petition the Commissioner of Education to obtain permission to hold the budget revote on the second Tuesday in June. Such request from the Board of Education must be certified and received by the Commissioner no later than March 1.

The District Clerk shall give notice of the time and place of holding the Annual Meeting and Election/Budget Vote by publishing such notice four times within seven weeks preceding the meeting. The first publication of the notice must be at least 45 days prior to the meeting. Such notice must appear in two newspapers, if there are two newspapers which have a general circulation within the District, or one newspaper, if there is one newspaper with a general circulation within the District. The notice shall also contain such other information as required by law.

Copies of the proposed annual operating budget for the succeeding year to be voted upon at the Annual Meeting and Election shall be available to District residents, on request, in each District school building during certain designated hours on each day other than a Saturday, Sunday or holiday during the 14 days preceding such Annual Meeting. The availability of this budget information shall be included in a legal notice of the Annual Meeting; and such copies of the proposed budget will also be available to District residents at the time of the Annual Meeting and Election.

Education Law Sections 1608, 1716, 1804(4), 1906(1), 2003(1), 2004(1), 2007(3), 2017(5), 2017(6), 2022(1), 2504 and 2601-a(2)

NOTE: Refer also to Policy #1640 -- Absentee Ballots

Adopted: 2/11/21

Bylaws

SUBJECT: BUSINESS OF THE ANNUAL DISTRICT ELECTION

The Board of Education will appoint a qualified voter as chairperson of the Annual District Meeting and Election/Budget Vote.

The chairperson will call the Annual District Meeting to order and proceed to the following order of business:

- a) Designation of District Clerk as clerk of the election and assistant clerks;
- b) Designation of tellers and/or inspectors of election as previously appointed by the Board;
- c) Reading of notice of call of the election by the Clerk;
- d) Opening of the booths for voting;
- e) Closing of the booths;
- f) Receiving the report of the Clerk of the results of the elections;
- g) Adjournment.

Education Law Sections 1716, 2025 and 2601-2613

Adopted: 2/11/21

Bylaws

SUBJECT: ANNUAL ORGANIZATIONAL MEETING

The Annual Organizational Meeting of the Board of Education shall be held on the first Tuesday in July of each year, unless that day is a legal holiday, in which event it shall be held on the first Wednesday in July.

The Board may pass a resolution, however, to hold its Annual Organizational Meeting at any time during the first 15 days of July.

Officers

The meeting shall be called to order by the District Clerk, who shall act as a Temporary Chairperson. The Board shall proceed to the election of a President. The President shall then take the chair. The Board shall then elect a Vice President. Election shall be by a majority vote.

Oath of Office

The District Clerk shall administer the Oath of Office to the newly elected officers and new members of the Board.

Education Law Sections 1701, 1706, 1707, 1709, 2109, 2502(9) and 2504(1)

Adopted: 2/11/21

Bylaws

SUBJECT: LEGAL QUALIFICATIONS OF VOTERS AT SCHOOL DISTRICT MEETINGS

A person shall be entitled to register and vote at any school meeting for election of members of the Board of Education, and upon all matters which may be brought before such meeting, who is:

- a) A citizen of the United States;
- b) Eighteen years of age or older;
- c) A resident within the District for a period of 30 days preceding the next meeting at which he or she offers to vote.

Any person who would not be qualified to register or vote under the provisions of Election Law Sections 5-100 and 5-106 shall not have the right to register for or vote in an election.

Education Law Sections 2012, 2025 and 2603
Election Law Article 5

Adopted: 2/11/21

Bylaws

SUBJECT: ABSENTEE BALLOTS

The Board of Education authorizes the District Clerk to provide absentee ballots to qualified District voters. Absentee ballots shall be used for the election of School Board members, the adoption of the annual budget and referenda.

A District voter must request in advance an application for an absentee ballot. The voter must complete the application and state the reason he or she will not be able to appear in person on the day of the District election/vote for which the absentee ballot is requested. The application must be received by the District Clerk at least seven days before the election/vote if the ballot is to be mailed to the voter, or the day before the election/vote if the ballot is to be delivered personally to the voter.

Pursuant to the provisions of Education Law, a qualified District voter is eligible to vote by absentee ballot if he or she is unable to appear to vote in person on the day of the School District election/vote because:

- a) He or she is or will be a patient in a hospital, or is unable to appear personally at the polling place on the day of the election/vote because of illness or physical disability;
- b) He or she has duties, occupation or business responsibilities, or studies which require being outside of the county or city of residence on the day of the School District election/vote;
- c) He or she will be on vacation outside of the county or city of residence on the day of such District election/vote;
- d) He or she will be absent from the voting residence due to detention in jail awaiting action by a grand jury or awaiting trial, or is confined in prison after conviction for an offense other than a felony; or
- e) He or she will be absent from the School District on the day of the School District election/vote by reason of accompanying spouse, parent or child who is or would be, if he or she were a qualified voter, entitled to apply for the right to vote by absentee ballot.

Statements on the application for absentee ballot must be signed and dated by the voter.

An absentee ballot must reach the Office of the District Clerk not later than 5 p.m. on the day of the election/vote in order that his or her vote may be canvassed.

A list of all persons to whom absentee ballots have been issued shall be maintained in the Office of the District Clerk and made available for public inspection during regular office hours until the day of the election/vote. Any qualified voter may, upon examination of such list, file a written challenge of the qualifications as a voter of any person whose name appears on such list, stating the reason for such

(Continued)

Bylaws

SUBJECT: ABSENTEE BALLOTS (Cont'd.)

challenge. The written challenge shall be transmitted by the District Clerk to the election inspectors on the day of the District election/vote. In addition, any qualified voter may challenge the acceptance of the absentee voter's ballot of any person on such list by making his or her reasons known to the election inspector before the close of the polls.

Education Law Sections 1501-c, 2014, 2018-a, 2018-b and 2613

Adopted: 2/11/21

Bylaws

SUBJECT: SUBMISSION OF QUESTIONS AND PROPOSITIONS AT ANNUAL ELECTIONS AND SPECIAL DISTRICT MEETINGS**Questions and Propositions at Annual District Elections**

The following rules and regulations shall apply to the submission of the questions or propositions at the annual elections or special district elections of this School District:

- a) Questions or propositions shall be submitted by petition directed to the Clerk of the School District and shall be signed by 25 qualified voters, or 5% of the registered voters of the District who voted in the previous annual election of Board members, whichever is greater.
- b) A separate petition shall be required for each question or proposition.
- c) Each petition shall be filed with the Clerk of the School District. Petitions relating to an Annual Election must be filed not later than 30 days preceding the election at which the question or proposition is to be voted upon.
- d) Questions or propositions submitted in accordance with these rules and accepted will be printed on the ballot. The District, however, retains the right to reject petitions as permitted by law, including, but not limited to, instances where the petitions are advisory in nature or beyond the power of the voters.
- e) The Board will cause the rules and regulations set forth in this policy to be distributed within the District.
- f) Nothing herein contained shall affect the nominations of candidates as set forth in the Annual District Election notice pursuant to Education Law Section 2018.

Questions or Propositions to be Submitted at Special District Meetings

The procedure for requesting the Board of Education to call a Special District Meeting to vote on a question or proposition shall be in accordance with subdivision 2 of Education Law Section 2008.

Education Law Sections 2008(2), 2018, 2035(2) and 2601-a(3)

Adopted: 2/11/21

Internal Operations

Lisbon Central School District

NUMBER

INTERNAL OPERATIONS

1.1 Orienting and Training New Board Members2110

BOARD OF EDUCATION COMMITTEES

2.1 Committees of the Board2210

BOARD OF EDUCATION ACTIVITIES

3.1 Membership in Associations.....2310
3.2 Attendance by Board Members at Conferences, Conventions and Workshops2320
3.3 Compensation and Expenses2330
3.4 Board Self-Evaluation.....2340

Internal Operations

SUBJECT: ORIENTING AND TRAINING NEW BOARD MEMBERS

The Board and its staff shall assist each new member-elect to understand the Board's functions, policies, and procedures before he or she takes office, by the following methods:

- a) The electee shall be given selected materials relating to the responsibilities of Board membership, which material is supplied by the New York State School Boards Association, the National School Boards Association, and/or other professional organizations;
- b) The electee shall be invited to attend Board meetings and to participate in its discussions;
- c) The Clerk shall supply material pertinent to meetings and shall explain its use;
- d) The electee shall be invited to meet with the Superintendent and other administrative personnel to discuss services they perform for the Board;
- e) A copy of the Board's policies and by laws shall be given to the electee by the Clerk;
- f) The opportunity shall be provided for new Board members to attend the New York State School Boards Association orientation program.

Board Member Training

Within the first year of election or appointment, each Board member must complete a minimum of six hours of training on the financial oversight, accountability and fiduciary responsibilities of a school board member and a training course acquainting him/her with the powers, functions and duties of Boards of Education and administrative authorities affecting public education. Re-elected Board members shall not be required to repeat this training. The curriculum and provider of this training must be approved by the Commissioner of Education.

Upon completing the required training, the Board member shall file with the District Clerk a certificate of completion issued by the provider of the training. Actual and necessary expenses incurred by a Board member in complying with these requirements are a lawful charge to the District.

Education Law Section 2102-a
8 NYCRR Section 170.12(a)

Adopted: 2/11/21

Internal Operations

SUBJECT: COMMITTEES OF THE BOARD

The Board and/or the President of the Board may at its discretion establish committees for the purpose of undertaking a specific task in connection with Board activity. These committees, however, cannot make legal decisions for the entire Board.

At the request of the Board, the President shall appoint temporary committees consisting of less than a quorum of the full membership for special purposes. These committees shall be discharged on the completion of their assignment. The President of the Board shall be an ex-officio member of such committees.

The Board of Education recognizes that it may be necessary from time to time to authorize advisory committees for the purpose of enlisting opinions and counsel of the general public. Such committees shall be appointed by the Board of Education. The Board has the right to accept, reject or modify all or any part of a committee recommendation.

Audit Committee

The Board has established an audit committee to oversee the annual audit of the District, and report on its findings to the Board.

Visitation Committees

The Board of Education shall appoint one or more committees to visit every school or department at least once annually and report on their conditions at the next regular meeting of the Board.

Education Law Sections 1708, 2116-c and 4601

NOTE: Refer also to Policy #5572 -- [Audit Committee](#)

Adopted: 2/11/21

2021

2310

Internal Operations

SUBJECT: MEMBERSHIP IN ASSOCIATIONS

The School District shall be a member of the New York State and the County School Boards Associations. Additionally, the Board may maintain membership and participate cooperatively in other associations.

Education Law Section 1618
Comptroller's Opinion 81-255

Adopted: 2/11/21

Internal Operations

**SUBJECT: ATTENDANCE BY BOARD MEMBERS AT CONFERENCES,
CONVENTIONS AND WORKSHOPS**

The Board believes that continuing in-service training and development are important for its members. The Board, therefore, encourages the participation of all members at appropriate school board conferences, conventions and workshops which are believed to be of benefit to the School District. However, in order to control both the investment of time and funds necessary to implement this policy, the Board establishes the following guidelines:

- a) The Board Clerk will inform the Board of upcoming School Board conferences, conventions, and workshops. The Board will periodically decide which meetings appear to be most likely to produce direct and indirect benefits to the School District. At least annually, the Board will identify those new ideas or procedures and/or cost benefits that can be ascribed to participation at such meetings.
- b) Funds for participation at such conferences, conventions, workshops and the like will be budgeted for on an annual basis. When funds are limited, the Board will designate which members are to participate at a given meeting.
- c) Reimbursement to Board members for all actual and necessary registration fees, expenses of travel, meals and lodging, and all necessary tuition fees incurred in connection with attendance at conferences and the like will be in accordance with established regulations for expense reimbursement.
- d) When a conference, convention or workshop is not attended by the full Board, those who do participate will be requested to share information, recommendations and materials acquired at the meeting.

The authorization for Board members to attend a conference, convention, workshop and the like shall be by Board resolution adopted prior to such attendance. However, the Board, in its discretion, may delegate the power to authorize attendance at such conferences to the President of the Board of Education.

Where authorization has been delegated to the President of the Board, no expense or claim form shall be paid unless a travel order or similar document signed by the President is attached to such form, authorizing the claimant to attend the conference.

Education Law Section 2118
General Municipal Law Sections 77-b and 77-c

NOTE: Refer also to Policies #5323 -- Reimbursement for Meals/Refreshments
#6161 -- Conference/Travel Expense Reimbursement

Adopted: 2/11/21

Internal Operations

SUBJECT: COMPENSATION AND EXPENSES

No member of the Board may receive any compensation for his or her services unless he or she shall also serve as District Clerk and be paid as Clerk. All members of the Board of Education may be reimbursed for actual expenses incurred in representing the District. All bills or claims for reimbursement must be itemized in reasonable detail.

Conference Travel for Newly Elected Board Members

In accordance with General Municipal Law, the Board, by a majority vote, may authorize a newly elected Board member whose term of office has not yet commenced to attend a conference. Such conference travel shall be for official District business and shall be made utilizing a cost-effective and reasonable method of travel.

Authorization must be by resolution adopted prior to such attendance and duly entered in the minutes. However, the Board may delegate the power to authorize such attendance at a conference to the Board President or Board Vice President.

Education Law Section 2118
General Municipal Law Sections 77-b and 77-b(2)

Adopted: 2/11/21

Internal Operations

SUBJECT: BOARD SELF-EVALUATION

The Board shall review the effectiveness of its internal operations at least once annually and will formulate a plan for improving its performance.

The Superintendent and others who work regularly with the Board may be asked to participate in this review and to suggest ways by which the Board can improve its functioning as a legislative body.

Adopted: 2/11/21

Lisbon Central School District

NUMBER

SCHOOL COMMUNITY RELATIONS

1.1 Media/Municipal Governments/Senior Citizens3110
 1.2 District Standards and Guidelines for Web Page Publishing3120
 1.4 Flag Display3140
 1.5 School Volunteers.....3150

PARTICIPATION BY THE PUBLIC

2.1 Visitors to the School.....3210
 2.1.1 Security Policy3211
 2.2 Use of Service Animals3220
 2.3 Public Complaints.....3230
 2.4 Student Participation.....3240
 2.5 Parent-Teacher-Student Association.....3250
 2.7 Solicitations
 2.7.1 Solicitation of Charitable Donations.....3271
 2.7.2 Advertising in the Schools3272
 2.8 Use of School Facilities, Materials and Equipment.....3280
 2.9 Operation of Motor-Driven Vehicles on District Property3290

DISTRICT RECORDS

3.1 Public Access to Records.....3310
 3.2 Confidentiality of Computerized Information3320

PUBLIC ORDER ON SCHOOL PROPERTY

4.1 Code of Conduct on School Property3410
 4.1.1 Unlawful Possession of a Weapon Upon School Grounds.....3411
 4.1.2 Threats of Violence in School3412
 4.1.3 Code of Behavior - Athletic Events.....3413
 4.2 Non-Discrimination and Anti-Harassment in the District3420
 Form: Discrimination, Harassment, and/or Retaliation Complaint Form3420F
 4.3 Uniform Violent and Disruptive Incident Reporting System (VADIR).....3430

EMERGENCY SITUATIONS

5.1 Emergency School Closings3510

Community Relations

SUBJECT: MEDIA/MUNICIPAL GOVERNMENTS/SENIOR CITIZENS**School District Media**

The principal of each building is responsible for the preparation of news releases concerning the activities within that building, and for reviewing them with the Superintendent prior to release. Copies of all final news releases will be sent to the Superintendent's Office.

In addition, a periodic newsletter may be prepared and sent to each resident of the School District or posted on the District's website. Included in the newsletter will be information regarding school activities, a monthly calendar and other items of interest to the community. The Board accepts the funding obligation for the necessary staff and production costs.

As the official spokesperson, the Superintendent or his or her designee shall issue all news releases concerning the District. All statements of the Board will be released through the Office of the Superintendent and/or the District Clerk.

Municipal Governments

It is the policy of the Board to establish and maintain a positive working relationship with the governing bodies of the municipality. The Board shall also cooperate with municipal, county and state agencies whose work affects the welfare of the children of the District, including but not limited to the County Social Service Department, the Board of Health, the Recreation Department, the Public Library, and all community emergency service agencies.

Senior Citizens

The Board of Education will consider school related programs for senior citizens in accordance with Education Law and/or regulations of the Commissioner of Education. Such programs include special use of school buildings or school lunches and partial tax exemptions.

Education Law Sections 1501-b(1)(a), 1501-b(1)(b), and 1709(22)
Real Property Tax Law Section 467

Adopted: 2/11/21

SUBJECT: DISTRICT STANDARDS AND GUIDELINES FOR WEB PAGE PUBLISHING**General Criteria**

The availability of Internet access in the District provides an opportunity for staff and students to access information and contribute to the District's online presence. The District/school/classroom websites must relate to curriculum or instructional matters, school authorized activities, or general information of interest to the public pertaining to the District or its schools. Staff and students are prohibited from publishing personal home pages or links to personal home pages as part of the District/school/classroom Web Page(s). Similarly, no individual or outside organization will be permitted to publish personal Web Pages as part of the District/school/classroom Web Page(s).

Internet access for the creation of Web Pages is provided by the District and all information must be reviewed by the Website Manager prior to publishing it on the Web. Personnel designing information for the Web Pages must familiarize themselves with and adhere to District standards and procedures. Failure to follow District standards or responsibilities may result in disciplinary sanctions in accordance with law and/or the applicable collective bargaining agreement.

The District will ensure that any and all notifications and documents required by law, regulation, or District policy to be posted on its website will be published.

Content Standards

- a) Approval for posting a Web Page must be obtained from the Website Manager or his or her designee(s). If at any time, the Website Manager or designee(s) believes the proposed material does not meet the standards approved by the District, it will not be published on the Web. Decisions regarding access to active Web Pages for editing content or organization will be the responsibility of the Website Manager or designee(s).
- b) A Web Page must be sponsored by a member of the District faculty, staff or administration who will be responsible for its content, design, currency and maintenance. The sponsor is responsible for ensuring that those constructing and maintaining the Web Page have the necessary technical training and that they fully understand and adhere to District policies and regulations. The Web Page must include the name of the sponsor.
- c) Staff or student work should be published only as it relates to a school/classroom authorized project or other school-related activity, and in compliance with any and all relevant laws, rules, and regulations.
- d) The review of a Student Web Page (if considered a school-sponsored student publication) will be subject to prior District review as would any other school-sponsored student publication.

(Continued)

**SUBJECT: DISTRICT STANDARDS AND GUIDELINES FOR WEB PAGE PUBLISHING
(Cont'd.)**

- e) An authorized teacher who is publishing the final Web Page(s) for himself or herself or for a student will edit and test the Page(s) for accuracy of links and check for conformance with District standards and practices.
- f) Commercial advertising or marketing on the District/school/classroom Web Page(s) (or the use of school-affiliated Web Pages for the pursuit of personal or financial gain) will be prohibited unless otherwise authorized in accordance with law and/or regulation. Decisions regarding website advertising must be consistent with existing District policies and practices on this matter. School-affiliated Web Pages may mention outside organizations only in the context of school programs that have a direct relationship to those organizations (e.g., sponsorship of an activity, student community service project).
- g) Web Pages may include faculty or staff names; however, other personal information about employees including, but not limited to, home telephone numbers, addresses, email addresses, or other identifying information such as names of family members may be published only with the employee's written permission.
- h) All Web Pages must conform to the standards for appropriate use found in the District's Acceptable Use Policy(ies) and accompanying regulations regarding standards of acceptable use; examples of inappropriate behavior; and compliance with applicable laws, privacy, and safety concerns.
- i) All staff and/or students authorized to publish material on the District/school/classroom Web Page(s) must acknowledge receipt of the District's Web Page Standards and agree to comply with these standards prior to posting any material on the Web.

Release of Student Education Records/Directory Information

The District will not permit students' personally identifiable information to be posted on any District Web Pages unless the posting is consistent with the Family Educational Rights and Privacy Act (FERPA) and District policy.

Use of Copyrighted Materials and Fair Use ExceptionsCopyrighted Materials

All employees and students are prohibited from copying materials not specifically allowed by the copyright law, Fair Use guidelines, licenses, or contractual agreements, or the permission of the copyright proprietor. Web Page publications must include a statement of copyright when appropriate and indicate that permission has been secured when including copyrighted materials or notice that the publication is in accordance with the Fair Use provisions of the Copyright Law.

(Continued)

**SUBJECT: DISTRICT STANDARDS AND GUIDELINES FOR WEB PAGE PUBLISHING
(Cont'd.)**

Consequences for Non-Compliance

Web Pages that do not comply with the above criteria are subject to revocation of approval and removal from the District/school/classroom websites.

Staff

Faculty or staff posting non-approved or inappropriate material on a school-affiliated website are subject to discipline, including possible suspension or revocation of access to the District's computer network, in accordance with law and applicable collective bargaining agreements. In the case that a violation may constitute a criminal offense, it will be reported to the appropriate authorities.

Students

Students posting non-approved or inappropriate material on a school-affiliated website are subject to discipline, including possible suspension or revocation of access to the District's computer network, in accordance with applicable due process procedures and the District *Code of Conduct*. In the case that a violation may constitute a criminal offense, it will be reported to the appropriate authorities.

Oversight

The Superintendent or designee will have the authority to approve or deny the posting of any proposed Web Pages on school-affiliated websites based upon compliance with the terms and conditions set forth in this policy as well as applicable District practices and procedures.

Digital Millennium Copyright Act (DMCA), 17 USC §§ 101 et seq., 512 and 1201 et seq.
Family Educational Rights and Privacy Act of 1974, 20 USC § 1232(g)
34 CFR Parts 99 and 201

NOTE: Refer also to Policies #7241 -- Student Directory Information
#7410 -- Extracurricular Activities
#8350 -- Use of Copyrighted Materials

Adopted: 2/11/21

Community Relations

SUBJECT: FLAG DISPLAY

In keeping with State Education Law and Executive Law, the Board of Education accepts its duty to display the United States flag upon or near each public school building during school hours, weather permitting, and such other times as the statutes may require or the Board may direct.

When ordered by the President, Governor, or local official, to commemorate a tragic event or the death of an outstanding individual, the flag shall be flown at half-staff. The Superintendent's approval shall be required for the flag to be flown at half-staff upon any other occasion. Regulations for seeking such approval shall be established in the Administrative Manual of the District.

The flag shall be displayed in every assembly room (i.e., the auditorium) including the room where the Board of Education meetings are conducted, as well as displayed in all rooms used for instruction.

4 USC Section 6
Education Law Sections 418 and 419
Executive Law Sections 402 and 403
8 NYCRR Sections 108.1-108.3

Adopted: 2/11/21

Community Relations

SUBJECT: SCHOOL VOLUNTEERS

The Board recognizes the need to develop a school volunteer program to support District instructional programs and extracurricular activities. The purpose of the volunteer program will be to:

- a) Assist employees in providing more individualization and enrichment of instruction;
- b) Build an understanding of school programs among interested citizens, thus stimulating widespread involvement in a total educational process;
- c) Strengthen school/community relations through positive participation.

Volunteers are persons who are willing to donate their time and energies to assist principals, teachers, and other school personnel in implementing various phases of school programs. Volunteers shall serve in that capacity without compensation or employee benefits except for liability protection under the District's insurance program.

An application shall be filled out by each prospective volunteer and forwarded to the District Office for evaluation. The building principal will forward his or her decisions concerning selection, placement and replacement of volunteers to the Superintendent for final evaluation. Following approval from the Superintendent of Schools, volunteers selected for work in the District shall be placed on the list of approved volunteers. However, the Superintendent retains the right to approve or reject any volunteer applications submitted for consideration.

Administrative regulations will be developed to implement the terms of this policy.

Volunteer Protection Act of 1997, 42 USC Section 14501 et seq.
Education Law Sections 3023 and 3028
Public Officers Law Section 18

NOTE: Refer also to Policy #6540 -- Defense and Indemnification of Board Members and Employees

Adopted: 2/11/21

Community Relations

SUBJECT: VISITORS TO THE SCHOOL

All visitors shall be required to report to the Main Office upon arrival at school and state their business. Visitations to classrooms for any purpose require permission in advance from the building principal in order to allow teachers the opportunity to arrange their schedules to accommodate such requests.

When individual Board members visit the schools, they must abide by the regulations and procedures developed by the administration regarding school visits.

All visitors must comply with the District's *Code of Conduct*.

Education Law Section 2801
Penal Law Sections 140.10 and 240.35

Adopted: 2/11/21

Community Relations

SUBJECT: SECURITY POLICY

The rising number of suspicious incidents in neighboring areas involving strangers approaching school age children has brought additional concern to the administration, faculty, and parents of children at Lisbon Central School. To ensure the safety and security of the children attending Lisbon Central School, a security policy has been adopted. The major goal of this policy is to develop necessary measures to protect the children at Lisbon Central School without disrupting their education. The following procedures will be followed:

- a) ALL exterior doors will be locked at 8:25 a.m. except for the main entrance door by the High School Office.
- b) ALL visitors entering the building will enter the main door by the High School Office where they must sign in at the appropriate office, state the reason for their visit, and obtain a Visitor's Pass.
- c) Parents or guardians wishing to bring their children to the classroom must first sign in at either the Elementary or High School Office and obtain a Visitor's Pass.
- d) ALL visitors must sign out and return their pass prior to leaving the building.
- e) Children brought to school by parents prior to the beginning of the school day must go to the cafeteria or library and remain there until after 8:10 a.m.
- f) Parents needing to deliver items to school (i.e., cupcakes, gym sneakers, books, musical instruments, etc.) are to deliver them to the respective offices. The classroom teacher will then be notified.
- g) Children to be picked up by their parents after school will be brought to the Elementary Office where the parents can pick them up after 3 p.m. Prior to 3 p.m., parents will report to the office to sign the child out.
- h) In situations where the children's parents are separated, legal papers showing custody are to be presented. Anyone wishing to have their children picked up by someone else must notify the school in person with written permission by 8:30 a.m. The person picking the children up must show proper identification.

It will be the responsibility of all staff to ensure that this policy is upheld by stopping anyone seen in the hallway without a pass and referring them to the office. If the staff member feels there may be a problem with stopping this person, they will report their presence to the office.

The Superintendent and principal are authorized to take any action necessary to secure the safety of students and school personnel. Unauthorized visitors shall be requested to leave school premises immediately, and will be subject to arrest and prosecution for trespassing if they refuse.

Adopted: 2/11/21

Community Relations

SUBJECT: USE OF SERVICE ANIMALS

The Board allows the use of service animals on school grounds by individuals with disabilities, subject to restrictions permitted by federal and/or state law, and procedures established by the Superintendent or designee.

A service animal is defined as any dog that is individually trained to do work or perform tasks for the benefit of an individual with a disability, including a physical, sensory, psychiatric, intellectual, or other mental disability. Other species of animals, whether wild or domestic, trained or untrained, are not service animals.

The work or tasks performed by a service animal must be directly related to the individual's disability. The crime deterrent effects of an animal's presence and the provision of emotional support, well-being, comfort, or companionship do not constitute work or tasks for the purposes of this definition. Psychiatric service animals that have been trained to take a specific action to help avoid an anxiety attack or to reduce its effects, however, may qualify as a service animal.

Where reasonable, the Board also allows the use of miniature horses on school grounds by individuals with disabilities. This use will only be permitted where a miniature horse has been individually trained to do work or perform tasks to benefit an individual with a disability. The use of miniature horses by individuals with disabilities is subject to the considerations and restrictions permitted by federal and/or state law.

The Superintendent or designee may create procedures, regulations, and/or building-specific rules regarding the use of service animals and miniature horses on school grounds by individuals with disabilities.

28 CFR §§ 35.104, 35.136, 35.139

Adopted: 2/11/21

Community Relations

SUBJECT: PUBLIC COMPLAINTS

Complaints by citizens regarding any facet of the school operation often can be handled more satisfactorily by the administrative officer in charge of the unit closest to the source of the complaint. In most instances, therefore, complaints will be made to the building principal and/or his or her assistant if the matter cannot be resolved by the teacher, coach, or other school employee.

If the complaint and related concerns are not resolved at this level to the satisfaction of the complainant, the complaint may be carried to the Superintendent and/or one of his or her assistants. Unresolved complaints at the building level must be reported to the Superintendent by the building principal. The Superintendent may require the statement of the complainant in writing.

The Superintendent may not address anonymous complaints. All other complaints and related concerns that are not resolved at the Superintendent level to the satisfaction of the complainant may be carried to the Board of Education. Unresolved complaints at the Superintendent level must be reported to the Board of Education by the Superintendent. The Board of Education reserves the right to require prior written reports from appropriate parties.

NOTE: Refer also to Policies #3420 -- Non-Discrimination and Anti-Harassment in the District
#8330 -- Objection to Instructional Materials and Controversial Issues
#8331 -- Controversial Issues
District *Code of Conduct*

Community Relations

SUBJECT: STUDENT PARTICIPATION

Students provide an important channel of communication with parents and the entire community. Information concerning the schools may be properly disseminated through students. The School District's administrators shall review all messages and materials prior to authorizing their dispersal through the student body.

Community Relations

SUBJECT: PARENT-TEACHER-STUDENT ASSOCIATION

The Board of Education recognizes that the goal of the Parent-Teacher-Student Association is to develop a united effort between educators and the general public to secure for every child the highest achievement in physical, academic and social education. Therefore, staff members and parents are encouraged to join the Parent-Teacher-Student Association and to participate actively in its programs.

Adopted: 2/11/21

SUBJECT: SOLICITATION OF CHARITABLE DONATIONS**School Children**

Direct solicitation of charitable donations from children in the District schools on school property during regular school hours shall not be permitted. It will be a violation of District policy to ask District school children directly to contribute money or goods for the benefit of a charity during the hours in which District students are compelled to be on school premises.

However, this policy does not prevent the following types of fund raising activities to occur with proper approval from student council:

- a) Fund raising activities which take place off school premises, or outside of regular school hours during before-school or after-school extracurricular periods;
- b) Arms-length transactions, where the purchaser receives a consideration for his or her donation. For example, the sale of goods or tickets for concerts or social events, where the proceeds go to charity, shall not be prohibited as the purchaser will receive consideration - the concert or social event - for the funds expended;
- c) Indirect forms of charitable solicitation on school premises that do not involve coercion, such as placing a bin or collection box in a hallway or other common area for the donation of food, clothing, other goods or money.

The Board of Education shall ultimately decide which organizations, groups, etc. can solicit charitable donations and for what purposes, as long as the activities comply with the terms of this policy and the Rules of the Board of Regents.

Regulations shall be developed by the administration to implement this policy.

School Personnel

Soliciting of funds from school personnel by persons or organizations representing public or private organizations shall be prohibited. The Superintendent of Schools shall have the authority to make exceptions to this policy in cases where such solicitation is considered to be in the District's best interest. The Board of Education shall be notified of these instances.

Distribution of information about worthwhile area charities may be made through the Office of the Superintendent of Schools as a service to School District personnel.

New York State Constitution Article 8, Section 1
Education Law Section 414
8 NYCRR Section 19.6

NOTE: Refer also to Policy #7450 -- Fundraising by Students

Adopted: 2/11/21

Community Relations

SUBJECT: ADVERTISING IN THE SCHOOLS

Neither the facilities, the staff, nor the students of the School District shall be employed in any manner for advertising or otherwise promoting the interests of any commercial, political, or other non-school agency, individual or organization, except that:

- a) Schools may cooperate in furthering the work of any non-profit, community-wide, social service agency, provided that such cooperation does not restrict or impair the educational program of the schools or conflict with the Rules of the Board of Regents Section 19.6;
- b) The schools may use films or other educational materials bearing only simple mention of the producing firm;
- c) The Superintendent of Schools may, at his or her discretion, announce or authorize to be announced, any lecture or other community activity of particular educational merit;
- d) The schools may, upon approval of the Superintendent of Schools, cooperate with any agency in promoting activities in the general public interest that are non-partisan and non-controversial, and that promote the education and other best interests of the students.

No materials of a commercial nature shall be distributed through the children in attendance in the Lisbon Central School District except as authorized by law or the Commissioner's regulations.

New York State Constitution Article 8, Section 1
8 NYCRR Section 19.6

Adopted: 2/11/21

Community Relations

SUBJECT: USE OF SCHOOL FACILITIES, MATERIALS AND EQUIPMENT**School Facilities**

It shall be the policy of the Board to encourage the greatest possible use of school facilities for community-wide activities. This is meant to include use by recognized civic, social and fraternal and religious organizations in accordance with law. Groups wishing to use the school facilities must secure written permission from the Superintendent and abide by the rules and regulations established for such use including restrictions on alcohol, tobacco and drug use. The Superintendent, at his or her discretion, may consult with the Board of Education. Monthly reports may be made to the Board regarding community use of the school facilities.

Materials and Equipment

Except when used in connection with or when rented under provisions of Education Law Section 414, school-owned materials or equipment may be used by members of the community or by District employees and/or students for school related purposes only. Private and/or personal use of school-owned materials and equipment is strictly prohibited. The loan of equipment and materials for public purposes that serve the welfare of the community is allowed, as long as the equipment is not needed at that time for school purposes and that the proposed use will not disrupt normal school operations.

The Board will permit school materials and equipment to be loaned to staff members when such use is directly or peripherally related to their employment and loaned to students when the material and equipment is to be used in connection with their studies or extracurricular activities. Community members will be allowed to use school-owned materials and equipment only for educational purposes that relate to school operations. The Board will also allow the loan of equipment to local governments and other entities that benefit the welfare of the surrounding community. The Board supports such inter-municipal cooperation as it saves taxpayer monies and is a more efficient use of scarce or costly equipment and resources.

The District will develop administrative regulations to assure that use of school-owned materials and/or equipment complies with the letter and spirit of this policy, including a description of the respective rights and responsibilities of the School District/lender and borrower in relation to such materials and equipment.

20 USC Section 7905
36 USC Subtitle II
34 CFR Parts 75, 76 and 108
Education Law Section 414
NY Constitution Article 8

NOTE: Refer also to Policies #3410 -- Code of Conduct on School Property
#5640 -- Smoking/Tobacco Use
#7320 -- Alcohol, Tobacco, Drugs, and Other Substances (Students)
#7410 -- Extracurricular Activities
District *Code of Conduct*

Adopted: 2/11/21

Community Relations

SUBJECT: OPERATION OF MOTOR-DRIVEN VEHICLES ON DISTRICT PROPERTY

The use of motor-driven vehicles, including cars, snowmobiles, mini-bikes, motorcycles, all-terrain vehicles (ATV's) and other such vehicles is prohibited on any school grounds or areas except for authorized school functions or purposes.

A school function shall mean a school-sponsored or school-authorized extracurricular event or activity regardless of where such event or activity takes place, including any event or activity that may take place in another state.

All student vehicles are to be registered with the High School Principal and parked in authorized areas only.

Education Law Section 2801(1)
Vehicle and Traffic Law Section 1670

Adopted: 2/11/21

Community Relations

SUBJECT: PUBLIC ACCESS TO RECORDS

Access to records of the District shall be consistent with the rules and regulations established by the State Committee on Open Government and shall comply with all the requirements of the New York State Public Officers Law Sections 87 and 89.

A Records Access Officer shall be designated by the Superintendent, subject to the approval of the Board of Education, who shall have the duty of coordinating the School District's response to public request for access to records.

The District shall provide copies of records in the format and on the medium requested by the person filing the Freedom of Information Law (FOIL) request if the District can reasonably do so regardless of burden, volume or cost of the request.

Regulations and procedures pertaining to accessing and providing District records shall be as indicated in the School District Administrative Manual.

Requests for Records via Email

If the District has the capability to retrieve electronic records, it must provide such records electronically upon request. The District shall accept requests for records submitted in the form of electronic mail and respond to such requests by electronic mail using the forms supplied by the District. This information shall be posted on the District website, clearly designating the email address for purposes of receiving requests for records via this format.

When the District maintains requested records electronically, the response shall inform the requester that the records are accessible via the internet and in printed form either on paper or other information storage medium.

Board of Education Meetings and Records

District records subject to release under the FOIL, as well as any proposed rule, regulation, policy or amendment, that are on the Board agenda and scheduled to be discussed at a Board meeting, shall be made available upon request, to the extent practicable, prior to the meeting. Copies of such records may be made available for a reasonable fee. If the District maintains a regularly updated website and utilizes a high speed internet connection, such records shall be posted on the website to the extent practicable, prior to the meeting. The District may, but is not required to expend additional funds to provide such records.

Education Law Section 2116
Public Officers Law Sections 87 and 89
21 NYCRR Parts 1401 and 9760

Adopted: 2/11/21

Community Relations

SUBJECT: CONFIDENTIALITY OF COMPUTERIZED INFORMATION

The development of centralized computer banks of educational data gives rise to the question of the maintenance of confidentiality of such data while still conforming to the New York State Freedom of Information Law. The safeguarding of confidential data from inappropriate use is essential to the success of the District's operation. Access to confidential computerized data shall be limited only to authorized personnel of the School District.

It shall be a violation of the District's policy to release confidential computerized data to any unauthorized person or agency. Any employee who releases or otherwise makes improper use of such computerized data shall be subject to disciplinary action.

However, if the computerized information sought is available under the Freedom of Information Law and can be retrieved by means of existing computer programs, the District is required to disclose such information.

Family Educational Rights and Privacy Act of 1974, 20 USC Section 1232(g)
34 CFR Part 99
Public Officers Law Section 84 et seq.

Adopted: 2/11/21

SUBJECT: CODE OF CONDUCT ON SCHOOL PROPERTY

The District has developed and will amend, as appropriate, a written *Code of Conduct* for the Maintenance of Order on School Property, including school functions, which shall govern the conduct of students, teachers and other school personnel, as well as visitors and/or vendors. The Board of Education shall further provide for the enforcement of such *Code of Conduct*.

For purposes of this policy, and the implemented *Code of Conduct*, school property means in or within any building, structure, athletic playing field, playground, parking lot or land contained within the real property boundary line of the District's elementary or secondary schools, or in or on a school bus; and a school function shall mean a school-sponsored extracurricular event or activity regardless of where such event or activity takes place, including those that take place in another state.

The District *Code of Conduct* has been developed in collaboration with student, teacher, administrator, and parent organizations, school safety personnel and other school personnel.

The *Code of Conduct* shall include, at a minimum, the following:

- a) Provisions regarding conduct, dress and language deemed appropriate and acceptable on school property and at school functions, and conduct, dress and language deemed unacceptable and inappropriate on school property; provisions regarding acceptable civil and respectful treatment of teachers, school administrators, other school personnel, students and visitors on school property and at school functions; the appropriate range of disciplinary measures which may be imposed for violation of such *Code*; and the roles of teachers, administrators, other school personnel, the Board of Education and parents or persons in parental relation to the student;
- b) Provisions prohibiting discrimination, bullying and/or harassment against any student, by employees or students on school property, at a school function, or off school property when the actions create or would foreseeably create a risk of substantial disruption within the school environment or where it is foreseeable that the conduct might reach school property, that creates a hostile environment by conduct, with or without physical contact, threats, intimidation or abuse (verbal or non-verbal), of such a severe nature that:
 1. Has or would have the effect of unreasonably and substantially interfering with a student's educational performance, opportunities or benefits, or mental, emotional and/or physical well-being; or
 2. Reasonably causes or would reasonably be expected to cause a student to fear for his or her physical safety.

When the term "bullying" is used, even if not explicitly stated, such term includes cyberbullying, meaning such harassment or bullying that occurs through any form of electronic communication.

(Continued)

Community Relations

SUBJECT: CODE OF CONDUCT ON SCHOOL PROPERTY (Cont'd.)

Such conduct shall include, but is not limited to, threats, intimidation, or abuse based on a person's actual or perceived race, color, weight, national origin, ethnic group, religion, religious practices, disability, sexual orientation, gender as defined in Education Law Section 11(6), or sex; provided that nothing in this subdivision shall be construed to prohibit a denial of admission into, or exclusion from, a course of instruction based on a person's gender that would be permissible under Education Law Sections 3201-a or 2854(2) (a) and Title IX of the Education Amendments of 1972 (20 USC Section 1681, et seq.), or to prohibit, as discrimination based on disability, actions that would be permissible under 504 of the Rehabilitation Act of 1973;

- c) Standards and procedures to assure security and safety of students and school personnel;
- d) Provisions for the removal from the classroom and from school property, including a school function, of students and other persons who violate the *Code*;
- e) Provisions prescribing the period for which a disruptive student may be removed from the classroom for each incident, provided that no such student shall return to the classroom until the principal (or his or her designated School District administrator) makes a final determination pursuant to Education Law Section 3214(3-a)I or the period of removal expires, whichever is less;
- f) Disciplinary measures to be taken for incidents on school property or at school functions involving the use of tobacco, the possession or use of illegal substances or weapons, the use of physical force, vandalism, violation of another student's civil rights, harassment and threats of violence;
- g) Provisions for responding to acts of discrimination, bullying and/or harassment against students by employees or students on school property, at a school function, or off school property when the actions create or would foreseeably create a risk of substantial disruption within the school environment or where it is foreseeable that the conduct might reach school property, pursuant to clause (b) of this subparagraph;
- h) Provisions for detention, suspension and removal from the classroom of students, consistent with Education Law Section 3214 and other applicable federal, state and local laws, including provisions for school authorities to establish procedures to ensure the provision of continued educational programming and activities for students removed from the classroom, placed in detention, or suspended from school, which shall include alternative educational programs appropriate to individual student needs;
- i) Procedures by which violations are reported and determined, and the disciplinary measures imposed and carried out;

(Continued)

Community Relations

SUBJECT: CODE OF CONDUCT ON SCHOOL PROPERTY (Cont'd.)

- j) Provisions ensuring the *Code of Conduct* and its enforcement are in compliance with state and federal laws relating to students with disabilities;
- k) Provisions setting forth the procedures by which local law enforcement agencies shall be notified of *Code* violations which constitute a crime;
- l) Provisions setting forth the circumstances under and procedures by which parents or persons in parental relation to the student shall be notified of *Code* violations;
- m) Provisions setting forth the circumstances under and procedures by which a complaint in criminal court, a juvenile delinquency petition or person in need of supervision ("PINS") petition as defined in Articles 3 and 7 of the Family Court Act will be filed;
- n) Circumstances under and procedures by which referral to appropriate human service agencies shall be made;
- o) A minimum suspension period for students who repeatedly are substantially disruptive of the educational process or substantially interfere with the teacher's authority over the classroom, provided that the suspending authority may reduce such period on a case-by-case basis to be consistent with any other state and federal law. For purposes of this requirement, as defined in Commissioner's regulations, "repeatedly is substantially disruptive of the educational process or substantially interferes with the teacher's authority over the classroom" shall mean engaging in conduct which results in the removal of the student from the classroom by teacher(s) pursuant to the provisions of Education Law Section 3214(3-a) and the provisions set forth in the *Code of Conduct* on four or more occasions during a semester, or three or more occasions during a trimester, as applicable;
- p) A minimum suspension period for acts that would qualify the student to be defined as a violent student pursuant to Education Law Section 3214(2-a)(a). However, the suspending authority may reduce the suspension period on a case-by-case basis consistent with any other state and federal law;
- q) A Bill of Rights and Responsibilities of Students which focuses upon positive student behavior and a safe and supportive school climate, which shall be written in plain-language, publicized and explained in an age-appropriate manner to all students on an annual basis; and
- r) Guidelines and programs for in-service education programs for all District staff members to ensure effective implementation of school policy on school conduct and discipline, including but not limited to, guidelines on promoting a safe and supportive school climate while discouraging, among other things, discrimination, bullying and/or harassment against students by students and/or school employees; and including safe and supportive school climate concepts in the curriculum and classroom management.

(Continued)

SUBJECT: CODE OF CONDUCT ON SCHOOL PROPERTY (Cont'd.)

The District's *Code of Conduct* shall be adopted by the Board of Education only after at least one public hearing that provided for the participation of school personnel, parents or persons in parental relation, students, and any other interested parties.

The *Code of Conduct* shall be reviewed on an annual basis, and updated as necessary in accordance with law. The District may establish a committee pursuant to Education Law Section 2801(5)(a) to facilitate review of its *Code of Conduct* and the District's response to *Code of Conduct* violations. The School Board shall reapprove any updated *Code of Conduct* or adopt revisions only after at least one public hearing that provides for the participation of school personnel, parents or persons in parental relation, students, and any other interested parties. The District shall file a copy of its *Code of Conduct* and any amendments with the commissioner, in a manner prescribed by the Commissioner, no later than 30 days after their respective adoptions.

The Board of Education shall ensure community awareness of its *Code of Conduct* by:

- a) Posting the complete *Code of Conduct* on the Internet website, if any, including any annual updates and other amendments to the *Code*;
- b) Providing copies of a summary of the *Code of Conduct* to all students in an age-appropriate version, written in plain language, at a school assembly to be held at the beginning of each school year;
- c) Providing a plain language summary of the *Code of Conduct* to all parents or persons in parental relation to students before the beginning of each school year and making the summary available thereafter upon request;
- d) Providing each existing teacher with a copy of the complete *Code of Conduct* and a copy of any amendments to the *Code* as soon as practicable following initial adoption or amendment of the *Code*. New teachers shall be provided a complete copy of the current *Code* upon their employment; and
- e) Making complete copies available for review by students, parents or persons in parental relation to students, other school staff and other community members.

Privacy Rights

As part of any investigation, the District has the right to search all school property and equipment including District computers. Rooms, desks, cabinets, lockers, computers, etc. are provided by the District for the use of staff and students, but the users do not have exclusive use of these locations or equipment and should not expect that materials stored therein will be private.

(Continued)

SUBJECT: CODE OF CONDUCT ON SCHOOL PROPERTY (Cont'd.)

Education Law Article 2, Sections 801-a, 2801 and 3214
Family Court Act Articles 3 and 7
Vehicle and Traffic Law Section 142
8 NYCRR Section 100.2

NOTE: Refer also to District *Code of Conduct*

Adopted: 2/11/21

Community Relations

SUBJECT: UNLAWFUL POSSESSION OF A WEAPON UPON SCHOOL GROUNDS

It shall be unlawful for any person to knowingly possess any air-gun, spring-gun or other instrument or weapon in which the propelling force is a spring, air, piston or CO2 cartridge upon school grounds or in any District building without the express written authorization of the Superintendent or his or her designee.

Additionally, the possession of any weapon, as defined in the New York State Penal Code, on school property or in school buildings is prohibited, except by law enforcement personnel or upon written authorization of the Superintendent or designee.

Unlawful possession of a weapon upon school grounds may be a violation of the New York State Penal Law, and is a violation of School District policy and the *Code of Conduct*.

Penal Law Sections 265.01-265.06

NOTE: Refer also to Policy #7360 -- Weapons in School and the Gun-Free Schools Act

Adopted: 2/11/21

Community Relations

SUBJECT: THREATS OF VIOLENCE IN SCHOOL

The School District is committed to the prevention of violence against any individual or property in the schools, on school property or at school activities whether such acts and/or threats of violence are made by students, staff, or others. Threats of violence against students, school personnel and/or school property will not be tolerated whether or not such threats occur on school grounds or during the school day.

Any person who commits an act or threatens an act of violence, including bomb threats, whether made orally, in writing, by email, or by any other electronic format, shall be subject to appropriate discipline in accordance with applicable law, District policies and regulations, as well as the *Code of Conduct on School Property* and collective bargaining agreements, as may be necessary.

While acknowledging an individual's constitutional rights, including applicable due process rights, the District refuses to condone acts and/or threats of violence which threaten the safety and well-being of staff, students, visitors and/or the school environment. Employees, students, agents and invitees shall refrain from engaging in threats or physical actions which create a safety hazard for others.

All staff who are made aware of physical acts and/or threats of violence directed to students or staff are to report such incidents to the building principal or designee, who shall report such occurrences to the Superintendent. Additionally, the building principal or designee will also report occurrences of violence, whether involving an actual confrontation or threat of potential violence, to the school psychologist and/or Director of Special Education if applicable. Local law enforcement agencies may be called as necessary upon the determination of the Superintendent or designee.

Students are to report all acts and/or threats of violence, including threats of suicide, of which they are aware by reporting such incidents to the school hotline, a faculty member, or the building principal.

The District reserves the right to seek restitution, in accordance with law, from the parent or guardian and/or student for any costs or damages which had been incurred by the District as a result of the threats or acts of violence in the schools.

This policy will be enforced in accordance with applicable laws and regulations, as well as collective bargaining agreements and the *Code of Conduct* as may be necessary. Additionally, this policy will be disseminated, as appropriate, to students, staff, and parents and will be available to the general public upon request.

Appropriate sanctions for violations of this policy by students will be addressed in the *Code of Conduct*.

Community Relations

SUBJECT: CODE OF BEHAVIOR-ATHLETIC EVENTS

Section X recently developed a handbook to assist all member schools in operating their athletic teams. Included in this handbook is a code of behavior and each school has been asked to encourage sports spectators to follow this code.

- a) Spectators are an important part of the game and should conform to accepted standards of good sportsmanship and behavior at all times.
- b) Spectators should respect officials, visiting coaches, players and cheerleaders at all times, treating them as guests in the community and extending all courtesies to them.
- c) Enthusiastic and wholesome cheering for one's own team is encouraged.
- d) Booing, whistling, stamping of the feet and disrespectful remarks should be avoided.
- e) Horns, noisemakers and bells are discouraged but, if used with a cheer, should be used at appropriate times (i.e., when time has been called by one team or the other and there is a complete stoppage in play).

There will be NO ringing of bells or use of horns or noisemakers during play (i.e., when the clock is running or play is continuous). Anyone who does not abide by this rule may be asked to leave the premises.

- f) Pep Bands, under the supervision of school personnel, may perform when play is completely stopped. Pep bands MUST coordinate their musical numbers with both schools' cheerleaders so that they are not performing simultaneously.
- g) The throwing of debris, confetti (at indoor games only), or any object in the stands or onto the playing area will not be tolerated and any individual or group of individuals identified may be asked to leave.
- h) Court courtesies should be upheld during the free throw in basketball.
- i) Spectators should encourage each other to observe this Code of Ethics. Those who do not respond should be reported to the proper school authorities immediately.
- j) Spectators should observe and obey the rules and regulations of the home school concerning smoking, food and soft drink consumption, littering, use of lavatory facilities and parking of cars.
- k) Spectators should respect and obey all school officials and supervisors at all athletic contests.

Adopted: 2/11/21

SUBJECT: NON-DISCRIMINATION AND ANTI-HARASSMENT IN THE DISTRICT**Overview**

The District is committed to creating and maintaining an environment which is free from discrimination and harassment. This policy addresses complaints of discrimination and/or harassment made under applicable federal and state laws and regulations, as well as any applicable District policy, regulation, procedure, or other document such as the District's *Code of Conduct*. It is just one component of the District's overall commitment to maintaining a discrimination and harassment-free educational and work environment.

In accordance with applicable federal and state laws and regulations, the District does not discriminate on the basis of any legally protected class or category in its education programs and activities or when making employment decisions. Further, the District prohibits discrimination and harassment on school property and at school functions on the basis of any legally protected class including, but not limited to:

- a) Race;
- b) Color;
- c) Religion;
- d) Disability;
- e) National origin;
- f) Sexual orientation;
- g) Gender identity or expression;
- h) Military status;
- i) Sex;
- j) Age; and
- k) Marital status.

The District adopts this policy as part of its effort to provide for the prompt and equitable resolution of complaints of discrimination and/or harassment. The District will promptly respond to reports of discrimination and/or harassment, ensure that all investigations are conducted within a reasonably prompt time frame and under a predictable fair grievance process that provides due process protections, and impose disciplinary measures and implement remedies when warranted.

(Continued)

**SUBJECT: NON-DISCRIMINATION AND ANTI-HARASSMENT IN THE DISTRICT
(Cont'd.)**

Inquiries about this policy may be directed to the District's Civil Rights Compliance Officer(s) (CRCO(s)).

Scope and Application

This policy outlines the District's general approach to addressing complaints of discrimination and/or harassment. This policy applies to the dealings between or among the following parties on school property and at school functions:

- a) Students;
- b) Employees;
- c) Applicants for employment;
- d) Paid or unpaid interns;
- e) Anyone who is (or is employed by) a contractor, subcontractor, vendor, consultant, or other person providing services pursuant to a contract in the workplace;
- f) Volunteers; and
- g) Visitors or other third parties.

Further, discrimination and/or harassment that occurs off school property and somewhere other than a school function can disrupt the District's educational and work environment. This conduct can occur in-person or through phone calls, texts, emails, or social media. Accordingly, conduct or incidents of discrimination and/or harassment that create or foreseeably create a disruption within the District may be subject to this policy in certain circumstances.

Other District policies and documents such as regulations, procedures, collective bargaining agreements, and the District's *Code of Conduct* may address misconduct related to discrimination and/or harassment and may provide for additional, different, or more specific grievance procedures depending on a number of factors including, but not limited to, who is involved, where the alleged discrimination and/or harassment occurred, and the basis of the alleged discrimination and/or harassment. These documents must be read in conjunction with this policy.

The dismissal of a complaint under one policy or document does not preclude action under another related District policy or document.

(Continued)

**SUBJECT: NON-DISCRIMINATION AND ANTI-HARASSMENT IN THE DISTRICT
(Cont'd.)**

Definitions

For purposes of this policy, the following definitions apply:

- a) "School property" means in or within any building, structure, athletic playing field, playground, parking lot, or land contained within the real property boundary line of any District elementary or secondary school, or in or on a school bus or District vehicle.
- b) "School function" means a school-sponsored or school-authorized extracurricular event or activity regardless of where the event or activity takes place, including any event or activity that may take place virtually or in another state.

What Constitutes Discrimination and Harassment

Determinations as to whether conduct or an incident constitutes discrimination and/or harassment will be made consistent with applicable federal and state laws and regulations, as well as any applicable District policy, regulation, procedure, or other document such as the District's *Code of Conduct*. These determinations may depend upon a number of factors, including, but not limited to: the particular conduct or incident at issue; the ages of the parties involved; the context in which the conduct or incident took place; the relationship of the parties to one another; the relationship of the parties to the District; and the protected class or characteristic that is alleged to have been the basis for the conduct or incident. The examples below are intended to serve as a general guide for individuals in determining what may constitute discrimination and/or harassment. These examples should not be construed to add or limit the rights that individuals and entities possess as a matter of law.

Generally stated, discrimination consists of the differential treatment of a person or group of people on the basis of their membership in a legally protected class. Discriminatory actions may include, but are not limited to: refusing to promote or hire an individual on the basis of his or her membership in a protected class; denying an individual access to facilities or educational benefits on the basis of his or her membership in a protected class; or impermissibly instituting policies or practices that disproportionately and adversely impact members of a protected class.

Generally stated, harassment consists of subjecting an individual, on the basis of his or her membership in a legally protected class, to unwelcome verbal, written, or physical conduct which may include, but is not limited to: derogatory remarks, signs, jokes, or pranks; demeaning comments or behavior; slurs; mimicking; name calling; graffiti; innuendo; gestures; physical contact; stalking; threatening; bullying; extorting; or the display or circulation of written materials or pictures.

(Continued)

**SUBJECT: NON-DISCRIMINATION AND ANTI-HARASSMENT IN THE DISTRICT
(Cont'd.)**

This conduct may, among other things, have the purpose or effect of: subjecting the individual to inferior terms, conditions, or privileges of employment; creating an intimidating, hostile, or offensive environment; substantially or unreasonably interfering with an individual's work or a student's educational performance, opportunities, benefits, or well-being; or otherwise adversely affecting an individual's employment or educational opportunities. Petty slights or trivial inconveniences generally do not constitute harassing conduct.

Civil Rights Compliance Officer

The District has designated the following District employee(s) to serve as its CRCO(s):

5-12 Principal.

The CRCO(s) will coordinate the District's efforts to comply with its responsibilities under applicable non-discrimination and anti-harassment laws and regulations including, but not limited to: the Americans with Disabilities Act of 1990, Section 504 of the Rehabilitation Act of 1973, Title VI of the Civil Rights Act of 1964, and the Age Discrimination Act of 1975.

Where appropriate, the CRCO(s) may seek the assistance of other District employees, such as the District's Title IX Coordinator(s) or Dignity Act Coordinator(s) (DAC(s)), or third parties in investigating, responding to, and remedying complaints of discrimination and/or harassment.

Reporting Allegations of Discrimination and/or Harassment

Any person may report discrimination and/or harassment regardless of whether they are the alleged victim or not. Reports may be made in person, by using the contact information for the CRCO, or by any other means that results in the CRCO receiving the person's oral or written report. This report may be made at any time (including during non-business hours) by using the telephone number or email address, or by mail to the office address, listed for the CRCO.

Reports of discrimination and/or harassment may also be made to any other District employee including a supervisor or building principal. All reports of discrimination and/or harassment will be immediately forwarded to the CRCO. Reports may also be forwarded to other District employees depending on the allegations.

All District employees who witness or receive an oral or written report of discrimination and/or harassment must immediately inform the CRCO. Failure to immediately inform the CRCO may subject the employee to discipline up to and including termination.

(Continued)

Community Relations

**SUBJECT: NON-DISCRIMINATION AND ANTI-HARASSMENT IN THE DISTRICT
(Cont'd.)**

In addition to complying with this policy, District employees must comply with any other applicable District policy, regulation, procedure, collective bargaining agreement, or other document such as the District's *Code of Conduct*. Applicable documents include, but are not limited to, the District's policies, regulations, and procedures related to Title IX, sexual harassment in the workplace, and the Dignity for All Students Act (DASA).

If the CRCO is unavailable, including due to a conflict of interest or other disqualifying reason, the report will be directed to another CRCO, if the District has designated another individual to serve in that capacity. If the District has not designated another CRCO, the Superintendent will ensure that another person with the appropriate training and qualifications is appointed to act as the CRCO.

Grievance Process for Complaints of Discrimination and/or Harassment

The District will act to promptly, thoroughly, and equitably investigate all complaints, whether oral or written, of discrimination and/or harassment based on any legally protected class and will promptly take appropriate action to protect individuals from further discrimination and/or harassment. The CRCO will oversee the District's investigation of all complaints of discrimination and/or harassment. In the event an anonymous complaint is filed, the District will respond to the extent possible.

If an investigation reveals that discrimination and/or harassment based on a legally protected class has occurred, the District will take immediate corrective action as warranted. This action will be taken in accordance with applicable federal and state laws and regulations, as well as any applicable District policy, regulation, procedure, collective bargaining agreement, third-party contract, or other document such as the District's *Code of Conduct*.

Knowingly Makes False Accusations

Any employee or student who knowingly makes false accusations against another individual as to allegations of discrimination and/or harassment will face appropriate disciplinary action.

Prohibition of Retaliatory Behavior (Commonly Known as "Whistle-Blower" Protection)

The District prohibits retaliation against any individual because the individual made a report or complaint, testified, assisted, or participated or refused to participate in an investigation, proceeding, or hearing related to a complaint of discrimination and/or harassment.

Complaints of retaliation may be directed to the CRCO. If the CRCO is unavailable, including due to a conflict of interest or other disqualifying reason, the report will be directed to another CRCO, if the District has designated another individual to serve in that capacity. If the District has not designated another CRCO, the Superintendent will ensure that another person with the appropriate training and qualifications is appointed to act as the CRCO.

(Continued)

**SUBJECT: NON-DISCRIMINATION AND ANTI-HARASSMENT IN THE DISTRICT
(Cont'd.)**

Where appropriate, follow-up inquiries will be made to ensure that the discrimination and/or harassment has not resumed and that those involved in the investigation have not suffered retaliation.

Confidentiality

To the extent possible, all complaints will be treated as confidential. Disclosure may be necessary in certain circumstances such as to complete a thorough investigation and/or notify law enforcement officials. All disclosures will be in accordance with law and regulation.

Training

In order to promote familiarity with issues pertaining to discrimination and harassment in the District, and to help reduce incidents of prohibited conduct, the District will provide appropriate information and/or training to employees and students. As may be necessary, special training will be provided for individuals involved in the handling of discrimination and/or harassment complaints.

Notification

Prior to the beginning of each school year, the District will issue an appropriate public announcement or publication which advises students, parents or legal guardians, employees, and other relevant individuals of the District's established grievance process for resolving complaints of discrimination and/or harassment. This announcement or publication will include the name, office address, telephone number, and email address of the CRCO(s). The District's website will reflect current and complete contact information for the CRCO(s).

A copy of this policy and its corresponding regulations and/or procedures will be available upon request and will be posted and/or published in appropriate locations and/or District publications.

Additional Provisions

Regulations and/or procedures will be developed for reporting, investigating, and remedying allegations of discrimination and/or harassment.

8 USC § 1324b

29 USC § 206

42 USC § 1981

Age Discrimination Act of 1975, 42 USC § 6101 et seq.

Age Discrimination in Employment Act of 1967 (ADEA), 29 USC § 621 et seq.

Americans with Disabilities Act (ADA), 42 USC § 12101 et seq.

(Continued)

**SUBJECT: NON-DISCRIMINATION AND ANTI-HARASSMENT IN THE DISTRICT
(Cont'd.)**

Equal Educational Opportunities Act of 1974, 20 USC § 1701 et seq.
Genetic Information Non-Discrimination Act (GINA), 42 USC § 2000ff et seq.
National Labor Relations Act (NLRA), 29 USC § 151 et seq.
Section 504 of the Rehabilitation Act of 1973, 29 USC § 790 et seq.
Title IV of the Civil Rights Act of 1964, 42 USC § 2000c et seq.
Title VI of the Civil Rights Act of 1964, 42 USC § 2000d et seq.
Title VII of the Civil Rights Act of 1964, 42 USC § 2000e et seq.
Title IX of the Education Amendments Act of 1972, 20 USC § 1681 et seq.
Uniformed Services Employment and Reemployment Rights Act (USERRA), 38 USC § 4301 et seq.
28 CFR Part 35
29 CFR Chapter I – National Labor Relations Board
29 CFR Chapter XIV – Equal Employment Opportunity Commission
34 CFR Parts 100, 104, 106, 110, and 270
45 CFR Part 86
Civil Rights Law §§ 40, 40-a, 40-c, 47-a, 47-b, and 48-a
Civil Service Law §§ 75-b and 115
Correction Law § 752
Education Law §§ 10-18, 313, 313-a, 2801, 3201, and 3201-a
Labor Law §§ 194-a, 201-d, 201-g, 203-e, 206-c, and 215
New York State Human Rights Law, Executive Law § 290 et seq.
Military Law §§ 242, 243, and 318
8 NYCRR § 100.2
9 NYCRR § 466 et seq.

NOTE: Refer also to Policies #3421 -- Title IX and Sex Discrimination
#6120 -- Equal Employment Opportunity
#6121 -- Sexual Harassment in the Workplace
#6122 -- Employee Grievances
#7550 -- Dignity for All Students
#7551 -- Sexual Harassment of Students
#8130 -- Equal Educational Opportunities
#8220 -- Career and Technical (Occupational) Education
District *Code of Conduct*

Adopted: 2/11/21

**LISBON CENTRAL SCHOOL DISTRICT
DISCRIMINATION, HARASSMENT, AND/OR RETALIATION COMPLAINT FORM**

The District prohibits discrimination and harassment on school property and at school functions on the basis of any legally protected class including, but not limited to: race; color; religion; disability; national origin; sexual orientation; gender identity or expression; military status; sex; age; and marital status.

If you believe that you have been subjected to or have witnessed discrimination, harassment, and/or retaliation, you are encouraged to report it to the District. You will not be retaliated against for making a report.

The District will promptly respond to reports of discrimination, harassment, and/or retaliation, ensure that all investigations are conducted within a reasonably prompt time frame and under a predictable fair grievance process that provides due process protections, and impose disciplinary measures and implement remedies when warranted.

Instructions

The District will investigate all complaints of discrimination and/or harassment regardless of the form in which those complaints are made. However, this form may be used to make a report of discrimination, harassment, and/or retaliation.

Once completed, it should be submitted to the District's Civil Rights Compliance Officer (CRCO) in person or by mail, email, or other method made available by the District. Completing this form as thoroughly as possible will assist the District in providing for the prompt, thorough, and equitable resolution of all allegations. Inquiries about the completion or submission of this form may be directed to the District's CRCO or a trusted staff member with whom you feel comfortable.

The District has designated the following District employee(s) to serve as its CRCO(s):

Grades 7-12 Principal.

If you are more comfortable reporting orally or in another manner, the person to whom you report the discrimination, harassment, and/or retaliation will complete this form, provide you with a copy, and follow any required processes.

You may use additional sheets of paper if needed and attach any relevant materials or evidence to this complaint form.

(Continued)

**LISBON CENTRAL SCHOOL DISTRICT
DISCRIMINATION, HARASSMENT, AND/OR RETALIATION COMPLAINT FORM
(Cont'd.)**

Information about the Complainant

(The person who is making the report of discrimination, harassment, and/or retaliation)

First and last name: _____

Complainant's relationship to the District:

(Check all that apply)

Student Employee Job applicant
 Parent/legal guardian Volunteer Contractor/subcontractor/vendor/consultant
 Student teacher Intern Other _____

Primary building or location: _____

Further details including, if applicable, grade or title: _____

Complainant's contact information:

Address: _____

Home phone: _____ Cell phone: _____ Work phone: _____

Email: _____

Select preferred communication method:

Home phone Cell phone Work phone Email In-person

Information about the Alleged Victim

(The person alleged to have experienced the discrimination, harassment, and/or retaliation.)

Is the complainant the alleged victim? Yes No

If the complainant is not the alleged victim, complete the following as thoroughly as possible.

First and last name: _____

Alleged victim's relationship to the District:

(Check all that apply)

Student Employee Job applicant
 Parent/legal guardian Volunteer Contractor/subcontractor/vendor/consultant
 Student teacher Intern Other _____

Primary building or location: _____

Further details including, if applicable, grade or title: _____

(Continued)

**LISBON CENTRAL SCHOOL DISTRICT
DISCRIMINATION, HARASSMENT, AND/OR RETALIATION COMPLAINT FORM
(Cont'd.)**

Alleged victim's contact information:

Address: _____

Home phone: _____ Cell phone: _____ Work phone: _____

Email: _____

Information about the Respondent

(The person alleged to have perpetrated the discrimination, harassment, and/or retaliation.)

First and last name: _____

Respondent's relationship to the alleged victim:

Classmate Teacher Student Supervisor
 Subordinate Co-worker Other _____

Respondent's relationship to the District:

Student Employee Job applicant
 Parent/legal guardian Volunteer Contractor/subcontractor/vendor/consultant
 Student teacher Intern Other _____

Primary building or location: _____

Further details including, if applicable, grade or title: _____

Respondent's contact information:

Address: _____

Home phone: _____ Cell phone: _____ Work phone: _____

Email: _____

Information about the Alleged Incident(s)

(Check all that apply)

- Discrimination -- Generally stated, discrimination consists of the differential treatment of an individual or group of people on the basis of their membership in a legally protected class.
- Harassment -- Generally stated, harassment consists of subjecting an individual, on the basis of membership in a legally protected class, to unwelcome conduct and/or communications.
- Retaliation -- Generally stated, retaliation consists of subjecting an individual to adverse action because the individual participated in a legally protected activity.

(Continued)

**LISBON CENTRAL SCHOOL DISTRICT
DISCRIMINATION, HARASSMENT, AND/OR RETALIATION COMPLAINT FORM
(Cont'd.)**

Indicate the basis of discrimination and/or harassment:
(Check all that apply)

- | | | |
|--|--|--|
| <input type="checkbox"/> Age | <input type="checkbox"/> Creed | <input type="checkbox"/> Sexual orientation |
| <input type="checkbox"/> Sex | <input type="checkbox"/> Religion | <input type="checkbox"/> Gender identity or expression |
| <input type="checkbox"/> Race | <input type="checkbox"/> Marital status | <input type="checkbox"/> Predisposing genetic characteristics |
| <input type="checkbox"/> Color | <input type="checkbox"/> Familial status | <input type="checkbox"/> Criminal arrest or conviction record |
| <input type="checkbox"/> National Origin | <input type="checkbox"/> Military status | <input type="checkbox"/> Status as a victim of domestic violence |
| <input type="checkbox"/> Disability | <input type="checkbox"/> Retaliation | |

Other [specify what you believe to be the basis of the discrimination and/or harassment] _____

Describe the alleged incident(s) of discrimination, harassment, and/or retaliation and how it has affected you. **Include any known date(s), time(s), and place(s) of the alleged incident(s).**

Is the discrimination, harassment, and/or retaliation continuing? Yes No

Information about Witnesses

List the names and known contact information for any witnesses, individuals who may have information related to this report, or individuals you have discussed the alleged incident(s) with:

(Continued)

**LISBON CENTRAL SCHOOL DISTRICT
DISCRIMINATION, HARASSMENT, AND/OR RETALIATION COMPLAINT FORM
(Cont'd.)**

Information about Previous Reports

Have you previously reported or provided information (oral or written) about this or related incidents? If yes, when and to whom did you report information to? What was the remedy, outcome, or resolution?

Information about Legal Counsel

If you have obtained legal counsel and would like the District to work with them, provide their name and contact information:

Additional Information

Did you use additional sheets of paper and/or attach any relevant materials or evidence in completing this form? Yes No

If yes:

Indicate how many additional sheets of paper have been attached: _____

Identify all relevant materials and evidence that have been attached: _____

I certify that the facts in this report are true to the best of my knowledge, information, and belief.

First and last name: _____

Signature: _____

Date: _____

For District Use Only

Complaint initially received on: _____

(Continued)

**LISBON CENTRAL SCHOOL DISTRICT
DISCRIMINATION, HARASSMENT, AND/OR RETALIATION COMPLAINT FORM
(Cont'd.)**

Form initially completed by:

The complainant

_____ based on an oral report
(name and title)

_____ based on a written report
(name and title)

Other _____

Indicate to whom and the date that this complaint was forwarded, if at all: _____

Community Relations

SUBJECT: UNIFORM VIOLENT AND DISRUPTIVE INCIDENT REPORTING SYSTEM (VADIR)

In compliance with the Uniform Violent and Disruptive Incident Reporting System (VADIR), the District will record each violent or disruptive incident that occurs on school property or at a school function. School property shall mean in or within any building, structure, athletic playing field, playground, parking lot or land contained within the real property boundary line of a public elementary or secondary school; or in or on a school bus as defined in Vehicle and Traffic Law Section 142. A school function shall mean a school-sponsored or school-authorized extracurricular event or activity regardless of where such event or activity takes place, including any event or activity that may take place in another state.

In accordance with the manner prescribed, the District will submit an annual report of violent and disruptive incidents (on the *Summary of Violent and Disruptive Incidents* form) from the previous school year to the Commissioner of Education. Summary data will be used to determine the rate of violent and disruptive incidents in each school and to identify schools as persistently dangerous, as required by the No Child Left Behind Act.

The District will utilize the *Individual Violent and Disruptive Incident Report* form for the reporting of individual incidents by each building and/or program under its jurisdiction and for the tally count of incidents into the Summary Form. Copies of such incident reports will be retained for the time prescribed by the Commissioner in the applicable records retention schedule. These reports will be available for inspection by the State Education Department upon request.

All personally identifiable information included in a violent or disruptive incident report will be confidential and will not be disclosed to any person for any purpose other than that specified in Education Law Section 2802, except as otherwise authorized by law.

The District will include a summary of the District's annual violent or disruptive incident report in its School District Report Card in the format prescribed by the Commissioner.

Reporting Guidelines

The District will utilize the New York State Education Department's website to obtain copies of the forms, directions, glossary and additional information at website: <http://www.emsc.nysed.gov/irs/>

Education Law Sections 2801(1) and 2802
Vehicle and Traffic Law Section 142
8 NYCRR Section 100.2 (gg)

Adopted: 2/11/21

Community Relations

SUBJECT: EMERGENCY SCHOOL CLOSINGS

In the event it is necessary to close school for the day, activate a delayed starting time or early dismissal (as well as information relating to cancellation of after-school activities/late bus runs), due to inclement weather, impassable roads, or other emergency reasons, announcement thereof shall be made over local radio and television stations and the Internet/District website as designated by the Superintendent.

When school is closed, all related activities, including athletic events and student activities, will ordinarily be suspended for that day and evening.

The attendance of personnel shall be governed by their respective contracts.

Education Law Section 3604(7)

Adopted: 2/11/21

Lisbon Central School District **NUMBER**

ADMINISTRATION

1.1 Administrative Personnel.....4110

ADMINISTRATIVE OPERATIONS

2.1 Administrative Organization and Operation.....4210
2.1.1 School District Organizational Plan4211
2.1.2 Organizational Chart.....4212
2.2 Administrative Authority.....4220
2.3 District Committees4230
2.4 Evaluation of the Superintendent and Other Administrative Staff4240

CENTRAL OFFICE AND BUILDING ADMINISTRATION

3.1 Superintendent of Schools4310
3.2 Superintendent-Board of Education Relations4320

COMPENSATION AND RELATED BENEFITS

4.1 Professional Development Opportunities4410
4.2 Compensation and Related Benefits4420

Administration

SUBJECT: ADMINISTRATIVE PERSONNEL

Administrative and supervisory personnel shall be considered to be those District employees officially designated by Board of Education action as responsible for the administrative and supervisory tasks required to carry out Board of Education policy, programs, decisions, and actions.

These employees shall meet all certification and/or Civil Service requirements as outlined in New York State Civil Service Law, and the rules and regulations promulgated by the Commissioner of Education of New York State. The administrative and supervisory staff must be eligible to meet these requirements at the time of employment.

Abolishing an Administrative Position

Existing administrative positions shall not be abolished by the Board of Education without previous written notification of the impending abolition. Such written notification is to be served to the individual currently holding that position. In all cases the individual currently holding the position should receive as much advance notice as possible.

Education Law Sections 1709, 2503(5) and 3013

Adopted: 2/11/21

Administration

SUBJECT: ADMINISTRATIVE ORGANIZATION AND OPERATION

The basic principles of Administrative Organization and Operation are:

- a) The working relationships shall involve two types of officers: line and staff. Line organization involves a direct flow of authority upward and downward from Superintendent to building principal. A line officer has power and authority over subordinates. Staff officers do not stand in the direct line of authority; they serve as coordinators or consultants.
- b) The Board of Education shall formulate and legislate educational policy.
- c) Administrative regulations shall be developed by the Superintendent in cooperation with affected or interested staff members or lay persons.
- d) The Central Office staff shall provide overall leadership and assistance in planning and research.
- e) A reasonable limit shall be placed upon the number of persons with whom an administrator shall be expected to work effectively.
- f) Areas of responsibility for each individual shall be clearly defined.
- g) There shall be full opportunity for complete freedom of communication between all levels in the school staff.

Line Responsibility

All employees of the District shall be under the general direction of the Superintendent. Teachers shall be immediately responsible to the principal of the building in which they work. Other employees shall be immediately responsible to the administrative personnel under whom they work directly.

The lines of responsibility/reporting shall be as depicted on the organizational chart.

Administration

SUBJECT: SCHOOL DISTRICT ORGANIZATIONAL PLAN

The District is organized on a Universal Pre-Kindergarten (UPK) through Grade 12 basis with administrative responsibility as follows:

- a) Elementary Principal – Grades UPK through 4
- b) High School Principal – Grades 5 through 12

All employees of the District shall be under the general direction of the Superintendent. Teachers shall be immediately responsible to the principal of the building in which they work. Other employees shall be immediately responsible to the administrative personnel under whom they work directly.

Lisbon Central School District Organizational Chart

4212

Lisbon Central School District Board of Education ↓						
Superintendent of Schools ↓						
Head Building Maintenance Worker ↓	Director of Athletics ↓	Confidential Secretary to the Superintendent of Schools/District Clerk ↓	SLL BOCES Business Manager ↓	Grades 7-12 Principal ↓	Grades UPK-6 Principal ↓	Committee on Special Education Chairperson ↓
Custodial Workers	Coaching Staff	Transportation Liaison	SLL BOCES Cooperative Business Office	Grades 7-12 School Counselor ↓	Grades UPK-6 School Counselor ↓	School Psychologist
				Keyboard Specialist(s)	Keyboard Specialist	

Adopted: 2/11/21

Administration

SUBJECT: ADMINISTRATIVE AUTHORITY**During the Absence of the Superintendent**

The Superintendent of Schools shall delegate to another certified administrator the authority and responsibility for making decisions and taking such actions as may be required during the absence of the Superintendent.

In the Absence of Board Policy

From time to time problems and new questions arise for which no specific policy has been prepared. Members of the administrative staff shall act in a manner consistent with the existing policies of the School District and shall alert the Superintendent of Schools to the possible need for additional policy development.

Administration

SUBJECT: DISTRICT COMMITTEES

Standing and/or ad hoc committees may be appointed to study and to recommend courses of action in response to department, building or District needs. These committees may be appointed by the Board of Education, the Superintendent or other administrators, with the knowledge of the Superintendent, and in accordance with the range of responsibilities of the appointing body or administrator to whom the committee shall report. The composition of each committee shall reflect its purpose and each committee shall have a clear assignment.

Administration

SUBJECT: EVALUATION OF THE SUPERINTENDENT AND OTHER ADMINISTRATIVE STAFF**Superintendent**

The Board of Education shall conduct annually a formal performance evaluation of the Superintendent. The formal procedures used to complete the evaluation are to be filed in the District Office, and to be made available for review by any individual, no later than September 10 of each year.

The formal performance procedures shall include written criteria, a description of the review procedures, provisions for post-conferencing, and methods used to record results of the evaluation. The Superintendent shall be granted the opportunity to respond to the evaluation in writing.

Evaluation of Administrative Staff

The Board shall direct the Superintendent to conduct an evaluation of all administrative personnel.

The purposes of this evaluation are:

- a) To determine the adequacy of administrative staffing;
- b) To improve administrative effectiveness;
- c) To encourage and promote self-evaluation by administrative personnel;
- d) To provide a basis for evaluative judgments by the Superintendent and the Board;
- e) To make decisions about continued employment with the District.

8 NYCRR Section 100.2(o)(2)(v)

Adopted: 2/11/21

Administration

SUBJECT: SUPERINTENDENT OF SCHOOLS

The Superintendent of Schools is the chief executive officer of the School District. He or she is responsible for carrying out the policy of the Board and for keeping it informed of matters which should be weighed by the Board in reaching decisions. He or she is responsible to the Board in his or her stewardship of the entire school system.

The Superintendent will have the specific powers and duties discussed below and will be directly responsible to the Board for their proper exercise. As chief executive officer of the School District, he or she shall:

- a) Attend all regular, special, and work meetings of the Board except that the Superintendent may be excluded when his or her employment contract or performance is discussed in executive session;
- b) Administer all policies and enforce all rules and regulations of the Board;
- c) Review the local school situation and recommend to the Board areas in which new policies seem to be needed;
- d) Organize, administer, evaluate, and supervise the programs and personnel of all school departments, instructional and non-instructional;
- e) Recommend to the Board the appointment of all instructional and support personnel;
- f) Prepare and recommend to the Board the annual School District budget in accordance with the format and development plan specified by the Board;
- g) Advise the public about the activities and needs of the schools through his or her written and spoken statements, and shall be responsible for all news releases emanating from the local schools;
- h) Create all salary scales and administer the salary plan approved by the Board. Some of these salary scales will be developed within staff contracts negotiated under the provisions of the Taylor Law;
- i) Determine the need and make plans for plant expansion and renovation;
- j) Recommend for hire, evaluate, promote, and dismiss all professional and non-professional staff personnel;
- k) Prepare or supervise the preparation of the teacher's handbook, staff bulletins, and all other District-wide staff materials;

(Continued)

Administration

SUBJECT: SUPERINTENDENT OF SCHOOLS (Cont'd.)

- l) Plan and coordinate the recruitment of teachers and other staff to assure the District of the best available personnel;
- m) Plan and conduct a program of supervision of teaching staff that will have as its goal the improvement of instruction, and, at the same time, will assure that only the teachers found to have a high degree of competence will be recommended for tenure;
- n) Distinguish for all concerned between the areas of policy decisions appropriate to the Board and management decisions appropriate to the District's administrative personnel;
- o) Transfer personnel when necessary and/or desirable to promote optimal effectiveness. Any such personnel transfers shall be made pursuant to appropriate guidelines established by state laws, District policies and negotiated contracts; and
- p) Submit data from the School Report Card and/or other such reports of student/District performance as prescribed by and in accordance with requirements of the Commissioner of Education.

Education Law Sections 1711, 2508 and 3003
8 NYCRR Section 100.2(m)

Adopted: 2/11/21

Administration

SUBJECT: SUPERINTENDENT-BOARD OF EDUCATION RELATIONS

The Board of Education is accountable for all pursuits, achievements and duties of the School District. The Board's specific role is to deliberate and to establish policies for the organization. The Board delegates the necessary authority to the Superintendent who, acting as chief executive officer, is held accountable to the Board for compliance with its policies.

- a) With respect to School District goals and objectives, the Board will establish broad guidelines to be observed in the development of further policy and action. The Board reserves the right to issue either restrictive or general policy statements.
- b) Generally, the Superintendent will be empowered to assign and use resources; employ, promote, discipline and deploy staff; to translate policies of the Board into action; to speak as agent of the Board; to organize and delegate administrative responsibilities; and to exercise such other powers as are customary for chief executives.
- c) The Superintendent may not perform, cause, or allow to be performed any act that is unlawful, in violation of commonly accepted business and professional ethics; in violation of any contract into which the Board has entered; or, in violation of policies adopted by the Board that limit the Superintendent's authority.
- d) Should the Superintendent or his or her designee consider it unwise or impractical to comply with an explicit Board policy, the Superintendent will inform the Board of that determination. The Board will decide whether such judgment was warranted.

Education Law Sections 1711, 2503 and 2508

Adopted: 2/11/21

Administration

SUBJECT: PROFESSIONAL DEVELOPMENT OPPORTUNITIES

The Board of Education shall encourage administrators to keep informed of current educational theory and practice by study, by visiting other school systems, by attendance at educational conferences, and by such other means as are appropriate.

The approval of the Superintendent shall be required for any conference attendance or visitations requested by administrators.

Participation shall be limited by available resources and reimbursement guidelines.

General Municipal Law Sections 77-b and 77-c

Adopted: 2/11/21

2021

4420

Administration

SUBJECT: COMPENSATION AND RELATED BENEFITS

The salaries and related benefits of administrators shall be set annually by the Board of Education upon the recommendation of the Superintendent and/or shall be in accordance with the terms and conditions of the applicable collective bargaining agreement/contract currently in effect.

Education Law Sections 1711 and 2507

Adopted: 2/11/21

Lisbon Central School District

NUMBER

BUDGET

1.1	Budget Planning and Development	5110
1.2	School District Budget Hearing	5120
1.3	Budget Adoption	5130
1.4	Administration of the Budget	5140
1.5	Contingency Budget	5150

INCOME

2.1	Revenues	5210
2.2	District Investments	5220
2.3	Acceptance of Gifts, Grants and Bequests to the School District	5230
2.4	School Tax Assessment and Collection/Property Tax Exemptions.....	5240
2.5	Sale and Disposal of School District Property.....	5250

EXPENDITURES

3.1	Bonding of Employees and School Board Members.....	5310
3.2	Expenditures of School District Funds	5320
3.2.1	Use of the District Credit Card	5321
3.2.2	Use of the District Cell Phone	5322
3.2.3	Reimbursement for Meals/Refreshments.....	5323
3.4	Borrowing of Funds	5340

PURCHASING

4.1	Purchasing: Competitive Bidding and Offering	5410
4.1.1	Procurement of Goods and Services	5411
4.1.2	Alternative Formats for Instructional Materials	5412
4.1.3	Procurement: Uniform Grant Guidance for Federal Awards.....	5413

FISCAL ACCOUNTING AND REPORTING

5.1	Accounting of Funds.....	5510
5.1.1	Reserve Funds.....	5511
5.1.2	Maintenance of Fund Balance	5512
5.2	Extraclassroom Activity Fund	5520
5.2.1	Student Activity Funding.....	5521
5.3	Petty Cash Funds and Cash in School Buildings.....	5530

Lisbon Central School District

NUMBER

FISCAL ACCOUNTING AND REPORTING (Cont'd.)

5.4	Publication of District's Annual Financial Statement	5540
5.5	Maintenance of Fiscal Effort (Title I Programs)	5550
5.5.1	Allocation of Title I, Part A Funds in the District	5551
5.6	Use of Federal Funds for Political Expenditures	5560
5.7	Financial Accountability	5570
5.7.1	Allegations of Fraud	5571
5.7.2	Audit Committee.....	5572
5.7.3	Internal Audit Function.....	5573

NON-INSTRUCTIONAL OPERATIONS

6.1	Insurance	5610
6.2	Fixed Asset Inventories, Accounting, and Tracking	5620
6.3	Facilities: Inspection, Operation and Maintenance.....	5630
6.3.1	Hazardous Waste and Handling of Toxic Substances by Employees	5631
6.3.2	Pest Management and Pesticide Use	5632
6.4	Smoking/Tobacco Use	5640
6.5	Energy Conservation and Recycling in the Schools	5650
6.6	Meal Charging and Prohibition Against Meal Shaming.....	5660
6.6.1	Wellness.....	5661
6.7	Records Management	5670
6.7.1	Disposal of Consumer Report Information and Records.....	5671
6.7.2	Information Security Breach and Notification.....	5672
6.7.3	Employee Personal Identifying Information.....	5673
6.7.4	Data Networks and Security Access	5674
6.7.5	Student Grading Information Systems.....	5675
6.8	Safety and Security	5680
6.8.1	School Safety Plans	5681
6.8.2	Cardiac Automated External Defibrillators (AEDs) in Public School Facilities.....	5682
6.8.3	Fire and Emergency Drills, Bomb Threats, and Bus Emergency Drills.....	5683
6.8.4	Use of Surveillance Cameras in the District and on School Buses	5684
6.9	Exposure Control Program	5690
6.9.1	Communicable Diseases	5691
6.9.2	Human Immunodeficiency Virus (HIV) Related Illnesses.....	5692

2021 5000

Non-Instructional/Business
Operations

Lisbon Central School District

NUMBER

TRANSPORTATION

7.1	Transportation Program	5710
7.2	Transportation of Students.....	5720
7.2.1	Transporting of Adults on District School Buses	5721
7.3	School Bus Safety Program	5730
7.3.1	Idling School Buses on School Grounds	5731
7.4	Qualifications of Bus Drivers	5740
7.4.1	Drug and Alcohol Testing for School Bus Drivers.....	5741

SUBJECT: BUDGET PLANNING AND DEVELOPMENT

Budget planning and development for the District will be an integral part of program planning so that the annual operating budget may effectively express and implement programs and activities of the School System. Budget planning will be a year-round process involving participation of District-level administrators, principals, directors, coordinators, teachers, and other personnel. The process of budget planning and development should allow for community input and contain numerous opportunities for public information and feedback.

The Superintendent will have overall responsibility for budget preparation, including the construction of and adherence to a budget calendar. Program managers will develop and submit budget requests for their particular areas of responsibility after seeking the advice and suggestions of staff members.

Principals will develop and submit budget requests for their particular schools in conjunction with the advice and suggestions of staff members and their own professional judgment. Each school's budget request will be the principal's recommendation as to the most effective way to use available resources in achieving progress toward the approved educational objectives of the school. Program budgets and school budgets will reflect state and/or federal requirements, special sources of funding, and District objectives and priorities.

The Board will give consideration to budget requests, and will review allocations for appropriateness and for their consistency with the School System's educational priorities.

All budget documents for distribution to the public shall be in plain language and organized in a manner which best promotes public comprehension of the contents. Documents shall be complete and accurate and contain sufficient detail to adequately inform the public regarding such data as estimated revenues, proposed expenditures, transfers to other funds, fund balance information, and changes in such information from the prior year's submitted budget.

In accordance with Commissioner's regulations, the budget will be presented in three components which are to be voted upon as one proposition. The law prescribes the types of items to be included in each component and further prescribes that all relevant costs be included in the component.

- a) A program component which shall include, but need not be limited to, all program expenditures of the School District, including the salaries and benefits of teachers and any school administrators or supervisors who spend a majority of their time performing teaching duties, and all transportation operating expenses;
- b) A capital component which shall include, but need not be limited to, all transportation capital, debt service, and lease expenditures; costs resulting from judgments and tax certiorari proceedings or the payment of awards from court judgments, administrative orders or settled or compromised claims; and all facilities costs of the School District, including facilities lease expenditures, the

(Continued)

SUBJECT: BUDGET PLANNING AND DEVELOPMENT (Cont'd.)

annual debt service and total debt for all facilities financed by bonds and notes of the School District, and the costs of construction, acquisition, reconstruction, rehabilitation or improvement of school buildings, provided that such budget shall include a rental, operations and maintenance section that includes base rent costs, total rent costs, operation and maintenance charges, cost per square foot for each facility leased by the District, and any and all expenditures associated with custodial salaries and benefits, service contracts, supplies, utilities, and maintenance and repairs of school facilities; and

- c) An administrative component which shall include, but need not be limited to, office and central administrative expenses, traveling expenses and all compensation, including salaries and benefits of all school administration and supervisors, business administrators, superintendents of schools and deputy, assistant, associate or other superintendents under all existing employment contracts or collective bargaining, any and all expenditures associated with the operation of the Office of the School Board, the Office of the Superintendent of Schools, General Administration, the School Business Office, consulting costs not directly related to direct student services and programs, planning and all other administrative activities.

Additionally, the Board of Education shall append to the proposed budget the following documents:

- a) A detailed statement of the total compensation to be paid to the Superintendent of Schools, and any Assistant or Associate Superintendent of Schools in the ensuing school year, including a delineation of the salary, annualized cost of benefits and any in-kind or other form of remuneration;
- b) A list of all other school administrators and supervisors, if any, whose annual salary for the coming school year will be at or above that designated in law for such reporting purposes, with the title of their positions and annual salary identified;
- c) A School District Report Card, prepared pursuant to Commissioner's regulations, which includes measures of the academic performance of the School District, on a school by school basis, and measures of the fiscal performance of the District (see subheading School District Report Card);
- d) A Property Tax Report Card prepared in accordance with law and Commissioner's regulations (see subheading Property Tax Report Card); and
- e) A Tax Exemption Report prepared in accordance with law (see subheading Tax Exemption Report).

(Continued)

SUBJECT: BUDGET PLANNING AND DEVELOPMENT (Cont'd.)

The Board shall attest that unexpended surplus funds (i.e., operating funds in excess of the current school year budget, not including funds properly retained under other sections of law) have been applied in determining the amount of the school tax levy. Surplus funds shall mean any operating funds in excess of 4%.

The proposed budget for the ensuing school year shall be reviewed by the Board of Education and publicly disseminated, in accordance with law, prior to its submission to District voters for approval.

District funds may be expended to inform the public regarding the annual budget and to present the annual budget to District voters; however, such funds shall not be utilized to promote either a favorable or negative opinion of the proposed budget.

School District Report Card

Each year the District shall supply data as required by the State Education Department (SED) and will receive a School District Report Card, sometimes referred to as a New York State Report Card. The Report Cards provide enrollment, demographic, attendance, suspension, dropout, teacher, assessment, accountability, graduation rate, post-graduation plan, career and technical education, and fiscal data for public and charter schools, districts and the state. The Report Cards are generated from the supplied data and are in a format dictated by SED. The School District Report Cards consist of three parts:

- a) Accountability and Overview Report - shows District/school profile data, accountability statuses, data on accountability measures such as ELA, Math, and Science scores, and graduation rates.
- b) Comprehensive Information Report - shows non-accountability data such as annual Regents examination results and post-graduate plans of students completing high school.
- c) Fiscal Accountability Supplement - shows expenditures per pupil and some information about placement and classification of students with disabilities.

School District Report Cards are also available online at the SED website:
<https://reportcards.nysed.gov/>

Property Tax Report Card

Each year, the Board of Education shall prepare a Property Tax Report Card, pursuant to Commissioner's regulations, and shall make it publicly available by transmitting it to local newspapers of general circulation, appending it to copies of the proposed budget made publicly available as required by law, making it available for distribution at the Annual Meeting, and otherwise disseminating it as required by the Commissioner.

(Continued)

SUBJECT: BUDGET PLANNING AND DEVELOPMENT (Cont'd.)

The Property Tax Report Card shall include:

- a) The amount of total spending and total estimated school tax levy that would result from adoption of the proposed budget, and the percentage increase or decrease in total spending and total school tax levy from the School District budget for the preceding school year; and
- b) The projected enrollment growth for the school year for which the budget is prepared, and the percentage change in enrollment from the previous year; and
- c) The percentage increase in the average of the Consumer Price Indexes from January first of the prior school year to January first of the current school year as defined in Education Law; and
- d) The projected amount of the adjusted unrestricted fund balance that will be retained if the proposed budget is adopted; the projected amount of the adjusted restricted fund balance; the projected amount of the assigned appropriated fund balance; the percentage of the proposed budget that the adjusted unrestricted fund balance represents; the actual adjusted unrestricted fund balance retained in the District budget for the preceding school year; the percentage of the District budget for the preceding school year that the actual adjusted unrestricted fund balance represents; and a schedule of reserve funds setting forth the name of each reserve fund, a description of its purpose, the balance as of the close of the third quarter of the current fiscal year, and a brief statement explaining any plans for the use of each reserve fund for the ensuing fiscal year; and
- e) The District's school tax levy limit calculation. The District will submit its school tax levy limit calculation to the Office of the State Comptroller, NYSED and the Office of Taxation and Finance by March 1 annually. If a voter override of the tax levy limit is necessary, the budget vote must be approved by 60% of the District's qualified voters present and voting.

A copy of the Property Tax Report Card prepared for the Annual District Meeting shall be submitted to the State Education Department in the manner prescribed by the Department by the end of the business day next following approval of the Property Tax Report Card by the Board of Education, but no later than 24 days prior to the statewide uniform voting day (i.e., the third Tuesday in May).

The State Education Department shall compile such data for all school districts whose budgets are subject to a vote of the qualified voters, and shall make such compilation available electronically at least ten days prior to the statewide uniform voting day. Links to each school year's Property Tax Report Card can be found at:

<http://www.p12.nysed.gov/mgtserv/propertytax/>

(Continued)

SUBJECT: BUDGET PLANNING AND DEVELOPMENT (Cont'd.)**Tax Exemption Report**

A Tax Exemption Report shall be annexed to any tentative or preliminary budget and shall become part of the final budget. This report shall be on the form as prescribed by the State Board of Real Property Services and shall show the following:

- a) How much of the total assessed value of the final assessment roll(s) used in the budgetary process is exempt from taxation;
- b) Every type of exemption granted as identified by statutory authority;
- c) The cumulative impact of each type of exemption expressed either as a dollar amount of assessed value or as a percentage of the total assessed value on the roll;
- d) The cumulative amount expected to be received from recipients of each type of exemption as payments in lieu of taxes or other payments for municipal services; however, individual recipients are not to be named; and
- e) The cumulative impact of all exemptions granted.

Notice of this report shall be included in any notice of the preparation of the budget required by law and shall be posted on any bulletin board maintained by the District for public notices as well as on any website maintained by the District.

Education Law Sections 1608(3)-(7), 1716(3)-(7), 2022(2-a), 2023-a, 2601-a(3) and 2601-a(7)
General Municipal Law Section 36
Real Property Tax Law Sections 495 and 1318(1)
8 NYCRR Sections 170.8, 170.9 and 170.11
State Education Department Handbook No. 3 on Budget

Adopted: 2/11/21

SUBJECT: SCHOOL DISTRICT BUDGET HEARING

The Board of Education will hold an Annual Budget Hearing, in accordance with law, so as to inform and present to District residents a detailed written statement regarding the District's estimated expenditures and revenue for the upcoming school year prior to the budget vote which is taken at the Annual District Meeting and Election.

The Budget Hearing will be held not less than seven nor more than 14 days prior to the Annual District Meeting and Election or Special District Meeting at which the budget vote will occur. The proposed budget will be completed at least seven days prior to the budget hearing at which it is to be presented.

Notice of the date, time and place of the annual budget hearing will be included in the notice of the Annual Meeting and Election and/or Special District Meeting as required by law.

All School District budgets which are submitted for voter approval shall be presented in three components: a program component, an administrative component, and a capital component; and each component will be separately delineated in accordance with law and/or regulation.

The Board of Education will also prepare and append to copies of the proposed budget a School District Report Card, pursuant to the regulations of the Commissioner of Education, referencing measures of academic and fiscal performance. Additionally, the Board of Education shall also append to copies of the proposed budget a detailed statement of the total compensation to be paid to various administrators as enumerated in law and/or regulation, and a Property Tax Report Card prepared in accordance with law and Commissioner's regulations.

All budget documents for distribution to the public will be written in plain language and organized in a manner which best promotes public comprehension of the contents. New York School District Report Cards and Property Tax Report Cards are also available online from the State Education Department.

Dissemination of Budget Information

Copies of the proposed annual operating budget for the succeeding year and all required attachments may be obtained by any District resident. Requests for copies of the proposed budget should be made at least seven days before the budget hearing. Copies shall be prepared and made available at the school district office, public or associate libraries within the district and on the district website, if one exists. Copies will be available to district residents during the 14 day period immediately preceding the Annual Meeting and Election or Special District Meeting at which the budget vote will occur. Additionally, the Board will include notice of the availability of copies of the budget at least once during the school year in any District-wide mailing.

(Continued)

SUBJECT: SCHOOL DISTRICT BUDGET HEARING (Cont'd.)**Budget Notice**

The School District Clerk shall mail a School Budget Notice to all qualified voters of the School District after the date of the Budget Hearing, but no later than six days prior to the Annual Meeting and Election or Special District Meeting at which a school budget vote will occur. The School Budget Notice shall compare the percentage increase or decrease in total spending under the proposed budget over total spending under the School District budget adopted for the current school year, with the percentage increase or decrease in the Consumer Price Index from January first of the prior school year to January first of the current school year.

Beginning with the budget notice for the 2012-2013 proposed budget, the District will also include in the notice:

- a) The school tax levy limit;
- b) The proposed school year tax levy (without permissible exclusions to the school tax levy limit);
- c) The total permissible exclusions; and
- d) The proposed school year tax levy (including permissible exclusions to the school tax levy limit).

The Notice shall also include, in a manner and format prescribed by the Commissioner of Education, a comparison of the tax savings under the basic school tax relief (STAR) exemption and the increase or decrease in school taxes from the prior year, and the resulting net taxpayer savings for a hypothetical home within the District with a full value of \$100,000 under the existing School District budget as compared with such savings under the proposed budget.

The Notice shall also set forth the date, time and place of the school budget vote in the same manner as in the Notice of the Annual Meeting. The School Budget Notice shall be in a form prescribed by the Commissioner of Education.

Notice of Budget Hearing/Availability of Budget Statement:

Education Law Sections 1608(2), 1716(2), 2003(1), 2004(1), 2023-a and 2601-a(2)

Election and Budget Vote:

Education Law Sections 1804(4), 1906(1), 2002(1), 2017(5), 2017(6), 2022(1), 2023-a and 2601-a(2)

Budget Development and Attachments:

Education Law Sections 1608(3), 1608(4), 1608(5), 1608(6), 1608(7), 1716(3), 1716(4), 1716(5), 1716(6), 1716(7), 2022(2-a), 2023-a and 2601-a(3)

8 NYCRR Sections 100.2(bb), 170.8 and 170.9

Adopted: 2/11/21

SUBJECT: BUDGET ADOPTION

The Board of Education shall review the recommended budget of the Superintendent of Schools and shall seek public input and feedback regarding the recommended budget including, but not limited to, holding a public budget hearing not less than seven nor more than 14 days prior to the Annual District Meeting and Election at which the budget vote is to occur. The Board may modify the recommended budget of the Superintendent prior to its submission to District voters. Final authorization of the proposed budget is dependent upon voter approval unless a contingency budget is adopted by the Board.

In the event the original proposed budget is not approved at the Annual District Meeting and Election, the Board may resubmit the original proposed budget or a revised budget for voter approval, or individual propositions may be placed before District voters, at a special meeting held on the third Tuesday of June. If the voters fail to approve the second budget submittal, or budget proposition(s), or if the Board elects not to put the proposed budget to a public vote a second time, the Board must adopt a contingency budget with a tax levy that is no greater than the prior year's levy.

The School District budget for any school year, or any part of such budget, or any proposition(s) involving the expenditure of money for that school year, shall not be submitted for a vote of the qualified District voters more than twice.

The School District budget, once adopted, becomes the basis for establishing the tax levy on real property within the District. The District will post its final annual budget and any multi-year financial plan adopted by the Board on its website.

Education Law Sections 1608, 1716, 1804(4), 1906(1), 2002(1), 2003(1), 2004(1), 2007(3)(b), 2022, 2023,
2023-a and 2601-a
8 NYCRR Sections 100.2(bb), 170.8 and 170.9

SUBJECT: ADMINISTRATION OF THE BUDGET

The Superintendent, working in conjunction with the administrative staff, is responsible to the Board for the administration of the budget. This includes, but is not limited to:

- a) Acquainting District employees with the final provisions of the program budget and guiding them in planning to operate efficiently and economically within these provisions.
- b) Providing direction to the District in maintaining those records of accounting control as are required by the New York State Uniform System of Accounts for School Districts, the Board, and other procedures, as are deemed necessary.
- c) Keeping the various operational units informed through periodic reports as to the status of their individual budgets.

Unless otherwise provided by law, no claim against the District will be paid unless such claims have been audited and approved by the Board/Claims Auditor.

Budget Transfers

Within monetary limits as established by the Board, the Superintendent is authorized to transfer funds between and within functional unit appropriations for teachers' salaries and ordinary contingent expenses. Whenever changes are made, they are to be incorporated in the next Board agenda for informational purposes only.

Statement of the Total Funding Allocation

When required by law, the District will annually submit to the Commissioner of Education and the Director of the Budget a detailed statement of the total funding allocation for each school in the District for the upcoming school budget year. This statement will be in a form developed by the Director of the Budget, in consultation with the Commissioner of Education. This statement will be made publicly available and posted on the District website.

Education Law §§ 1604(35), 1709(20-a), 1711, 1718, 1724, 1950(4)(k), 2508, 2523-2526, 2554(2-a), and 3614
8 NYCRR §§ 170.12(c) and 170.2(l)

Adopted: 2/11/21

SUBJECT: CONTINGENCY BUDGET

The School District budget for any school year or any part of such budget, or any proposition involving the expenditure of money for such school year, shall not be submitted for a vote of the qualified voters of the District more than twice in any school year.

If the original proposed budget is not approved by District voters at the Annual District Meeting and Election, the Board has the option of either resubmitting the original or revised budget for voter approval at a special meeting held at a later date; or the Board may, at that point, adopt a contingency budget. If the Board decides to submit either the original or a revised budget to the voters for a second time, and the voters do not approve the second budget submittal, the Board must adopt a contingency budget and the tax levy cannot exceed the total tax levy of the prior year (0% levy growth).

The administrative component of the contingency budget shall not comprise a greater percentage of the contingency budget exclusive of the capital component than the lesser of:

- a) The percentage the administrative component had comprised in the prior year budget exclusive of the capital component; or
- b) The percentage the administrative component had comprised in the last proposed defeated budget exclusive of the capital component.

Education Law Sections 2002, 2023, 2023-a, 2024 and 2601-a

Adopted: 2/11/21

2021

5210

Non-Instructional/Business
Operations

SUBJECT: REVENUES

The School District Treasurer will have custody of all District funds in accordance with the provisions of state law. The Treasurer will be authorized and directed by the Board to invest the balances available in various District funds in accordance with regulations set forth in state law.

Education Law Sections 1604(a) and 1723(a)

Adopted: 2/11/21

SUBJECT: DISTRICT INVESTMENTS

Whenever the District has funds (including operating funds, reserve funds and proceeds of obligations) that exceed those necessary to meet current expenses, the Board of Education shall authorize the School Business Official to invest such funds in accordance with all applicable laws and regulations and in conformity with the guidelines established by this policy.

Objectives

The objectives of this investment policy are four-fold:

- a) Investments shall be made in a manner so as to safeguard the funds of the School District.
- b) Bank deposits shall be made in a manner so as to safeguard the funds of the School District.
- c) Investments shall be sufficiently liquid so as to allow funds to be available as needed to meet the obligations of the School District.
- d) Funds shall be invested in such a way as to earn the maximum yield possible given the first three investment objectives.

Authorization

The authority to deposit and invest funds is delegated to the School Business Official. These functions shall be performed in accordance with the applicable sections of the General Municipal Law and the Local Finance Law of the State of New York.

The School Business Official may invest funds in the following eligible investments:

- a) Obligations of the State of New York.
- b) Obligations of the United States Government, or any obligations for which principal and interest are fully guaranteed by the United States Government.
- c) Time Deposit Accounts placed in a commercial bank authorized to do business in the State of New York, providing the account is collateralized as required by law. (Banking Law Section 237(2) prohibits a savings bank from accepting a deposit from a local government. This also applies to savings and loan associations.)
- d) Transaction accounts (demand deposits) both interest bearing and non-interest bearing that do not require notice of withdrawal placed in a commercial bank authorized to do business in the State of New York, providing the account is collateralized as required by law.

(Continued)

SUBJECT: DISTRICT INVESTMENTS (Cont'd.)

- e) Certificates of Deposits placed in a commercial bank authorized to do business in the State of New York providing the Certificates are collateralized as required by law.
 - 1. Deposits in excess of the amount insured by the Federal Deposit Insurance Corporation will be secured in accordance with subdivision 3 of the General Municipal Law Section 10.
 - 2. The District may, in its discretion, authorize the bank designated for the deposit of District funds to arrange for the redeposit of such funds in one or more banking institutions, for the account of the District, through a deposit placement that meets the conditions set forth in General Municipal Law Section 10(2)(a)(ii).
- f) Securities purchased pursuant to a Repurchase Agreement whereby one party purchases securities from a second party and the second party agrees to repurchase those same securities on a specific future date at an agreed rate of return (the interest rate).

Implementation

Using the policy as a framework, regulations and procedures shall be developed which reflect:

- a) A list of authorized investments;
- b) Procedures including a signed agreement to ensure the School District's financial interest in investments;
- c) Standards for written agreements consistent with legal requirements;
- d) Procedures for the monitoring, control, deposit and retention of investments and collateral which shall be done at least once a month;
- e) Standards for security agreements and custodial agreements consistent with legal requirements;
- f) Standards for diversification of investments including diversification as to type of investments, and firms and banks with whom the School District transacts business; and
- g) Standards for qualification of investment agents which transact business with the School District including, at minimum, the Annual Report of the Trading Partner.

This policy shall be reviewed and re-adopted at least annually or whenever new investment legislation becomes law, as staff capabilities change, or whenever external or internal issues warrant modification.

(Continued)

2021

5220
3 of 3

Non-Instructional/Business
Operations

SUBJECT: DISTRICT INVESTMENTS (Cont'd.)

Education Law Sections 1604-a, 1723(a), 2503(1) and 3652
General Municipal Law Section 39
Local Finance Law Section 165

Adopted: 2/11/21

SUBJECT: ACCEPTANCE OF GIFTS, GRANTS AND BEQUESTS TO THE SCHOOL DISTRICT

The Board may accept gifts, donations, grants and/or bequests of money, real or personal property, as well as other merchandise which, in view of the Board, add to the overall welfare of the School District, provided that such acceptance is in accordance with existing laws and regulations. Donations to the school are fully tax deductible so long as the gift is used exclusively for public purposes in accordance with USC Section 170(c). However, the Board is not required to accept any gift, grant or bequest and does so at its discretion, basing its judgment on the best interests of the District. Furthermore, the Board will not accept any gift, grant or bequest which constitutes a conflict of interest and/or gives an appearance of impropriety. At the same time, the Board will safeguard the District, the staff and students from commercial exploitation, from special interest groups, and the like.

The Board will not accept any gifts or grants which will place encumbrances on future Boards, or result in unreasonable additional or hidden costs to the District. The Board may, if it deems it necessary, request that gifts of equipment, facilities or any item that requires upkeep and maintenance include funds to carry out such maintenance for the foreseeable life of the donation.

The Board of Education will not formally consider the acceptance of gifts or grants until and unless it receives the offer in writing from the donor/grantor or their attorney/financial advisor. Any such gifts or grants donated to the Board and accepted on behalf of the School District must be by official action and resolution passed by Board majority. The Board would prefer the gift or grant to be a general offer rather than a specific one. Consequently, the Board would suggest that the donor/grantor work first with the school administrators in determining the nature of the gift or grant prior to formal consideration for acceptance by the Board. However, the Board, in its discretion, may direct the Superintendent of Schools to apply such gift or grant for the benefit of a specific school or school program.

The Board is prohibited, in accordance with the New York State Constitution, from making gifts/charitable contributions with School District funds.

Gifts and/or grants of money to the District shall be annually accounted for under the trust and agency account in the bank designated by the Board of Education.

All gifts, grants and/or bequests shall become School District property. A letter of appreciation, signed by the President of the Board and the Superintendent, will be sent to a donor/grantor in recognition of his or her contribution to the School District. Letters will be sent in a timely manner and will acknowledge the possible tax deduction available to donors whose gifts qualify under IRS regulations.

Additionally, all business contacts will be informed that gifts exceeding \$75 to District employees will be returned or donated to charity.

New York State Constitution Article 8, Section 1
Education Law Sections 1709(12), 1709(12-a) and 1718(2)
General Municipal Law Section 805-a(1)

Adopted: 2/11/21

**SUBJECT: SCHOOL TAX ASSESSMENT AND COLLECTION/PROPERTY TAX
EXEMPTIONS**

A tax collection plan giving dates of warrant and other pertinent data shall be prepared annually and submitted for review and consideration by the School Business Official to the Board of Education. Tax collection shall occur by mail or by direct payment to the place designated by the Board of Education.

Senior Citizens

Unless specifically exempted by law, real property used exclusively for residential purposes and owned by one or more persons, each of whom is 65 years of age or over, or real property owned by husband and wife or by siblings, one of whom is 65 years of age or over, shall be exempt from taxation to the extent of percentum of the assessed valuation determined by the Board if the owners meet the criteria established annually by the Board.

The real property tax exemption of real property owned by husband and wife, when one of them is 65 years of age or over, once granted, shall not be rescinded solely because of the death of the older spouse so long as the surviving spouse is at least 62 years of age.

Education Law Section 2130

Public Health Law Section 2801

Real Property Tax Law Sections 459-c, 466-c, 466-f, 466-g, 466-I, 467, 1300-1342

SUBJECT: SALE AND DISPOSAL OF SCHOOL DISTRICT PROPERTY**Sale of School Property**

No school property shall be sold without prior approval of the Board of Education. However, the responsibility for such sales may be delegated. The net proceeds from the sale of school property shall be deposited in the General Fund.

Disposal of District Personal PropertyEquipment

School District equipment that is obsolete, surplus, or unusable by the District shall be disposed of in such a manner that is advantageous to the District.

The Superintendent will be responsible for selling the equipment in such a way so as to maximize the net proceeds of sale which may include a bona fide public sale preceded by adequate public notice. If it is determined that reasonable attempts to dispose of the equipment have been made and such attempts have not produced an adequate return, the Superintendent or his or her designee may dispose of the equipment in any manner which he or she deems appropriate.

Textbooks

Textbooks may lose their value to the educational program because of changes in the curriculum or they contain outdated material and/or are in poor condition.

If textbooks are no longer useful or usable, the procedures for disposal shall adhere to the following order of preference:

- a) Sale of textbooks. If reasonable attempts to dispose of surplus textbooks fail to produce monetary return to the School District; then
- b) Donation to charitable organizations; or
- c) Recycle through appropriate means.

Education Law Sections 1604(4), 1604(30), 1604(36), 1709(9), 1709(11), 2503, 2511 and 2512
General Municipal Law Sections 51 and 800 et seq.

Adopted: 2/11/21

2021

5310

Non-Instructional/Business
Operations

SUBJECT: BONDING OF EMPLOYEES AND SCHOOL BOARD MEMBERS

In accordance with New York State Education Law and the Commissioner's regulations, the Board of Education directs that the Treasurer of the Board of Education, the Tax Collector and the Claims Auditor be bonded prior to assuming their duties. Such bonds shall be in the amounts as determined and approved by the Board of Education.

Other school personnel and members of the Board of Education authorized or required to handle School District revenues may be covered by a blanket undertaking provided by the District in such amounts as approved by the Board of Education based upon the recommendations of the Superintendent or his or her designee.

Education Law Sections 1709(20-a), 1720, 2130(5), 2526 and 2527
Public Officers Law Section 11(2)
8 NYCRR Section 170.2(d)

Adopted: 2/11/21

SUBJECT: EXPENDITURES OF SCHOOL DISTRICT FUNDS

The Board of Education authorizes the Purchasing Agent to expend school funds as appropriated by approved operational and capital budgets, and by the adoption of special resolutions. He or she will make expenditures in accordance with applicable law and in a manner that will achieve the maximum benefit from each dollar expended.

All claims shall be properly audited before payment by the Claims Auditor who shall attest to the existence of evidence of indebtedness to support the claim.

Complete records of all expenditures shall be maintained for future analysis and reporting within the time frame required by the Records Disposition Law or regulation.

Arts and Cultural Affairs Law Section 57.19
Education Law Sections 1720 and 2523
8 NYCRR Section 185

NOTE: Refer also to Policies #5321 -- Use of the District Credit Card
#5322 -- Use of the District Cell Phone
#5323 -- Reimbursement for Meals/Refreshments
#6161 -- Conference/Travel Expense Reimbursement

Adopted: 2/11/21

SUBJECT: USE OF THE DISTRICT CREDIT CARD

The School District will issue a credit card in its name to the Purchasing Agent for the use of its officers and designated employees for authorized expenses. However, authorized personnel must submit purchase orders for those related expenses, prior to the use of the credit card.

This credit card will only be for those purchases of goods and services that require a credit card and do not accept other payment methods. Any other reason for credit card use must be approved by the Director of Finance, prior to use.

Expenses incurred on each credit card shall be paid in such a manner as to avoid interest charges. The credit cards shall be locked in a secure place in the Purchasing Office.

Any individual who makes an unauthorized purchase with a School District credit card shall be required to reimburse the School District for the purchase.

SUBJECT: USE OF THE DISTRICT CELL PHONE

The Superintendent and/or Treasurer may, in lieu of providing a District-owned cellular phone to the employee, require the employee to acquire their own personal cellular phone and in return pay a monthly stipend in the employee's paycheck of \$100 to each individual whose job description requires them to have a cellular phone for business use.

In providing this stipend, the employee agrees to:

- a) Provide the cell phone number to all staff/others deemed necessary individuals as determined by the Superintendent; and
- b) Have the phone available for incoming calls during business hours and other hours as deemed necessary as part of their job description.

SUBJECT: REIMBURSEMENT FOR MEALS/REFRESHMENTS**Travel Outside of District/Emergency Meetings**

School District officials and employees are entitled to reimbursement for necessary expenses incurred in the performance of their official duties. However, it is the position of the New York State Comptroller's Office that meals of public officers and employees generally should not be reimbursed or paid by the District unless the officer or employee is traveling outside his or her regular work area on official business for an extended period of time, or where events prevent them from taking off during mealtime for food consumption because of a pressing need to complete business. All requests for reimbursement must document who attended the meetings and how the meetings fit these conditions.

Staff/Board Meetings and District Events

However, the Board of Education recognizes that at certain times it may be appropriate to provide meals and/or refreshments at District meetings and/or events which are being held for an educational purpose. Prior approval of the Superintendent or designee must be obtained for food and beverages provided at meetings or activities which will be charged to the District.

Any such expenditures must be appropriately documented with an itemized receipt and information showing the date and purpose of the meeting, food served, who attended the meetings and why the attendees needed food and/or refreshments to conduct School District business. These requirements must be met for meals/refreshments provided by the school lunch fund or local vendors, charged to District credit cards and/or reimbursed to a School District official.

In no case will the costs for meals exceed the current federal per diem meal rates for the geographic area.

NOTE: Refer also to Policy #6161 -- [Conference/Travel Expense Reimbursement](#)

2021

5340

Non-Instructional/Business
Operations

SUBJECT: BORROWING OF FUNDS

The School District may borrow money only by means of serial bonds, bond anticipation notes, capital notes, tax anticipation notes, revenue anticipation notes and budget notes.

Local Finance Law Article 2

Adopted: 2/11/21

SUBJECT: PURCHASING: COMPETITIVE BIDDING AND OFFERING

Except as otherwise provided by law, all contracts for public work involving an expenditure of more than \$35,000 and all purchase contracts involving an expenditure of more than \$20,000 will be awarded by the District to the lowest responsible bidder furnishing the required security after advertisement for sealed bids. However, the District may, in its discretion, award purchase contracts on the basis of "best value" to a responsive and responsible bidder or offerer, provided the Board has authorized this action by rule, regulation, or resolution adopted at a public meeting.

No bid or offer will be accepted that does not conform to specifications furnished unless those specifications are waived by Board action. The District may, in its discretion, reject all bids or offers and readvertise for new bids or offers in a manner consistent with New York State law.

All contracts requiring public advertising and competitive bidding or offering will be awarded by resolution of the Board.

Except as authorized by law, no Board member or employee of the District will have an interest in any contract entered into by the District.

Standardization

Upon the adoption of a standardization resolution by a vote of at least 3/5 of all Board members, purchase contracts for a particular type or kind of equipment, materials, or supplies of more than \$20,000 may be awarded by the Board to the lowest responsible bidder or offerer furnishing the required security after advertisement for sealed bids in the manner provided in law. This resolution must state that, for reasons of efficiency or economy, there is a need for standardization and must contain a full explanation of those reasons. Upon the adoption of a valid standardization resolution, the District may provide in its specifications for a particular make or brand to the exclusion of others.

"Piggybacking" Exception to Competitive Bidding

The District may, in its discretion, purchase certain goods and services (apparatus, materials, equipment, and supplies) at costs beyond the above-referenced thresholds through the use of contracts let by the United States or any agency thereof, any state, and any county, political subdivision, or district of any state.

This method of procurement is permitted on contracts issued by other governmental entities, provided that the original contract:

- a) Has been let by the United States or any agency thereof, any state (including New York State) or any other political subdivision or district;
- b) Was made available for use by other governmental entities and agreeable with the contract holder; and

(Continued)

SUBJECT: PURCHASING: COMPETITIVE BIDDING AND OFFERING (Cont'd.)

- c) Was let in a manner that constitutes competitive bidding consistent with New York State law, or was awarded on the basis of best value, and is not in conflict with other New York State laws.

Annual Review

Periodically, comments concerning the District's bidding and purchasing policies and procedures will be solicited from those District employees involved in the procurement process.

The Board will annually review its bidding and purchasing policies and procedures. The School Business Official will be responsible for conducting an annual review of such policies and for an evaluation of the internal control structure established to ensure compliance with the procurement policy.

General Municipal Law Articles 5-A and 18
State Finance Law §§ 162, 163, and 163-b
Education Law § 305(14)(g)

NOTE: Refer also to Policies #5411 -- Procurement of Goods and Services
#5412 -- Alternative Formats for Instructional Materials
#5413 -- Procurement: Uniform Grant Guidance for Federal Awards

Adopted: 2/11/21

SUBJECT: PROCUREMENT OF GOODS AND SERVICES**Purchasing Authority**

The District's purchasing activities will be part of the responsibilities of the Business Office, under the general supervision of the Purchasing Agent designated by the Board. The Purchasing Agent is authorized to enter into cooperative bidding and cooperative purchasing arrangements to meet the various needs of the District. No contracts for goods and services will be made by individuals or organizations in the school that involve expenditures without first securing approval for the contract from the Purchasing Agent.

Except as authorized by law, no Board member or employee of the District will have an interest in any contract entered into by the District.

Purchasing Process

The Board recognizes its responsibility to ensure the development of procedures for the procurement of goods and services not required by law to be made pursuant to competitive bidding requirements. These goods and services will be procured in a manner so as to:

- a) Assure the prudent and economical use of public moneys in the best interests of the taxpayer;
- b) Facilitate the acquisition of goods and services of maximum quality at the lowest possible cost under the circumstances; and
- c) Guard against favoritism, improvidence, extravagance, fraud, and corruption.

These procedures will contain, at a minimum, provisions which:

- a) Prescribe a process for determining whether a procurement of goods and services is subject to competitive bidding and if it is not, documenting the basis for such determination;
- b) With certain exceptions, provide that alternative proposals or quotations for goods and services will be secured by use of written request for proposals, written quotations, verbal quotations, or any other method of procurement which furthers the purposes of General Municipal Law Section 104-b;
- c) Set forth when each method of procurement will be utilized;
- d) Require adequate documentation of actions taken with each method of procurement;
- e) Require justification and documentation of any contract awarded to other than the lowest responsible dollar offer, stating the reasons;

(Continued)

SUBJECT: PROCUREMENT OF GOODS AND SERVICES (Cont'd.)

- f) Set forth any circumstances when, or the types of procurement for which, the solicitation of alternative proposals or quotations will not be in the best interest of the District; and
- g) Identify the individual or individuals responsible for purchasing and their respective titles. This information will be updated biennially.

Any unintentional failure to fully comply with these provisions will not be grounds to void action taken or give rise to a cause of action against the District or any District employee.

The District will develop administrative regulations to establish procedures for the procurement of goods and services.

Professional Services

Professional services are generally those services that require specialized skills, training, professional judgment, expertise, and creativity. Examples include attorneys, architects, and engineers. The procurement of professional services falls within an exception to competitive bidding. In order to procure professional services, the District will use the request for proposals (RFP) process as set forth in General Municipal Law in order to protect the District's interests and to avoid the appearance of favoritism or impropriety. Although not necessarily bound to select the lowest bidder in response to its RFP, the District will adequately document its selection process to demonstrate its economical and prudent use of public monies and to ensure fair competition.

Education Law §§ 1604, 1709, 1950, 2503, 2554, and 3602
General Municipal Law Articles 5-A and 18
General Municipal Law §§ 104-b and 119-o

NOTE: Refer also to Policies #5410 -- Purchasing: Competitive Bidding and Offering
#5412 -- Alternative Formats for Instructional Materials
#5413 -- Procurement: Uniform Grant Guidance for Federal Awards

Adopted: 2/11/21

SUBJECT: ALTERNATIVE FORMATS FOR INSTRUCTIONAL MATERIALS

Preference in the purchase of instructional materials will be given to vendors who agree to provide materials in a usable alternative format (i.e., any medium or format, other than a traditional print textbook, for presentation of instructional materials that is needed as an accommodation for each student with a disability, including students requiring Section 504 Accommodation Plans, enrolled in the District). Alternative formats include, but are not limited to, Braille, large print, open and closed captioned, audio, or an electronic file in an approved format as defined in Commissioner's regulations.

The District has adopted the National Instructional Materials Accessibility Standard (NIMAS) to ensure that curriculum materials are available in a usable alternative format for students with disabilities. The District will ensure that each student who requires instructional materials in an alternate format will receive it in a timely manner and in a format that meets NIMAS standards.

The District will establish a plan to ensure that instructional materials in a usable alternative format for each student with a disability (including students requiring Section 504 Accommodation Plans) are based upon the student's educational needs and course selections, and will be available at the same time as those instructional materials are available to non-disabled students.

The Plan will:

- a) Specify that the District gives a preference in the purchase of instructional materials it has selected for its students to those vendors who agree to provide such instructional materials in alternative formats;
- b) Specify when an electronic file is provided, how the format will be accessed by students and/or how the District will convert to an accessible format;
- c) Specify the process to be used when ordering materials to identify the needs of students with disabilities residing in the District for alternative format materials;
- d) Specify ordering timelines to ensure that alternative format materials are available at the same time as regular format materials are available; and
- e) Include procedures so that when students with disabilities move into the District during the school year, the process to obtain needed materials in alternative formats for those students is initiated without delay.

20 USC § 1474(e)(3)(B)
8 NYCRR §§ 200.2(b)(9), 200.2(c)(2) and 200.2(i)

Adopted: 2/11/21

SUBJECT: PROCUREMENT: UNIFORM GRANT GUIDANCE FOR FEDERAL AWARDS

The District will follow all applicable requirements in the Uniform Grant Guidance (2 CFR Part 200) whenever it procures goods or services using federal grant funds awarded through formula and/or discretionary grants, including funds awarded by the United States Department of Education as grants or funds awarded to a pass-through entity, such as the New York State Education Department, for subgrants.

Uniform Grant Guidance Requirements

Under the Uniform Grant Guidance, the District will, among other things:

- a) Use its own documented procurement procedures which reflect applicable state, local and tribal laws and regulations, provided that the procurements conform to applicable federal law and the standards identified in the Uniform Grant Guidance.
- b) Establish and maintain effective internal controls that provide reasonable assurance that the District is managing the federal award in compliance with federal statutes, regulations, and the terms and conditions of the federal award. Internal controls means a process, implemented by the District, designed to provide reasonable assurance regarding the achievement of objectives in the following categories:
 1. Effectiveness and efficiency of operations;
 2. Reliability of reporting for internal and external use; and
 3. Compliance with applicable laws and regulations.
- c) Comply with federal statutes, regulations, and the terms and conditions of the federal awards.
- d) Evaluate and monitor the District's compliance with statutes, regulations, and the terms and conditions of federal awards.
- e) Take prompt action when instances of noncompliance are identified including noncompliance identified in audit findings.
- f) Take reasonable measures to safeguard protected personally identifiable information and other information the federal awarding agency or pass-through entity designates as sensitive or the District considers sensitive consistent with applicable federal, state, local, and tribal laws regarding privacy and obligations of confidentiality.
- g) Maintain oversight to ensure contractors perform in accordance with the terms, conditions, and specifications of their contracts or purchase orders.

(Continued)

SUBJECT: PROCUREMENT: UNIFORM GRANT GUIDANCE FOR FEDERAL AWARDS (Cont'd.)

- h) Maintain written standards of conduct covering conflicts of interest and governing the actions of its employees engaged in the selection, award, and administration of contracts.
- i) Have procurement procedures in place to avoid acquisition of unnecessary or duplicative items. Consideration should be given to consolidating or breaking out procurements to obtain a more economical purchase.
- j) Award contracts only to responsible contractors possessing the ability to perform successfully under the terms and conditions of a proposed procurement. Consideration will be given to matters such as contractor integrity, compliance with public policy, record of past performance, and financial and technical resources.
- k) Maintain records that sufficiently detail the history of the procurement including, but not limited to:
 - 1. Rationale for the method of procurement;
 - 2. Selection of contract type;
 - 3. Contractor selection or rejection; and
 - 4. The basis for the contract price.
- l) Use time and material contracts, only after a determination that no other contract is suitable and the contract includes a ceiling price that the contractor exceeds at its own risk.
- m) Conduct all procurement transactions in a manner providing full and open competition consistent with the standards of the Uniform Grant Guidance.
- n) Conduct procurements in a manner that prohibits the use of statutorily or administratively imposed state, local or tribal geographical preferences in the evaluation of bids or proposals, except in those cases where applicable federal statutes expressly mandate or encourage geographic preference.
- o) Have written procedures for procurement to ensure that all solicitations:
 - 1. Incorporate a clear and accurate description of the technical requirements for the material, product, or service to be procured; and
 - 2. Identify all requirements which the offerors must fulfill and all other factors to be used in evaluating bids.

(Continued)

SUBJECT: PROCUREMENT: UNIFORM GRANT GUIDANCE FOR FEDERAL AWARDS (Cont'd.)

- p) Ensure that all prequalified lists of persons, firms, or products which are used in acquiring goods and services are current and include enough qualified sources to ensure maximum open and free competition.
- q) Use one of the following methods of procurement, which include:
 - 1. Micro-purchases;
 - 2. Small purchase procedures;
 - 3. Sealed bids;
 - 4. Competitive proposals; and
 - 5. Noncompetitive proposals.
- r) Have a written method for conducting technical evaluations of the proposals received and for selecting recipients.
- s) Take all necessary affirmative steps to assure that minority businesses, women's business enterprises, and labor surplus area firms are used when possible.
- t) Include in all contracts made by the District the applicable provisions contained in Appendix II of the Uniform Grant Guidance -- Contract Provisions for Non-Federal Entity Contracts Under Federal Awards.
- u) Perform a cost or price analysis in connection with every procurement action in excess of the Simplified Acquisition Threshold including contract modifications.
- v) Negotiate profit as a separate element of the price for each contract in which there is not price competition and in all cases where an analysis is performed.
- w) Comply with the non-procurement debarment and suspension standards which prohibit awarding contracts to parties listed on the government-wide exclusions in the System for Award Management (SAM).

2 CFR §§ 200.61, 200.303, 200.318, 200.319, 200.320, 200.321, 200.323, and 200.326
2 CFR Part 200, App. II

(Continued)

SUBJECT: PROCUREMENT: UNIFORM GRANT GUIDANCE FOR FEDERAL AWARDS (Cont'd.)

NOTE: Refer also to Policies #5410 -- Purchasing: Competitive Bidding and Offering
#5411 -- Procurement of Goods and Services
#5570 -- Financial Accountability
#5670 -- Records Management
#6110 -- Code of Ethics for Board Members and All District Personnel
#6161 -- Conference/Travel Expense Reimbursement

SUBJECT: ACCOUNTING OF FUNDS

Accounting and reporting procedures shall be developed to facilitate analysis and evaluation of the District's financial status and fixed assets. The District will use the Uniform System of Accounts for School Districts.

Books and records of the District shall be maintained in accordance with statutory requirements.

Provision shall be made for the adequate storage, security, and disposition of all financial and inventory records.

Online Banking

The Board has entered into a written agreement with designated banks and trust companies for online banking and electronic or wire transfers, which includes the implementation of a security procedure for all transactions. Online transactions must be authorized by the District's Business Official. The District Treasurer, with a separate established user name and password, will have the authority to process online banking transactions. The Business Office Clerk or Deputy Treasurer, with a separate established user name and password, will be responsible for online banking transactions in the event the District Treasurer is not available, or as a job responsibility delegated to him/her by the District Treasurer. A monthly report of all online banking activity will be reviewed by staff independent of the online banking process and reconciled with the bank statement. Online banking will only take place on secure District computers located inside the Treasurer's or Business Office.

Electronic Transactions and Wire Transfers

Procedures will be implemented specifying who is authorized to initiate, approve, transmit, record, review and reconcile electronic transactions. At least two individuals will be involved in each transaction. Authorization and transmitting functions will be segregated and, whenever possible, the recording function will be delegated to a third individual.

The District will enter into written wire transfer security agreements for District bank accounts which will include established procedures for authenticating wire transfer orders.

All wire transfers must be authorized by the District Treasurer or his or her designee. Dual approval controls will be established for non-routine wire transfer orders.

The Internal Auditor will periodically confirm that wire transfers have appropriate signatures, verification and authorization of proper personnel.

Education Law Section 2116-a
General Municipal Law Article 2 Section 5, 5-a, 5-b, 99-b
N.Y. UCC Section 4-A-201

Adopted: 2/11/21

SUBJECT: RESERVE FUNDS

Reserve funds (essentially a legally authorized savings account designated for a specific purpose) are an important component in the District's financial planning for future projects, acquisitions and other lawful purposes. To this end, the District may establish and maintain reserve funds in accordance with New York State Laws, Commissioner's regulations and the rules and/or opinions issued by the Office of the New York State Comptroller, as applicable. The District shall comply with the reporting requirements of Article 3 of the General Municipal Law of the State of New York and the Governmental Accounting Standards Board (GASB) issued GASB Statement Number 54, *Fund Balance Reporting and Governmental Fund Type Definitions*.

Any and all District reserve funds shall be properly established and maintained to promote the goals of creating an open, transparent and accountable use of public funds. The District may engage independent experts and professionals, including but not limited to, auditors, accountants and other financial and legal counsel, as necessary, to monitor all reserve fund activity and prepare any and all reports that the Board may require.

Periodic Review and Annual Report

The Board of Education will periodically review all reserve funds. The District will also prepare and submit an annual report of all reserve funds to the Board of Education. The annual report shall include the following information for each reserve fund:

- a) The type and description of the reserve fund;
- b) The date the reserve fund was established and the amount of each sum paid into the fund;
- c) The interest earned by the reserve fund;
- d) Capital gains or losses resulting from the sale of investments of the reserve fund;
- e) The total amount and date of each withdrawal from the reserve fund;
- f) The total assets of the reserve fund showing cash balance and a schedule of investments; and
- g) An analysis of the projected needs for the reserve fund in the upcoming fiscal year and a recommendation regarding funding those projected needs.

The Board shall utilize the information in the annual report to make necessary decisions to adequately maintain and manage the District's reserve fund balances while mindful of its role and responsibility as a fiduciary of public funds.

The Superintendent shall develop any necessary and/or appropriate regulations to implement the terms of the Board's policy.

Adopted: 2/11/21

SUBJECT: MAINTENANCE OF FUND BALANCE**General Provisions**

The Board recognizes that the maintenance of a fund balance is essential to the financial integrity of the District insofar as it helps mitigate current and future risks and assists in ensuring stable tax rates. Consistent with this understanding, the Board adopts the following standards and practices.

Classification of Funds

The District will ensure that funds are classified consistent with Governmental Accounting Standards Board (GASB) Statement Number 54, *Fund Balance Reporting and Governmental Fund Type Definitions*. Consequently, fund balance amounts will be categorized as non-spendable, restricted, committed, assigned, or unassigned.

Unassigned Fund BalanceMinimum Unassigned Fund Balance

In order to maintain financial stability and protect against cash flow shortfalls, the Board will strive to maintain an unassigned fund balance of at least 4% of the current year's budgeted expenses. In the event such balance falls below the 4% floor, the District will seek to replenish deficiencies through reducing expenses and/or increasing revenue.

Maximum Unassigned Fund Balance

In order to support normal operating costs and provide fiscal stability for the District, the Board will also strive to ensure that the unassigned fund balance does not exceed 4% of the current year's budgeted expenditures. If it is anticipated that such balance will exceed the 4% ceiling, the Board will evaluate current commitments and assignments in order to determine the final distribution of fund balance in any fiscal year. The District will ensure unexpended surplus funds are used to reduce taxpayer liability in conformance with Real Property Tax Law Section 1318.

Fund Balance and Budget Development

The District's ability to maintain its unassigned fund balance within the limits articulated above is contingent upon the development of a reasonable budget. Consequently, the District will develop and adopt budgets that, to the extent possible, reflect the anticipated revenues and expenditures.

Likewise, the District will ensure that appropriate reserve funds are established and utilized, consistent with applicable law and District policy, to ensure the fund balance is sufficient to meet District needs.

(Continued)

2021

5512
2 of 2

Non-Instructional/Business
Operations

SUBJECT: MAINTENANCE OF FUND BALANCE (Cont'd.)

Compliance

The District will adhere to the reporting requirements of Article 3 of the General Municipal Law of the State of New York, and the practices set forth in GASB Statement Number 54.

NOTE: Refer also to Policies #5110 -- Budget Planning and Development
#5511 -- Reserve Funds

Adopted: 2/11/21

SUBJECT: EXTRACLASSROOM ACTIVITY FUND

Any organization within the District whose activities are conducted by students, and whose financial support is raised other than by taxation or through charges of the Board, is an extraclassroom activity (ECA). The moneys raised by these organizations are referred to as ECA funds. ECA fund management provides students with the opportunity to learn proper business practices and how to operate a successful business. The Board and designated District staff will protect and provide oversight of ECA funds. All ECAs will be approved by the Board.

The Board will appoint an ECA Central Treasurer, a Faculty Advisor, and a chief faculty counselor (appointed for each building in the District, typically the building principal). Each ECA will have a faculty advisor appointed by the chief faculty counselor. Additionally, each ECA will have a student activity treasurer elected by the members of the ECA.

All ECA funds will be handled in accordance with the financial procedures set forth in The Safeguarding, Accounting, and Auditing of Extraclassroom Activity Funds, Revised 2019, published by the New York State Education Department. All moneys received from the conduct, operation, or maintenance of any ECA will be deposited with the ECA Central Treasurer. Two separate and independent sets of records of receipts and expenditures will be maintained, one by the ECA Central Treasurer and one by the ECA's student activity treasurer. On a quarterly basis, the ECA Central Treasurer will submit to the Board a financial report relating to the receipts and expenditures for all ECA accounts. The authority to expend moneys will be distinct and separate from the custody of these moneys. The District will invest ECA funds in accordance with its investment policy.

ECAs are prohibited from using the District's New York State sales tax exemption. The ECA Central Treasurer is responsible for filing the periodic sales tax returns for ECA funds.

All commitments and contracts will be the sole responsibility of the ECA incurring the transaction, regardless of a change in faculty advisors, membership, or officers.

In conjunction with the annual audit of District records, the Independent Auditor will audit all ECA funds. This audit will include a statement of receipts, disbursements, and balances for each ECA, together with a reconciliation of cash.

When an ECA becomes inactive or is discontinued, the ECA Central Treasurer is directed to expend the leftover ECA funds as voted by the organization controlling these funds. If this designation does not exist, then leftover funds of inactive or discontinued ECAs and of graduating classes will automatically revert to the account of the general student organization or student council. To reactivate, inactive or discontinued ECAs must follow the start-up procedures for new ECAs.

SUBJECT: EXTRACLASSROOM ACTIVITY FUND (Cont'd.)

NOTE: Refer also to Policies #1330 -- Appointments and Designations by the Board of Education
#1334 -- Duties of the External (Independent) Auditor
#1336 -- Duties of the Extraclassroom Activity Fund Central
Treasurer and Faculty Advisor
#3280 -- Use of School Facilities, Materials and Equipment
#5220 -- District Investments
#5530 -- Petty Cash Funds and Cash in School Buildings
#5620 -- Fixed Asset Inventories, Accounting, and Tracking
#7410 -- Extracurricular Activities
#7450 -- Fundraising by Students

SUBJECT: STUDENT ACTIVITY FUNDING**Curricular Enrichment Activities**

- a) Definition – Must be directly related to a credit bearing course offering (K through 12). Administrative approval is required in advance. If there is an overnight involved. Board approval is required. Examples of curricular enrichment activities include field trips, math competition and All-County and All-State Music Activities.
- b) Funding – Funded totally through the General Fund, except during periods of an austerity budget. There will be no funding of these activities during austerity, except if a previous service contract exists – (e.g., BOCES Performing Arts). Efforts will be made by the administration to allow participation by students and staff during austerity if there is no financial expense to the District.

Extracurricular Enrichment

- a) Definition – Although the student may be enrolled in a related course offering, additional membership is required to participate in the specific activity. Administrative approval is required in advance. If an overnight is involved, Board approval is required. Examples of extracurricular enrichment include interscholastic athletics, marching band, FFA, FBLA, summer swim program, and solo competition.
- b) Funding – These activities are funded through the General Fund only if specifically budgeted. No funding will occur during an austerity budget except if contributions are made to the General Fund for a specific purpose or previous service contracts with other agencies have been signed. Efforts will be made by the administration to allow participation by students and staff during an austerity budget if there is no financial expense to the District.

SUBJECT: PETTY CASH FUNDS AND CASH IN SCHOOL BUILDINGS**Petty Cash Funds**

A petty cash fund of not more than \$100 shall be maintained in the District Office and in each school building in a secure location. Payments from petty cash funds may be made for materials, supplies or services only when payment is required upon delivery. At the time of reimbursement, an itemized statement of expenditures, together with substantiating receipts, shall be submitted. Such accounts shall be authorized by Board resolution at their annual meeting.

Appropriate regulations shall be developed for implementation of this policy.

Cash in School Buildings

Not more than \$250, whether District or extraclassroom funds, shall be held in the vault in the Main Office of each District school building. Under no circumstances shall cash be left in classroom areas or desks. The District will not be responsible for funds left unprotected.

All funds, whether District or extraclassroom funds, shall be deposited prior to close of school each week. Only authorized personnel designated by the building administrator shall be allowed in the Main Office vault.

Education Law Sections 1604(26), 1709(29) and 2503(1)
8 NYCRR Section 170.4

Adopted: 2/11/21

2021

5540

Non-Instructional/Business
Operations

SUBJECT: PUBLICATION OF DISTRICT'S ANNUAL FINANCIAL STATEMENT

In compliance with Education Law, the Board of Education is required to publish a financial statement, including a full, detailed account of moneys received and moneys expended, at least once a year, during either July or August. This annual financial report will be in the form prescribed in Commissioner's regulations.

The law requires that the information be published in one public newspaper which is published in the District. If no public newspaper is published in the District, then the District must use a newspaper having general circulation in the District. If no public newspaper is published in the District, and there is no newspaper having general circulation in the District, then the School District must provide the information to the taxpayers by posting copies in five public places in the District.

Education Law Sections 1610, 1721, 2117, 2528 and 2577
8 NYCRR Section 170

Adopted: 2/11/21

SUBJECT: MAINTENANCE OF FISCAL EFFORT (TITLE I PROGRAMS)

A Local Educational Agency (LEA) may receive its full allocation of Title I funds if the combined fiscal effort per student or the aggregate expenditures of state and local funds with respect to the provision of free public education in the LEA for the preceding fiscal year was not less than 90% of the combined fiscal effort per student or the aggregate expenditures for the second preceding fiscal year.

In determining an LEA's compliance with the maintenance of effort requirement, the State Educational Agency (SEA) shall consider the LEA's expenditures from state and local funds for free public education. These include expenditures for administration, instruction, attendance, health services, student transportation services, plant operation and maintenance, fixed charges, and net expenditures to cover deficits for food services and student body activities.

The SEA shall not consider the following expenditures in determining an LEA's compliance with the maintenance of effort requirements:

- a) Any expenditures for community services, capital outlay, and debt service;
- b) Any expenditures made from funds provided by the federal government for which the LEA is required to account to the federal government directly or through the SEA.

The Board of Education assigns the School Business Official the responsibility of reviewing, as part of the budgeting process, combined fiscal effort so that expenditures of state and local funds with respect to the provision of free public education per student and in the aggregate for any fiscal year are not budgeted at less than 90% of the combined fiscal effort per student or the aggregate of expenditures for the preceding fiscal year.

Title I of the Elementary and Secondary Education Act of 1965, as amended by the Every Student Succeeds Act of 2015
34 CFR Part 200

Adopted: 2/11/21

SUBJECT: ALLOCATION OF TITLE I, PART A FUNDS IN THE DISTRICT**Allocation of Funds**

The District allocates the Title I, Part A funds it receives to District school buildings on the basis of the total number of students from low-income families in each eligible school attendance area or eligible school, as defined in law. Unless the District school building is participating in a school wide program, the District school building will only use Title I, Part A funds for programs that provide services to eligible children, as defined in law, identified as having the greatest need for special assistance.

The District will reserve from its allocation of Title I, Part A funds, such funds as are necessary to provide services comparable to those provided to students in District school buildings that receive Title I, Part A funds in order to serve:

- a) Homeless children and youths, including educationally related support services to children in shelters and other locations where children may live;
- b) Children in local institutions for neglected children; and
- c) If appropriate, children in local institutions for delinquent children, and neglected or delinquent children in community day programs.

Funds Will Supplement Not Supplant

The District will ensure that Title I, Part A funds only supplement, not supplant, the funds that would, in the absence of such federal funds, be made available from state and local sources for the education of students participating in programs assisted by Title I, Part A funds.

Allocation Methodology

The District has developed an allocation methodology that is consistent with Title I guidelines.

20 USC §§ 6312-6315 and 6321

NOTE: Refer also to Policies #5110 -- Budget Planning and Development
#5550 -- Maintenance of Fiscal Effort (Title I Programs)
#8260 -- Title I Parent and Family Engagement

Adopted: 2/11/21

SUBJECT: USE OF FEDERAL FUNDS FOR POLITICAL EXPENDITURES

The Board of Education prohibits the use of any federal funds for partisan political purposes or expenditures of any kind by any person or organization involved in the administration of federally-assisted programs.

This policy refers generally, but is not limited to, lobbying activities, publications, or other materials intended for influencing legislation or other partisan political activities.

In recognition of this stricture, the Board of Education assigns the Purchasing Agent the responsibility of monitoring expenditures of federal funds so that said funds are not used for partisan political purposes by any person or organization involved in the administration of any federally-assisted programs.

OMB Circular A-87 Cost Principles for State, Local and Indian Tribal Governments (revised May 10, 2004)
Compliance Supplement for Single Audit of State and Local Governments (revised June 27, 2003)
supplementing OMB Circular A133

NOTE: Refer also to Policy #6430 -- Employee Political Activities

Adopted: 2/11/21

SUBJECT: FINANCIAL ACCOUNTABILITY

School districts must have internal controls in place to ensure that:

- a) The goals and objectives of the District are accomplished;
- b) Laws, regulations, policies, and good business practices are complied with;
- c) Audit recommendations are considered and implemented;
- d) Operations are efficient and effective;
- e) Assets are safeguarded; and
- f) Accurate, timely and reliable data are maintained.

The Lisbon Central School District's governance and control environment will include the following:

- a) The District's code of ethics addresses conflict of interest transactions with Board members and employees. Transactions that are less-than-arm's length are prohibited. Less-than-arm's length is a relationship between the District and employees or vendors who are related to District officials or Board members.
- b) The Board requires corrective action for issues reported in the Certified Public Accountant's (CPA's) management letter, audit reports, the Single Audit, and consultant reports.
- c) The Board has established the required policies and procedures concerning District operations.
- d) The Board routinely receives and discusses the necessary fiscal reports including the:
 - 1. Treasurer's cash reports,
 - 2. Budget status reports,
 - 3. Revenue status reports,
 - 4. Monthly extra-classroom activity fund reports, and
 - 5. Fund balance projections (usually starting in January).
- e) The District has a long-term (three to five years) financial plan for both capital projects and operating expenses.

(Continued)

SUBJECT: FINANCIAL ACCOUNTABILITY (Cont'd.)

- f) The District requires attendance at training programs for Board members, business officials, treasurers, claims auditors, and others to ensure they understand their duties and responsibilities and the data provided to them.
- g) The Board has an audit committee to assist in carrying out its fiscal oversight responsibilities.
- h) The District's information systems are economical, efficient, current, and up-to-date.
- i) All computer files are secured with passwords or other controls, backed up on a regular basis, and stored at an off-site or in a secure fireproof location.
- j) The District periodically verifies that its controls are working efficiently.
- k) The District requires all staff to take leave time during which time another staff member performs the duties of the staff on leave. Staff may also schedule transactions and other responsibilities to occur electronically before taking a leave.

Audit Response

Periodically, the District receives audit reports and risk assessments from the External (Independent) Auditor, the Internal Auditor and the Office of the New York State Comptroller. The Board will review all audit recommendations developed by the Superintendent, in consultation with the Audit Committee, and respond appropriately. Audit reports and the accompanying management letters will be made available for public inspection. Notice of the availability of audit reports will be published in the District's official newspaper or one having general circulation in the District. If there is no newspaper, notice must be placed in ten public places within the District. Additionally, final audit reports from the Office of the NYS Comptroller should be posted on the District website, if one is available, for a period of five years.

8 NYCRR Section 170.12
General Municipal Law Section 33(2)(e) and 35(1)(2)

Note: Refer also to Policy #5572 -- Audit Committee

Adopted: 2/11/21

SUBJECT: ALLEGATIONS OF FRAUD**Reporting and Investigations of Allegations of Fraud**

All Board members and officers, District employees and third party consultants are required to abide by the District's policies, administrative regulations and procedures in the conduct of their duties. Further, all applicable federal and/or state laws and regulations must be adhered to in the course of District operations and practices. Any individual who has reason to believe that financial improprieties or wrongful conduct is occurring within the School System is to disclose such information according to the reporting procedures established by the District. The reporting procedures will follow the chain of command as established within the department or school building or as enumerated in the District's Organizational Chart. In the event that the allegations of financial improprieties/fraud and/or wrongful conduct concern the investigating official, the report shall be made to the next level of supervisory authority. If the chain of supervisory command is not sufficient to ensure impartial, independent investigation, allegations of financial improprieties/fraud and/or wrongful conduct will be reported as applicable, to the Internal Auditor (if available), or the External (Independent) Auditor, or the School Attorney, or the Board of Education. The District's prohibition of wrongful conduct, including fraud, will be publicized within the District as deemed appropriate; and written notification will be provided to all employees with fiscal accounting/oversight and/or financial duties including the handling of money.

Upon receipt of an allegation of financial improprieties/fraud and/or wrongful conduct, the Board or designated employee(s) will conduct a thorough investigation of the charges. However, even in the absence of a report of suspected wrongful conduct, if the District has knowledge of, or reason to know of, any occurrence of financial improprieties/fraud and/or wrongful conduct, the District will investigate such conduct promptly and thoroughly. To the extent possible, within legal constraints, all reports will be treated as confidentially and privately as possible. However, disclosure may be necessary to complete a thorough investigation of the charges and/or to notify law enforcement officials as warranted, and any disclosure will be provided on a "need to know" basis. Written records of the allegation, and resulting investigation and outcome will be maintained in accordance with law.

Based upon the results of this investigation, if the District determines that a school official has engaged in financial improprieties/fraudulent and/or wrongful actions, appropriate disciplinary measures will be applied, up to and including termination of employment, in accordance with legal guidelines, District policy and regulation, and any applicable collective bargaining agreement. Third parties who are found to have engaged in financial improprieties/fraud and/or wrongful conduct will be subject to appropriate sanctions as warranted and in compliance with law. *The application of such disciplinary measures by the District does not preclude the filing of civil and/or criminal charges as may be warranted. Rather, when school officials receive a complaint or report of alleged financial improprieties/fraud and/or wrongful conduct that may be criminal in nature, law authorities should be immediately notified.*

An appeal procedure will also be provided, as applicable, to address any unresolved complaints and/or unsatisfactory prior determinations by the applicable investigating officer(s).

(Continued)

SUBJECT: ALLEGATIONS OF FRAUD (Cont'd.)**Protection of School Employees who Report Information Regarding Illegal or Inappropriate Financial Practices**

Any employee of the School District who has reasonable cause to believe that the fiscal practices or actions of an employee or officer of the District violates any local, state, federal law or rule and regulation relating to the financial practices of the District, and who in good faith reports such information to an official of the District, or to the Office of the State Comptroller, the Commissioner of Education, or to law enforcement authorities, shall have immunity from any civil liability that may arise from the making of such report. Further, neither the School District, nor employee or officer thereof, shall take, request, or cause a retaliatory action against any such employee who makes such a report.

Prohibition of Retaliatory Behavior (Commonly Known as "Whistle-Blower" Protection)

The Board also prohibits any retaliatory behavior directed against any witnesses and/or any other individuals who participate in the investigation of an allegation of illegal or inappropriate fiscal practices or actions. Follow-up inquiries shall be made to ensure that no reprisals or retaliatory behavior has occurred to those involved in the investigation. Any act of retaliation is prohibited and subject to appropriate disciplinary action by the District.

Knowingly Makes False Accusations

Any individual who *knowingly* makes false accusations against another individual as to allegations of financial improprieties/fraud may also face appropriate disciplinary action.

Civil Service Law Section 75-B
Education Law Section 3028-d

Adopted: 2/11/21

SUBJECT: AUDIT COMMITTEE

An Audit Committee has been established by Board resolution. The Audit Committee may consist of:

- a) The Board of Education as a whole;
- b) A subcommittee of the Board of Education; or
- c) An Advisory Committee that may include, or be composed entirely of persons other than Board members if, in the opinion of the Board, such membership is advisable to provide accounting and auditing expertise.

Persons other than Board members who serve on the advisory committee shall be independent and shall not:

1. Be employed by the District;
2. Be an individual who within the last two years provided, or currently provides, services or goods to the District;
3. Be the owner of or have a direct and material interest in a company providing goods or services to the District; or
4. Be a close or immediate family member of an employee, officer, or contractor providing services to the District. A "close family member" is defined as a parent, sibling or nondependent child; an "immediate family member" is a spouse, spouse equivalent, or dependent (whether or not related).

The Audit Committee shall consist of at least three members who should collectively possess knowledge in accounting, auditing, financial reporting, and School District finances. They shall serve without compensation, but shall be reimbursed for any actual and necessary expenditure incurred in relation to attendance at meetings. Employees of the District are prohibited from serving on the Audit Committee. Members of the Audit Committee shall be deemed School District Officers, but shall not be required to be residents of the School District.

The role of the Audit Committee shall be advisory unless the Audit Committee consists of at least a quorum of Board members, and any recommendations it provides to the Board shall not substitute for any required review and acceptance by the Board of Education.

The Audit Committee shall develop and submit to the Board for approval a formal, written charter which includes, but is not limited to, provisions regarding the committee's purpose, mission, duties, responsibilities and membership requirements.

(Continued)

SUBJECT: AUDIT COMMITTEE (Cont'd.)

The Audit Committee shall hold regularly scheduled meetings and report to the Board on the activities of the Committee on an as needed basis, but not less than annually. The report will address or include at a minimum:

- a) The activities of the Audit Committee;
- b) A summary of the minutes of the meeting;
- c) Significant findings brought to the attention of the Audit Committee;
- d) Any indications of suspected fraud, waste, or abuse;
- e) Significant internal control findings; and
- f) Activities of the internal audit function.

The responsibilities of the Audit Committee include the following:

- a) Provide recommendations regarding the appointment of the External (Independent) Auditor for the District;
- b) Meet with the External (Independent) Auditor prior to commencement of the audit;
- c) Review and discuss with the External (Independent) Auditor any risk assessment of the District's fiscal operations developed as part of the Auditor's responsibilities under governmental auditing standards for a financial statement audit and federal single audit standards if applicable;
- d) Receive and review the draft annual audit report and accompanying draft management letter and, working directly with the External (Independent) Auditor, assist the Board of Education in interpreting such documents;
- e) Make a recommendation to the Board on accepting the annual audit report; and
- f) Discuss and analyze every corrective action plan developed by the School District in response to any audit and assist the Board in its implementation.

Corrective Action Plan

Within 90 days of receipt of the report or management letter, the Superintendent shall prepare a corrective action plan approved by the Board in response to any findings contained in:

(Continued)

SUBJECT: AUDIT COMMITTEE (Cont'd.)

- a) The annual external audit report or management letter;
- b) A final audit report issued by the District's internal auditor;
- c) A final report issued by the State Comptroller;
- d) A final audit report issued by the State Education Department; or
- e) A final audit report issued by the United States or an office, agency or department thereof.

The Audit Committee will assist the Superintendent in developing the corrective action plan. The corrective action plan must be filed with the State Education Department, and if appropriate, must include the expected date(s) of implementation. To the extent practicable, implementation of the corrective action plan should begin no later than the end of the next fiscal year.

Additional responsibilities of the Audit Committee include: assisting in the oversight of the Internal Audit Function including, but not limited to, providing recommendations regarding the appointment of the Internal Auditor; reviewing significant findings and recommendations of the Internal Auditor; monitoring the School District's implementation of such recommendations; and participating in the evaluation of the performance of the Internal Audit Function.

The Audit Committee may conduct an Executive Session pursuant to Public Officers Law Section 105 pertaining to the following matters:

- a) To meet with the External (Independent) Auditor prior to commencement of the audit;
- b) To review and discuss with the External (Independent) Auditor any risk assessment of the District's fiscal operations developed as part of the Auditor's responsibilities under governmental auditing standards for a financial statement audit and federal single audit standards if applicable; and
- c) To receive and review the draft annual audit report and accompanying draft management letter and, working directly with the External (Independent) Auditor, assist the Board of Education in interpreting such documents.

Any Board member who is not a member of the Audit Committee may be allowed to attend an Audit Committee Meeting, including an executive session of the Audit Committee, if authorized by a Board resolution. However, if such Board member's attendance results in a meeting of a quorum of the full Board, any action taken by formal vote may constitute official Board action.

Education Law Sections 2116-c, and 3811-3813
Public Officers Law Sections 105(b), 105(c) and 105(d)
8 NYCRR Section 170.12(d)

Adopted: 2/11/21

SUBJECT: INTERNAL AUDIT FUNCTION

The District has established an Internal Audit Function which includes:

- a) Development of a risk assessment of District operations including, but not limited to, a review of financial policies, procedures and practices;
- b) An annual review and update of such risk assessment;
- c) Annual testing and evaluation of one or more of the District's internal controls, taking into account risk, control weaknesses, size, and complexity of operations;
- d) Preparation of reports, at least annually or more frequently as the Board may direct, which analyze significant risk assessment findings, recommend changes for strengthening controls and reducing identified risks, and specify timeframes for implementation of such recommendations.

The District is permitted to utilize existing District personnel to fulfill the Internal Audit Function, but such persons shall not have any responsibility for other business operations of the District while performing Internal Audit Functions. The District shall also be permitted to use inter-municipal cooperative agreements, shared services to the extent authorized by Education Law Section 1950 or independent contractors to fulfill the Internal Audit Function as long as the personnel or entities performing this Function comply with any regulations issued by the Commissioner of Education and meet professional auditing standards for independence between the auditor and the District.

Personnel or entities serving as the Internal Auditor and performing the Internal Audit Function shall report directly to the Board of Education. The Audit Committee shall assist in the oversight of the Internal Audit Function on behalf of the Board.

Education Law Sections 1950, 2116-b and 2116-c
8 NYCRR Section 170.12(d)

NOTE: Refer also to Policy #1339 -- Duties of the Internal Auditor

Adopted: 2/11/21

SUBJECT: INSURANCE

The objective of the Board of Education is to obtain the best possible insurance at the lowest possible cost, and to seek advice from an Insurance Appraisal Service to determine that adequate coverage is being provided regarding fire, boiler, general liability, bus and student accident insurance.

The Board shall carry insurance to protect the District's real and personal property against loss or damage. This property shall include school buildings, the contents of such buildings, school grounds and vehicles.

The Board may also purchase liability insurance to pay damages assessed against Board members and District employees acting in the discharge of their respective duties, within the scope of their employment and/or under the direction of the Board.

All insurance policies, along with an inventory of the contents of the building, should be kept in a fireproof depository or with the appropriate insurance agent for safekeeping and referral purposes. The Superintendent shall review the District's insurance program annually and make recommendations to the Board if more suitable coverage is required.

Education Law Sections 1709(8), 1709(26), 1709(34-b), 2503(10), 2503(10-a), 2503(10-b), 3023, 3028
and 3811

General Municipal Law Sections 6-n and 52

Public Officers Law Section 18

Adopted: 2/11/21

SUBJECT: FIXED ASSET INVENTORIES, ACCOUNTING, AND TRACKING

The Superintendent or designee will maintain a continuous and accurate inventory of fixed assets owned by the District in accordance with applicable rules, standards, procedures, and best practices. Fixed assets are, generally, long-term, tangible resources intended to be continuously held or used, and may include land, buildings, improvements, machinery, and equipment.

All fixed assets purchased and received by the District will be checked, logged, and stored through an established procedure.

The School Business Official will account for assets on an annual basis according to applicable rules, standards, procedures, and best practices. These accounts will serve to:

- a) Maintain an inventory of assets;
- b) Establish accountability;
- c) Determine replacement costs; and
- d) Determine and provide appropriate insurance coverage.

The Board will establish a dollar threshold as a basis for considering which fixed assets are to be depreciated. This threshold will ensure that at least 80% of the value of these assets is reported. The threshold will not be greater than \$5,000. Standard methods and averaging conventions will be used in assessing, capitalizing, and depreciating fixed assets.

Fixed assets will be recorded at initial cost or, if not available, at estimated initial cost; gifts of fixed assets will be recorded at estimated fair value at the time of the gift. A property record will be maintained for each fixed asset and will contain, where possible, the following information:

- a) Date of acquisition;
- b) Description;
- c) Serial or other identification number;
- d) Any funding source and percentage contributed by the source;
- e) Vendor;
- f) Cost or value;
- g) Location and use;

(Continued)

SUBJECT: FIXED ASSET INVENTORIES, ACCOUNTING, AND TRACKING (Cont'd.)

- h) Asset type;
- i) Condition and estimated useful life;
- j) Replacement cost;
- k) Current value;
- l) Salvage value;
- m) Sale price and date and method of disposition; and
- n) Responsible official.

All fixed assets will be labeled. Any discrepancies between an inventory and the District's property records should be traced, explained, and documented.

Management of Assets Acquired Under a Federal Government Grant or Subgrant

Inventories will be maintained for assets acquired with funds obtained through federal grant programs. A separate inventory will be maintained for each program. Each inventory will record assets in the same manner as the District's fixed asset inventory. Assets will be labeled to specify the source of funds used to purchase the item. All Title I assets will include "Title I" on the label. These inventories will track assets for at least five years from the date of receipt.

When original or replacement assets acquired under a federal grant or subgrant are no longer needed for the original project or for other activities currently or previously supported by a federal agency, the District will dispose of the assets as follows:

- a) Assets with a current per-unit fair market value of less than \$5,000 may be retained, sold, or otherwise disposed of with no further obligation to the awarding agency.
- b) Assets with a current per-unit fair market value of greater than \$5,000 may be retained or sold and the awarding agency will have a right to an amount calculated by multiplying the current market value or proceeds from sale by the awarding agency's share of the assets.
- c) No federal approval is necessary to dispose of an asset costing over \$5,000 but approval from the New York State Education Department (SED) is necessary. Once SED has determined that it has no other need for the use of the asset, the District may proceed with selling it.

The District will comply with the U.S. Department of Education regulations governing the use, management, and disposition of all equipment acquired through a federal government grant.

(Continued)

2021

5620
3 of 3

Non-Instructional/Business
Operations

SUBJECT: FIXED ASSET INVENTORIES, ACCOUNTING, AND TRACKING (Cont'd.)

Equipment Purchased with Extraclassroom Funds

Title to all equipment acquired with extraclassroom activity funds will reside with the District and be carried as an insurable asset on its list of insurable values. This equipment will be tagged as District property but is available for exclusive use by the extraclassroom activity club acquiring it.

Title I of the Elementary and Secondary Education Act of 1965, as amended by the Every Student Succeeds Act (ESSA) of 2015
34 CFR Parts 74-99, 200
NYSED Finance Pamphlet, The Safeguarding, Accounting, and Auditing of Extraclassroom Activity Funds, 2019
Uniform System of Accounts for School Districts (Fiscal Section)

Adopted: 2/11/21

SUBJECT: FACILITIES: INSPECTION, OPERATION AND MAINTENANCE**Operation and Maintenance**

The Superintendent is charged with the responsibility for administering plant operations in the most efficient and economical manner possible, while placing high priority on health and safety of students and conservation of natural resources.

The Board, through the Superintendent and his or her staff, has the responsibility of protecting the District investment in plant and facilities through a systematic maintenance program.

It is expected that the program shall include periodic preventive maintenance activities, long-range maintenance schedules and emergency repair procedures. It is further expected that all maintenance work will be carried out in a manner that will cause the least interference with the educational program.

Construction and Remodeling of School Facilities

All capital projects and maintenance must assure compliance with the requirements of the New York State Uniform Fire Prevention and Building Code, the Manual of Planning Standards and the regulations of the Commissioner of Education. All new buildings must be formally submitted no matter the size or cost. The New York State Education Department Office of Facilities Planning has provided an Instruction Guide at website: <http://www.emsc.nysed.gov/facplan/ProjMgmt.htm>

Plans and specifications for the erection, enlargement, repair or remodeling of facilities of the School District shall be submitted to the Commissioner when the contemplated construction costs of such work are \$10,000 or more, and for all projects affecting the health and safety of students.

Plans and specifications submitted to the Commissioner shall bear the signature and seal of an architect or engineer licensed to practice in the State of New York. The architect or engineer who sealed the plans and specifications shall also certify that the plans and specifications conform to the standards set forth in the State Uniform Fire Prevention and Building Code (19 NYCRR Parts 1220 through 1226) and the State Energy Conservation Construction Code (19 NYCRR Part 1240).

For remodeling or construction projects costing \$5,000 or more, the District shall assure compliance with the requirements of the State Uniform Fire Prevention and Building Code (19 NYCRR Parts 1220 through 1226) and Commissioner's Regulations Part 155, and shall retain the services of an architect or engineer licensed to practice in New York State.

For remodeling or construction projects costing less than \$5,000, the District shall assure compliance with the requirements of the State Uniform Fire Prevention and Building Code (19 NYCRR Parts 1220 through 1226) and Commissioner's Regulations Part 155.

(Continued)

SUBJECT: FACILITIES: INSPECTION, OPERATION AND MAINTENANCE (Cont'd.)**Inspections**

The administration of the School System shall cooperate with appropriate officials conducting health, fire, asbestos, bus, and boiler inspections. The administration shall keep the Board of Education informed of the results of such inspections in a timely fashion.

In accordance with law, local building inspectors may not enter District premises at any time they wish. Only the Fire Safety Inspector conducting the Annual Fire Safety Inspection may enter District premises for inspections.

In addition, per the requirements of the Asbestos Hazard Emergency Response Act (AHERA), the District will at least once each school year inform all employees and building occupants (or their legal guardians) about all asbestos inspections, response actions, post-response action activities, as well as triennial re-inspection activities and surveillance activities that are either planned or in progress. Written notice will be provided in the District newsletter and will be filed in the District asbestos management plan.

Comprehensive Public School Building Safety Program (Rescue)

To ensure that all school facilities are properly maintained and preserved and provide suitable educational settings, the Board of Education requires that all occupied school facilities which are owned, operated or leased by the District comply with the provisions of the Comprehensive Public School Safety Program and the Uniform Code of Public School Building Inspections, Safety Rating and Monitoring as prescribed in Commissioner's regulations. For this reason, the School District shall develop a Comprehensive Public School Building Safety Program in accordance with Commissioner's regulations.

The program shall be reevaluated and made current at least annually, and shall include the following:

- a) A five year capital facilities plan which will include an appraisal of the following: the educational philosophy of the District, with resulting administrative organization and program requirements; present and projected student enrollments; space use and state-rated student capacity of existing facilities; the allocation of instructional space to meet the current and future education program and service needs, and to serve students with disabilities in settings with nondisabled peers; priority of need of maintenance, repair or modernization of existing facilities, including consideration of the obsolescence and retirement of certain facilities; and the provision of additional facilities.
- b) A District-wide building inventory, which will include information pertaining to each building including, but not limited to:

(Continued)

SUBJECT: FACILITIES: INSPECTION, OPERATION AND MAINTENANCE (Cont'd.)

1. Type of building, age of building, size of building;
 2. Rated capacity, current enrollment;
 3. List of energy sources and major systems (lighting, plumbing, electrical, heating); and
 4. Summary of triennial Asbestos Inspection reports.
- c) Annual Visual Inspections:
1. An annual visual inspection of each occupied building and assignment of a safety rating score. The inspection committee must include a state certified code enforcement official, the District's Facility Director or designee, and a member of the District's Health and Safety Committee.
 2. The Commissioner shall require a re-inspection of school buildings where a report of inspection identified violations that, if uncorrected, would cause the department to deny an annual Certificate of Occupancy to such school building, and shall require additional re-inspections until it is demonstrated to the satisfaction of the Commissioner that said violations have been corrected.
- d) A building condition survey shall be conducted for all occupied school buildings once every five years by a team that includes at least one licensed architect or engineer.
- e) A District-wide monitoring system which includes:
1. Establishing a Health and Safety Committee;
 2. Development of detailed plans and a review process of all inspections;
 3. Procedures for a response in writing to all inquiries about building health and safety concerns, a copy of which will be sent to the District's Health and Safety Committee for oversight, and a copy kept on permanent file.
- f) Procedures to ensure the safety of the building occupants while a construction/renovation project is taking place. These procedures will include:
1. Notification to parents, staff and the community at least two months in advance of a construction project of \$10,000 or more to be conducted in a school building while the building is occupied; provided, however, that in the case of emergency construction projects, such notice shall be provided as far in advance of the start of construction as is practicable;

(Continued)

SUBJECT: FACILITIES: INSPECTION, OPERATION AND MAINTENANCE (Cont'd.)

2. A plan to ensure that all contractors comply with all health and safety issues and regulations, and wear photo identification badges;
3. An opportunity for the District's Health and Safety Committee to conduct a walk-through inspection of newly renovated or constructed areas to confirm that the area is ready to be reopened for use; and
4. An emergency plan which will address potential concerns with the capital project including, but not limited to, evacuation procedures, fire drills, and structural failures.

Asbestos Inspection:

40 CFR Part 763, Subpart E
Education Law Article 9-A

Fire Inspection:

Education Law Section 807-a
8 NYCRR Section 155.4

Health and Safety Committee:

8 NYCRR Section 155.6I(17)

Health Inspection:

Education Law Section 906

Plans and Specifications:

Education Law Sections 408, 408-a and 409
8 NYCRR Sections 155.1 and 155.2
19 NYCRR Sections 1220-1240

Structural Safety Inspections:

Education Law Sections 409-d, 409-e, 3602 and 3641(4)
8 NYCRR Sections 155.1, 155.3, 155.4(b)(1) and 155.6

**SUBJECT: HAZARDOUS WASTE AND HANDLING OF TOXIC SUBSTANCES BY
EMPLOYEES**

The Board of Education recognizes the need to protect human health and the environment from damage resulting from the improper handling of hazardous wastes.

The management of hazardous waste from its point of generation to the ultimate disposal is regulated through specific federal and state laws.

The Board directs the Superintendent to adopt rules to ensure District implementation of applicable federal and state laws pertaining to the identification, transportation, treatment, storage, and disposal of hazardous wastes.

Hazard Communication Standard

All personnel shall be provided with applicable training to comply with the New York State "Right-to-Know" Law and the Hazard Communication Standard. Both the "Right to Know" poster and the "Labor Law Information Relating to Public Employees" poster must be posted in common areas informing workers of relevant work hazards and associated rights.

The Superintendent or designee shall maintain a current record of the name, address and social security number of every employee who handles or uses toxic substances and which substance(s) were handled or used by the employee.

Rules and regulations will be developed to ensure District implementation of this policy which shall include awareness information, employee training and record keeping.

Environmental Protection Agency, 40 CFR Parts 261 and 262
Occupational Safety and Health Administration (OSHA), 29 CFR Section 1910.1200
Labor Law Sections 875-883
Public Health Law Sections 4800-4808
6 NYCRR Part 371
9 NYCRR Part 1174

Adopted: 2/11/21

SUBJECT: PEST MANAGEMENT AND PESTICIDE USE

The Board of Education is committed to maintaining the integrity of school buildings and grounds while protecting the health and safety of students and staff and maintaining a productive learning environment.

Structural and landscape pests can pose significant problems for people and property. Weeds and infestations can destroy playing fields and playgrounds and more importantly, cause severe allergic reactions. Pesticides can pose risks to people, property, and the environment. It is therefore the policy of the School District to incorporate Integrated Pest Management (IPM) procedures for control of weeds, structural and landscape pests. The objective of this program is to provide necessary pest control while using the least toxic approach to all pests, weeds and infestations.

Pest/Pesticide Management Plan

The District will manage weeds and pests to:

- a) Reduce any potential human health hazard or threat to public safety.
- b) Prevent loss or damage to school structures or property.
- c) Prevent pests from spreading into the community, or to plant and animal populations beyond the site.
- d) Enhance the quality of life for students, staff, and others.

Integrated Pest Management (IPM) Coordinator

An IPM Coordinator will be appointed by the Superintendent of schools. The coordinator will be responsible for implementing the IPM policy and plan. The coordinator's responsibilities will include, but are not limited to, the following:

- a) Recording all pest sightings by school staff and students.
- b) Recording all pesticide use and utilizing the least toxic approach.
- c) Meeting with a local pest control expert, such as a pesticide contractor to share information on what pest problems are present in the school.
- d) Assuring that all of the expert's recommendations on maintenance and sanitation are carried out where feasible.
- e) Assuring that pesticide use is done when school is not in session or when the area can be completely secured against access by school staff and students for a standard 72 hours, or as required by the pesticide being used.

(Continued)

SUBJECT: PEST MANAGEMENT AND PESTICIDE USE (Cont'd.)

- f) Evaluating the school's progress in the IPM plan.
- g) Notifying parents, staff and neighbors of any applications of pesticides 48 hours before they occur. The IPM Coordinator will serve as the District's Pesticide Representative.

Pesticide Use on Common Areas

Pesticides will not be used on playgrounds, turf, athletic or playing fields, in effect, all lawn areas of the school. In these common areas where children gather and play, pesticide alternatives will be used whenever possible and effective. The prohibition does not apply to indoor use or the application to building structures.

An exception may be made for emergency applications of pesticide only when approved in advance by the School Board. The Board may consult with the local Health Department on public health related emergency determinations. They may also consult with the Department of Environmental Conservation (DEC) for environmental emergency determinations. Emergency determinations should only be sought for one-time pesticide application in a specific situation, which presents a true emergency. The guidance document from DEC provides clarification on emergency determinations. It can be found at:

http://www.dec.ny.gov/docs/materials_minerals_pdf/guidancech85.pdf

Some types of pesticides and alternatives, those deemed safe in federal regulation, may be allowable on playing fields and playgrounds in certain circumstances. The District will develop regulations governing the use of pesticides and their alternatives on school grounds.

Fertilizer Use

Phosphorous fertilizers will only be used on school grounds in compliance with the requirements of Environmental Conservation Law Section 17-2103, which provides:

- a) Fertilizer use is prohibited between December 1 and April 1 annually.
- b) The use of fertilizers is prohibited within 20 feet of any surface water except:
 - 1. Where a continuous natural vegetation buffer, at least ten feet wide, separates lawn and water.
 - 2. Where a spreader guard, deflector shield or drop spreader is used, then the application may not occur within three feet of any surface water.

(Continued)

SUBJECT: PEST MANAGEMENT AND PESTICIDE USE (Cont'd.)

- c) The use of phosphorus fertilizers is prohibited on lawns or other non-agricultural turf with the following exceptions:
 - 1. The use of phosphorus fertilizers is needed to establish a new lawn; or
 - 2. A soil test shows that phosphorus fertilizers are needed for growth.
- d) Fertilizer cannot be used on any impervious surfaces and if such an application occurs, it must be cleaned immediately and legally applied or placed in an appropriate container.

Notification

The District's IPM Coordinator or designated Pesticide Representative will give prior written notice of all pesticide applications to anyone who has asked to receive such notice. The District will also notify parents, students and staff of periodic pesticide applications. The District will maintain a list of those people who wish to receive 48 hour notice before pesticide applications and will ensure that a system is developed to deliver such notice in a timely fashion to all affected. The notification system may be by mail or email, and will ensure that a back-up method is available to notify those for whom the regular system is unworkable. The name and contact information for the District Pesticide Representative will be made available to all requesting it.

Sample forms for 48 hour prior notification can be obtained at:

http://www.emsc.nysed.gov/facplan/documents/PesticideNeighborNotificationGuidelineforSchools_091001.pdf

The District must also provide additional written notification to all parents and staff three times per year to inform them of any pesticide applications that have occurred: within ten days of the end of the school year, within two school days of the end of winter recess and within two days of the end of spring recess.

Recordkeeping

Records of pesticide use will be maintained on-site for three years. Records will be completed on the day of pesticide use. In addition, pest surveillance records will be maintained to help verify the need for pesticide treatments. Annual reports of any applications must be sent to DEC.

Education Law Sections 409-k, 409-h
Environmental Conservation Law Sections 17-2103, 33-0303
40 CFR Part 152.25
7 United States Code Section 136(mm), 136q(h)(2) (FIFRA)
NYCRR Part 155.4(d)(2)

Adopted: 2/11/21

SUBJECT: SMOKING/TOBACCO USE

The use of tobacco products is prohibited on school grounds. Smoking and vaping are prohibited on school grounds and within 100 feet of the entrances, exits, or outdoor areas of any of the District's schools. In addition, the use of tobacco products, smoking, and vaping are prohibited at any school-sponsored event or activity that occurs off school grounds, including those taking place in another state.

For purposes of this policy, the following definitions apply:

- a) Tobacco products means one or more cigarettes or cigars, bidis, chewing tobacco, powdered tobacco, nicotine water, or any other tobacco products.
- b) Smoking means the burning of a lighted cigar, cigarette, pipe, or any other matter or substance containing tobacco.
- c) Vaping means the use of an electronic cigarette.
- d) Electronic cigarette (or e-cigarette) means an electronic device delivering vapor inhaled by an individual user, and includes any refill, cartridge, and any other component of such a device.
- e) School grounds means any building, structure, and surrounding outdoor grounds, including entrances or exits, contained within the District's preschool, nursery school, elementary, or secondary school's legally defined property boundaries as registered in the County Clerk's Office, as well as any vehicles used to transport children or school personnel.

This policy does not apply to smoking or vaping in a residence, or within the real property boundary lines of residential real property.

Public Notification of Policy

The District will prominently post signs prohibiting smoking and vaping on school grounds in accordance with applicable law. The District will also designate a school official to tell individuals found smoking or vaping in a non-smoking area that they are in violation of law and District policy.

The District will communicate this policy to staff, students, parents or guardians, volunteers, visitors, contractors, and outside groups through means such as the District's *Code of Conduct*, student handbooks, newsletters, announcements, facilities use forms/agreements, and/or the prominent display of this policy in appropriate locations.

Prohibition of Tobacco Promotional Items/Tobacco Advertising

Tobacco promotional items (e.g., brand names, logos, and other identifiers) are prohibited:

(Continued)

SUBJECT: SMOKING/TOBACCO USE (Cont'd.)

- a) On school grounds;
- b) In any vehicles used to transport students or school personnel;
- c) At school-sponsored events or activities, including those that take place off school grounds, including in another state;
- d) In school publications;
- e) On clothing, shoes, accessories, gear, and school supplies in accordance with the District's *Code of Conduct* and applicable collective bargaining agreements.

This prohibition of tobacco promotional items will be enforced in accordance with the District's *Code of Conduct* and applicable collective bargaining agreements.

The District will request, whenever possible, tobacco free editions of periodical publications for school libraries and classroom use.

20 USC §§ 6081-6084, 7971-7974
Education Law § 409
Public Health Law §§ 1399-n, 1399-o, 1399-p and 1399-aa
8 NYCRR §§ 155.5, 156.3

NOTE: Refer also to Policies #3280 -- Use of School Facilities, Materials and Equipment
#3410 -- Code of Conduct on School Property
#7320 -- Alcohol, Tobacco, Drugs, and Other Substances (Students)
#8211 -- Prevention Instruction
District *Code of Conduct*

Adopted: 2/11/21

SUBJECT: ENERGY CONSERVATION AND RECYCLING IN THE SCHOOLS

The Board of Education recognizes the importance of energy conservation and is committed to the analysis, development, and initiation of conservation measures throughout the District for the purpose of reducing energy consumption, particularly in these times of declining levels of natural energy resources and increasing cost of these resources. The Board maintains an aggressive and responsible program to reduce consumption of energy by its facilities and to provide education to both staff and students on the conservation of energy.

The District is committed to an energy conservation program that addresses not only capital-related energy projects but ongoing, day-to-day energy related issues as well. All staff are urged to participate actively in a program of energy conservation by assisting in the efforts to eliminate the wasteful use of energy in the operation of the District's buildings. Cooperation will be required of each employee and each student to achieve a meaningful energy conservation program that results in a more efficient use of energy resources. Involvement of staff and students is essential to a successful program of energy conservation.

Energy Manager

The Director of Facilities and Operations is designated as the Energy Manager of the District and he or she shall report directly to the Board of Education and the Superintendent, or their designee, on matters pertaining to energy conservation.

Energy Conservation Task Force

The Board of Education further directs the Superintendent to establish an energy conservation task force consisting of at least two Board members, the Superintendent, the School Business Official, the Director of Facilities and Operations, and such other individual(s) as may be deemed necessary. The duties of this task force will include, but are not limited to, the following:

- a) Analyzing the District's energy consumption patterns and cost data;
- b) Selecting and recommending to the Board an energy audit or technical assistance study to determine where the District can save;
- c) Consider financing energy improvements with an energy performance contract. A technical assistance study can evaluate a proposed performance contract before the District enters into an agreement;
- d) Consider cost savings from cooperative purchasing arrangements with other municipalities and school districts.

(Continued)

SUBJECT: ENERGY CONSERVATION AND RECYCLING IN THE SCHOOLS (Cont'd.)

- e) Work with outside consultants and/or staff members to recommend and evaluate energy saving ideas including, but not limited to, technology power management, lighting changes, HVAC changes; and
- f) Evaluate and make recommendations about the energy efficiency of District buildings through periodic building inspections and surveys.

Progress reports on the implementation of energy conservation measures will be made to the Board at least annually.

Minimum Indoor Air Temperature

The District will comply with the Property Maintenance Code of New York State, part of the New York State Uniform Fire Prevention and Building Code, which requires that indoor occupiable work spaces be maintained at a minimum temperature of 65 degrees from September 14 to May 31 during the period the spaces are occupied. There are exceptions for areas of vigorous physical activities such as gymnasiums as well as processing spaces such as coolers or freezers. However, by law, code or regulation there is no maximum temperature specified. Ventilation requirements only require fresh air, not cool air-conditioning.

Long-Range Considerations

The energy conservation program is an important factor to be considered in planning effective use of school facilities, new construction, remodeling or rehabilitation programs, and modernization projects.

Recycling

The Board is committed to protecting and improving the environment by recycling commonly used materials, waste prevention strategies and purchasing recycled products when feasible. The Superintendent will create a task force charged with developing a program for the source separation and segregation of recyclable or reusable materials in the District. This District-wide recycling plan shall include:

- a) A conservation education program to teach students about their social responsibility for preserving our resources, and involvement of all students and personnel in a comprehensive effort to reduce, reuse and recycle waste materials;
- b) A concerted effort to purchase recycled and biodegradable items;
- c) Separation of waste into appropriate categories for the purposes of recycling; and
- d) A cooperative effort with community recycling programs.

(Continued)

2021

5650
3 of 3

Non-Instructional/Business
Operations

SUBJECT: ENERGY CONSERVATION AND RECYCLING IN THE SCHOOLS (Cont'd.)

Environmental Conservation Law Sections 27-2101- 27-2117

General Municipal Law Section 120-aa

19 New York State Code of Rules and Regulations (NYCRR) Sections 1221-1228 and
Section 1240

Energy Conservation Code of New York State 2007

Adopted: 2/11/21

SUBJECT: MEAL CHARGING AND PROHIBITION AGAINST MEAL SHAMING

It is the District's goal to provide students with access to nutritious no- or low-cost meals each school day and to ensure that a student whose parent or guardian has unpaid meal charges is not shamed or treated differently than a student whose parent or guardian does not have unpaid meal charges.

Unpaid meal charges place a large financial burden on the District. The purpose of this policy is to ensure compliance with federal requirements for the USDA Child Nutrition Program and to provide oversight and accountability for the collection of outstanding student meal balances to ensure that the student is not stigmatized, distressed, or embarrassed.

The intent of this policy is to establish procedures to address unpaid meal charges throughout the District in a way that does not stigmatize, distress, or embarrass students. The provisions of this policy pertain to regular priced reimbursable school breakfast, lunch and snack meals only. Charging of items outside of the reimbursable meals (a la carte items, adult meals, etc.) is expressly prohibited.

Access to Meals

- a) Free meal benefit eligible students will be allowed to receive a free breakfast and lunch meal of their choice each day. A la carte items or other similar items must be paid/prepaid.
- b) Reduced meal benefit eligible students will be allowed to receive a breakfast of their choice for \$.25 and lunch of their choice for \$.25 each day. The charge meals offered to students will be reimbursable meals available to all students, unless the student's parent or guardian has specifically provided written permission to the District to withhold a meal. A la carte items or other similar items must be paid/prepaid.
- c) Full pay students will pay for meals at the District's published paid meal rate each day. The charge meals offered to students will be reimbursable meals available to all students, unless the student's parent or guardian has specifically provided written permission to the District to withhold a meal. A la carte items or other similar items must be paid/prepaid.

Ongoing Staff Training

- a) Staff will be trained annually and throughout the year as needed on the procedures for managing meal charges using the State Education Department (SED) Webinar or the District's training program.
- b) Staff training will include ongoing eligibility certification for free or reduced-price meals.

Parent Notification

Parents or guardians will be notified that a student's meal card or account balance is exhausted and has accrued unpaid meal charges within three days of the charge and then every one week thereafter.

(Continued)

**SUBJECT: MEAL CHARGING AND PROHIBITION AGAINST MEAL SHAMING
(Cont'd.)****Parent Outreach**

- a) Staff will communicate with parents or guardians with six or more unpaid meal charges to determine eligibility for free or reduced-price meals.
- b) Staff will make two documented attempts to reach out to parents or guardians to complete a meal application in addition to the application and instructions provided in the school enrollment packet.
- c) Staff will contact the parent or guardian to offer assistance with completion of meal application to determine if there are other issues within the household causing the student to have insufficient funds, offering any other assistance that is appropriate.

Minimizing Student Distress

- a) Staff will not publicly identify or stigmatize any student in line for a meal or discuss any outstanding meal debt in the presence of any other students.
- b) Students with unpaid meal charges will not be required to wear a wristband or handstamp, or to do chores or other work to pay for meals.
- c) Staff will not throw away a meal after it has been served because of the student's inability to pay for the meal or because of previous unpaid meal charges.
- d) Staff will not take any action directed at a student to collect unpaid meal charges.
- e) Staff will deal directly with parents or guardians regarding unpaid meal charges.

Ongoing Eligibility Certification

- a) Staff will conduct direct certification through the New York Student Identification System (NYSSIS) or using SED Roster Upload to maximize free eligibility. NYSED provides updated direct certification data monthly.
- b) Staff will provide parents or guardians with free and reduced-price application and instructions at the beginning of each school year in the school enrollment packet.
- c) If the District uses an electronic meal application, it will provide an explanation of the process in the school enrollment packet and instructions on how to request a paper application at no cost.
- d) The District will provide at least two additional free and reduced-price applications throughout the school year to families identified as owing meal charges.

(Continued)

**SUBJECT: MEAL CHARGING AND PROHIBITION AGAINST MEAL SHAMING
(Cont'd.)**

- e) The District will use its administrative prerogative to complete an application on a student's behalf judiciously, and only after using exhaustive efforts to obtain a completed application from the student's parent or guardian. The District will complete the application using only available information on family size and income that falls within approvable guidelines.
- f) The District will coordinate with the foster, homeless, migrant, and runaway coordinators to certify eligible students. School liaisons required for homeless, foster, and migrant students will coordinate with the nutrition department to make sure these students receive free school meals, in accordance with federal law.

Prepaid Accounts

Students/Parents/Guardians may pay for meals in advance via www.myschoolbucks.com or with a check payable to Lisbon Central School Cafeteria. Further details are available on the District's webpage at www.lisboncsd.org. Funds should be maintained in accounts to minimize the possibility that a student may be without meal money on any given day. Any remaining funds for a particular student will be carried over to the next school year.

To obtain a refund for a withdrawn or graduating student, a written or e-mailed request for a refund of any money remaining in the student's account must be submitted. Students who are graduating at the end of the year will be given the option to transfer any remaining money to a sibling's account through a written request.

Unclaimed funds must be requested within one school year. Unclaimed funds will then become the property of the District Food Service Program.

42 USC § 1758
7 CFR §§ 210.12 and 245.5
Education Law § 908
8 NYCRR § 114.5

SUBJECT: WELLNESS

The District is committed to providing a school environment that promotes and protects children's health, well-being, and the ability to learn by fostering healthy eating and physical activity before, during, and after the school day.

The District has established a wellness committee that meets at least three times per year to establish goals for, and oversee the development of, the District's local wellness policy. The Committee will make policy recommendations for review and adoption by the Board. The District Wellness Committee will invite participation of, but not be limited to, representatives from each of the following groups:

- a) Parents and caregivers;
- b) Students;
- c) Physical Education teachers;
- d) School health professionals;
- e) District food service program;
- f) School Board;
- g) School administrators;
- h) General Education teachers;
- i) Town Recreation Department;
- j) and Members of the public.

The District Wellness Committee will also be responsible for assessing current activities, programs, and policies available in the District, and providing mechanisms for implementation, evaluation, and revision of this policy. In so doing, the Wellness Committee will evaluate and make recommendations which reflect the specific needs of the District and its students.

The Superintendent will designate a District Wellness Coordinator to convene the District Wellness Committee in order to facilitate the development of, and any proposed updates to, the District's wellness policy. The administration will ensure the District's compliance with this policy.

(Continued)

SUBJECT: WELLNESS (Cont'd.)**Goals to Promote Student Wellness**

The District seeks to ensure all of its students obtain the knowledge and skills necessary to make nutritious food selections and enjoy life-long physical activity. To this end, the District sets forth the following goals relating to nutrition promotion and education, physical activity, and other school-based activities.

Nutrition Promotion and Education

The District will model and encourage healthy eating by all students by engaging in nutrition education and promotion by:

- a) Nutrition education will be integrated within the comprehensive health education curriculum and other instructional areas. Nutrition education will follow applicable New York State Standards and be designed to help students acquire:
 1. Nutrition knowledge, including, but not limited to: the benefits of healthy eating; essential nutrients; nutritional deficiencies; principles of healthy weight management; the proper use dietary supplements; and safe food storage, handling, and preparation.
 2. Nutrition-related skills, including, but not limited to: planning healthy meals; understanding and using food labels; critically evaluating nutrition information, misinformation, and commercial food advertising; assessing personal eating habits; and setting and achieving goals related to these concepts.
- b) Marketing and Promotion
 1. The District will promote nutrition education activities that involve parents, students, and the community.
 2. The District will promote healthy food and beverage choices for all students and encourage participation in school meal programs. This will occur by using Smarter Lunchroom techniques which guide students toward healthful choices and ensuring that 100% of foods and beverages promoted to students meet the Smart Snacks in School nutrition standards, which can be found on the United States Department of Agriculture's (USDA) official website.
 3. The District will encourage and promote wellness and this policy through the District website, social media, newsletters, and events.

(Continued)

SUBJECT: WELLNESS (Cont'd.)

4. Marketing and advertising of foods and beverages on school campuses during the school day will be consistent with nutrition education and health promotion. As such, schools will restrict food and beverage marketing to the promotion of those foods and beverages that meet the nutrition standards set forth by the Healthy, Hunger-Free Kids Act's "Smart Snacks in Schools" Rule and that are consistent with this policy.
 5. The District is cognizant of the fact that certain scoreboards, signs, and other durable equipment it employs may market foods and beverages in a way that is inconsistent with the aims of this policy. While the immediate replacement of this equipment is not required, the District will replace or update this equipment over time to ensure the message it delivers to students regarding nutrition, health, and well-being is consistent. As the District reviews existing contracts, or considers new contracts, resulting decisions should reflect the marketing guidelines established by this policy.
- c) Additional provisions*
1. Parents and teachers will be provided with a list of healthy party ideas, including non-food celebration ideas. Classroom birthday celebrations will be encouraged to be limited to once per month.
 2. Parents will be provided with a list of classroom snacks and beverages that meet Smart Snacks nutrition standards.
 3. School personnel are strongly discouraged from using food as a reward or withholding food as punishment under any circumstance; teachers and other appropriate school staff will be provided with a list of alternative ways to reward students.
 4. District staff will be encouraged to model healthy eating, drinking, and physical activity behaviors for students.

Physical Activity

- a) The District will provide opportunities for every student to participate in physical education and, in an effort to comply with the recommendation that children and adolescents participate in at least 60 minutes of physical activity each day, is also committed to providing opportunities for physical activity before, during, and after school. In doing so, the District aims to promote among students, staff, and community members the development of knowledge and skills for specific physical activities, the maintenance of physical fitness, regular participation in physical activity, and an understanding of the short-term and long-term benefits from a physically active and healthy lifestyle. Physical activity opportunities will be in addition to, not in lieu of, physical education and will not be used as a punishment for students, but rather another means by which students may develop or maintain a healthy and active lifestyle.

(Continued)

SUBJECT: WELLNESS (Cont'd.)

- b) The District will ensure that the following standards are met to achieve its goals relative to physical education and physical activity:
1. The District will strive to have a Board-approved Physical Education Plan on file with the New York State Education Department that meets or exceeds the requirements set forth in Section 135.4 of the Commissioner's regulations.
 2. The District recognizes the importance of physical education classes in providing students with meaningful opportunities for physical exercise and development. Consequently, the District will ensure:
 - (a) All physical education classes are taught or supervised by a certified physical education teacher;
 - (b) All physical education staff receive professional development relevant to physical education on a yearly basis;
 - (c) Interscholastic sports, intramural sports, and recess do not serve as substitutes for a quality physical education program;
 - (d) Students are afforded the opportunity to participate in moderate to vigorous activity for at least 50% of physical education class time;
 - (e) It provides adequate space and equipment for physical education and conforms to all applicable safety standards;
 - (f) An age-appropriate, sequential physical education curriculum consistent with national and state standards for physical education is implemented, with a focus on students' development of motor skills, movement forms, and health-related fitness;
 - (g) A physical and social environment is provided that encourages safe and enjoyable activity for all students;
 - (h) Activities or equipment are adapted to meet the needs of students who are temporarily or permanently unable to participate in the regular program of physical education. In doing so, the District will abide by specific provisions in 504 Plans and/or individualized education programs (IEP). To that end, the Committee on Special Education (CSE) will ensure that a certified physical education teacher participates in the development of a student's IEP, if the student may be eligible for adapted physical education;
 - (i) All students, including students in need of adaptive physical education, will be encouraged to participate in physical fitness programs and competitions.

(Continued)

SUBJECT: WELLNESS (Cont'd.)

3. All students will be required to fulfill the physical education requirements set forth in the Commissioner's regulations as a condition of graduating from the District's schools.
- c) All classroom teachers, and particularly those engaged in the instruction of K through 5 students, are strongly encouraged to incorporate into the school day short breaks for students that include physical activity, especially after long periods of inactivity. Teachers are encouraged to incorporate kinesthetic learning approaches into core learning subjects when possible so as to limit sedentary behavior during the school day. Additionally, all elementary students will be offered one daily period of recess for a minimum of 20 minutes. This requirement will not apply on days where students arrive late, leave early, or are otherwise on campus for less than a full day. Outdoor recess will be offered when weather permits. Students will be allowed outside for recess except when the wind chill factor falls below 0 degrees Fahrenheit, actual temperature is below 15 degrees Fahrenheit, or when the heat index is 96 degrees or greater.
1. Teachers will use professional judgement on snow conditions.
 2. Teachers will use professional judgement in respect to rain and/or wet conditions.
 3. District administration will use professional judgement to cancel outdoor activities, if needed, based on their judgement of safety conditions

In the event that indoor recess is necessary, it will be offered in a place that accommodates physical activity and/or cooperative play.

- d) Physical activity during the school day, including, but not limited to, recess or classroom activity breaks, will not be withheld for disciplinary action unless the student is a danger to him or herself or others. Classroom teachers will be provided with a list of ideas for alternative ways to discipline students. Recess, physical education, or other physical activity time will not be cancelled for instructional make up time.

Other School-Based Activities

The District is committed to establishing a school environment that is conducive to healthy eating and physical activity for all. The District will, therefore, adopt the following standards:

- a) Federal School Meal Programs
 1. The District will participate to the maximum extent practicable in available federal school meal programs (including the School Breakfast Program (SBP), National School Lunch Program (NSLP), and Summer Food Service Program). Food served through these programs will meet all applicable federal and state standards.

(Continued)

SUBJECT: WELLNESS (Cont'd.)

2. The District will ensure that food service directors, managers, and staff are provided with annual professional development in the areas of food and nutrition consistent with USDA Professional Standards for State and Local Nutrition Programs. District food service staff will meet with students annually to solicit feedback on the school breakfast and/or school lunch program(s).

b) Access to School Nutrition Programs

The District will utilize a system of student payment that ensures all eligible students have access to free/reduced meals in a non-stigmatizing manner.

c) Meal Environment

The District will ensure:

1. School dining areas have sufficient space for students to sit and consume meals;
2. School dining areas are clean, safe, and pleasant environments that reflect the social value of eating;
3. Enough serving areas are provided to ensure student access to school meals with a minimum of wait time;
4. All students have a scheduled lunch period;
5. Lunch times are scheduled near the middle of the school day;
6. Students are given adequate time to eat healthy meals;
7. Students and staff have access to free, safe, and fresh drinking water throughout the school day and where school meals are served.

d) Community Access to District Facilities for Physical Activities

School grounds and facilities will be available to students, staff, community members and organizations, and agencies offering physical activity and nutrition programs consistent with District policy, including provisions regarding conduct on school grounds and administrative approval of use by outside organizations.

(Continued)

SUBJECT: WELLNESS (Cont'd.)

e) Community Partnerships

The District will develop, enhance, and continue relationships with community partners in support of the implementation of this policy. Existing and new community partnerships will be evaluated to ensure they are consistent with this policy and its goals.

f) Community Involvement, Outreach, and Communications

The District will use its official website, along with other electronic and non-electronic means, to notify parents and the public, in culturally and linguistically appropriate ways, about the content, implementation of, and updates to this policy as well as how to become involved and support this policy. The District will use these same means to inform the community about the availability of the annual and triennial reports relative to this policy.

g) Before and After School Activities

The District will offer opportunities for students to participate in physical activity before and/or after the school day through various methods, such as physical activity clubs, before or-after-school program, and interscholastic sports.

h) Active Transport

The District supports active transport to and from school, i.e. walking or biking. The District will encourage this behavior by securing storage facilities for bicycles and equipment and instructing students on walking and bicycling safety.

i) First Aid/CPR/AED Training: Training will be made available annually. There will be the option to complete First Aid and/or CPR/AED training.

Nutrition Guidelines

In an effort to encourage healthy life-long eating habits by providing foods that are high in nutrients, low in saturated fat and added sugars, have zero grams' trans-fat per serving, and are of moderate portion size, the District Wellness Committee recommends nutrition standards to be set for all foods and beverages available on school campus. For purposes of this policy, the school day is defined as the period from the midnight before, to 30 minutes after the end of the official school day.

School Meals

All schools within the District participate in the USDA child nutrition programs, including the NSLP and the SBP. School meals will, at a minimum, meet the program requirements and nutrition standards of these programs. The District is committed to ensuring that meals through the SBP and

(Continued)

SUBJECT: WELLNESS (Cont'd.)

NSLP are accessible to all students, are served in sanitary settings, are appealing to children, and meet or exceed those nutrition requirements established by local, state, and federal law and regulation. The USDA nutrition standards are available at:

<http://www.fns.usda.gov/school-meals/nutrition-standards-school-meals>.

Fundraising

- a) All foods and beverages sold as or during a fundraiser during the school day will meet, or exceed, the nutritional requirements listed in the USDA Healthy, Hunger-Free Kids Act "Smart Snacks in Schools" Rule; these foods and beverages sold as fundraisers will not be sold until the end of the last lunch period, so as not to compete with the NSLP.
- b) School-sponsored fundraisers conducted outside of the school day will be encouraged to support the goals of this policy by promoting the sale of healthy food items (fresh fruit and produce) and/or non-food items, such as water bottles, plants, etc., and by promoting events involving physical activity.
- c) All school-sponsored fundraisers must be approved by the appropriate building principal prior to being conducted.

Competitive Foods and Beverages Sold and Served to Students During the School Day

Competitive foods--which include all foods and beverages sold to students outside of the school meal programs, on the school campus in student accessible areas, and at any time during the school day -- will follow, at a minimum, the nutrition standards specified by the Healthy, Hunger-Free Kids Act. These standards will apply to all foods and beverages sold individually and outside of the reimbursable school meal, including vending machines, school stores, and cafeteria a la carte lines.

Competitive Foods and Beverages Served to Students During the School Day

The District will encourage staff and parents to provide students with healthy options at any event where foods and beverages are served to students (i.e., classroom and school-wide celebrations and rewards).

Professional Development

All school nutrition program directors, managers, and staff will meet or exceed hiring and annual continuing education and training requirements as specified in the USDA Professional Standards for School Nutrition Professionals. In order to locate the training that best fits their learning needs, school nutrition personnel will refer to the USDA's Professional Standards for School Nutrition Standards website.

(Continued)

SUBJECT: WELLNESS (Cont'd.)**Implementation and Evaluation of the Wellness Policy**

- a) The District will establish an implementation and evaluation plan for this policy in order to monitor its effectiveness and the possible need for modification over time. To this end, the District has designated the following individual(s) as District Wellness Coordinator to ensure that the District meets the goals and mandates of this policy: building principals.

The contact information for this or these individual(s) is/are available on the district website.

- b) This or these designated Wellness Coordinator(s) will also serve as liaison(s) with community agencies in providing outside resources to help in the development of nutritional education programs and promotion of physical activities.
- c) The District will annually report on the progress each of its schools has made toward meeting the goals of this policy. This report will include:
1. The website address for the wellness policy and/or information on how the public can access a copy;
 2. A description of each school's progress in meeting the wellness policy goals;
 3. A summary of each school's local school wellness events or activities;
 4. Contact information for the leader(s) of the Wellness Committee; and
 5. Information on how individuals can get involved in the Wellness Committee's work.
- d) Evaluation and feedback from interested parties, including an assessment of student, parent, teacher, and administration satisfaction with the wellness policy, are welcomed as an essential part of the District's evaluation program.
- e) The District will document the financial impact, if any, to the school food service program, based on the implementation of the wellness policy.
- f) Assessments of compliance with the District's wellness policy and implementation efforts will be repeated on a triennial basis. The assessment will include:
1. Compliance with the wellness policy;
 2. How the wellness policy compares to model wellness policies; and
 3. Progress made in attaining the goals of the wellness policy.

(Continued)

SUBJECT: WELLNESS (Cont'd.)

The position/person responsible for managing the triennial assessment is: Building principals. His or her contact information is available on the district website.

- g) The District will, as necessary, revise and update this wellness policy, but at least every three years following the triennial assessment, and develop work plans to facilitate its implementation.
- h) The annual progress report, triennial assessments, and policy updates will be provided to the Board, posted on the District's official website, and distributed to the District Wellness Committee, parent-teacher organizations, building principals, and school health services personnel within the District. Printed copies will also be made available to community residents upon request.

Annual Notification

The District will inform families and the general public each year, via the District website and/or District-wide communications, of information about this policy, including, but not limited to, its content as well as any updates. The District will endeavor to share as much information as possible about its schools' nutrition environment, including, a summary of school events or activities relative to this policy implementation. Each year, the District will also publicize the name and contact information of the District official leading and coordinating the wellness committee as well as how the community may get involved with the wellness committee.

Recordkeeping

The District will retain records relative to compliance with the requirements of this policy in the District Office and/or on the District's central computer network. Documentation maintained at this location includes, but is not limited to:

- a) The written wellness policy;
- b) Documentation demonstrating that this policy has been made available to the public;
- c) Documentation of efforts to review and update this policy;
- d) Documentation to demonstrate compliance with the annual public notification requirements;
- e) The most recent assessment on the implementation of this policy;
- f) Documentation demonstrating the most recent assessment on the implementation of this policy has been made available to the public.

(Continued)

SUBJECT: WELLNESS (Cont'd.)

National School Lunch Act, 42 USC § 1758(b)

National School Lunch Program and School Breakfast Program regulations, 7 CFR § 210.11

Local School Wellness Policy Implementation Under the Healthy, Hunger-Free Kids Act of 2010; 79 FR 10693

Education Law § 915

8 NYCRR § 135.4

NOTE: Refer also to Policy # 5660 -- School Food Service Program (Lunch and Breakfast)

Adopted: 2/15/18

Revised: 2/11/21

SUBJECT: RECORDS MANAGEMENT

A Records Management Officer shall be designated by the Superintendent, subject to the approval of the Board of Education. Such Records Management Officer shall coordinate the development of and oversee a program for the orderly and efficient management of records, including the legal disposition or destruction of obsolete records, and shall be given the authority and responsibility to work with other local officials at all levels in the development and maintenance of the records management program.

In addition, a Records Advisory Board may be created to assist in establishing and supporting the records management program. The District's legal counsel, the fiscal officer, and the Superintendent or designee may comprise the Advisory Board.

Retention and Disposition of Records

The Superintendent shall retain records for such a period and dispose of them in the manner described in Records Retention and Disposition Schedule ED-1, established pursuant to Part 185, Title VIII of the Official Compilation of Codes, rules and regulations of the State of New York and Article 57-A of the Arts and Cultural Affairs Law.

Special Approvals for Disposition of Records Not Included in Schedule/Records Damaged by Natural or Manmade Disasters

Records not listed on a records retention and disposition schedule shall not be disposed of without the approval of the Commissioner of Education.

Records that have been damaged by natural or manmade disaster and constitute a human health or safety risk also require the Commissioner's prior approval before disposition.

Replacing Original Records with Microforms or Electronic Images

Digital images of public records may be stored on electronic media, and such electronic records may replace paper originals or micrographic copies of these records. To ensure accessibility and intelligibility for the life of these records, the School District shall follow the procedures prescribed by the Commissioner of Education.

Retention and Preservation of Electronic Records

The District shall ensure that records retention requirements are incorporated into any plan and process for design, redesign, or substantial enhancement of an information system that stores electronic records.

SUBJECT: DISPOSAL OF CONSUMER REPORT INFORMATION AND RECORDS

In accordance with the Federal Trade Commission's (FTC) "Disposal Rule," and in an effort to protect the privacy of consumer information, reduce the risk of fraud and identity theft, and guard against unauthorized access to or use of the information, the School District will take appropriate measures to properly dispose of sensitive information (i.e., personal identifiers) contained in or derived from consumer reports and records. Any employer who uses or possesses consumer information for a business purpose is subject to the Disposal Rule. According to the FTC, the standard for proper disposal of information derived from a consumer report is flexible, and allows the District to determine what measures are reasonable based on the sensitivity of the information, the costs and benefits of different disposal methods, and changes in technology.

The term "*consumer report*" shall include information obtained from a consumer reporting company that is used - or expected to be used - in establishing a consumer's eligibility for employment or insurance, among other purposes. The term "*employment purposes*" when used in connection with a consumer report means a report used for the purpose of evaluating a consumer for employment, promotion, reassignment or retention as an employee.

The FTC Disposal Rule defines "*consumer information*" as "any record about an individual, whether in paper, electronic, or other form, that is a consumer report or is derived from a consumer report. Consumer information also means a compilation of such records. Consumer information does not include information that does not identify individuals, such as aggregate information or blind data."

Information Covered by the Disposal Rule

The FTC has not included a rigid definition of the kinds of information that would be considered to identify particular individuals. In accordance with FTC guidance, there are a variety of personal identifiers beyond simply a person's name that would bring information within the scope of the Disposal Rule, including, but not limited to, a social security number, driver's license number, phone number, physical address, and email address. Depending upon the circumstances, data elements that are not inherently identifying can, in combination, identify particular individuals.

"Proper" Disposal

The FTC Disposal Rule defines "*dispose*," "*disposing*," or "*disposal*," as:

- a) "The discarding or abandonment of consumer information," or
- b) "The sale, donation, or transfer of any medium, including computer equipment, upon which consumer information is stored."

(Continued)

**SUBJECT: DISPOSAL OF CONSUMER REPORT INFORMATION AND RECORDS
(Cont'd.)**

The District will utilize disposal practices that are reasonable and appropriate to prevent the unauthorized access to - or use of - information contained in or derived from consumer reports and records. Reasonable measures to protect against unauthorized access to or use of consumer information in connection with District disposal include the following examples. These examples are not exclusive or exhaustive methods for complying with the Disposal Rule.

- a) Burning, pulverizing, or shredding of papers containing consumer information so that the information cannot practicably be read or reconstructed.
- b) Destroying or erasing electronic media containing consumer information so that the information cannot practicably be read or reconstructed.
- c) After due diligence, entering into and monitoring compliance with a contract with another party engaged in the business of record destruction to dispose of material, specifically identified as consumer information, in a manner consistent with the Disposal Rule. In this context, due diligence could include:
 1. Reviewing an independent audit of the disposal company's operations and/or its compliance with the Disposal Rule;
 2. Obtaining information about the disposal company from several references or other reliable sources;
 3. Requiring that the disposal company be certified by a recognized trade association or similar third party;
 4. Reviewing and evaluating the disposal company's information security policies or procedures;
 5. Taking other appropriate measures to determine the competency and integrity of the potential disposal company; or
 6. Requiring that the disposal company have a certificate of registration from the New York Department of State issued on or after October 1, 2008.
- d) For persons (as defined in accordance with the Fair Credit Reporting Act) or entities who maintain or otherwise possess consumer information through their provision of services directly to a person subject to the Disposal Rule, monitoring compliance with policies and procedures that protect against unauthorized or unintentional disposal of consumer information, and disposing of such information in accordance with examples a) and b) above.

(Continued)

**SUBJECT: DISPOSAL OF CONSUMER REPORT INFORMATION AND RECORDS
(Cont'd.)**

Implementation of Practices and Procedures

The Board delegates to the Superintendent or designee(s) the authority and responsibility to review current practices regarding the disposal of consumer information; and to implement such further reasonable and appropriate procedures, including staff training as necessary, to ensure compliance with the FTC's Disposal Rule.

The Fair Credit Reporting Act, 15 USC Section 1681 et seq.

The Fair and Accurate Credit Transactions Act of 2003, Public Law 108-159

Federal Trade Commission Disposal of Consumer Report Information and Records, 16 Code of Federal Regulations (CFR) Part 682

General Business Law Article 39-G

19 NYCRR Section 199

SUBJECT: INFORMATION SECURITY BREACH AND NOTIFICATION

The School District values the protection of private information of individuals in accordance with applicable law and regulations. Further, the District is required to notify affected individuals when there has been or is reasonably believed to have been a compromise of the individual's *private information* in compliance with the Information Security Breach and Notification Act and Board policy.

a) "*Private information*" shall mean ****personal information** in combination with any one or more of the following data elements, when either the personal information or the data element is not encrypted or encrypted with an encryption key that has also been acquired:

1. Social security number;
2. Driver's license number or non-driver identification card number; or
3. Account number, credit or debit card number, in combination with any required security code, access code, or password which would permit access to an individual's financial account.

"*Private information*" does not include publicly available information that is lawfully made available to the general public from federal, state or local government records.

****"Personal information"** shall mean any information concerning a person which, because of name, number, symbol, mark or other identifier, can be used to identify that person.

b) "*Breach of the security of the system*" shall mean unauthorized acquisition or acquisition without valid authorization of computerized data which compromises the security, confidentiality, or integrity of personal information maintained by the District. Good faith acquisition of personal information by an employee or agent of the District for the purposes of the District is not a breach of the security of the system, provided that private information is not used or subject to unauthorized disclosure.

Determining if a Breach Has Occurred

In determining whether information has been acquired, or is reasonably believed to have been acquired, by an unauthorized person or person without valid authorization, the District may consider the following factors, among others:

- a) Indications that the information is in the physical possession or control of an unauthorized person, such as a lost or stolen computer or other device containing information; or
- b) Indications that the information has been downloaded or copied; or

(Continued)

SUBJECT: INFORMATION SECURITY BREACH AND NOTIFICATION (Cont'd.)

- c) Indications that the information was used by an unauthorized person, such as fraudulent accounts opened or instances of identity theft reported;
- d) System failures.

Notification Requirements

- a) For any computerized data owned or licensed by the School District that includes private information, the District shall disclose any breach of the security of the system following discovery or notification of the breach to any New York State resident whose private information was, or is reasonably believed to have been, acquired by a person without valid authorization. The disclosure to affected individuals shall be made in the most expedient time possible and without unreasonable delay, consistent with the legitimate needs of law enforcement, or any measures necessary to determine the scope of the breach and restore the reasonable integrity of the data system. The District shall consult with the State Office of Cyber Security and Critical Infrastructure Coordination (CSCIC) to determine the scope of the breach and restoration measures.
- b) For any computerized data maintained by the District that includes private information which the District does not own, the District shall notify the owner or licensee of the information of any breach of the security of the system immediately following discovery, if the private information was, or is reasonably believed to have been, acquired by a person without valid authorization.

The notification requirement may be delayed if a law enforcement agency determines that such notification impedes a criminal investigation. The required notification shall be made after the law enforcement agency determines that such notification does not compromise the investigation.

Methods of Notification

The required notice shall be directly provided to the affected persons by one of the following methods:

- a) Written notice;
- b) Electronic notice, provided that the person to whom notice is required has expressly consented to receiving the notice in electronic form; and a log of each such notification is kept by the District when notifying affected persons in electronic form. However, in no case shall the District require a person to consent to accepting such notice in electronic form as a condition of establishing any business relationship or engaging in any transaction;
- c) Telephone notification, provided that a log of each such notification is kept by the District when notifying affected persons by phone; or

(Continued)

SUBJECT: INFORMATION SECURITY BREACH AND NOTIFICATION (Cont'd.)

- d) Substitute notice, if the District demonstrates to the State Attorney General that the cost of providing notice would exceed \$250,000, or that the affected class of subject persons to be notified exceeds 500,000, or that the District does not have sufficient contact information. Substitute notice shall consist of **all** of the following:
1. Email notice when the District has an email address for the subject persons;
 2. Conspicuous posting of the notice on the District's website page, if the District maintains one; and
 3. Notification to major statewide media.

Regardless of the method by which notice is provided, the notice shall include contact information for the notifying District and a description of the categories of information that were, or are reasonably believed to have been, acquired by a person without valid authorization, including specification of which of the elements of personal information and private information were, or are reasonably believed to have been, so acquired.

In the event that any New York State residents are to be notified, the District shall notify the New York State Attorney General (AG), the New York State Consumer Protection Board (CPB), and the New York State Office of Cyber Security (OCS) as to the timing, content and distribution of the notices and approximate number of affected persons.

In the event that more than 5,000 New York State residents are to be notified at one time, the District shall also notify consumer reporting agencies, as defined pursuant to State Technology Law Section 208, as to the timing, content and distribution of the notices and approximate number of affected persons. Such notice shall be made without delaying notice to affected New York State residents. A list of consumer reporting agencies shall be compiled by the State Attorney General and furnished upon request to school districts required to make a notification in accordance with State Technology Law Section 208(2), regarding notification of breach of security of the system for any computerized data owned or licensed by the District that includes private information.

State Technology Law Sections 202 and 208

Adopted: 2/11/21

SUBJECT: EMPLOYEE PERSONAL IDENTIFYING INFORMATION

In accordance with Section 203-d of the New York State Labor Law, the District shall restrict the use and access to employee personal identifying information. As enumerated in law, "personal identifying information" shall include social security number, home address or telephone number, personal electronic mail address, Internet identification name or password, parent's surname prior to marriage, or driver's license number.

The District shall not unless otherwise required by law:

- a) Publicly post or display an employee's social security number;
- b) Visibly print a social security number on any identification badge or card, including any time card;
- c) Place a social security number in files with unrestricted access; or
- d) Communicate an employee's personal identifying information to the general public.

A social security number shall not be used as an identification number for purposes of any occupational licensing.

District staff shall have access to this policy, informing them of their rights and responsibilities in accordance with Labor Law Section 203-d. District procedures for safeguarding employee "personal identifying information" shall be evaluated; and employees who have access to such information as part of their job responsibilities shall be advised as to the restrictions on release of such information in accordance with law.

Labor Law Section 203-d

Adopted: 2/11/21

SUBJECT: DATA NETWORKS AND SECURITY ACCESS

The District values the protection of private information of individuals in accordance with applicable law, regulations, and best practice. Accordingly, District officials and Information Technology (IT) staff will plan, implement, and monitor IT security mechanisms, procedures, and technologies necessary to prevent improper or illegal disclosure, modification, or denial of sensitive information in the District Computer System (DCS). Similarly, IT mechanisms and procedures will also be implemented in order to safeguard District technology resources, including computer hardware and software. District network administrators may review District computers to maintain system integrity and to ensure that individuals are using the system responsibly. Users should not expect that anything stored on school computers or networks will be private.

In order to achieve the objectives of this policy, the Board entrusts the Superintendent or designee to:

- a) Inventory and classify personal, private, and sensitive information on the DCS to protect the confidentiality, integrity, and availability of information;
- b) Develop password standards for all users including, but not limited to, how to create passwords and how often passwords should be changed by users to ensure security of the DCS;
- c) Ensure that the "audit trail" function is enabled within the District's network operating system, which will allow the District to determine on a constant basis who is accessing the DCS, and establish procedures for periodically reviewing audit trails;
- d) Develop procedures to control physical access to computer facilities, data rooms, systems, networks, and data to only authorized individuals; these procedures may include ensuring that server rooms remain locked at all times and the recording of arrival and departure dates and times of employees and visitors to and from the server room;
- e) Establish procedures for tagging new purchases as they occur, relocating assets, updating the inventory list, performing periodic physical inventories, and investigating any differences in an effort to prevent unauthorized and/or malicious access to these assets;
- f) Periodically grant, change, and terminate user access rights to the overall networked computer system and to specific software applications and ensure that users are given access based on, and necessary for, their job duties;
- g) Limit user access to the vendor master file, which contains a list of vendors from which District employees are permitted to purchase goods and services, to only the individual who is responsible for making changes to this list, and ensure that all former employees' access rights to the vendor master list are promptly removed;

(Continued)

SUBJECT: DATA NETWORKS AND SECURITY ACCESS (Cont'd.)

- h) Determine how, and to whom, remote access should be granted, obtain written agreements with remote access users to establish the District's needs and expectations, as appropriate, and monitor and control remote access;
- i) Verify that laptop computer systems assigned to teachers and administrators use full-disk encryption software to protect against loss of sensitive data;
- j) Deploy software to servers and workstations to identify and eradicate malicious software attacks such as viruses and malware;
- k) Develop a disaster recovery plan appropriate for the size and complexity of District IT operations to ensure continuous critical IT services in the event of any sudden, catastrophic event, including, but not limited to fire, computer virus, or deliberate or inadvertent employee action.

SUBJECT: STUDENT GRADING INFORMATION SYSTEMS

Student performance is assessed in many ways, but primarily through assigned grades. The District will help ensure the integrity of student grades by controlling access to its grading information system and by approving modifications to grades where warranted.

The System

The District utilizes an electronic software system that contains a record of student performance, credit accumulation, report cards, and a transcript. More specifically, the system includes class rosters where teachers enter student grades and track their students' academic progress. The system is used to generate student report cards and transcripts, and to maintain all student grading records.

To protect student data in the system, the District will first establish who has the authority to grant, change, or terminate user access. The personnel with this authority will be very limited. Further, if the grading system has a feature that allows one user or account to assume the identity of another user or account, the District will restrict or disable that feature. These types of features could allow a user greater access than intended, including inheriting permissions of another user that are greater than the user's.

System Access

The District will create categories of system users and assign appropriate system permissions to each. Users' permissions will be compatible with and restricted by their roles and job duties; their access will be as restrictive as possible. Typically, teachers will have the ability to enter, update, and modify grades each marking period before a pre-determined lockout date. The lockout function will be consistently used throughout the school year to help prevent grade modifications without authorization after a marking period closes. Through increased system permissions, other individuals — such as non-classroom teachers, guidance counselors, information technology (IT) staff, clerical staff, and support staff — will be able to view or modify grades.

The District will work with its IT, human resources, and other appropriate departments to determine how best to timely establish access rights, add users, deactivate or modify user accounts, and monitor user accounts. As appropriate, the District will develop further IT controls that protect against improper access and promote data security. Further, the District recognizes that system access is most secure when District-owned devices are used. Accordingly, staff should only use District-owned devices to view, enter, or modify student grades and comments.

Grade Changes

Once the lockout period begins, only authorized users identified by the District may change grades, and only under certain circumstances. The system will recognize when grades change, and a log of modified grades may then be viewed and printed. Any grade mismatches will be reconciled before the next marking period closes or before the end of the school year, whichever is earlier.

(Continued)

SUBJECT: STUDENT GRADING INFORMATION SYSTEMS (Cont'd.)

The staff member seeking to change a grade will submit a grade-change form signed by the requesting party, the teacher who assigned the original grade, and the appropriate administrator. This form and all other documents supporting a grade modification will be electronically filed in the grading system or filed in a non-electronic system—if electronic filing is impossible or impractical—and maintained for six years. The personnel seeking the modification should specify one or more reasonable grounds for the grade change on the form. There must be reasonable grounds to alter a grade. The reasons may include:

- a) Data entry error;
- b) Computational error;
- c) A modification based on work submitted or considered after the lockout date;
- d) Changing an incomplete grade to a regular grade because a student completed course requirements;
- e) Credit recovery coursework;
- f) Administrative change; or
- g) Other acceptable justifications.

Audit Log and Monitoring

The District's grading system will have an audit log or grade-change report function that records certain system activities, including modifications to grades. The District will periodically monitor audit logs or grade-change reports to confirm the integrity of the system, to ensure proper access by personnel, and to confirm that modifications within the system are appropriate and completed in a timely manner. The District will also periodically monitor user accounts and rights so that the permissions granted are proper and the minimum necessary for each user or user group. To the extent feasible, the District will make sure that user accounts are current and updated regularly. The District will be able to print user information, logs, reports, and other documents from the student grading information system, as needed.

Student Transcripts

Student transcripts may show all credit-bearing classes; final grades; test scores; grade-point average; class rank; diploma type; SAT, ACT, and other standardized test scores; and graduation date. The same controls, protections, and monitoring applicable to student grading information apply equally to student transcripts.

SUBJECT: SAFETY AND SECURITY

The Board of Education of the Lisbon Central School District hereby declares that it is the policy of this School District to provide a safe and secure environment to all those persons, students, staff and visitors, who lawfully enter upon District property or who travel in District vehicles for the purposes of the District.

It shall be the responsibility of the Superintendent to establish and carry out written regulations that will:

- a) Identify those staff members who will be responsible for the effective administration of the regulations;
- b) Provide staff time and other necessary resources for the effective administration of the regulations;
- c) Establish periodic written review of the activities of the staff to ensure compliance with applicable laws and regulations;
- d) Provide an ongoing mechanism for the effective review of safety and security concerns of the staff, students and affected public;
- e) Provide for reports to the Board of Education regarding the significant aspects of safety and security of the District.

Labor Law Section 27-a
12 NYCRR Part 820, Article 28

NOTE: Refer also to Policy #5681 -- School Safety Plans

Adopted: 2/11/21

SUBJECT: SCHOOL SAFETY PLANS

The District considers the safety of its students and staff to be of the utmost importance and is keenly aware of the evolving nature of threats to schools. As such, it will address those threats accordingly through appropriate emergency response planning. The District-wide school safety plan and the building-level emergency response plan will be designed to prevent or minimize the effects of serious violent incidents and emergencies and to facilitate the coordination of schools and the District with local and county resources in the event of these incidents or emergencies.

These plans will be reviewed by the appropriate team on at least an annual basis and updated as needed by September 1. Specifically, the Board will make the District-wide school safety plan available for public comment at least 30 days prior to its adoption. The District-wide school safety plans may only be adopted by the Board after at least one public hearing that provides for the participation of school personnel, parents, students, and any other interested parties. Additionally, the District-wide school safety plan will designate the Superintendent or designee as the chief emergency officer responsible for coordinating communication between school staff and law enforcement and first responders, and for ensuring staff understanding of this plan. Similarly, the Superintendent will be responsible for ensuring the completion and yearly updating of building-level emergency response plans.

District-Wide School Safety Plan

District-wide school safety plan means a comprehensive, multi-hazard school safety plan that covers all school buildings of the District, addresses crisis intervention, emergency response and management at the District level, and has the contents as prescribed in Education Law and Commissioner's regulations.

The District-wide school safety plan will be developed by the District-wide school safety team appointed by the Board. The District-wide team will include, but not be limited to, representatives of the Board, teacher, administrator, and parent organizations, school safety personnel, and other school personnel.

The plan will further address, among other items as set forth in Education Law and Commissioner's regulations, how the District will respond to implied or direct threats of violence by students, teachers, other school personnel as well as visitors to the school, including threats by students against themselves (e.g., suicide).

Building-Level Emergency Response Plan

Building-level emergency response plan means a plan that addresses crisis intervention, emergency response and management at the building level and has the contents as prescribed in Education Law and Commissioner's regulations. As part of this plan, the District will define the chain of command in a manner consistent with the National Incident Management System (NIMS)/Incident Command System (ICS).

(Continued)

SUBJECT: SCHOOL SAFETY PLANS (Cont'd.)

The building-level emergency response plan will be developed by the building-level emergency response team. The building-level emergency response team is a building-specific team appointed by the building principal, in accordance with regulations or guidelines prescribed by the Board. The building-level team will include, but not be limited to, representatives of teacher, administrator, and parent organizations, school safety personnel and other school personnel, community members, law enforcement officials, fire officials, or other emergency response agencies, and any other representatives the Board deems appropriate.

Classroom door vision panels will not be covered except as outlined in the building-level emergency response plan.

Training Requirement

The District will submit certification to the New York State Education Department that all District and school staff have received annual training on the emergency response plan, and that this training included components on violence prevention and mental health. New employees hired after the start of the school year will receive training within 30 days of hire, or as part of the District's existing new hire training program, whichever is sooner.

Filing/Disclosure Requirements

The District will file a copy of its District-wide school safety plan and any amendments with the Commissioner of Education no later than 30 days after its adoption. A copy of each building-level emergency response plan and any amendments will be filed with the appropriate local law enforcement agency and with the state police within 30 days of its adoption. Building-level emergency response plans will be kept confidential and are not subject to disclosure under the Freedom of Information Law (FOIL) or any other provision of law.

Homeland Security Presidential Directives - HSPD-5, HSPD-8
Homeland Security Act of 2002, 6 USC § 101
Education Law §§ 807, 2801-a
Public Officers Law Article 6
8 NYCRR § 155.17

Adopted: 2/11/21

**SUBJECT: CARDIAC AUTOMATED EXTERNAL DEFIBRILLATORS (AEDs) IN
PUBLIC SCHOOL FACILITIES**

The School District shall provide and maintain on-site in each *instructional school facility* functional cardiac automated external defibrillator (AED) equipment as defined in Public Health Law Section 3000-b for use during emergencies. Each such facility shall have sufficient automated external defibrillator equipment available to ensure ready and appropriate access for use during emergencies in quantities and types as deemed by the Commissioner of Education, in consultation with the Commissioner of Health. Determination of the quantity and placement of AEDs must be made with consideration of at least the factors enumerated in Commissioner's regulations. *An instructional school facility means a building or other facility maintained by the School District where instruction is provided to students pursuant to its curriculum.*

Whenever an *instructional School District facility* is used for a school-sponsored or school-approved curricular or extracurricular event or activity and whenever a *school-sponsored athletic contest* is held at any location, the public school officials and administrators responsible for such school facility or athletic contest shall ensure that AED equipment is provided on-site and that there is present during such event, activity or contest at least one staff person who is trained in accordance with Public Health Law in the operation and use of an AED. *School-sponsored or school-approved curricular or extracurricular events or activities mean events or activities of the School District that are, respectively, associated with its instructional curriculum or otherwise offered to its students. A school-sponsored athletic contest means an extraclass intramural athletic activity of instruction, practice and competition for students in grades 4 through 12 consistent with Commissioner's Regulations Section 135.4.*

Where a *school-sponsored competitive athletic event* is held at a site other than a School District facility, School District officials shall assure that AED equipment is provided on-site by the sponsoring or host district and that at least one staff person who is trained, in accordance with Public Health Law, in the operation and use of the AED is present during such athletic event. *A school-sponsored competitive athletic event means an extraclass interscholastic athletic activity of instruction, practice and competition for students in grades 7 through 12 consistent with Commissioner's Regulations Section 135.4.*

School District facilities and District staff responsible for carrying out the duties enumerated in Education Law Section 917 are deemed a "public access defibrillation provider" as defined pursuant to Public Health Law Section 3000-b and subject to the Public Health Law requirements and limitations.

Therefore, it is the policy of our School District to provide proper training requirements for District AED users, to ensure the immediate calling of 911 and/or the community equivalent ambulance dispatch entity whenever the AED is used, to ensure ready identification of the location of the AED units as enumerated in the District's Public Access Defibrillation Collaborative Agreement.

The District will provide for regular maintenance and checkout procedures of the AED unit(s) which meet or exceed manufacturer's recommendations. Appropriate documentation will be maintained in accordance with law and/or regulation. Further, the District will participate in the required Quality Improvement Program as determined by the Regional Emergency Medical Services Council.

(Continued)

**SUBJECT: CARDIAC AUTOMATED EXTERNAL DEFIBRILLATORS (AEDs) IN
PUBLIC SCHOOL FACILITIES (Cont'd.)**

The District shall post a sign or notice at the main entrance to the facility or building in which the AED unit(s) is stored, indicating the exact location where the unit(s) is stored or maintained on a regular basis.

Pursuant to Public Health Law Sections 3000-a and 3000-b, the School District (as a public access defibrillation provider), or any employee or other agent of the School District who, in accordance with the provisions of law, voluntarily and without expectation of monetary compensation renders emergency medical or first aid treatment using an AED to a person who is unconscious, ill or injured, shall not be liable for damages for injury or death unless caused by gross negligence.

Education Law Section 917
Public Health Law Sections 3000-a and 3000-b
8 NYCRR Sections 135.4 and 136.4

Adopted: 2/11/21

**SUBJECT: FIRE AND EMERGENCY DRILLS, BOMB THREATS, AND
BUS EMERGENCY DRILLS****Fire and Emergency Drills**

The administration of each school building will instruct and train students on appropriate emergency responses, through fire and emergency drills, in the event of a sudden emergency.

Fire and emergency drills will be held at least 12 times in each school year; eight of these will be completed by December 31. Eight of all drills will be evacuation drills, four will be through use of the fire escapes on buildings where fire escapes are provided or identified secondary exits. The other four drills will be lock-down drills. Drills will be conducted at different times of the school day. Students will also be instructed in the procedures to be followed in the event that a fire occurs during the regular school lunch period or assembly, however, this additional instruction may be waived if a drill is held during the regular lunch period or assembly.

Summer School

At least two additional drills will be held during summer school in buildings where summer school is held, and one of these drills will be held during the first week of summer school.

After-School Programs, Events, or Performances

The building principal or designee will require those in charge of after-school programs, events, or performances attended by any individuals unfamiliar with that school building, to announce at the beginning of these programs the procedures to be followed in the event of an emergency.

Bomb Threats**School Bomb Threats**

A bomb threat, even if later determined to be a hoax, is a criminal act. No bomb threat should be treated as a hoax when it is first received. Upon receiving any bomb threat, the school has an obligation and responsibility to ensure the safety and protection of the students and other occupants of the school. This obligation takes precedence over a search for a suspect object. Prudent action is dependent upon known information about the bomb threat-location, if any; time of detonation; etc. Specific procedures as to appropriate responses as a result of a bomb threat can be located in the building-level emergency response plan, as required by relevant law and regulation.

(Continued)

**SUBJECT: FIRE AND EMERGENCY DRILLS, BOMB THREATS, AND
BUS EMERGENCY DRILLS (Cont'd.)**Police Notification and Investigation

Appropriate law enforcement agencies must be notified by the building administrator or designee of any bomb threat as soon as possible after receiving the threat. Law enforcement officials will contact, as the situation requires, fire and/or county emergency coordinators according to the county emergency plan.

Implementation

The Superintendent or designee will develop written procedures to implement the terms of this policy. Additionally, these procedures will be incorporated in the District-wide school safety plan and the building-level emergency response plan, with provisions to provide written information to all staff and students regarding emergency procedures by October 1 of each school year, an annual drill to test the emergency response procedures under each of its building-level emergency response plans; and the annual review of the District-wide and building-level emergency response plans, along with updates as necessary, by September 1, as mandated by law or regulation.

Bus Emergency Drills

The administration will conduct a minimum of three emergency drills to be held on each school bus during the school year. The first drill will be conducted during the first seven days of school, the second drill between November 1 and December 31, and the third drill between March 1 and April 30. No drills will be conducted when buses are on routes.

Students who ordinarily walk to school will also be included in the drills. Students attending public and nonpublic schools who do not participate in regularly scheduled drills will also be provided drills on school buses, or as an alternative, will be provided classroom instruction covering the content of these drills.

Each drill will include practice and instruction in the location, use, and operation of the emergency door, fire extinguishers, first-aid equipment, and windows as a means of escape in the event of fire or accident. Similarly, students will be instructed on all topics mandated by relevant sections of the Education Law and Commissioner's regulations, including, but not limited to, the following:

- a) Safe boarding and exiting procedures with specific emphasis on when and how to approach, board, disembark, and move away from the bus after disembarking;
- b) Advancing at least ten feet in front of the bus before crossing the highway after disembarking; and
- c) Orderly conduct as bus passengers.

(Continued)

**SUBJECT: FIRE AND EMERGENCY DRILLS, BOMB THREATS, AND
BUS EMERGENCY DRILLS (Cont'd.)**Instruction on Use of Seat Belts

When students are transported on school buses equipped with seat safety belts, the District will ensure that all students who are transported on any school bus owned, leased, or contracted for by the District will receive instruction on the use of seat safety belts. This instruction will be provided at least three times each year to both public and nonpublic school students who are so transported and will include, but not be limited to:

- a) Proper fastening and release of seat safety belts;
- b) Acceptable placement of seat safety belts on students;
- c) Times at which the seat safety belts should be fastened and released; and
- d) Acceptable placement of the seat safety belts when not in use.

Education Law §§ 807, 2801-a and 3623
Penal Law §§ 240.55, 240.60 and 240.62
8 NYCRR §§ 155.17, 156.3(f), 156.3(g), and 156.3(h)(2)

SUBJECT: USE OF SURVEILLANCE CAMERAS IN THE DISTRICT AND ON SCHOOL BUSES

It is the Board's responsibility to ensure the safety of the District's students, staff, facilities, and property. While the Board recognizes the importance of privacy, it has authorized the use of surveillance cameras on District property including in school buildings, school facilities, as well as on school buses, when necessary. These surveillance cameras will help to assist the Board in maintaining the overall safety and welfare of the District's students, staff, property, and visitors, as well as to deter theft, violence, and other criminal activities.

Further, surveillance cameras will only be placed in public or common areas, such as stairwells, hallways, cafeterias, parking lots, or playgrounds, and not in private areas such as locker rooms, bathrooms, or other areas in which individuals have a reasonable expectation of privacy. Audio recordings will not be utilized by the District officials, however, this prohibition may not preclude the use of audio recordings by law enforcement officials in accordance with their official duties or as otherwise authorized by law.

Disciplinary Proceedings

Video recordings or footage from District surveillance cameras may be used in student or employee (as permitted by any applicable collective bargaining agreement) disciplinary proceedings, as appropriate.

Signage/Notification

The District will place signage at entrances to the school campus or at major entrances into school buildings notifying students, staff, as well as any visitors of the District's use of surveillance cameras. Students and staff will also receive additional notification, as deemed appropriate by the Superintendent, regarding the use of its surveillance cameras through means such as publication in the District calendar, employee handbook, and/or the student handbook.

Maintenance of Video Recordings

Any video surveillance recording in the schools, on school buses, or on school property, on tape, CD, or digitally, will be the sole property of the District and stored in its original form and in a secure location to avoid tampering and also to ensure its confidentiality in accordance with relevant law and regulations.

In addition, to the extent that any video images create student or personnel records, the District will comply with all applicable state and federal laws related to record retention, record maintenance, and record disclosure, including the Family Educational Rights and Privacy Act ("FERPA").

SUBJECT: EXPOSURE CONTROL PROGRAM

The District will establish an exposure control program designed to prevent and control exposure to bloodborne pathogens. According to the New York State Department of Labor's Division of Safety and Health and Occupational Safety and Health Administration (OSHA) standards, the program will consist of:

- a) Guidelines for maintaining a safe, healthy school environment to be followed by staff and students alike;
- b) Written standard operating procedures for blood or body fluid clean-up;
- c) Appropriate staff education and training;
- d) Evaluation of training objectives;
- e) Documentation of training and any incident of exposure to blood or body fluids;
- f) A program of medical management to prevent or reduce the risk of pathogens, specifically hepatitis B and Human Immunodeficiency Virus (HIV);
- g) Written procedures for the disposal of medical waste; and
- h) Provision of protective materials and equipment for all employees who perform job-related tasks involving exposure or potential exposure to blood, body fluids, or tissues.

29 CFR § 1910.1030

Adopted: 2/11/21

SUBJECT: COMMUNICABLE DISEASES

Whenever, upon investigation and evaluation by the Director of School Health Services or other health professionals acting upon direction or referral of the director, a student in the public schools shows symptoms of any communicable or infectious disease reportable under the public health law that imposes a significant risk of infection of others in the school, he or she shall be excluded from the school and sent home immediately, in a safe and proper conveyance. The Director of School Health Services shall immediately notify a local public health agency of any disease reportable under the public health law.

Following absence on account of illness or from unknown cause, the Director of School Health Services may examine each student returning to a school without a certificate from a local public Health Officer, a duly licensed physician, physician assistant, or nurse practitioner.

The Director of School Health Services, or other health professionals acting upon direction or referral of the director, may make evaluations of teachers and any other school employees, school buildings and premises as, in their discretion, they may deem necessary to protect the health of the students and staff.

Regulations and procedures will be developed for dealing with communicable diseases (including, but not limited to, pandemic flu) in ways that protect the health of both students and staff while minimizing the disruption of the education process.

Education Law Section 906
8 NYCRR Sections 136.3(h) and 136.3(i)

Adopted: 2/11/21

SUBJECT: HUMAN IMMUNODEFICIENCY VIRUS (HIV) RELATED ILLNESSES

The Board of Education contends that a student shall not be denied the right to attend school or continue his or her education nor shall an employee be denied the right to continue his or her employment who has been diagnosed or identified as having a positive blood test for the antibodies to the Human Immunodeficiency Virus (HIV). The Board further contends that under current law and regulations, the disclosure of confidential HIV-related information shall be strictly limited.

Administrative regulations and procedures shall be developed and implemented by the administration based on recommendations from the New York State Education Department and from consultation with appropriate professional and medical staff in the District.

The Superintendent shall also establish protocols for routine sanitary procedures for dealing with the cleaning and handling of body fluids in school, with special emphasis placed on staff awareness.

Public Health Law Article 27-F

Adopted: 2/11/21

SUBJECT: TRANSPORTATION PROGRAM

It is the intent of the Board of Education to comply with the letter and spirit of the New York State Education Law; with the regulations of the Department of Motor Vehicles and of the Department of Transportation and with the Commissioner of Education's regulations and decisions pertinent to student transportation, and these shall govern any questions not covered by specific declaration of policy herein.

The purposes of the transportation program are to transport students to and from school, to transport them for extracurricular activities, to transport them on field trips, and to transport those requiring special services.

The Board of Education recognizes and assumes the responsibility for all aspects of the transportation of children wherein the health and safety of students are involved, for the Board of Education has a legal obligation to safeguard the welfare of bus-riding children.

Scheduling and Routing

Bus routes are authorized by the Board of Education and any requests for a change must be submitted to the Superintendent or his or her designee.

Transportation services shall be provided to meet the needs of the students of the District within specified limits and areas established by the Board of Education.

Education Law Sections 1501-b, 3602(7), 3620-3628, 3635 and 3636

NOTE: Refer also to Policy #7131 -- Education of Students in Temporary Housing

Adopted: 2/11/21

SUBJECT: TRANSPORTATION OF STUDENTS**Requests for Transportation to and from Nonpublic Schools**

The parent or person in parental relation of a parochial or private school child residing in the School District who desires that the child be transported to a parochial or private school outside of the School District during the next school year should submit a written request to the Board of Education no later than April 1 of the preceding year, or within 30 days of moving into the District. No late request of a parent or person in parental relation shall be denied where a reasonable explanation is provided for the delay.

Transportation to Nonpublic Schools on Holidays

When a holiday falls on a Saturday or Sunday, the Board of Education may choose to close on Friday or Monday in observance of the holiday. Schools that close may provide pupil transportation. However, if the District has not shared its calendar and informed nonpublic schools that it will not transport on the optional holiday, the District is required to provide pupil transportation services on that day to nonpublic schools that are open.

Transportation for Nonpublic School Students with Disabilities who are Parentally Placed

For students with disabilities (ages 5 through 21) who are parentally placed in nonpublic schools outside their district of residency, if special education services are to be provided to a student at a site other than the nonpublic school, the school district of location is responsible for providing the special education services, including, as applicable, arranging and providing transportation necessary for the student to receive special education services. The proportionate share of IDEA Part B dollars could be used for such purpose.

The school district of residence remains responsible to provide transportation to parentally placed nonpublic school students from the student's home to the nonpublic school.

Transportation of Students with Disabilities

Students with disabilities in the District shall be transported up to 50 miles (one way) from their home to the appropriate special service or program, unless the Commissioner certifies that no appropriate nonresidential special service or program is available within 50 miles. The Commissioner may then establish transportation arrangements.

Student Information

Any mode of transportation used on a regular basis to transport students with a disability on a regularly scheduled route shall, upon written consent of the parent or person in parental relation, have maintained on such mode of transportation the following information about each student being transported:

(Continued)

SUBJECT: TRANSPORTATION OF STUDENTS (Cont'd.)

- a) Student's name;
- b) Nature of the student's disability;
- c) Name of the student's parent, guardian or person in a position of loco parentis (person in parental relation) and one or more telephone numbers where such person can be reached in an emergency; and/or
- d) Name and telephone number of any other person designated by such parent, guardian or person in a position of loco parentis as a person who can be contacted in an emergency.

Such information shall be used solely for the purpose of contacting such student's parent, guardian, person in a position of loco parentis, or designee in the event of an emergency involving the student, shall be kept in a manner which retains the privacy of the student, and shall not be accessible to any person other than the driver or a teacher acting in a supervisory capacity. In the event that the driver or teacher is incapacitated, such information may be accessed by any emergency service provider for such purpose.

Such information shall be updated as needed, but at least once each school year and shall be destroyed if parental consent is revoked, the student no longer attends such school, or the disability no longer exists.

Herein the term "disability" shall mean a physical or mental impairment that substantially limits one or more of the major life activities of the student, whether of a temporary or permanent nature.

Fire Extinguishers

School buses manufactured on or after January 1, 1990 fueled with other than diesel fuel and used to transport three or more students who use wheelchairs or other assistive mobility devices or with a total capacity of more than eight passengers and used to transport such students shall be equipped with an automatic engine fire extinguishing system.

School buses manufactured on or after September 1, 2007 fueled with diesel fuel and used to transport three or more students who use wheelchairs or other assistive mobility devices or with a total capacity of more than eight passengers used to transport such students shall be equipped with an automatic engine fire extinguishing system.

The purchase of automatic engine fire extinguishing systems for school buses used to transport such students shall be deemed a proper school district expense.

(Continued)

SUBJECT: TRANSPORTATION OF STUDENTS (Cont'd.)**Transportation of Non-Resident Students**

Non-resident families must provide their own transportation.

Transportation to School-Sponsored Events

Where the District has provided transportation to students enrolled in the District to a school-sponsored field trip, extracurricular activity or any other similar event, it shall provide transportation back to either the point of departure or to the appropriate school in the District unless the parent or legal guardian of a student participating in such event has provided the District with written notice, consistent with District policy, authorizing an alternative form of return transportation for such student or unless intervening circumstances make such transportation impractical. In cases where intervening circumstances make transportation of a student back to the point of departure or to the appropriate school in the District impractical, a representative of the School District shall remain with the student until such student's parent or legal guardian has been contacted and informed of the intervening circumstances which make such transportation impractical; and the student has been delivered to his or her parent or legal guardian.

Transportation in Personal Vehicles

Personal cars of teachers and staff shall not be used to transport students except in the event of extenuating circumstances and authorized by the administration.

Education Law Sections 1604, 1709, 1804, 1903, 1950, 2503, 2554, 2590-e, 3242, 3602-c, 3621(15),
3623-a(2c), 3635, 4401-a, 4401(4), 4402, 4404, 4405, and 4410-6
Vehicle and Traffic Law Section 375(20)(1) and 375(21-i)

NOTE: Refer also to Policy #7131 -- Education of Students in Temporary Housing

2021

5721

Students

SUBJECT: TRANSPORTING OF ADULTS ON DISTRICT SCHOOL BUSES

The Board of Education of the Lisbon Central School District authorizes adults attending day school programs at Lisbon Central and Northwest Tech Center (BOCES) in Ogdensburg to ride Lisbon Central and current contracted provider school buses. Such transportation is to be provided only as space on buses permits and for adults who have no means of transportation of their own. No bus runs shall be created or extended for the purpose of serving adults. Applications for such transportation are to be filed with the Superintendent of Schools who shall review the application and either approve or disapprove with reasons.

Adopted: 2/11/21

SUBJECT: SCHOOL BUS SAFETY PROGRAM

The safe transportation of students to and from school is of primary concern in the administration of the school bus program. All state laws and regulations pertaining to the safe use of school buses shall be observed by drivers, students and school personnel.

To assure the safety and security of students boarding or exiting school buses on school property, it shall be unlawful for a driver of a vehicle to pass a stopped school bus when the red bus signal is in operation.

Use of Cell Phones and Portable Electronic Devices Prohibited

Use of portable electronic devices by a school bus driver at times the vehicle is in operation on the roadway poses a potential safety risk. All school bus drivers are prohibited from using portable electronic devices while the bus is in operation.

Personal cell phones are to be placed in the "off" position when in the possession of the school bus driver while the bus is in operation. Cell phones may be used in case of emergency.

The following terms are defined as:

- a) "Portable electronic device" shall mean any mobile telephone (hand held or "hands free"), personal digital assistant (PDA), portable device with mobile data access, laptop computer, pager, broadband personal communication device, two-way messaging device, electronic game, or portable computing device.
- b) "Using" shall mean holding a portable electronic device while viewing, taking or transmitting images, playing games, or composing, sending, reading, viewing, accessing, browsing, transmitting, saving or retrieving email, text messages, or other electronic data.
- c) "In operation" shall mean that the bus engine is running, whether in motion or not.

The Transportation Supervisor, in cooperation with the principals, has the responsibility of developing and publishing safety rules to be followed by drivers and passengers, including rules of student conduct. In order to ensure maximum safety to those riding school buses, it is necessary that students and drivers cooperate in this effort. There is no substitute for training to develop safe habits in pedestrian and vehicular traffic.

All buses and other vehicles owned by vendors/contract bus companies with whom the District contracts will have frequent safety inspections and be serviced regularly. The Transportation Supervisor will maintain a comprehensive record of all maintenance performed on each vehicle.

Every bus driver is required to report promptly any school bus accident involving death, injury, or property damage. All accidents, regardless of damage involved, must be reported at once to the Transportation Supervisor by the vendors/contract bus companies.

(Continued)

SUBJECT: SCHOOL BUS SAFETY PROGRAM (Cont'd.)

Education Law Section 3623

Vehicle and Traffic Law Sections 509-a(7), 509-1(1-b), 1174(a) and 1174(b)

8 NYCRR Section 156.3

NOTE: Refer also to Policies #5683 -- Fire Drills, Bomb Threats, and Bus Emergency Drills
#5741 -- Drug and Alcohol Testing for School Bus Drivers

Adopted: 2/11/21

SUBJECT: IDLING SCHOOL BUSES ON SCHOOL GROUNDS

The Board of Education recognizes the need to promote the health and safety of District students and staff and to protect the environment from harmful emissions found in bus and vehicle exhaust. In accordance with Education Law and Commissioner's regulations, the District will minimize, to the extent practicable, the idling of all school buses and other vehicles owned or leased by the District while such bus or vehicle is parked or standing on school grounds or in the front of any school. This policy also applies to contractor owned and operated school buses under contract with the District.

The District shall ensure that each driver of a school bus or other vehicle owned, leased or contracted for by the District turn off the engine of the bus or vehicle while waiting for passengers to load or off load on school grounds, or while such vehicle is parked or standing on school grounds or in front of or adjacent to any school.

Exceptions

Unless otherwise required by state or local law, the idling of a school bus or vehicle engine may be permitted to the extent necessary to achieve the following purposes:

- a) For mechanical work; or
- b) To maintain an appropriate temperature for passenger comfort; or
- c) In emergency evacuations where necessary to operate wheelchair lifts.

Private Vendor Transportation Contracts

All contracts for pupil transportation services between the School District and a private vendor that are entered into on or after August 21, 2008, shall include a provision requiring such vendor's compliance with the provisions of reducing idling in accordance with Commissioner's Regulations Section 156.3(h).

Education Law Section 3637
Vehicle and Traffic Law Section 142
8 NYCRR Section 156.3(h)

Adopted: 2/11/21

SUBJECT: QUALIFICATIONS OF BUS DRIVERS

A person shall be qualified to operate a bus only if such person:

- a) Is at least 21 years of age;
- b) Has been issued a currently valid operator's or commercial driver's license which is valid for the operation of a bus in New York State;
- c) Has passed the annual bus driver physical examination administered pursuant to regulations of the Commissioner of Education and the Commissioner of Motor Vehicles. In no case shall the interval between physical examinations exceed a 13-month period;
- d) Is not disqualified to drive a motor vehicle under Vehicle and Traffic Law Sections 509-c and 509-cc and any other provisions of Article 19-A;
- e) Has on file at least three statements from three different persons who are not related to the driver/applicant pertaining to the moral character and to the reliability of such driver/applicant;
- f) Has completed, or is scheduled to complete, State Education Department safety programs as required by law;
- g) Is in compliance with federal law and regulations, as well as District policy and/or regulations, as it pertains to meeting the standards governing alcohol and controlled substance testing of bus drivers if and when applicable;
- h) Has taken and passed a physical performance test at least once every two years and/or following an absence from service of 60 or more consecutive days from his or her scheduled work duties; and
- i) Is in compliance with all other laws and regulations for operating a school bus, including licensing and training requirements.

Special Requirements for New Bus Drivers

Before a vendor/contract bus company employs a new bus driver, the Superintendent or his or her designee shall be entitled to:

- a) Require such person to pass a physical examination within four weeks prior to the beginning of service;
- b) Obtain a driving record from the appropriate agency in every state in which the person resided, worked, and/or held a driver's license or learner's permit during the preceding three years;

(Continued)

SUBJECT: QUALIFICATIONS OF BUS DRIVERS (Cont'd.)

- c) Investigate the person's employment record during the preceding three years;
- d) Require such person to submit to the mandated fingerprinting procedures/criminal history background check;
- e) Request the Department of Motor Vehicles to initiate a driving record abstract check; and
- f) Require that newly hired bus drivers take and pass the physical performance test, as mandated by Commissioner's regulations, before they transport students.

Occasional Drivers

Under Commissioner's regulations, an occasional driver is defined as a certified teacher employed by a school district or Board of Cooperative Educational Services (BOCES) who is not primarily employed as a school bus driver or substitute bus driver on either a full-time or part-time basis. Occasional drivers used for other than regular routes are not required to fulfill the training required for regular school bus drivers.

Omnibus Transportation Employee Testing Act of 1991, (Public Law 102-143)

49 USC Section 521(b)

49 CFR Parts 40, 382, 391, 392 and 395

Education Law Section 3624

Vehicle and Traffic Law Sections 509-c, 509-cc and Article 19-A

8 NYCRR Section 156.3

15 NYCRR Part 6

NOTE: Refer also to Policy #5741 -- [Drug and Alcohol Testing for School Bus Drivers](#)

Adopted: 2/11/21

SUBJECT: DRUG AND ALCOHOL TESTING FOR SCHOOL BUS DRIVERS

In order to help prevent accidents and injuries resulting from the misuse of drugs and/or alcohol by school bus drivers, the Board adopts this policy in compliance with federal and state law and regulation.

The District has designated the following individual to answer driver questions about this policy and related materials: Superintendent of Schools.

Drug and Alcohol Testing Program

School bus drivers are subject to drug and/or alcohol testing in a variety of circumstances. The District will comply with all federal and state law and regulation regarding the implementation of a drug and alcohol testing program for school bus drivers.

The District will ensure that vendors or contract bus companies either establish and manage their own drug and alcohol testing program or by contract have a consortium/third-party administrator manage all, or part of, their drug and alcohol testing program for school bus drivers.

Under federal law and regulation, individuals who operate a Commercial Motor Vehicle (CMV) designed to transport 16 or more occupants (including the driver) and are subject to commercial driver's license (CDL) requirements established by the United States Department of Transportation are safety-sensitive employees and are subject to the following drug and/or alcohol testing:

- a) **Pre-employment drug testing** which will be conducted after a conditional offer to hire has been extended, but before the actual performance of safety-sensitive functions for the first time. This pre-employment testing will also be required when employees transfer to a safety-sensitive position.
- b) **Random drug and/or alcohol testing** which will be conducted on an unannounced basis.
- c) **Reasonable suspicion drug and/or alcohol testing** which will be conducted when reasonable suspicion exists that a driver has engaged in prohibited use of drugs and/or alcohol. The required observation for reasonable suspicion drug and/or alcohol testing must be made by a supervisor or official who has been trained in accordance with federal law and regulation.
- d) **Post-accident drug and/or alcohol testing** which will be conducted as soon as practicable following certain occurrences involving a CMV operating on a public road.
- e) **Return-to-duty drug and/or alcohol testing** which will be conducted on a driver who has engaged in prohibited drug and/or alcohol conduct before the driver returns to perform a safety-sensitive function.

(Continued)

SUBJECT: DRUG AND ALCOHOL TESTING FOR SCHOOL BUS DRIVERS (Cont'd.)

- f) **Follow-up drug and/or alcohol testing** which will be conducted on a driver who has engaged in prohibited drug and/or alcohol conduct and has returned to performing a safety-sensitive function. This testing will be conducted on an unannounced basis in accordance with a written follow-up testing plan developed by a substance abuse professional (SAP).

All procedures used to test for the presence of drugs and/or alcohol will conform to the requirements outlined in federal law and regulation for protecting the driver, ensuring the integrity of the testing process, safeguarding the validity of the test results, and ensuring that all test results are attributed to the correct driver.

Under New York State law and regulation, all school bus drivers are subject to pre-employment and random drug and alcohol testing in accordance with the provisions and requirements of federal regulations, regardless of commercial driver's license endorsement. Every school bus driver will be included in the random testing pool and must submit to testing when selected.

Prohibitions and Consequences for School Bus Drivers

Under federal law and regulation, individuals who operate a CMV designed to transport 16 or more occupants (including the driver) and are subject to CDL requirements established by the United States Department of Transportation are prohibited from:

- a) Reporting for duty or remaining on duty to perform safety-sensitive functions while having an alcohol concentration of 0.04 or greater. If testing shows an alcohol concentration of 0.02 or greater but less than 0.04, the employee must be removed from performing safety-sensitive activities for not less than 24 hours, but no punitive action will be taken by the employer;
- b) Using alcohol while performing safety-sensitive functions;
- c) Performing safety-sensitive functions within four hours after using alcohol;
- d) When required to take a post-accident alcohol test, using alcohol within eight hours following the accident or prior to undergoing a post-accident alcohol test, whichever comes first;
- e) Refusing to submit to a drug or alcohol test required by post-accident, random, reasonable suspicion, return-to-duty, or follow-up testing requirements;
- f) Refusing to submit to a pre-employment drug test;

(Continued)

SUBJECT: DRUG AND ALCOHOL TESTING FOR SCHOOL BUS DRIVERS (Cont'd.)

- g) Reporting for duty or remaining on duty, requiring the performance of safety-sensitive functions, when the driver uses any drugs, as defined by federal law and regulation. This prohibition does not apply when the use is pursuant to the instructions of a licensed medical practitioner who is familiar with the driver's medical history and has advised the driver that the substance will not adversely affect the driver's ability to safely operate a CMV; or
- h) Reporting for duty, remaining on duty, or performing a safety-sensitive function, if the driver tests positive for drugs.

Additionally, under New York State law, all school bus drivers are prohibited from:

- a) Consuming a drug or intoxicating liquor, regardless of its alcoholic content, or be under the influence of a drug or intoxicating liquor, within six hours before going on duty or operating, or having physical control of a bus;
- b) Consuming a drug or intoxicating liquor, regardless of its alcoholic content while on duty, or operating, or in physical control of a bus; or
- c) Possessing a drug or intoxicating liquor, regardless of its alcoholic content while on duty, operating or in physical control of a bus. However, this paragraph does not apply to the possession of a drug or intoxicating liquor which is transported as part of a shipment or personal effects of a passenger or to alcoholic beverages which are in sealed containers.

It is the employer's responsibility to ensure that no school bus driver:

- a) Violates any of the above listed provisions of New York State law; or
- b) Be on duty or operate a school bus if, by a person's general appearance or by a person's conduct or by other substantiating evidence, a person appears to have consumed a drug or intoxicating liquor within the preceding eight hours.

Any violation of this policy and/or District procedures, and applicable federal and state law and regulation by a school bus driver will be grounds for disciplinary action and penalties including, but not limited to, fines, suspension, and/or discharge in accordance with the District's and/or the vendors' or contract bus companies' policies, collective bargaining agreements, and applicable law.

Drivers who are found to have engaged in prohibited conduct under federal law and regulation will be removed immediately from safety-sensitive functions and will not be allowed to return to perform safety-sensitive functions until they:

- a) Are evaluated by a SAP;
- b) Complete any requirements for rehabilitation as set by the employer and the SAP; and

(Continued)

SUBJECT: DRUG AND ALCOHOL TESTING FOR SCHOOL BUS DRIVERS (Cont'd.)

- c) Pass a return-to-duty test with the result below 0.02 if the conduct involved alcohol, or a drug test with a verified negative result if the conduct involved drug use.

Prohibitions and Consequences for Vendors or Contract Bus Companies

Any significant violation of this policy or District procedures, and applicable federal and state law and regulation by a vendor or contract bus company and its employees will result in revocation of its contract for the transportation of students.

Employee Notification

The Superintendent or designee will ensure that vendors or contract bus companies receive a copy of District policy, educational materials that explain the requirements of drug and alcohol testing law and regulation, and any regulations and/or procedures developed by the District with respect to meeting those requirements. The Superintendent or designee will ensure that a copy of these materials is distributed to vendors or contract bus companies, who will sign for receipt of all of the above documents, as well as other appropriate personnel, prior to the start of any drug and/or alcohol testing as well as at the beginning of each school year or at the time of hire for any school bus driver.

The Superintendent or designee will further ensure that vendors or contract bus companies receive a copy of the District's educational materials concerning: the effects of drug and alcohol use on an individual's health, work, and personal life; signs and symptoms of a drug or alcohol problem (the driver's or a co-worker's); and available methods of intervening when a drug or alcohol problem is suspected, including confrontation, referral to any employee assistance program and/or referral to management.

The Superintendent or designee can assist vendors or contract bus companies with arrangements for training of all supervisors who may be utilized to determine whether reasonable suspicion exists to test a driver for prohibited conduct involving the drugs and/or alcohol.

Records Management and Retention

Employee records relating to drug and/or alcohol testing, as well as to substance abuse and/or alcohol prevention programs, will be maintained in accordance with law and regulation. All employee drug and/or alcohol testing will be kept confidential and will only be revealed as required or authorized by law or regulation.

49 USC §§ 31136 and 31306
49 CFR Parts 40, 382, and 383
Vehicle and Traffic Law §§ 142, 509-g, 509-l

Adopted: 2/11/21

Personnel

Lisbon Central School District

NUMBER

PERSONNEL

- 1.1 Code of Ethics for Board Members and All District Personnel6110
 - 1.1.1 Testing Misconduct and Mandatory Reporting Requirements6111
- 1.2 Equal Employment Opportunity6120
 - 1.2.1 Sexual Harassment in the Workplace6121
 - 1.2.2 Employee Grievances6122
- 1.3 Evaluation of Personnel6130
- 1.4 Employee Medical Examinations6140
- 1.5 Alcohol, Tobacco, Drugs, and Other Substances (Staff).....6150
 - 1.5.1 Drug-Free Workplace6151
- 1.6 Professional Growth/Staff Development6160
 - 1.6.1 Conference/Travel Expense Reimbursement.....6161
- 1.7 Fingerprinting Clearance of New Hires6170
- 1.8 Staff-Student Relations (Fraternization).....6180

CERTIFIED PERSONNEL

- 2.1 Certified Personnel
 - 2.1.1 Employment of Relatives of Board Members6211
 - 2.1.2 Certification and Qualifications6212
 - 2.1.3 Registration and Professional Development6213
 - 2.1.4 Incidental Teaching.....6214
 - 2.1.5 Probation and Tenure.....6215
 - 2.1.6 Disciplining a Tenured Teacher or Certified Personnel6216
 - 2.1.7 Professional Staff: Separation.....6217
- 2.2 Temporary Personnel6220

SUPPORT STAFF

- 3.1 Appointment - Support Staff.....6310
- 3.2 Supplementary School Personnel6320

ACTIVITIES

- 4.1 Staff Acceptable Use Policy6410
 - 4.1.1 Use of Email in the District6411
- 4.2 Employee Personnel Records and Release of Information.....6420

2021 6000

Personnel

Lisbon Central School District

NUMBER

ACTIVITIES (Cont'd.)

4.3	Employee Political Activities	6430
4.5	Theft of Services or Property	6450

COMPENSATION AND RELATED BENEFITS

5.4	Defense and Indemnification of Board Members and Employees	6540
5.5	Leaves of Absence	6550
5.5.1	Family and Medical Leave Act (FMLA)	6551
5.5.2	Military Leaves of Absence	6552
5.6	Determination of Employment Status: Employee or Independent Contractor	6560
5.6.2	Employment of Retired Persons	6562

**SUBJECT: CODE OF ETHICS FOR BOARD MEMBERS AND ALL DISTRICT
PERSONNEL****General Provisions**

Officers and employees of the District hold their positions to serve and benefit the public, and not to obtain unwarranted personal or private gain in the exercise of their official powers and duties. The Board recognizes that, in furtherance of this fundamental principle, there is a need for clear and reasonable standards of ethical conduct.

The provisions of this policy are intended to supplement Article 18 of the General Municipal Law and any other law relating to ethical conduct of District officers and employees, and should not be construed to conflict with those authorities.

Standards of Conduct

The following rules and standards of conduct apply to all officers, including Board members, and employees of the District.

Gifts

No person may directly or indirectly solicit, accept, or receive any gift having a value of \$75 or more under circumstances in which it could reasonably be inferred that the gift was intended or expected to influence the individual in the performance of his or her official duties or was intended as a reward for any official action on the part of the individual. This prohibition applies to any gift, including money, services, loan, travel, entertainment, hospitality, thing or promise, or any other form.

Confidential Information

No person may disclose confidential information acquired by him or her in the course of his or her official duties or use this information to further his or her personal interests.

Conflicts of Interest

Except as permitted by law, no person may have an interest in any contract with the District when he or she, individually, or as a member of the Board, has the power or duty to: negotiate, prepare, authorize, or approve the contract or authorize or approve payment under the contract; audit bills or claims under the contract; or appoint an officer or employee who has any of these powers or duties.

Likewise, unless permitted by law, no chief fiscal officer, treasurer, or his or her deputy or employee, may have an interest in a bank or trust company designated as a depository, paying agent, registration agent, or for investment of funds of the District.

(Continued)

Personnel

**SUBJECT: CODE OF ETHICS FOR BOARD MEMBERS AND ALL DISTRICT
PERSONNEL (Cont'd.)**

No employee, officer, or agent will participate in selecting, awarding, or administering a contract supported by a federal award if he or she has a real or apparent conflict of interest. These conflicts could arise when the employee, officer, or agent, any member of his or her immediate family, his or her partner, or an organization that employs or is about to employ any of these parties has a financial or other interest in or a tangible personal interest benefit from a firm considered for a contract. Employees, officers, and agents will not solicit or accept gratuities, favors, or anything of monetary value from contractors or parties to subcontracts. The District may, however, set standards for situations where the financial interest is not substantial or the gift is an unsolicited item of nominal value.

"Interest," as used in this policy, means a direct or indirect pecuniary or material benefit accruing to a District officer or employee as the result of a contract with the District. A District officer or employee will be considered to have an interest in the contract of: his or her spouse, minor children and dependents, except a contract of employment with the District; a firm, partnership or association of which he or she is a member or employee; a corporation of which he or she is an officer, director or employee; and a corporation any stock of which is owned or controlled directly or indirectly by him or her.

The provisions of the preceding four paragraphs should not be construed to preclude the payment of lawful compensation and necessary expenses of any District officer or employee in one or more positions of public employment, not prohibited by law.

Representing Others in Matters Before the District

No person may receive, or enter into any agreement, express or implied, for compensation for services rendered in relation to any matter before the District. Likewise, no one may receive, or enter into any agreement, express or implied, for compensation for services rendered in relation to any matter before the District, where the individual's compensation is contingent upon any action by the District with respect to the matter.

Disclosure of Interest in Contracts and Resolutions

Any District officer or employee who has, will have, or later acquires an interest in or whose spouse has, will have or later acquires an interest in any actual or proposed contract, purchase agreement, lease agreement, or other agreement, including oral agreements, with the District must publicly disclose the nature and extent of that interest in writing. The disclosure must be made when the officer or employee first acquires knowledge of the actual or prospective interest, and must be filed with the person's immediate supervisor and the Board. Any written disclosure will be made part of and included in the official minutes of the relevant Board meeting.

(Continued)

Personnel

SUBJECT: CODE OF ETHICS FOR BOARD MEMBERS AND ALL DISTRICT PERSONNEL (Cont'd.)Investments in Conflict with Official Duties

No person may invest or hold any investment directly or indirectly in any financial, business, commercial, or other private transaction, that creates a conflict with his or her official duties, or that would otherwise impair his or her independence of judgment in the exercise or performance of his or her official powers or duties.

Private Employment

No person may engage in, solicit, negotiate for, or promise to accept private employment or render services for private interests when that employment or service creates a conflict with or impairs the proper discharge of his or her official duties.

Future Employment

No person may, after the termination of service or employment with the District, appear before the District on behalf of his or her employer in relation to any case, proceeding, or application in which he or she personally participated during the period of his or her service or employment with the District or which was under his or her active consideration while he or she was with the District.

Notice of Code of Ethics and General Municipal Law Sections 800-809

The Superintendent will ensure that a copy of this code of ethics is distributed to every District officer and employee, and that a copy of General Municipal Law Sections 800-809 is posted conspicuously in each District building. The failure to distribute this code of ethics or to post General Municipal Law Sections 800-809 will have no effect on either the duty of District officers and employees to comply with their provisions, or the ability of the District or other relevant authorities to enforce them.

Penalties

Any person who knowingly or intentionally violates any of the provisions of this policy may be fined, suspended, removed from office or employment, or subject to additional or other penalties as provided by law.

Education Law § 410
General Municipal Law Article 18 and §§ 800-809
2 CFR § 200.318(c)(1)

Adopted: 2/11/21

Personnel

SUBJECT: TESTING MISCONDUCT AND MANDATORY REPORTING REQUIREMENTS

District employees are expressly prohibited from: engaging in testing misconduct, as that term is described in the Commissioner's regulations; assisting in the engagement of, or soliciting another to engage in testing misconduct; and/or the knowing failure to report testing misconduct. When committed by an employee of the District in a position for which a teaching or school leader certificate is required, these actions or inactions will be deemed to raise a reasonable question of moral character under Part 83 of the Commissioner's regulations. A District employee in a position for which a teaching or school leader certificate is not required, who commits an unlawful act in respect to examination and records, will be subject to disciplinary action by the Board in a manner consistent with New York State law and regulation and any applicable collective bargaining agreement.

District employees will report to the State Education Department (SED) any known incident of testing misconduct by a certified educator or any known conduct by a non-certified individual involved in the handling, administration, or scoring of state assessments in violation of New York State law. This report will be made in accordance with directions and procedures established by the Commissioner for the purpose of maintaining the security and confidential integrity of state assessments.

The District will not dismiss or take other disciplinary or adverse action against an employee because he or she submitted a report regarding testing misconduct to the SED. Any adverse action by an individual holding a teaching or school leader certificate will be deemed to raise a reasonable question of moral character under Part 83 of the Commissioner's regulations and may be referred to the Office of School Personnel Review and Accountability at the SED.

8 NYCRR § 102.4

Adopted: 2/11/21

SUBJECT: EQUAL EMPLOYMENT OPPORTUNITY

The District is an equal opportunity employer that does not discriminate against any employee or applicant for employment in its programs and activities on the basis of race, color, creed, national origin, religion, sex (including gender identity or the status of being transgender), sexual orientation, gender disability, age, military status, predisposing genetic characteristics, marital status, domestic-violence-victim status, criminal arrest or conviction record, or any other basis prohibited by state or federal non-discrimination laws.

Investigation of Complaints and Grievances

The District will act to promptly, thoroughly, and equitably investigate all complaints, whether verbal or written, of discrimination, and will promptly take appropriate action to protect individuals from further discrimination. All complaints will be handled in a manner consistent with the District's policies, procedures, and/or regulations regarding the investigation of discrimination and harassment complaints.

Prohibition of Retaliatory Behavior (Commonly Known as "Whistle-Blower" Protection)

The Board prohibits any retaliatory behavior directed against complainants, victims, witnesses, and/or any other individuals who participated in the investigation of a complaint of discrimination. Complaints of retaliation may be directed to the CRCO. In the event the CRCO is the alleged offender, the report will be directed to another CRCO, if the District has designated another individual to serve in that capacity, or to the Superintendent.

When appropriate, follow-up inquiries will be made to ensure that discrimination has not resumed and that all those involved in the investigation of the discrimination have not suffered retaliation.

Age Discrimination in Employment Act, 29 USC § 621
Americans with Disabilities Act, 42 USC § 12101, et seq.
Genetic Information Non-Discrimination Act of 2008 (GINA), Public Law 110-233
Section 504 of the Rehabilitation Act of 1973, 29 USC § 794, et seq.
Title VI of the Civil Rights Act of 1964, 42 USC § 2000d, et seq.
Title VII of the Civil Rights Act of 1964, 42 USC § 2000e, et seq.
Title IX of the Education Amendments of 1972, 20 USC § 1681, et seq.
Civil Rights Law § 40-c
Civil Service Law § 75-B
Executive Law § 290, et seq.
Military Law §§ 242 and 243

(Continued)

2021

6120
2 of 2

Personnel

SUBJECT: EQUAL EMPLOYMENT OPPORTUNITY (Cont'd.)

NOTE: Refer also to Policies #3420 -- Non-Discrimination and Anti-Harassment in the District
#6121 -- Sexual Harassment in the Workplace
#6122 -- Employee Grievances

Adopted: 2/11/21

Personnel

SUBJECT: SEXUAL HARASSMENT IN THE WORKPLACE

The District is committed to maintaining a discrimination-free work environment. Sexual harassment is one form of workplace discrimination. This policy addresses sexual harassment in the workplace and is one component of the District's commitment to a discrimination-free work environment. The District will provide this policy to all employees in writing. The District will post this policy prominently throughout the District to the extent practicable.

Sexual harassment is a form of employee misconduct, a violation of District policy, and unlawful. Employees of every level who engage in sexual harassment, including supervisory personnel who engage in sexual harassment, who knowingly allow such behavior to continue, or fail to report suspected sexual harassment will be subject to remedial and/or disciplinary action by the District. Sexual harassment may also subject the District to liability for harm to targets of sexual harassment. Harassers may also be individually subject to liability.

This policy applies to all instances of sexual harassment perpetrated against a "covered person," regardless of immigration status, by anyone in the workplace, including a co-worker, supervisor, or third-party such as a non-employee, paid or unpaid intern, vendor, building security, visitor, volunteer, parent, or student. For purposes of this policy, a "covered person" includes:

- a) Employees;
- b) Applicants for employment;
- c) Paid or unpaid interns; and
- d) Non-employees, which include anyone who is (or is employed by) a contractor, subcontractor, vendor, consultant, or other person providing services pursuant to a contract in the workplace.

Sexual harassment in the workplace can occur between any individuals, regardless of their sex or gender. Unlawful sexual harassment is not limited to the physical workplace itself. Sexual harassment can occur on school grounds, school buses or District vehicles, and at school-sponsored events, programs, or activities, including those that take place at locations off school premises. It can also occur while employees are traveling for District business. Calls, texts, emails, and social media usage can constitute unlawful workplace harassment, even if they occur away from school grounds, on personal devices, or during non-work hours.

What Constitutes Sexual Harassment

Sexual harassment is a form of sex discrimination and is unlawful under federal, state, and (where applicable) local law. Sexual harassment includes harassment on the basis of sex, sexual orientation, self-identified or perceived sex, gender expression, gender identity, and the status of being transgender.

(Continued)

Personnel

SUBJECT: SEXUAL HARASSMENT IN THE WORKPLACE (Cont'd.)

Sexual harassment includes unwelcome conduct which is either of a sexual nature, or which is directed at an individual because of that individual's sex when:

- a) Such conduct has the purpose or effect of unreasonably interfering with an individual's work performance or creating an intimidating, hostile or offensive work environment, even if the reporting individual is not the intended target of the sexual harassment;
- b) Such conduct is made either explicitly or implicitly a term or condition of employment; or
- c) Submission to or rejection of such conduct is used as the basis for employment decisions affecting an individual's employment.

A sexually harassing hostile work environment includes, but is not limited to, words, signs, jokes, pranks, intimidation or physical violence which are of a sexual nature, or which are directed at an individual because of that individual's sex. Sexual harassment also consists of any unwanted verbal or physical advances, sexually explicit derogatory statements or sexually discriminatory remarks made by someone which are offensive or objectionable to the recipient, which cause the recipient discomfort or humiliation, which interfere with the recipient's job performance.

Sexual harassment also occurs when a person in authority tries to trade job benefits for sexual favors. This can include hiring, promotion, continued employment or any other terms, conditions or privileges of employment. This is also called "quid pro quo" harassment.

Any covered person who feels harassed should report the conduct so that any violation of this policy can be corrected promptly. Any harassing conduct, even a single incident, can be addressed under this policy.

Examples of Sexual Harassment

The following describes some actions that may constitute unlawful sexual harassment and that are strictly prohibited:

- a) Physical acts of a sexual nature, such as:
 1. Touching, pinching, patting, kissing, hugging, grabbing, brushing against another person's body or poking another person's body; and
 2. Rape, sexual battery, molestation or attempts to commit these assaults.
- b) Unwanted sexual advances or propositions, such as:

(Continued)

SUBJECT: SEXUAL HARASSMENT IN THE WORKPLACE (Cont'd.)

1. Requests for sexual favors accompanied by implied or overt threats concerning the target's job performance evaluation, a promotion or other job benefits or detriments; and
2. Subtle or obvious pressure for unwelcome sexual activities.
- c) Sexually oriented gestures, noises, remarks or jokes, or comments about a person's sexuality or sexual experience, which create a hostile work environment.
- d) Sex stereotyping, which occurs when conduct or personality traits are considered inappropriate simply because they may not conform to other people's ideas or perceptions about how individuals of a particular sex should act or look.
- e) Sexual or discriminatory displays or publications anywhere in the workplace, such as pictures, posters, calendars, graffiti, objects, promotional material, reading materials, or other materials that are sexually demeaning or pornographic. This includes such sexual displays on workplace computers or cell phones and sharing such displays while in the workplace.
- f) Hostile actions taken against an individual because of that individual's sex, sexual orientation, gender identity, and the status of being transgender, such as:
 1. Interfering with, destroying or damaging a person's workstation, tools or equipment, or otherwise interfering with the individual's ability to perform the job;
 2. Sabotaging an individual's work; and
 3. Bullying, yelling, or name-calling.

Prohibition of Retaliatory Behavior (Whistle-Blower Protection)

Unlawful retaliation can be any action that could discourage a covered person from coming forward to make or support a sexual harassment claim. Adverse action need not be job-related or occur in the workplace to constitute unlawful retaliation (e.g., threats of physical violence outside of work hours).

The District prohibits any retaliatory behavior directed against complainants, victims, witnesses, and/or any other individuals who participate in the investigation of a complaint of sexual harassment. Such retaliation is unlawful under federal, state, and (where applicable) local law. The New York State Human Rights Law protects any individual who has engaged in "protected activity." Protected activity occurs when a person has:

(Continued)

Personnel

SUBJECT: SEXUAL HARASSMENT IN THE WORKPLACE (Cont'd.)

- a) Made a complaint of sexual harassment, either internally or with any anti-discrimination agency;
- b) Testified or assisted in a proceeding involving sexual harassment under the Human Rights Law or other anti-discrimination law;
- c) Opposed sexual harassment by making a verbal or informal complaint of harassment to a supervisor, building principal, other administrator, or the Civil Rights Compliance Officer (CRCO);
- d) Reported that another employee has been sexually harassed; or
- e) Encouraged a fellow employee to report harassment.

Even if the alleged harassment does not turn out to rise to the level of a violation of law, the individual is protected from retaliation if the person had a good faith belief that the practices were unlawful. However, the retaliation provision is not intended to protect persons making intentionally false charges of harassment.

Reporting Sexual Harassment

Preventing sexual harassment is everyone's responsibility. The District cannot prevent or remedy sexual harassment unless it knows about it. Any covered person who has been subjected to behavior that may constitute sexual harassment is encouraged to report such behavior to a supervisor, building principal, other administrator, or the CRCO. Anyone who witnesses or becomes aware of potential instances of sexual harassment should report such behavior.

Reports of sexual harassment may be made verbally or in writing. A form for submission of a written complaint is posted on the District website, and all covered persons are encouraged to use this complaint form. Persons who are reporting sexual harassment on behalf of another person should use the complaint form and note that it is being submitted on another person's behalf.

Any person who believes they have been a target of sexual harassment may also seek assistance in other available forums, as explained below in the section on Legal Protections.

Supervisory Responsibilities

All supervisors, building principals, and other administrators who receive a complaint or information about suspected sexual harassment, observe what may be sexually harassing behavior or for any reason suspect that sexual harassment is occurring, are required to report such suspected sexual harassment to the CRCO. In the event the CRCO is the alleged harasser, the report will be directed to another CRCO, if the District has designated another individual to serve in that capacity, or to the Superintendent.

(Continued)

Personnel

SUBJECT: SEXUAL HARASSMENT IN THE WORKPLACE (Cont'd.)

In addition to being subject to discipline if they engaged in sexually harassing conduct themselves, supervisors, building principals, and other administrators will be subject to discipline for failing to report suspected sexual harassment or otherwise knowingly allowing sexual harassment to continue.

Supervisors, building principals, and other administrators will also be subject to discipline for engaging in any retaliation.

Investigating Complaints

All complaints or information about sexual harassment will be investigated, whether that information was reported in verbal or written form. Investigations will be conducted in a timely manner, and will be confidential to the extent possible.

An investigation of any complaint, information or knowledge of suspected sexual harassment will be prompt and thorough, commenced immediately and completed as soon as possible. The investigation will be kept confidential to the extent possible. Disclosure may, however, be necessary to complete a thorough investigation of the charges and/or notify law enforcement officials. All persons involved, including complainants, witnesses, and alleged harassers will be accorded due process, as outlined below, and in accordance with any applicable collective bargaining agreements to protect their rights to a fair and impartial investigation.

The District will not tolerate retaliation against anyone who files complaints, supports another's complaint, or participates in an investigation regarding a violation of this policy.

While the process may vary from case to case, investigations should be done in accordance with the following steps:

- a) Upon receipt of a complaint, the CRCO will conduct an immediate review of the allegations, and take any interim actions (e.g., instructing the respondent to refrain from communications with the complainant), as appropriate. In the event that the CRCO is the alleged harasser, the complaint will be directed to another CRCO or District designee for investigation.
- b) If a complaint is verbal, encourage the individual to complete the complaint form, which is available on the District website, in writing. If he or she refuses, prepare a complaint form based on the verbal reporting.
- c) If documents, emails, or phone records are relevant to the investigation, take steps to obtain and preserve them.
- d) Request and review all relevant documents, including all electronic communications.

(Continued)

SUBJECT: SEXUAL HARASSMENT IN THE WORKPLACE (Cont'd.)

- e) Interview all parties involved, including any relevant witnesses. If a student is involved, the District will follow all applicable District policies and procedures regarding questioning students.
- f) Create written documentation of the investigation (such as a letter, memo or email), which contains the following:
 - 1. A list of all documents reviewed, along with a detailed summary of relevant documents;
 - 2. A list of names of those interviewed, along with a detailed summary of their statements;
 - 3. A timeline of events;
 - 4. A summary of prior relevant incidents, reported or unreported; and
 - 5. The basis for the decision and final resolution of the complaint, together with any corrective action(s).
- g) Keep the written documentation and associated documents in a secure and confidential location.
- h) Promptly notify the individual who reported and the individual(s) about whom the complaint was made of the final determination and implement any corrective actions identified in the written document.
- i) Inform the individual who reported of the right to file a complaint or charge externally as outlined in the next section.

If an investigation reveals that discrimination or harassment has occurred, the District will take immediate corrective action as warranted. This action will be taken in accordance with applicable laws and regulations, as well as any and all relevant codes of conduct, District policies and administrative regulations, collective bargaining agreements, and/or third-party contracts.

Annual Training

The District will provide a sexual harassment prevention training program to all employees on an annual basis. The training will be interactive and will include:

- a) An explanation of sexual harassment consistent with guidance issued by the Department of Labor in consultation with the Division of Human Rights;
- b) Examples of conduct that would constitute unlawful sexual harassment;

(Continued)

SUBJECT: SEXUAL HARASSMENT IN THE WORKPLACE (Cont'd.)

- c) Information concerning the federal and state statutory provisions concerning sexual harassment and remedies available to victims of sexual harassment;
- d) Information concerning employees' rights of redress and all available forums for adjudicating complaints; and
- e) Information addressing conduct by supervisors and any additional responsibilities for such supervisors.

Legal Protections and External Remedies

Sexual harassment is not only prohibited by the District but is also prohibited by state, federal, and, where applicable, local law.

Aside from the District's internal process, individuals may also choose to pursue legal remedies with the following governmental entities. While a private attorney is not required to file a complaint with a governmental agency, an individual may seek the legal advice of an attorney.

In addition to those outlined below, individuals may have additional legal protections.

State Human Rights Law (HRL)

The Human Rights Law (HRL), codified as N.Y. Executive Law, art. 15, § 290 et seq., applies to all employers in New York State with regard to sexual harassment, and protects covered persons, regardless of immigration status. A complaint alleging violation of the Human Rights Law may be filed either with the Division of Human Rights (DHR) or in New York State Supreme Court.

Complaints with DHR may be filed any time within one year of the harassment. If an individual did not file with DHR, they can sue directly in state court under the HRL, within three years of the alleged sexual harassment. An individual may not file with DHR if they have already filed a HRL complaint in state court.

Complaining internally to the District does not extend your time to file with DHR or in court. The one year or three years is counted from the date of the most recent incident of harassment.

Individuals do not need an attorney to file a complaint with DHR, and there is no cost to file with DHR.

DHR will investigate your complaint and determine whether there is probable cause to believe that sexual harassment has occurred. Probable cause cases are forwarded to a public hearing before an administrative law judge. If sexual harassment is found after a hearing, DHR has the power to award relief, which varies but may include requiring your employer to take action to stop the harassment, or redress the damage caused, including paying of monetary damages, attorney's fees and civil fines.

(Continued)

SUBJECT: SEXUAL HARASSMENT IN THE WORKPLACE (Cont'd.)

DHR's main office contact information is: NYS Division of Human Rights, One Fordham Plaza, Fourth Floor, Bronx, New York 10458. Individuals may call (718) 741-8400 or visit: www.dhr.ny.gov.

Contact DHR at (888) 392-3644 or visit dhr.ny.gov/complaint for more information about filing a complaint. The website has a complaint form that can be downloaded, filled out, notarized and mailed to DHR. The website also contains contact information for DHR's regional offices across New York State.

Civil Rights Act of 1964

The United States Equal Employment Opportunity Commission (EEOC) enforces federal anti-discrimination laws, including Title VII of the 1964 federal Civil Rights Act (codified as 42 USC § 2000e et seq.). An individual can file a complaint with the EEOC anytime within 300 days from the harassment. There is no cost to file a complaint with the EEOC. The EEOC will investigate the complaint, and determine whether there is reasonable cause to believe that discrimination has occurred, at which point the EEOC will issue a Right to Sue letter permitting the individual to file a complaint in federal court.

The EEOC does not hold hearings or award relief, but may take other action including pursuing cases in federal court on behalf of complaining parties. Federal courts may award remedies if discrimination is found to have occurred. In general, private employers must have at least 15 employees to come within the jurisdiction of the EEOC.

An individual alleging discrimination at work can file a "Charge of Discrimination." The EEOC has district, area, and field offices where complaints can be filed. Contact the EEOC by calling 1-800-669-4000 (TTY: 1-800-669-6820), visiting their website at www.eeoc.gov or via email at info@eeoc.gov.

If an individual filed an administrative complaint with DHR, DHR will file the complaint with the EEOC to preserve the right to proceed in federal court.

Title IX

Title IX of the Education Amendments of 1972 prohibits discrimination on the basis of sex in any federally funded education program or activity. The U.S. Department of Education's Office for Civil Rights (OCR) enforces Title IX of the Education Amendments of 1972.

For more information about how to file a complaint, contact OCR at 800-421-3481 (TDD 800-877-8339) or visit: <https://www2.ed.gov/about/offices/list/ocr/docs/howto.html>. The website contains information about filing the complaint online, by mail, or by email.

(Continued)

SUBJECT: SEXUAL HARASSMENT IN THE WORKPLACE (Cont'd.)Local Protections

Many localities enforce laws protecting individuals from sexual harassment and discrimination. An individual should contact the county, city or town in which they live to find out if such a law exists.

Local Police Department

If the harassment involves unwanted physical touching, coerced physical confinement or coerced sex acts, the conduct may constitute a crime. Contact the local police department.

Title VII of the Civil Rights Act of 1964, 42 USC § 2000e et seq.

Title IX of the Education Amendments of 1972, 20 USC § 1681 et seq.

29 CFR § 1604.11(a)

34 CFR Subtitle B, Chapter I

Civil Service Law § 75-B

Executive Law Article 15

Labor Law § 201-g

NOTE: Refer also to Policies #3420 -- Non-Discrimination and Anti-Harassment in the District
#6122 -- Employee Grievances
#7551 -- Sexual Harassment of Students

2021

6122

Personnel

SUBJECT: EMPLOYEE GRIEVANCES

In accordance with Article 15-C of the General Municipal Law, all District employees will have the opportunity to present grievances free from interference, coercion, restraint, discrimination, or reprisal. The District will provide at least two procedural stages and an appellate stage for the settlement of any employee grievance.

General Municipal Law §§ 681-685

Adopted: 2/11/21

Personnel

SUBJECT: EVALUATION OF PERSONNEL**All Staff Members**

The administration will undertake a continuous program of supervision and evaluation of all personnel, including support staff, in the District. The primary purposes of the evaluations will be to encourage and promote improved performance and to make decisions about the occupancy of positions.

Teachers and Administrators

The District is committed to supporting the development of effective teachers and administrators. To this end, the District will provide procedures for the evaluation of all professional staff. District plans for Annual Professional Performance Review (APPR) of teachers and principals will be developed in accordance with applicable laws, Commissioner's regulations, and Rules of the Board of Regents.

The primary purposes of these evaluations are:

- a) To encourage and promote improved performance;
- b) To guide professional development efforts; and
- c) To provide a basis for evaluative judgments by applicable school officials.

Disclosure of APPR

The Commissioner is required to disclose professional performance review data for teachers and building principals on the New York State Education website and in any other manner to make this data widely available to the public. The District will provide notice to parents or legal guardians of their right to obtain this information and the methods by which the data can be obtained.

Education Law §§ 3012-c, 3012-d
Public Officers Law §§ 87 and 89
8 NYCRR §§ 80-1.1 and 100.2(o)

Adopted: 2/11/21

SUBJECT: EMPLOYEE MEDICAL EXAMINATIONS**Pre-employment Medical Examinations**

In accordance with the Americans with Disabilities Act, as amended, the District will not require applicants for positions to undergo a medical examination prior to an offer of employment. Further, the District will not make inquiries of a job applicant as to whether the applicant is an individual with a disability or as to the nature or severity of a disability. However, the District may make pre-employment inquiries into the ability of an applicant to perform job-related functions.

Examinations During Employment

The Board reserves the right to request a medical examination at any time during employment, at District expense, in order to determine whether an employee can perform the essential functions of the position with or without reasonable accommodation or for other valid employment reasons.

Annual or more frequent examinations of any employee may be required, when, in the judgment of the school physician or nurse practitioner and the Superintendent, the procedure is deemed necessary.

Each vendor or contract bus company will ensure that its bus drivers and substitute bus drivers must have yearly physical examinations. Each bus driver initially employed by the vendor or contract bus company will have a physical examination within the four weeks prior to the beginning of service. In no case will the interval between physical examinations exceed a 13-month period.

The final acceptance or rejection of a medical report with reference to the health of an employee lies within the discretion of the Board. The decision of the physician designated by the Board as the determining physician will take precedence over all other medical advice.

All medical and health related information will be kept in accordance with the Health Insurance Portability and Accountability Act of 1996 (HIPAA).

Examinations and Inquiries

The District will conduct voluntary medical examinations, including voluntary medical histories, which are part of an employee health program available to employees at that work site. The District may make inquiries into the ability of an employee to perform job-related functions.

The District, however, will not require a medical examination and will not make inquiries as to whether the employee is an individual with a disability or as to the nature or severity of the disability, unless the examination or inquiry is shown to be job related and consistent with business necessity.

(Continued)

SUBJECT: EMPLOYEE MEDICAL EXAMINATIONS (Cont'd.)

Americans with Disabilities Act Amendments Act (ADAAA) of 2008, Public Law 110-325)

Health Insurance Portability and Accountability Act of 1996 (HIPAA), Public Law 104-191

45 CFR Parts 160 and 164

Education Law §§ 913 and 3624

8 NYCRR § 156.3(2)

10 NYCRR Part 14

15 NYCRR Part 6

Personnel

SUBJECT: ALCOHOL, TOBACCO, DRUGS, AND OTHER SUBSTANCES (STAFF)**Prohibited Conduct**

The Board, recognizing that students are often influenced by teachers and other members of a school's staff, impresses upon staff the importance of maintaining a high level of professionalism appropriate to their position, which, in turn, will set a positive example for students.

The Board, therefore, prohibits staff from consuming, sharing, selling, using, and/or possessing illegal drugs, counterfeit and designer drugs, drug paraphernalia, or alcohol in the workplace or when the effects of these actions may impair job performance. Additionally, the Board prohibits the misuse and/or unprescribed use of prescription and over-the-counter drugs in the workplace or when the effects of these actions may impair job performance.

In accordance with law, regulation, and District policy, smoking and vaping are prohibited on school grounds; within 100 feet of the entrances, exits, or outdoor areas of any of the District's schools; and/or at any school-sponsored event or activity that occurs off school grounds.

Disciplinary Measures

Staff will be informed of the range of penalties or consequences, up to and including, termination of employment that may be imposed for engaging in prohibited conduct in accordance with any applicable law, District policy, collective bargaining agreement, and/or other similar document.

Information on Substance Use Related Services

The Superintendent has designated one or more individuals to provide information regarding where and how to find available substance use related services to students, parents, and staff.

The designated individual(s) for the District is: Grades 7-12 School Counselor.

Any information provided by a student, parent, or staff member to the designated individual(s) will not be used in any school disciplinary proceeding and will, in addition to any other applicable privilege, be considered confidential in accordance with law.

20 USC §§ 6083(a), 7118, and 7973(a)
41 USC § 8101 et seq.
Civil Service Law § 75
Education Law §§ 409, 2801, 3020-a, and 3038
Public Health Law § 1399-o

NOTE: Refer also to Policies #3410 -- Code of Conduct on School Property
#5640 -- Smoking/Tobacco Use
#7320 -- Alcohol, Tobacco, Drugs, and Other Substances (Students)
District *Code of Conduct*

Adopted: 2/11/21

Personnel

SUBJECT: DRUG-FREE WORKPLACE

The Board affirms that all programs in the District that receive federal funds will guarantee that their workplaces are free of controlled substances. "Controlled substance" means a controlled substance in schedules I through V of the Controlled Substances Act. An acknowledgment form will be signed by the Superintendent indicating that the District is in full compliance with the Drug-Free Workplace Act.

"Workplace" is defined as a school building or other school premises, any school-owned vehicle or any other school-approved vehicle used to transport students to and from school or school activities, off school property during any school-sponsored or school-approved activity, event or function, such as a field trip or athletic event, where students are under the jurisdiction of the District.

The Board directs the administration to develop regulations to comply with this policy, and further supports actions and activities of the administration as required to maintain a drug-free workplace.

Drug-Free Workplace Act, 20 USC § 7101 et seq.
21 USC § 812
21 CFR §§ 1308.11-1308.15
34 CFR Part 85

NOTE: Refer also to Policies #3410 -- Code of Conduct on School Property
#6150 -- Alcohol, Tobacco, Drugs, and Other Substances (Staff)
#7320 -- Alcohol, Tobacco, Drugs, and Other Substances (Students)
District *Code of Conduct*

Adopted: 2/11/21

Personnel

SUBJECT: PROFESSIONAL GROWTH/STAFF DEVELOPMENT

The Superintendent, in consultation with the appropriate administrative staff and/or teacher committees, will arrange in-service programs and other staff development opportunities which provide for the selection of subjects pertinent to the curriculum in the schools, to build from these subjects those topics or courses for in-service or staff development which will help employees acquire new methods of performing their job responsibilities or help staff improve on those techniques which are already being used in the schools, with the objective of improving professional competencies.

The administration will develop meaningful in-service and/or professional development programs which will:

- a) Contribute to the instructional program of the schools;
- b) Contribute to improved education for students;
- c) Achieve state mandates; and
- d) Enhance the professional competencies and/or instructional abilities of staff members.

The Board encourages all employees to improve their competencies beyond that which they may obtain through the regular performance of their assigned duties. Opportunities should be provided for:

- a) Planned in-service programs, courses, seminars, and workshops offered both within and outside the District.
- b) Visits to other classrooms and schools, as well as attendance at professional meetings, for the purpose of improving instruction and/or educational services.
- c) Orientation or re-orientation of staff members to program and/or organizational changes as well as District expectations.

Attendance at professional development programs must be directly related to the duties and responsibilities of the employee. Consequently, employees are encouraged to participate in the planning of staff development programs designed to meet their specific needs.

Staff members are also encouraged to continue their formal education as well as to attend their respective work-related workshops, conferences, and meetings.

Funds for participating at conferences, conventions, and other similar professional development programs will be budgeted for by the Board on an annual basis. Reimbursement to District staff for all actual and necessary registration fees, expenses of travel, meals and lodging, and all necessary tuition fees incurred in connection with attendance at conferences will be in accordance with established regulations for conference attendance and expense reimbursement.

(Continued)

SUBJECT: PROFESSIONAL GROWTH/STAFF DEVELOPMENT (Cont'd.)

The Superintendent or designee has authority to approve release time and expenses for staff members' attendance at professional training conferences, study councils, in-service courses, workshops, summer study grants, school visitations, and professional organizations within budgetary constraints.

A conference request form or course approval form must be submitted by the employee and approved by the designated administrator prior to the employee's attendance at the conference or other professional development program.

Mentoring Programs for First Year Teachers

First year teachers must participate in a mentoring program as a component of the District's Professional Development Plan. The purpose of the mentoring program is to increase the retention of new teachers and improve their ability to assist students in attaining state learning standards. The mentor's role is to provide guidance and support to a new teacher. However, additional mentor responsibilities may be negotiated and reflected in a collective bargaining agreement.

Education Law §§ 1604(27), 3004, and 3006

General Municipal Law §§ 77-b and 77-c

8 NYCRR §§ 52.21(b)(3)(xvi), 52.21(b)(3)(xvii), 80-3.4(b)(2), 80-5.13, 80-5.14, and 100.2(dd)

NOTE: Refer also to Policy #6213 -- Registration and Professional Development

Personnel

SUBJECT: CONFERENCE/TRAVEL EXPENSE REIMBURSEMENT

Conference travel will be for official business utilizing a cost-effective and reasonable method of travel.

All conference travel must have a completed Travel Conference Request Form on file which has been approved by the appropriate supervisor. The Superintendent or designee must approve those Travel Conference Requests which have reimbursable employee expenses greater than \$ 100. Travel Conference Request Forms are only to be used by District employees.

All conference reimbursement requests must be submitted using a Travel Conference Reimbursement Form.

Expenses for overnight-approved travel will be reimbursed when accompanied by original receipts for lodging and other reimbursable expenses. Meal expenses for overnight travel will only be reimbursed based on the Board approved per diem rates which are modeled after the United States General Services Administration per diem rates.

New York State sales tax cannot generally be reimbursed. Sales tax may, however, be reimbursed when it is an actual and necessary expense. A Sales Tax-Exempt Form can be obtained prior to travel for hotel accommodations.

Original receipts are required when submitting for parking and tolls, however "EZ Pass" statements may be substituted with the appropriate charges highlighted.

General Municipal Law § 77-b(2)

NOTE: Refer also to Policy #5323 -- Reimbursement for Meals/Refreshments

Adopted: 2/11/21

Personnel

SUBJECT: FINGERPRINTING CLEARANCE OF NEW HIRES

Unless otherwise authorized, the District will not employ or utilize a prospective school employee unless the prospective school employee has been granted "full" clearance for employment by the State Education Department (SED). The District will require a prospective school employee who is not in the SED criminal history file database to undergo a fingerprint supported criminal history record background check. "Criminal history record" means a record of all criminal convictions and any pending criminal charges maintained on an individual by the Division of Criminal Justice Services (DCJS) and the Federal Bureau of Investigation. The District will obtain the applicant's consent to the criminal history records search. The District will request clearance for employment, view information regarding an applicant's status, and enter hire or termination dates through SED's Web-based application known as TEACH.

Safety of Students

The District will make all reasonable attempts to ensure the safety of students who have contact with an employee holding conditional appointment or emergency conditional appointment. This will include the safety of students in the classroom, attending off-campus activities under the supervision of the District, and participating in extracurricular and/or co-curricular activities (including athletic activities).

Other safety considerations will include supervision of the employee holding conditional appointment or emergency conditional appointment as determined appropriate by the applicable building or program administrator.

Correction Law Article 23-A

Education Law §§ 305(30), 305(33), 1604, 1709, 1804, 1950, 2503, 2554, 2590-h, 2854, 3004-b, 3004-c
and 3035

Executive Law § 296(16)

Social Services Law Article 5, Title 9-B

8 NYCRR § 80-1.11 and Part 87

Adopted: 2/11/21

Personnel

SUBJECT: STAFF-STUDENT RELATIONS (FRATERNIZATION)

The Board requires that all District employees maintain a professional, ethical relationship with District students that is conducive to an effective, safe learning environment, and that staff members act as role models for students at all times, whether on or off school property and both during and outside of school hours. Staff must establish appropriate personal boundaries with students and not engage in any behavior that could reasonably lead to even the appearance of impropriety.

Staff members are prohibited, under any circumstances, to date or engage in any improper fraternization or undue familiarity with students, regardless of the student's age or express or implied consent to this conduct. Further, employees will not entertain or socialize with students in a manner so as to create the perception that a dating relationship exists. Similarly, any action or comment by a staff member which invites romantic or sexual involvement with a student is considered highly unethical, in violation of District policy, and may result in the notification of law enforcement officials and the filing of criminal charges and/or disciplinary action by the District.

Inappropriate employee behavior includes, but is not limited to, flirting; making suggestive comments; dating; requests for sexual activity; physical displays of affection; giving inappropriate personal gifts; frequent personal communication with a student unrelated to course work or official school matters; providing alcohol or drugs to students; inappropriate touching; and engaging in sexual contact and/or sexual relations. Frequent personal communication with a student unrelated to course work or official school matters means any form in which personal communication may occur including, but not limited to, voice or text-based communication via phone, email, instant messaging, text messaging, or through social networking websites.

Inappropriate fraternization of staff with students, even if the student participated willingly in the activity (regardless of the student's age), is against District policy and may be in violation of professional standards of conduct and New York State Law. However, inappropriate employee conduct does not need to rise to the level of criminal activity for the conduct to be in violation of District rules and subject to appropriate disciplinary sanctions.

Any student who believes that he or she has been subjected to inappropriate staff behavior as described in this policy, as well as students, school employees, or third parties who have knowledge of or witness any possible occurrence of inappropriate staff-student relations, must report the incident to any staff member or the employee's supervisor, the student's principal, or the District's designated Compliance Officer. In all circumstances, these reports will be forwarded to the designated Compliance Officer for further investigation. Anonymous complaints of inappropriate fraternization of staff members with students will also be investigated by the District. Investigations of allegations of inappropriate staff-student relations will follow the procedures utilized for complaints of harassment within the District. Allegations of inappropriate staff-student behavior will be promptly investigated and will be treated as confidential and private to the extent possible within legal constraints. If there is a finding upon completion of the investigation that inappropriate conduct occurred, District administration will take prompt corrective action.

(Continued)

Personnel

SUBJECT: STAFF-STUDENT RELATIONS (FRATERNIZATION) (Cont'd.)

Any employee having knowledge of or reasonable suspicion that another employee may have engaged in inappropriate conduct with a student that may constitute child abuse in an educational setting must also follow the District's reporting procedures for these allegations. This information will also be reported by the designated administrator as required by state law to law enforcement officials, the State Education Department (SED), and/or Child Protective Services as may be applicable.

If a student initiates inappropriate behavior toward a staff member, that employee will document the incident and report it to his or her building principal or supervisor immediately, or as soon as is practicable.

Prohibition of Retaliatory Behavior (Commonly Known as "Whistle-Blower" Protection)

The Board prohibits any retaliatory behavior directed against complainants, victims, witnesses, and/or any other individuals who participate in the investigation of allegations of inappropriate staff-student relations. Follow-up inquiries and/or appropriate monitoring will be made to ensure that the alleged conduct has not resumed and that all those involved in the investigation have not suffered retaliation. Any act of retaliation is subject to appropriate disciplinary action by the District.

District Responsibility/Training

The principal of each school and/or program supervisor will be responsible for informing students, staff, and volunteers of the requirements of this policy, including the duty to report and the procedures established for investigation and resolution of complaints. Further, staff training will be provided to facilitate staff identification of possible behavior that may constitute inappropriate staff-student relationships. Students will be provided this training in an age-appropriate manner.

This policy (or a summary) will be disseminated as appropriate to staff, students, and parents.

Disciplinary Sanctions

Any staff member who engages in inappropriate conduct with a student will be subject to appropriate disciplinary measures up to and including termination of employment in accordance with legal guidelines, District policy, and any applicable collective bargaining agreement. A violation of this policy may also subject the employee to criminal and/or civil sanctions as well as disciplinary action by the SED.

Title IX of the Education Amendments of 1972, 20 USC § 1681 et seq.
Education Law Article 23-B
Social Services Law §§ 411-428
8 NYCRR Part 83

Adopted: 2/11/21

2021

6211

Personnel

SUBJECT: EMPLOYMENT OF RELATIVES OF BOARD MEMBERS

The District will not employ any teacher who is related by blood or marriage to any Board member unless two-thirds of the Board members consent at a Board meeting. The vote will be recorded in the Board's meeting minutes.

The Board shall take the same stance in the hiring of professional staff other than teachers.

Education Law § 3016

General Municipal Law §§ 800-809

Adopted: 2/11/21

Personnel

SUBJECT: CERTIFICATION AND QUALIFICATIONS

The following provisions will govern certification and qualifications of District personnel:

- a) Each employee whose employment requires certification or other licensure must inform the Superintendent immediately of any change in his or her certification or licensure status. The changes may include the granting, revocation, upgrading, expiration, conversion, and/or extension of documents as to their periods of validity or their titles.
- b) Online verification of an employment applicant's certification status will be used in lieu of printed certificates for current and potential employees. The District will also check the TEACH database to ensure that any permanent or professional certificates for new hires remain valid.
- c) It is the responsibility of the employee to ensure that he or she maintains the appropriate certification and/or licensure required for his or her assignment.

Parent Notification

At the beginning of each school year, the District will notify parents that they may request information about the professional qualifications of their student's classroom teachers. The District will provide in a timely manner upon request the following information to parents:

- a) Whether the student's teacher has met New York State qualification and licensing criteria for the grade levels and subject areas in which the teacher provides instruction;
- b) Whether the student's teacher is teaching under emergency or other provisional status through which the New York State qualification or licensing criteria have been waived;
- c) Whether the student's teacher is teaching in the field of discipline of certification of the teacher; and
- d) Whether the student is provided services by any instructional aides or similar paraprofessionals and, if so, their qualifications.

In addition, the District will provide to parents timely notice that their student has been assigned or has been taught for four or more consecutive weeks by a teacher who does not meet applicable New York State certification or licensure requirements at the grade level and subject area in which the teacher has been assigned.

20 USC § 6312
34 CFR § 200.61
8 NYCRR § 80-6.7

Adopted: 2/11/21

SUBJECT: REGISTRATION AND PROFESSIONAL DEVELOPMENT**Registration**

All employees who are certificate holders must register with the State Education Department (SED) every five years through the TEACH system. An employee is a certificate holder if he or she holds a permanent or professional certificate in the classroom teaching service, a permanent or professional certificate in the educational leadership service (i.e., school building leader, school district leader, or school district business leader), or a Level III Teaching Assistant certificate. Only registered employees may teach or supervise in the District.

Employees who were certificate holders prior to July 1, 2016 had to apply for initial registration during the 2016-2017 school year and each subsequent five-year period thereafter.

Any individual who is issued a new certificate is automatically registered with SED. These certificate holders must renew their registration every five years during their birth month.

Any certificate holder who fails to register by the beginning of the appropriate registration period may be subject to late filing penalties.

Certificate holders must notify SED of any change of name or mailing address within 30 days of such change through the TEACH system. Any certificate holder who willfully fails to inform SED of changes to his or her name and/or address within 180 days of such change may be subject to moral character review.

Continuing Teacher and Leader Education (CTLE) Credit Hours

All continuing teacher and leader education certificate holders (CTLE certificate holders) must successfully complete a minimum of 100 hours of acceptable CTLE hours during each five-year registration period to maintain a valid certificate. An employee is a CTLE certificate holder if he or she holds a professional certificate in the classroom teaching service, a professional certificate in educational leadership service, or a Level III Teaching Assistant certificate. This requirement may be completed at any time over the course of a five-year period. Credit hours cannot carry over to subsequent registration periods.

SED sets high standards for courses, programs, and activities that qualify for CTLE credit, and it must approve all CTLE sponsors. Generally, acceptable CTLE will be in the content area of any certificate title held by an individual or in pedagogy. Further, the CTLE will be aligned with professional development standards created by the New York Professional Standards and Practices Board for Teaching.

(Continued)

Personnel

SUBJECT: REGISTRATION AND PROFESSIONAL DEVELOPMENT (Cont'd.)

The District will describe opportunities for teachers and administrators to engage in CTLE in its Professional Development Plan. The District will annually certify, in a form and on a time table prescribed by the Commissioner of Education, that the requirements to have a professional development plan for the succeeding school year have been met and that it has complied with the professional development plan for the current school year. The District will provide CTLE opportunities that are designed to improve the teacher or leader's pedagogical and/or leadership skills and are targeted at improving student performance, among other things. A peer-review teacher or principal acting as an independent trained evaluator who conducts a classroom observation as part of a teacher evaluation under relevant sections of the Education Law may apply the observation time to fulfilling CTLE requirements. Time spent mentoring may also be counted toward required CTLE credit hours.

Language Acquisition CTLE and Exemption

Employees holding an English to speakers of other languages (all grades) certificate or a bilingual extension are required to complete a minimum of 50% of the required CTLE hours in language acquisition aligned with the core content area of instruction taught, including a focus on best practices for co-teaching strategies, and integrating language and content instruction for English Language Learner (ELL) students. All other certificate holders must complete a minimum of 15% of the required hours dedicated to language acquisition addressing the needs of ELLs, including a focus on best practices for co-teaching strategies and integrating language and content instruction for ELLs. A minimum of 15% of the required CTLE hours for employees holding a Level III Teaching Assistant certificate will be dedicated to language acquisition addressing the needs of ELLs and integrating language and content instruction for ELLs.

Employees holding school district business leader certificates are exempt from the language acquisition CTLE requirements for each year that they are employed in the District. Instead, they must complete a minimum of 15% of the required CTLE hours dedicated to the needs of ELLs and federal, state, and local mandates for ELLs.

Employees may be eligible for a waiver of language acquisition CTLE requirements. Each school year when there are fewer than 30 ELL students enrolled in the District or ELLs make up less than 5% of the total student population, the District may obtain an exemption. If the District obtains this exemption, employees would be exempt from the language acquisition CTLE requirement for each year that they are employed in the District.

CTLE Adjustments

The Commissioner may adjust an employee's number of CTLE hours and/or time to complete them due to poor health, as certified by a health-care provider; extended active duty in the Armed Forces; or other acceptable good cause.

(Continued)

SUBJECT: REGISTRATION AND PROFESSIONAL DEVELOPMENT (Cont'd.)

Any employee holding a certificate in the classroom teaching service who obtains certification from the National Board for Professional Teaching Standards will be considered CTLE-compliant for the registration period in which he or she obtains this certification. The employee must still meet any language acquisition requirements, however.

Recordkeeping and Reporting Requirements

Employees must maintain a record of completed CTLE hours for at least three years from the end of the applicable registration period. The record must include the title of the program, the total number of hours completed, the number of hours completed in language acquisition addressing the need of ELLs, the sponsor's name, any identifying number, attendance verification, and the date and location of the program.

The District will maintain a record of any professional development it conducts or provides for at least seven years from the date of completion. The District will submit to SED, in a form and timetable prescribed by SED, information concerning the completion of professional development for regularly employed certificate holders.

Education Law §§ 3006, 3006-a, 3012-d
8 NYCRR Subpart 80-6
8 NYCRR §§ 100.2(dd) and 154-2.3(k)

NOTE: Refer also to Policy #6160 -- Professional Growth/Staff Development

Adopted: 2/11/21

SUBJECT: INCIDENTAL TEACHING

The Superintendent may assign a teacher to teach a subject not covered by that teacher's certificate or license for a period not to exceed five classroom hours a week, when no certified or qualified teacher is available after extensive and documented recruitment efforts, and provided that approval of the Commissioner of Education is obtained.

Not later than 20 business days after this assignment, the Superintendent must submit for approval an application, in a form satisfactory to the Commissioner, containing the following information:

- a) Evidence of extensive recruitment of a teacher certified in the appropriate area;
- b) The name and certification status of the teacher given the assignment;
- c) The subject which the teacher is being assigned to teach on an incidental basis and the total number of classes in the subject being taught on an incidental basis;
- d) The qualifications of the teacher to teach that subject on an incidental basis;
- e) The specific reasons why an incidental assignment is necessary;
- f) The anticipated duration of the incidental teaching assignment; and
- g) The number of applications, approved or pending, for authorization to make incidental teaching assignments in the same certification area for which the current authorization is being sought.

To be approved, the application must demonstrate to the satisfaction of the Commissioner that an incidental teaching assignment is necessary, that the teacher assigned is the best qualified to teach the subject on an incidental basis, and that the requirements of Commissioner's regulations have been met.

The Commissioner will issue a determination within 20 business days of receipt of the District's application.

In the event that the application is disapproved, the Superintendent, within seven business days of receipt of the notice of disapproval, will terminate the incidental assignment. In the event that the application is approved, this approval will be deemed to have commenced on the date of the incidental teaching assignment and will terminate on the last day of the school year for which it is granted.

(Continued)

SUBJECT: INCIDENTAL TEACHING (Cont'd.)

The Superintendent may renew an incidental teaching assignment, in accordance with the requirements of Commissioner's regulations, for any subsequent school year. In addition to submitting to the Commissioner the information noted above for initial approval of an incidental teaching assignment, a renewal application must provide a number of assurances, including that the teacher assigned a course on an incidental basis has completed, or has agreed to complete, within the prescribed time period, at least three semester hours of credit or the equivalent leading to certification in the subject area of the incidental assignment.

8 NYCRR § 80-5.3

Adopted: 2/11/21

SUBJECT: PROBATION AND TENURE**Probation**

Certified staff members will be appointed to a probationary period by a majority vote of the Board upon recommendation of the Superintendent.

Teachers, all other members of the teaching staff, administrators, directors, supervisors, principals, and all other members of the supervisory staff, except associate, assistant, and other superintendents, will be appointed to a probationary period of four years. The probationary period will not exceed three years for teachers previously appointed to tenure in this or another school district or BOCES within the state, provided that the teacher was not dismissed from the prior district or BOCES and met the required annual professional performance review (APPR) rating in his or her final year of service there. Additionally, up to two years of service as a regular substitute teacher may be applied toward probationary service. (This is sometimes referred to as Jarema Credit.)

During the probationary period, a staff member will be given assistance in adjusting to the new position, but the essential qualifications for acceptable performance will be assumed because the staff member attained the required certification or license.

A staff member's appointment may be discontinued at any time during his or her probationary period upon the recommendation of the Superintendent and by majority vote of the Board. Any person not recommended for tenure appointment will be notified in writing by the Superintendent no later than 60 days before his or her probationary period expires.

Tenure

The Board will follow all applicable laws and regulations regarding tenure.

At the expiration of the probationary period or within six months prior, the Superintendent will make a written report to the Board recommending for appointment to tenure 1) those non-teaching certified staff members who successfully completed their probationary period in the District, and 2) teachers and principals who have been found competent, efficient, and satisfactory, and who have received the APPR rating of effective or highly effective in at least three of the preceding four years. If a teacher or principal receive an APPR rating of ineffective in their final probationary year, the Board may not award tenure, but may extend that teacher's or principal's probationary time by an additional year. The teacher or principal may be eligible for immediate tenure if he or she successfully appeals the ineffective rating. The Board may then—by a majority vote—appoint to tenure any or all of the persons recommended by the Superintendent.

When the initial probationary period expires, a teacher or principal will remain on probationary status until the end of the school year in which he or she received APPR ratings of effective or highly effective. The Board may also grant tenure contingent upon a teacher's or principal's receipt of a minimum APPR rating in the final year of the probationary period.

(Continued)

SUBJECT: PROBATION AND TENURE (Cont'd.)**Resolutions Making Appointments**

Each Board resolution making a probationary appointment or an appointment on tenure will specify:

- a) The name of the appointee;
- b) The tenure area or areas in which the professional will devote a substantial portion of his or her time;
- c) The date probationary service or service on tenure commences in each area;
- d) The expiration date of the appointment, if made on a probationary basis. For appointments of classroom teachers and principals, the resolution must state that:
 1. To receive tenure, the individual must receive composite or overall APPR ratings of effective or highly effective in at least three of the four preceding years; and
 2. If the teacher or principal receives an ineffective composite or overall APPR rating in his or her final year of probation, he or she will not be eligible for tenure at that time; and
- e) The certification status of the appointee in reference to the position to which the individual is appointed.

Education Law §§ 2509, 2573, 3012, 3012-c, 3012-d, 3014, and 3031
8 NYCRR §§ 30-1.3, 80-3.6, 80-3.9, and 80-3.10

Personnel

SUBJECT: DISCIPLINING A TENURED TEACHER OR CERTIFIED PERSONNEL

The District may discipline tenured teachers and certain certified personnel in accordance with applicable law, regulations, or applicable contract provisions.

Ineffective Personnel

The District or Board may bring incompetence charges against a teacher or building principal who receives two or more consecutive ineffective ratings under the APPR; the District or Board must bring incompetence charges against anyone who receives three consecutive ineffective APPR ratings. A single hearing officer from the American Arbitration Association's labor arbitration panel will govern the competency hearing. The hearing may be public or private, at the employee's discretion. The employee will have a reasonable opportunity to defend himself or herself, but will not be required to testify. Each party has the right to be represented by counsel, to subpoena witnesses, to cross-examine witnesses, and to make motions or applications. There will be a full and fair disclosure of witnesses and evidence to be offered by both the District and the employee. A record of the proceeding will be kept.

Allegations of Abuse

The Board may suspend, without pay, an employee charged with physically or sexually abusing a student pending an expedited probable-cause hearing. A single hearing officer will conduct the probable-cause hearing.

Child Witnesses

A child under 14 may be allowed to testify through live, two-way, closed-circuit television if the hearing officer determines by clear and convincing evidence that the child would suffer serious mental or emotional harm that would substantially impair his or her ability to communicate if required to testify live, and that using closed-circuit television would diminish the likelihood or extent of the child suffering serious mental or emotional harm. In making this decision, the hearing officer will consider applicable factors, including: whether the offense was particularly heinous, the child's age and vulnerability, the child's susceptibility to psychological harm due to an underlying physical or mental condition, whether the accused occupied a position of authority over the child, if the offense charged was part of an ongoing course of conduct committed by the accused against the child over an extended period of time, use of a dangerous or deadly weapon, whether the child suffered serious physical injury, threats made against the child, the accused's access to the child, and expert testimony that the child would be particularly susceptible to psychological harm if required to testify in open court or to be in the physical presence of the accused.

(Continued)

**SUBJECT: DISCIPLINING A TENURED TEACHER OR CERTIFIED PERSONNEL
(Cont'd.)**

Automatic Revocation of Teacher and Administrative Certificates by the Commissioner of Education

The Commissioner will revoke and annul the certificate of a teacher, teaching assistant, pupil personnel services professional, school administrator or supervisor, or superintendent convicted of:

- a) A sex offense for which registration as a sex offender is required under the Sex Offender Registration Act; or
- b) Any other violent felony offense committed against a child when the child was the intended victim of the offense.

These offenses include, but are not limited to, sexual misconduct, sexual abuse, rape, statutory rape, assault, various other criminal sexual acts, and certain kidnapping offenses.

In addition, the Commissioner will revoke and annul the certificate of a school district administrator, school administrator or supervisor, or school business administrator convicted of fraud.

Criminal Procedure Law §§ 65.00, 65.20, 65.30, and 380.95

Education Law §§ 305(7-a), 305(7-b), 2573(8), 2590-j(7), 3012, 3020-a, and 3020-b

Penal Law § 195.20

8 NYCRR Subpart 82-3

Correction Law Article 6-C

Personnel

SUBJECT: PROFESSIONAL STAFF: SEPARATION

A probationary professional staff member may be discontinued at any time during his or her probationary period on the recommendation of the Superintendent and by a majority vote of the Board.

If the Superintendent will be submitting to the Board a negative recommendation for tenure or a recommendation to discontinue the services of a probationary professional staff member, the Superintendent must give the probationary employee written notice 30 days prior to the Board meeting at which the recommendation will be considered. If a majority of the Board accepts the recommendation and votes to dismiss, the professional staff member must then be given a written notice at least 30 days prior to the effective date of termination of services. The District will adhere to all other statutory timeframes.

The Board expects any professional staff member desiring to terminate his or her services to provide the Board with a minimum of 30 days notice before the effective termination date. When possible, a professional staff member will make every effort to terminate employment at the end of the school year. Resignations must be in writing and include the effective date.

Education Law §§ 2509, 3012, 3019-a and 3031

Adopted: 2/11/21

Personnel

SUBJECT: TEMPORARY PERSONNEL

The District's needs sometimes require temporary appointments. The terms of these appointments will be defined by the Board on a case-by-case basis.

Student Teachers

The District will cooperate with teacher training institutions in the placement of student teachers to provide beginning teachers with the best possible student teaching experience.

Schools are required to allow student teachers to videotape themselves providing instruction in a classroom to meet part of their performance assessment requirements for teaching certification. The video must remain confidential, is a confidential record of the New York State Education Department (SED), and is not subject to viewing or disclosure to an individual or entity other than the student teacher applicant and relevant SED personnel.

Substitute Teachers

The Superintendent will employ appropriately qualified substitute teachers. A substitute teacher is employed in the place of a regularly appointed teacher who is absent, but is expected to return.

The Board will annually establish the rate for per diem substitute teachers.

New York State recognizes the following three categories of substitute teachers:

- a) Substitutes with valid NYS teaching certificates or certificates of qualification. A substitute teacher in this category may be employed in any capacity, for any number of days, in any number of school districts. However, if employed for more than 40 days by a school district in any given school year, the substitute teacher must be employed in the area for which they are certified.
- b) Substitutes without a valid NYS certificate, but who are completing collegiate study toward NYS certification at the rate of not less than six semester hours per year. A substitute teacher in this category may be employed in any capacity, for any number of days, in any number of school districts. However, if employed for more than 40 days by a school district in any given school year, the substitute teacher must be employed in the area for which they are seeking certification.
- c) Substitutes without a NYS valid certificate and who are not working towards NYS certification. A substitute teacher in this category may be employed in any capacity, but is limited to 40 days in one school district in any school year.

2021

6310

Personnel

SUBJECT: APPOINTMENT - SUPPORT STAFF

The probationary period for all new civil service employees will be for the maximum period established by the local Civil Service Commission.

The time, place, conditions of employment, and transfer of support staff will be vested in the Superintendent who will conduct these actions in compliance with all applicable contract provisions. The duties for each Civil Service employee will be clearly defined.

Civil Service Law § 63

Adopted: 2/11/21

SUBJECT: SUPPLEMENTARY SCHOOL PERSONNEL**Teacher Aides**

In accordance with the Commissioner's regulations, the Board may employ teacher aides to assist in the daily operation of the school through non-teaching duties.

The duties and responsibilities to be assumed by teacher aides will be outlined by the Superintendent in accordance with Civil Service guidelines. Teacher aides will be responsible to the building principal or designee.

A teacher aide may be assigned to assist teachers in non-teaching duties such as:

- a) Managing records, materials, and equipment;
- b) Attending to the physical needs of children; and
- c) Supervising students and performing such other services as support teaching duties when those services are determined and supervised by a teacher.

Teaching Assistants

In accordance with the Commissioner's regulations, the Board may employ teaching assistants to provide, under the general supervision of a licensed or certified teacher, direct instructional service to students.

Teaching assistants assist teachers by performing duties such as:

- a) Working with individual students or groups of students on special instructional projects;
- b) Providing the teacher with information about students that will assist the teacher in the development of appropriate learning aspects;
- c) Assisting students in the use of available instructional resources and assisting in the development of instructional materials;
- d) Utilizing their own special skills and abilities by assisting in instructional programs in areas such as foreign language, arts, crafts, music, and similar subjects; and
- e) Assisting in related instructional work as required.

(Continued)

Personnel

SUBJECT: SUPPLEMENTARY SCHOOL PERSONNEL (Cont'd.)

Teaching assistants who hold a pre-professional teaching assistant certificate will have the same scope of duties as described above for other teaching assistants. Within that scope of duties, teaching assistants holding a pre-professional teaching assistant certificate may, at the discretion of the District, and while under the general supervision of a teacher, perform duties such as:

- a) Working with small groups of students so that the teacher can work with a large group or individual students;
- b) Helping a teacher to construct a lesson plan;
- c) Presenting segments of lesson plans, as directed by the teacher;
- d) Communicating with parents of students at a school site or as otherwise directed by a teacher;
and
- e) Helping a teacher to train other teaching assistants.

Licensure and certification requirements will be as mandated by Commissioner's regulations.

8 NYCRR § 80-5.6, 80-5.9

Adopted: 2/11/21

Personnel

SUBJECT: STAFF ACCEPTABLE USE POLICY

The Board will provide staff with access to various computerized information resources through the District's computer system (DCS) consisting of software, hardware, computer networks, wireless networks/access, and electronic communication systems. This may include access to electronic mail, on-line services, and the Internet. It may also include the opportunity for staff to have independent access to the DCS from their home or other remote locations, and/or to access the DCS from their personal devices. All use of the DCS and the wireless network, including independent use off school premises and use on personal devices, will be subject to this policy and any accompanying regulations.

The Board encourages staff to make use of the DCS to explore educational topics, conduct research, and contact others in the educational world. The Board anticipates that staff access to various computerized information resources will both expedite and enhance the performance of tasks associated with their positions and assignments. To that end, the Board directs the Superintendent or designee(s) to provide staff with training in the proper and effective use of the DCS.

Staff use of the DCS is conditioned upon written agreement by the staff member that use of the DCS will conform to the requirements of this policy and any regulations adopted to ensure acceptable use of the DCS. These agreements will be kept on file in the District Office.

Generally, the same standards of acceptable staff conduct which apply to any aspect of job performance will apply to use of the DCS. Employees are expected to communicate in a professional manner consistent with applicable District policies and regulations governing the behavior of school staff. Electronic mail and telecommunications will not be utilized to share confidential information about students or other employees.

Access to confidential data is a privilege afforded to District employees in the performance of their duties. Safeguarding this data is a District responsibility that the Board takes very seriously. Consequently, District employment does not automatically guarantee the initial or ongoing ability to use mobile or personal devices to access the DCS and the information it may contain.

This policy does not attempt to articulate all required and/or acceptable uses of the DCS; nor is it the intention of this policy to define all inappropriate usage. Administrative regulations will further define general guidelines of appropriate staff conduct and use as well as proscribed behavior.

District staff will also adhere to the laws, policies, and rules governing computers including, but not limited to, copyright laws, rights of software publishers, license agreements, and rights of privacy protected by federal and state law.

Staff members who engage in unacceptable use may lose access to the DCS and may be subject to further discipline under the law and in accordance with applicable collective bargaining agreements. Legal action may be initiated against a staff member who willfully, maliciously, or unlawfully damages or destroys property of the District.

(Continued)

SUBJECT: STAFF ACCEPTABLE USE POLICY (Cont'd.)**Social Media Use by Employees**

The District recognizes the value of teacher and professional staff inquiry, investigation and communication using new technology tools to enhance student learning experiences. The District also realizes its obligations to teach and ensure responsible and safe use of these new technologies. Social media, including social networking sites (SNS), have great potential to connect people around the globe and enhance communication. Therefore, the Board encourages the use of District-approved social media tools and the exploration of new and emerging technologies to supplement the range of communication and educational services.

Public social media networks or SNS are defined to include: websites, Web logs (blogs), wikis, social networks, online forums, virtual worlds, video sites, and any other social media generally available to the District community which do not fall within the District's electronic technology network (e.g., Facebook, MySpace, Twitter, LinkedIn, Flickr, Vine, Instagram, SnapChat, etc.). The definition of District approved password-protected social media tools are those that fall within the District's electronic technology network or which the District has approved for educational use. Within these internal forums, the District has greater authority and ability to protect minors from inappropriate content and can limit public access.

The use of social media (whether public or internal) can generally be defined as Official District Use, Professional/Instructional Use and Personal Use. Personal use of social media or SNS by employees during District time or on District-owned equipment is discouraged on a limited basis. In addition, employees are encouraged to maintain the highest levels of professionalism when communicating, whether using District devices or their own personal devices, in their professional capacity as educators. They have a responsibility to address inappropriate behavior or activity on these networks, including requirements for mandated reporting and compliance with all applicable District policies and regulations.

Confidentiality, Private Information and Privacy Rights

Confidential or private data, including, but not limited to, protected student records, employee personal identifying information, and District assessment data, will only be loaded, stored, or transferred to District-owned devices which have encryption and/or password protection. This restriction, designed to ensure data security, encompasses all computers and devices within the DCS, any mobile devices, including flash or key drives, and any devices that access the DCS from remote locations. Staff will not use email to transmit confidential files in order to work at home or another location. Similarly, staff are prohibited from using cloud-based storage services (such as Dropbox, GoogleDrive, SkyDrive, etc.) for confidential files.

In addition, staff will not leave any devices unattended with confidential information visible. All devices must be locked down while the staff member steps away from the device, and settings enabled to freeze and lock after a set period of inactivity.

(Continued)

SUBJECT: STAFF ACCEPTABLE USE POLICY (Cont'd.)

Staff data files and electronic storage areas will remain District property, subject to District control and inspection. The Technology Coordinator may access all staff data files and communications without prior notice to ensure system integrity and that users are complying with requirements of this policy and any accompanying regulations. Staff should not expect that information stored on the DCS will be private.

NOTE: Refer also to Policies #5672 -- Information Security Breach and Notification
#5674 -- Data Networks and Security Access
#6411 -- Use of Email in the District
#7243 -- Student Data Breaches
#7316 -- Student Use of Personal Technology
#8271 -- Internet Safety/Internet Content Filtering

Personnel

SUBJECT: USE OF EMAIL IN THE DISTRICT

Email is a valuable business communication tool, however, users must use this tool in a responsible and lawful manner. Every employee and authorized user has a responsibility to be knowledgeable about the inherent risks associated with email usage and to avoid placing the District at risk. The same laws and business records requirements apply to email as to other forms of written communication. District employees and authorized users will use the District's designated email system for all business-related email, including emails in which students or student issues are involved. Personal accounts and instant messaging will not be used to conduct official business.

Employee Acknowledgement

All employees and authorized users will be required to review a copy of the District's policies on staff use of computerized information resources and any regulations established in connection with those policies. Each user must annually acknowledge this employee and authorized user agreement before establishing an account or continuing in his or her use of email.

Classified and Confidential

District employees and authorized users may not:

- a) Provide lists or information about District employees or students to others and/or classified information without approval. Questions regarding usage and requests for these lists or information should be directed to a principal or supervisor;
- b) Forward emails with confidential, sensitive, or secure information without principal or supervisor authorization. Additional precautions, such as encryption, should be taken when sending documents of a confidential nature;
- c) Use file names that may disclose confidential information. Confidential files should be password protected and encrypted. File protection passwords will not be transmitted via email correspondence;
- d) Use email to transmit any individual's personal, private, and sensitive information (PPSI). PPSI includes social security number, driver's license number or non-driver ID number, account number, credit or debit card number and security code, or any access code or password that permits access to financial accounts or protected student records;
- e) Send or forward emails with comments or statements about the District that may negatively impact it; or
- f) Send or forward email that contains confidential information subject to Health Insurance Portability and Accountability Act (HIPAA), Family Educational Rights and Privacy Act (FERPA), and other applicable laws.

(Continued)

SUBJECT: USE OF EMAIL IN THE DISTRICT (Cont'd.)**Personal Use**

Employees and authorized users may use the District's email system for limited personal use. However, employees and authorized users should have no expectation of privacy in this email use. Personal use does not include chain letters, junk mail, and jokes. Employees and authorized users are not permitted to access any other email account or system (Yahoo, Hotmail, AOL, etc.) via the District's network or use the District's email programs to conduct job searches, post personal information to bulletin boards, blogs, chat groups, and list services, etc. without specific permission from the principal or supervisor. The District's email system also cannot be used for personal gain or profit.

Receiving Unacceptable Mail

Employees and authorized users who receive offensive, unpleasant, harassing, or intimidating messages via District email or instant messaging should inform their principal or supervisor immediately.

Records Management and Retention

Email will be maintained and archived in accordance with the NYS Records Retention and Disposition Schedule ED-1 and as outlined in the Records Management Policy. Email records may be deleted, purged, or destroyed after they have been retained for the requisite time period established in the ED-1 schedule.

Training

Employees or authorized users should receive regular training on the following topics:

- a) The appropriate use of email with students, parents, and other staff to avoid issues regarding harassment and/or charges of fraternization;
- b) Confidentiality of emails;
- c) Permanence of email: email is never truly deleted, as the data can reside in many different places and in many different forms; and
- d) No expectation of privacy: email use on District property is not to be construed as private.

Sanctions

The Computer Coordinator may report inappropriate use of email by an employee or authorized user to the employee or authorized user's principal or supervisor who may take appropriate disciplinary action. Violations may result in a loss of email use, access to the technology network, and/or other disciplinary action. When applicable, law enforcement agencies may be contacted.

(Continued)

SUBJECT: USE OF EMAIL IN THE DISTRICT (Cont'd.)**Confidentiality Notice**

A standard confidentiality notice will automatically be added to each email as determined by the District.

NOTE: Refer also to Policies #3320 -- Confidentiality of Computerized Information
#3420 -- Non-Discrimination and Anti-Harassment in the District
#5670 -- Records Management
#6410 -- Staff Acceptable Use Policy
#8271 -- Internet Safety/Internet Content Filtering

Personnel

SUBJECT: EMPLOYEE PERSONNEL RECORDS AND RELEASE OF INFORMATION**Personnel Records**

The District will maintain a personnel file for each individual employed by the District. Employees may review or inspect their personnel files in accordance with District procedure or practice.

Release of Personnel Information

The District will take all reasonable steps to protect the privacy of District employees, except as permitted or required by law:

- a) In accordance with a subpoena or court order, or other applicable law.
- b) When members of the Board need information from the employee's personnel record to aid them in performing their legal responsibilities in matters such as appointments, assignments, promotions, demotions, remuneration, discipline, dismissal, or to aid in the development and implementation of personnel policies.
- c) When the employee grants permission.

Release of Information Concerning Former Employees

The District will not release information concerning the employment records, personnel file, or past performance of a former employee, unless that information is required to be disclosed by law. Only the initial and final dates of employment and the position held will be provided through a written response to a written request. The former employee may authorize the release of any additional information.

Public Officers Law § 87
8 NYCRR Part 84

NOTE: Refer also to Policy #5673 -- Employee Personal Identifying Information

Adopted: 2/11/21

Personnel

SUBJECT: EMPLOYEE POLITICAL ACTIVITIES

The Board recognizes the right of its employees, as citizens, to engage in political activities and to exercise their constitutionally protected rights to address matters of public concern.

However, a District employee's constitutional rights to raise matters of public concern are limited when the speech or action occurs on school grounds or during school times. Under these circumstances, the Board can impose reasonable restrictions on the time, place, and manner of the speech or action, and can further regulate the content of the speech when it materially imperils the efficient operation of the school.

Teachers may not use their classrooms or school surroundings as a means to promote their personal political views and beliefs. However, teachers are encouraged to address issues of current events for their instructional and informational value to students, to invite public and/or political figures to visit the classroom as a community resource, upon prior approval of the building principal, and to motivate students to participate in the political process.

NOTE: Refer also to Policies #3271 -- Solicitation of Charitable Donations
#3272 -- Advertising in the Schools
#5560 -- Use of Federal Funds for Political Expenditures

Adopted: 2/11/21

2021

6450

Personnel

SUBJECT: THEFT OF SERVICES OR PROPERTY

The theft of services or property from the District by an employee will result in immediate disciplinary action, up to and including termination, as well as the filing of criminal or civil charges by the District.

Penal Law § 165.15

Adopted: 2/11/21

SUBJECT: DEFENSE AND INDEMNIFICATION OF BOARD MEMBERS AND EMPLOYEES**Liability Protection in Accordance with Education Law**

The Board recognizes its statutory obligation to indemnify District employees (and in certain circumstances, Board members and volunteers) in accordance with the provisions of Education Law. For the purposes of this policy, the term "employee" will be as defined in the applicable statute(s).

The District will not be subject to the duty to defend unless the employee, within the time prescribed by statute, delivers appropriate notice of the claim to the Board.

For purposes of Education Law Section 3811, the employee must give written notice to the Board within five days after service of process upon him or her and must deliver the original or a copy of the relevant legal documents to the Board within ten days after service of process upon him or her.

The District will provide legal defense and/or indemnification for all damages, costs, and reasonable expenses incurred in the defense of an action or proceeding if authorized by statute and provided that the alleged action or omission which occurred or allegedly occurred is covered by the appropriate statute(s). Furthermore, the District will not be required to provide indemnification protection and/or legal defense unless the employee was, at the time of the alleged incident, acting in the discharge of his or her duties within the scope of his or her employment or authorized volunteer duties and/or under the direction of the Board.

Public Officers Law Section 18

The Board hereby also confers the benefits of New York State Public Officers Law Section 18 upon the "employees" of the District, as defined in Public Officers Law Section 18; the District assumes the liability for the costs incurred in accordance with the provisions of Public Officers Law Section 18. The benefits accorded to District employees under Public Officers Law Section 18 will supplement and be available in addition to defense or indemnification protection conferred by other enactment or provisions of law.

The term "employees" includes members of the Board, the Superintendent, District officers, District employees, volunteers expressly authorized to participate in a District sponsored volunteer program, or any other person holding a position by election, appointment, or employment in the service of the District, whether or not compensated. The term "employee" also includes a former employee, their estate or judicially appointed representative.

(Continued)

Personnel

SUBJECT: DEFENSE AND INDEMNIFICATION OF BOARD MEMBERS AND EMPLOYEES (Cont'd.)

The District will provide for the defense of the employee in any civil action or proceeding, state or federal, arising out of any alleged act or omission which occurred or allegedly occurred while the employee was acting within the scope of his or her public employment or duties. Furthermore, the District will indemnify and save harmless its employees in the amount of any judgment obtained against such employees in a state or federal court, or in the amount of any settlement of a claim, provided that the act or omission from which the judgment or claim arose occurred while the employee was acting within the scope of his or her public employment or duties. However, in the case of a settlement, the duty to indemnify and save harmless will be conditioned upon the approval of the amount of the settlement by the Board.

The duty to defend and/or indemnify and save harmless will be conditioned upon the delivery by the employee to the School Attorney or to the Superintendent a written request to provide for his or her defense, together with the original or a copy of any summons, complaint, process, notice, demand, or pleading within ten days after he or she is served with that document. The full cooperation of the employee in the defense of the action or proceeding and in the defense of any action or proceeding against the District based upon the same act or omission, and in the prosecution of any appeal, will also be required as a condition for the District's duty to defend and/or indemnify and save harmless to exist.

Exceptions to Liability Coverage

Indemnification coverage and/or provision of legal defense by the District will not apply unless the actionable claim is of the type covered by the statute(s) and/or is not otherwise exempt from coverage in accordance with law. Additionally, indemnification coverage and/or the duty to provide a defense will not arise where the action or proceeding is brought by or on behalf of the District.

Paul D. Coverdell Teacher Protection Act of 2001, as reauthorized by the Every Student Succeeds Act (ESSA) of 2015 (ESSA), 20 USC § 6731 et seq.
Education Law §§ 1604(25), 1604(31-b), 1709(26), 1709(34-b), 2560, 3023, 3028, and 3811
General Municipal Law §§ 6-n and 52
Public Officers Law § 18

Adopted: 2/11/21

Personnel

SUBJECT: LEAVES OF ABSENCE

In general, leaves of absence will be administered by the Superintendent. The Board reserves the right to grant leaves of absence for purposes or under conditions not contemplated or considered in the policy statement. Where a leave of absence is falsely requested or improperly used, the Board may undertake appropriate disciplinary action. The purpose or conditions of a leave of absence may not be altered except by permission of the Superintendent, as expressed in writing.

Leaves of absence, contractual, et al.

- a) Employees who are members of a negotiating unit:

Authorization is granted to approve requests for leaves of absence submitted in accordance with provisions of contracts in effect between the District and each bargaining unit.

- b) Employees who are not members of a negotiating unit:

Authorization is granted to approve requests for leaves of absence submitted by these employees where the requests are consistent with provisions of contracts in effect between the District and the bargaining unit most compatible with the employment status of the employee.

- c) Employees who are under contract to the District:

Authorization is granted to implement provisions for leaves of absence contained in each contract.

Leaves of absence, unpaid, not covered above

- a) Subject to limitations enumerated in this policy statement, authorization is granted for the following unpaid leaves of absence:

1. For a period of time not to exceed one school year for approved graduate study, this leave to include any required internship experience.
2. At the expiration of a paid sick leave of absence, this leave may be extended for a period of time not longer than the end of the school year after the school year in which the paid leave of absence began.

- b) Unpaid leaves of absence cannot be used to extend vacation periods, to take vacations, to engage in other occupations, or to provide additional personal leaves, except that the Superintendent will have discretion, where circumstances warrant, to approve leaves of absence for those purposes.

- c) Unpaid leaves of absence will not be granted unless the services of a substitute employee, satisfactory in the discretion of the Superintendent, can be secured.

(Continued)

SUBJECT: LEAVES OF ABSENCE (Cont'd.)

- d) Except where it interferes with an employee's legal or contractual rights, the timing of unpaid leaves of absence will be granted at the convenience of the District.

Other leaves of absence

- a) Emergency Service Volunteer Leave

Upon presentation of a written request from the American Red Cross and with the approval of the Superintendent, employees certified by the American Red Cross as disaster volunteers will be granted leave from work with pay for up to 20 days in any calendar year to participate in specialized disaster relief operations. This leave will be provided without loss of seniority, compensation, sick leave, vacation leave, or other overtime compensation to which the volunteer is otherwise entitled.

- b) Screenings for Cancer

Employees will be granted up to four hours of paid leave on an annual basis to undertake a screening for cancer. This leave will be excused leave and will not be charged against any other leave to which the employee is entitled.

- c) Blood Donation

The District must either, at its option:

1. Grant three hours of unpaid leave of absence in any 12-month period to an employee who seeks to donate blood off-premises. The leave may not exceed three hours unless agreed to by the Superintendent or designee; or
2. Allow its employees without use of accumulated leave time to donate blood during work hours at least two times per year at a convenient time and place set by the Superintendent or designee, including allowing an employee to participate in a blood drive at the District.

Leave taken by employees at a District-designated donation alternative (such as a District-sponsored blood drive at the workplace) must be paid leave that is provided without requiring the employee to use accumulated vacation, personal, sick, or other leave time.

The District will not retaliate against an employee for requesting or obtaining a leave of absence under this section. Additional leaves for the purpose of blood donation under any other provision of law will not be prevented.

(Continued)

Personnel

SUBJECT: LEAVES OF ABSENCE (Cont'd.)

d) Bone Marrow Donation

Employees seeking to undergo a medical procedure to donate bone marrow will be granted leaves to do so, the combined length of the leaves to be determined by the physician, but may not exceed 24 work hours unless agreed to by the Superintendent or designee. The District will require verification for the purpose and length of each leave requested by the employee for this purpose.

e) Nursing Mothers

The District will provide reasonable unpaid break time or permit the use of paid break time or meal time each day to allow an employee to express breast milk for her nursing child for up to three years following child birth. The District will make reasonable efforts to provide a room or other location in close proximity to the work area where the nursing mother can express milk in privacy. The District will not discriminate against an employee who chooses to express breast milk in the workplace.

Reasonable unpaid break time is generally no less than 20 minutes and no more than 30 minutes dependent upon the proximity of the designated location for expressing breast milk. In most situations, the District is required to provide unpaid break time at least once every three hours if requested by the employee. At the employee's option, the District will allow the employee to work before or after her normal shift to make up the amount of time used during the unpaid break time(s) so long as the additional time requested falls within the District's normal work hours.

The District will provide written notice to employees who are returning to work following the birth of a child of their right to take unpaid leave for the purpose of expressing breast milk. This notice may either be provided individually to affected employees or to all employees generally through publication of the notice in the employee handbook or posting of the notice in a central location.

Any employee wishing to avail herself of this benefit is required to give the District advance notice, preferably prior to her return to work, to allow the District an opportunity to establish a location and schedule leave time to accommodate employees as needed.

f) Victims of Domestic Abuse

Employers are required to provide employees with an unpaid leave to appear as a witness, consult with the district attorney, or exercise the employee's statutory rights as the victim of, or witness to a crime of domestic violence. A victim of domestic violence may need one or more of these types of leave.

To use this leave, the employee must provide notice of the need for leave at any time prior to the actual day of leave. Employers are permitted to ask the employee who sought the attendance or testimony of the employee to provide verification of the employee's service. Employees will not

(Continued)

SUBJECT: LEAVES OF ABSENCE (Cont'd.)

be penalized or discharged for absences by reason of a required appearance as a witness in a criminal proceeding, or consultation with the district attorney, or exercising his or her rights as provided under the law.

g) Military Leave

The District will comply with state and federal laws regarding military leave and re-employment.

h) Jury Duty

As provided by law, any employee who is summoned to serve as a juror and who notifies the District to that effect prior to his or her term of service will not, on account of absence by reason of jury service, be subject to discharge or penalty. The District will ensure that all absences for this purpose are granted in accordance with law and the terms of any applicable collective bargaining agreement.

Uniformed Services Employment and Reemployment Rights Act of 1994 (USERRA), 38 USC §§ 4301-4333
Civil Service Law §§ 71-73, 159-b and 159-c
Education Law §§ 1709(16), 3005, 3005-a and 3005-b
General Municipal Law § 92-c
Judiciary Law §§ 519 and 521
Labor Law §§ 202-a, 202-c, 202-I, 202-j and 206-c
Military Law §§ 242 and 243
Penal Law § 215.14

SUBJECT: FAMILY AND MEDICAL LEAVE ACT (FMLA)

The District allows eligible employees to take unpaid FMLA leave for up to 12 work weeks in a 12-month period as determined by the District. Employees are eligible if they have been employed by the District for at least 12 months and for at least 1,250 hours of service during the previous 12-month period. Full-time teachers meet the 1,250-hour test.

The District uses a "rolling" 12-month period measured backward from the date of any FMLA leave usage to calculate the FMLA leave. In certain cases, FMLA leave may be taken on an intermittent or reduced schedule basis rather than all at once. The entitlement to leave for the birth or placement of a child expires at the end of the 12-month period beginning on the date of the birth or placement.

Eligible employees may be granted leave for one or more of the following reasons:

- a) The birth of a child and care for the child;
- b) Adoption of a child and care for the child;
- c) The placement of a child with the employee from foster care;
- d) To care for a spouse, minor child or parent who has a "serious health condition" as defined by the FMLA;
- e) To care for an adult child who is incapable of self-care due to a disability (regardless of date of the onset of disability) and has a serious health condition; or
- f) The employee's serious health condition prevents the employee from performing his or her job.

A serious health condition is defined as an illness, injury, impairment, or physical or mental condition that involves inpatient care or continuing treatment by a healthcare provider that renders the person incapacitated for more than three consecutive calendar days. An employee claiming a serious health condition must first visit a healthcare provider within seven days of the incapacity; the second visit must occur within 30 days of the incapacitating event. An employee claiming the need for continuous treatment under FMLA for a chronic serious health condition must visit a healthcare provider at least twice per year, and the condition must continue over an extended period of time. The condition may cause episodic rather than a continuing period of incapacity.

Military Family Leave EntitlementsMilitary Caregiver Leave

An eligible employee who is the spouse, son, daughter, parent, or next of kin of a covered servicemember with a serious injury or illness may take up to 26 weeks of leave during a single 12-month period to care for the servicemember.

(Continued)

SUBJECT: FAMILY AND MEDICAL LEAVE ACT (FMLA) (Cont'd.)Qualifying Exigency Leave

An "eligible" employee may take qualifying exigency leave when his or her spouse, son, daughter, or parent who is a member of the Armed Forces, National Guard, or Reserves is on covered active duty or has been notified of an impending call or order to covered active duty.

Concurrent (Substitute) Leave

Employees must use paid leave concurrently with periods of FMLA leave.

Special Provisions for Instructional Employees

An instructional employee's principal function is to teach and instruct students in a class, a small group, or an individual setting. Teaching assistants and aides who do not have instruction as the principal function of their job are not considered an instructional employee.

Intermittent Leave Taken by Instructional Employees

FMLA leave that is taken at the end of the school year and resumes at the beginning of the next school year is continuous leave. The period during summer vacation is not counted against an employee's FMLA leave entitlement; the employee will continue to receive any benefits that are customarily given over the summer break.

If an instructional employee requests intermittent leave or leave on a reduced schedule, and will be on that leave for more than 20% of the number of working days during that period, the District may:

- a) Require the employee to take leave for a period or periods of a particular duration, not greater than the duration of the planned treatment; or
- b) Transfer the employee temporarily to an available alternative position for which the employee is qualified, which has equivalent pay and benefits, and which better accommodates recurring leave periods than the employee's regular position.

Leave Taken by Instructional Employees Near the End of the Instructional Year

If the instructional employee begins leave more than five weeks before the end of the term, the District may require him or her to continue taking leave until the end of the term if the leave lasts more than three weeks and the employee would return during the three weeks before the end of the term.

If the instructional employee begins leave less than five weeks before the end of the term for any FMLA-related reasons except qualifying exigency, the District may require that the employee remain out for the rest of the term if the leave lasts more than two weeks and the employee would return to work during that two-week period at the end of the instructional term.

(Continued)

SUBJECT: FAMILY AND MEDICAL LEAVE ACT (FMLA) (Cont'd.)

If the instructional employee begins taking leave during the three weeks before the end of the term for any FMLA-related reason except qualifying exigency, the District may require that the employee continue leave until the end of the term if the leave will last more than five working days.

Any additional time that is required by the District will not be charged against the employee as FMLA leave.

Benefits and Restoration

An employee is entitled to have group health insurance and benefits maintained while on leave. If an employee was paying all or part of the premium payments before leave, the employee will continue to pay his or her share during the leave period.

In most instances, an employee has a right to return to the same or an equivalent position following a leave. The Superintendent or designee may reassign an employee in accordance with any applicable collective bargaining agreement to a different grade level, building, or assignment consistent with the employee's certification and tenure area.

Employee Notice and Medical Certification

When leave is foreseeable, the employee must give at least 30 days' advance notice of when and how much leave he or she needs. When leave is not foreseeable, the employee must provide notice as soon as practicable.

The District may require an employee to submit certification from a healthcare provider to substantiate a leave request. If the certification is incomplete or insufficient, the District will identify in writing what information the employee must provide to correct the deficiency within seven days. If the employee fails to timely provide the requested information, the District may deny his or her FMLA leave request.

The District may also request a second opinion regarding the employee's medical status from a healthcare provider of its choice at its expense, and a third opinion from a provider agreed upon by the District and the employee, to be paid for by the District.

FMLA Notice

The District will display a general notice to employees about FMLA leave rights, that will include how to file a complaint, in each school building. The District will also provide a written general notice about the FMLA in the employee handbook to each new employee upon hire. The District has five days to supply this notice from the date of hire.

(Continued)

SUBJECT: FAMILY AND MEDICAL LEAVE ACT (FMLA) (Cont'd.)

Family and Medical Leave Act of 1993 (as amended), Public Law 103-3
National Defense Authorization Act of 2008, Public Law 110-181
10 USC §101(a) (13)
29 USC §§1630.1 and 2611-2654
29 CFR Part 825 and Part 1630
42 USC §12102
Health Insurance Portability and Accountability Act of 1996 (HIPAA), Public Law 104-191
45 CFR Parts 160 and 164

NOTE: Refer also to Policy #6552 -- Military Leaves of Absence

SUBJECT: MILITARY LEAVES OF ABSENCE

In accordance with the Uniformed Services Employment and Reemployment Rights Act of 1994 (USERRA) and state law, the District, upon advance notice by the employee, will grant leaves of absence for service in the uniformed services and/or military duty ("military service" or "military duty") to its employees who are ordered to duty or volunteer for qualifying military service. The employee's notice may be either verbal or written. No advance notice is required if military necessity prevents the giving of notice, or the giving of notice is otherwise impossible or unreasonable under the circumstances.

Employment Rights

Time during which an employee is absent due to military leave will not constitute an interruption of continuous employment in the District and this employee will not be subjected, directly or indirectly, to any loss or diminution of time, service, increment, vacation or holiday privileges, or any other right or privilege, by reason of the absence; nor will any employee be prejudiced by reason of the absence with reference to continuance in employment, reemployment, reinstatement, transfer, or promotion.

Salary/Compensation

Every employee will be paid his or her salary or other compensation for any and all periods of absence while engaged in the performance of ordered military duty, and while going to and returning from military duty. This payment of salary or compensation will not exceed a total of 30 days or 22 working days, whichever is greater, in any one calendar year; and will not exceed 30 days or 22 working days, whichever is greater, in any one continuous period of absence.

The employee must be permitted, upon request, to use any accrued vacation, annual, or similar leave with pay during the period of military service in order to continue his or her civilian pay. The District may not require the employee to use accrued leave.

The employee is not entitled to use accrued sick leave during the period of military service, unless the District allows employees to use sick leave for any reason or allows other similarly situated employees on comparable furlough or leave of absence to use accrued paid sick leave.

Employee Benefits**Health Plan Coverage**

If the employee has coverage under a health plan in connection with his or her employment with the District, the employee must be permitted to elect to continue the coverage for a certain period of time as designated in law.

(Continued)

SUBJECT: MILITARY LEAVES OF ABSENCE (Cont'd.)

When the employee is performing military service, he or she is entitled to continuing coverage for himself or herself (and dependents if the plan offers dependent coverage) under a health plan in connection with the employment. The plan must allow the employee an opportunity to continue coverage for a period of time that is the lesser of:

- a) The 24-month period beginning on the date on which the employee's absence for the purpose of performing military service begins; or
- b) The period beginning on the date on which the employee's absence for the purpose of performing military service begins, and ending on the date on which the employee fails to return from service or apply for a position of reemployment.

Health plan administrators may develop reasonable requirements addressing how continuing coverage may be elected, consistent with the terms of the plan and USERRA's exceptions to the requirement that the employee give advance notice of military service. Further, health plan administrators may develop reasonable procedures for employee payment to continue coverage, consistent with USERRA and the terms of the plan.

Pension/Retirement Plans

While on military duty, any District employee who is a member of any pension or retirement system may elect to contribute to that pension or retirement system the amount which he or she would have contributed had that employment been continuous. Upon making the contribution, the employee will have the same rights in respect to membership in the retirement system as he or she would have had if the employee had been present and continuously engaged in the performance of his or her position. To the extent that these contributions are paid, absence while engaged in the performance of military duty will be counted in determining the length of total service under the pension or retirement system.

Alternatively, employees will have an opportunity to make up contributions to the pension or retirement system upon return to employment in the District in accordance with law and the individual employee's pension/retirement system.

The payment of member contributions required under law to obtain military service credit is waived for members called to active military duty on or after September 11, 2001 and prior to January 1, 2006.

Time during which an employee is absent on military duty will not constitute an interruption of continuous employment, but this time will not be counted or included in determining the length of total service in the pension or retirement system unless the employee contributes to the pension or retirement system the amount he or she would have been required to contribute if the employee had been continuously employed during the period of military duty.

(Continued)

SUBJECT: MILITARY LEAVES OF ABSENCE (Cont'd.)Leaves of Absence for Military Spouses

The spouse of a member of the armed forces of the United States, National Guard, or reserves who has been deployed during a period of military conflict (defined as a period of war declared by the United States Congress, or in which a member of a reserve component of the armed forces is ordered to active duty in accordance with the United States Code), to a combat theater or combat zone of operations will be allowed up to ten days unpaid leave by their employer. This leave will only be used when the person's spouse is on leave from the armed forces of the United States, National Guard, or reserves while deployed during a period of military conflict to a combat theater or combat zone of operations.

In accordance with law, an "employee" means a person who performs services for hire for the District for an average of 20 or more hours per week, and includes all individuals employed at any District site having 20 or more District employees, but does not include independent contractors.

The District will not retaliate against an employee for requesting or obtaining a leave of absence as provided above. The provisions of this section will not affect or prevent the District from providing leave for military spouses in addition to leave allowed under any other provision of law. The provisions of this section will not affect an employee's rights with respect to any other employee benefit provided by law.

Reemployment/Restoration Rights ("Escalator Principle")

As a general rule, an employee is entitled to reemployment in the job position that he or she would have attained with reasonable certainty if not for the absence due to military service. The position to which the returning service member should be restored has become known as the "escalator principle."

Depending on the circumstances or intervening events, the escalator principle may cause an employee to be reemployed in a higher or lower position, transferred, laid off, or even terminated.

The employee must be qualified for the reemployment position. The District will make reasonable efforts to help the employee become qualified to perform the duties of this position. The District is not required to reemploy the employee on his or her return from military service if the employee cannot, after reasonable efforts by the District, qualify for the appropriate reemployment position.

Per state law, an employee restored to his or her position after the termination of military duty will be entitled to the rate of compensation he or she would have received had the employee remained in his or her position continuously during the period of military duty; and the employee will be deemed to have rendered satisfactory and efficient service in the job position during the period of military leave of absence. Further, the employee will not be subjected directly or indirectly to any loss of time service, increment, or any other right or privilege; nor will an employee be prejudiced in any way with reference to promotion, transfer, reinstatement, or continuance in employment.

(Continued)

SUBJECT: MILITARY LEAVES OF ABSENCE (Cont'd.)

All other rights, benefits, and responsibilities of a District employee serving in the military will be in accordance with law, regulations, and/or the applicable contract or collective bargaining agreement.

Probationary ServicePublic Employees in General

If a public employee (with the exception of the probationary service of "teachers" as described below) enters military duty before the expiration of the probationary period in any position to which he or she may have been appointed, or to which he or she may thereafter be appointed or promoted, the time the employee is absent on military duty will be credited as satisfactory service during this probationary period.

Teachers/Supervisory Staff

In any case where a teacher (defined as encompassing a broad category of full-time members of the teaching and supervisory staff of the District, and is not limited to instructional employees) enters military duty before the expiration of the probationary period to which he or she may have been appointed, the time the teacher is absent on military duty will be credited as satisfactory service during this probationary period. If the end of this probationary service occurs while the teacher is on military duty or within one year following the termination of military duty, the period of the probationary service may be extended by the Board for a period not to exceed one year from the date of termination of military duty. However, in no event will the period of probationary service in the actual performance of teaching services extend beyond that required by the District at the time of the teacher's entry into military service.

Collective Bargaining Agreements/Contracts/Plans/Practices

In accordance with USERRA, any state or local law, contract, agreement, policy, plan, or practice that establishes an employment right or benefit that is more beneficial than, or is in addition to, a right or benefit under USERRA, the greater employment right or benefit will supersede USERRA.

Notice of Rights and Duties

The District will provide a notice of the rights, benefits, and obligations of employees and the District under USERRA. The District may provide the notice by posting it where employee notices are customarily placed. The District may also provide the notice to its employees in other ways that will minimize costs while ensuring that the full text of the notice is provided (e.g., by handing or mailing out the notice, or distributing the notice via email).

(Continued)

SUBJECT: MILITARY LEAVES OF ABSENCE (Cont'd.)

The Uniformed Services Employment and Reemployment Rights Act of 1994 (USERRA), Public Law 108-454
38 USC §§ 4301-4333
20 CFR Part 1002
Education Law § 3101
Military Law §§ 242 and 243

NOTE: Refer also to Policies #6212 -- Certification and Qualifications
#6213 -- Registration and Professional Development
#6551 -- Family and Medical Leave Act (FMLA)

Adopted: 2/11/21

SUBJECT: DETERMINATION OF EMPLOYMENT STATUS: EMPLOYEE OR INDEPENDENT CONTRACTOR

A certification of the determination that an individual is an employee is required when the District initially reports to the New York State and Local Retirement System (NYSLRS) certain covered professionals -- those persons providing services as an attorney, physician, engineer, architect, accountant, or auditor.

Employee means an individual performing services for the District for which the District has the right to control the means and methods of what work will be done and how the work will be done. Independent contractor means a consultant or other individual engaged to achieve a certain result for the District but who is not subject to the direction of the employer as to the means and methods of accomplishing the result. The District will not enter into agreements with independent contractors for instructional services except under the limited circumstance permitted by the New York State Education Department.

Employees to be Reported to NYSLRS

Only persons who are active members of NYSLRS and who have been assigned a registration number will be included in the reporting requirements. In the case of employees who are in the process of being registered to membership, all service, salary and deductions data, and mandatory contributions will be accumulated by the District and the accumulation will be included with the first monthly report which is due after the employee's registration number has been assigned.

An individual serving the District as an independent contractor or consultant is not an employee and should not be reported to the retirement system.

The District has the primary responsibility for determining whether an individual is rendering services as an employee or as an independent contractor. When making this determination, the District must consider the factors set forth in state regulations.

The District will also complete, as necessary, a Certification Form for Individuals Engaged in Certain Professions (Form RS2414) as promulgated by the Office of the New York State Comptroller. When making a determination as to an individual's status as an employee or independent contractor, no single factor will be considered to be conclusive of the issue. All factors will be considered in making an assessment of an individual's status when engaged to perform services.

Written Explanation by District: Certain Professions

In the case of an individual whose service has been engaged by the District in the capacity of attorney, physician, engineer, architect, accountant, or auditor and the District has determined that the individual is rendering service as an employee and, therefore, may be eligible for credit with a retirement system, the District will submit to the retirement system, in a form prescribed by the Comptroller and certified by the Chief Fiscal Officer of the District, an explanation of the factors that led to the conclusion that the individual is an employee and not an independent contractor or consultant.

(Continued)

**SUBJECT: DETERMINATION OF EMPLOYMENT STATUS: EMPLOYEE OR
INDEPENDENT CONTRACTOR (Cont'd.)**

Legal Services

Charging for Legal Services

An attorney will not simultaneously be an independent contractor and an employee of the District for the purpose of providing legal services to the District.

An attorney who is not an employee of the District will not seek to be or be considered, treated or otherwise reported by the District as an employee thereof for purposes of compensation, remuneration, health insurance, pension, and all associated employment-related benefits and emoluments.

Reports Regarding Attorneys

The District will, on or before the 45th day after the commencement of its fiscal year, file with the State Education Department, the State Comptroller, and the Attorney General a report specifying:

- a) All attorneys who provide legal services to the District or Board;
- b) Whether the District or Board hired those attorneys as employees; and
- c) All remuneration and compensation paid for legal services.

Protection Against Fraud

Any person who knowingly makes any false statement, or falsifies or permits to be falsified any record or records of the retirement system in any attempt to defraud the system, or who receives certain benefits or payments in excess of statutory limits, as a result of those acts, will be guilty of criminal conduct, and will be punished under the laws of New York State.

Education Law §§ 525, 2050-2054
Retirement and Social Security Law §§ 11, 34, 311, and 334
2 NYCRR §§ 315.2 and 315.3

NOTE: Refer also to Policy #1337 -- Duties of the School Attorney

Adopted: 2/11/21

Personnel

SUBJECT: EMPLOYMENT OF RETIRED PERSONS

A retired person may be employed and earn compensation in a position in the District, without any effect on his or her status as retired and without suspension or diminution of his or her retirement allowance subject to the conditions enumerated in Retirement and Social Security Law Section 211(1). However, there will be no earning limitations on or after the calendar year in which a retired person attains age 65.

No retired person may be employed in the District except upon approval of the Civil Service Commission or the Commissioner of Education unless otherwise authorized in accordance with law.

Two sections of the Retirement and Social Security Law (Sections 211 and 212) affect a retiree's return to public employment in New York State. If a retiree returns to public employment, he or she may still be able to collect his or her pension depending upon:

- a) How much is earned after returning to work; and
- b) The retiree's age.

If a retiree is under age 65, he or she can return to public employment without approval or reduction in retirement benefits as long as his or her calendar year earnings do not exceed the Section 212 limit. If a retiree's earnings will be more than the Section 212 limits, the employer must request and receive prior approval from the appropriate agency to hire the retiree under Section 211.

Section 211 waivers are provided for "unclassified service" positions. Retired police officers employed by a school district as a School Resource Officer (SRO) fall under the "classified service" but may have the earnings limitation waived at the discretion of the Commissioner of Education, as long as all of the requirements for waivers in the unclassified service are fulfilled.

There is generally no restriction on a retiree's earnings beginning in the calendar year he or she turns 65, unless returning to public office.

Section 211 Approval Process

Approval for post-retirement employment of a person under the age of 65 or a retired police officer employed as a SRO whose calendar year earnings exceed the Section 212 limit may be granted only on the written request of the District giving detailed reasons related to the standards set forth in Section 211; and on a finding of satisfactory evidence by the Civil Service Commission or the Commissioner of Education that the retired person is duly qualified, competent, and physically fit for the performance of the duties of the position in which he or she is to be employed and is properly certified where certification is required.

(Continued)

Personnel

SUBJECT: EMPLOYMENT OF RETIRED PERSONS (Cont'd.)

The District will prepare a detailed recruitment plan to fill the vacancy on a permanent basis when the need arises and will undertake extensive recruitment efforts to fill the vacancy prior to making a determination that there are no available non-retired persons qualified to perform the duties of that position.

Approvals to hire retired individuals may be granted for periods not exceeding two years each, provided that a person may not return to work in the same or similar position for a period of one year following retirement. However, in accordance with Section 212, a retiree may return to work in the same or similar position within the same year following retirement if his or her earnings are under the Section 212 limit or if he or she receives a Section 212 waiver, or other conditions exist set forth in law.

Reporting Requirements and Disclosure

- a) The District will report all money earned by a retired person in its employ in excess of the earnings limitation outlined in Section 212 to the retirement system administered by the state or any of its political subdivisions from which the retired person is collecting his or her retirement allowance.
- b) The District, when employing a retired person who is eligible to collect or is already collecting a retirement allowance from a retirement system administered by the state or any of its political subdivisions, will report on an annual basis to the retirement system paying the retirement allowance and to the State Comptroller. This report will consist of the re-employed retiree's name, date of birth, place of employment, current position, and all earnings.

Public Record

Any request for approval of the employment of a retired person, including the reasons stated, and the findings and determination of the request will be a public record open for inspection in the Office of the Civil Service Commission, the Commissioner of Education, or the Board making the findings and determination as specified in Section 211.

Education Law §§ 525 and 3101
Retirement and Social Security Law §§ 111, 211, 212, 217, and 411
8 NYCRR § 80-5.5(b)

Adopted: 2/11/21

Lisbon Central School District

NUMBER

ATTENDANCE

- 1.1 Comprehensive Student Attendance7110
- 1.2 Age of Entrance7120
 - 1.2.1 Diagnostic Screening of Students7121
- 1.3 Entitlement to Attend -- Age and Residency7130
 - 1.3.1 Education of Students in Temporary Housing.....7131
 - 1.3.2 Non-Resident Students7132
 - 1.3.3 Education of Students in Foster Care7133
- 1.4 School Census.....7140

STUDENT PROGRESS

- 2.1 Student Evaluation, Promotion, and Placement.....7210
 - 2.1.1 Provision of Interpreter Services to Parents Who Are Hearing Impaired7211
 - 2.1.2 Response to Intervention (RtI) Process7212
- 2.2 Graduation Options/Early Graduation/Accelerated Programs7220
 - 2.2.1 Participation in Graduation Ceremonies and Activities7221
 - 2.2.2 Diploma or Credential Options for Students with Disabilities7222
- 2.4 Student Records: Access and Challenge.....7240
 - 2.4.1 Student Directory Information.....7241
 - 2.4.2 Military Recruiters and Institutions of Higher Education7242
 - 2.4.3 Student Data Breaches7243
- 2.5 Student Privacy, Parental Access to Information, and Administration of
Certain Physical Examinations to Minors7250
- 2.6 Designation of Person in Parental Relation7260
- 2.7 Rights of Non-Custodial Parents7270

STUDENT CONDUCT

- 3.1 School Conduct and Discipline
 - 3.1.1 Loss or Destruction of District Property or Resources7311
 - 3.1.3 Suspension of Students7313
 - 3.1.4 Students Presumed to Have a Disability for Discipline Purposes7314
 - 3.1.5 Student Acceptable Use Policy (AUP)7315
 - 3.1.6 Student Use of Personal Technology.....7316
- 3.2 Alcohol, Tobacco, Drugs, and Other Substances (Students).....7320
- 3.3 Searches and Interrogations of Students7330
- 3.4 Bus Rules7340
- 3.5 Corporal Punishment/Emergency Interventions7350
- 3.6 Weapons in School and the Gun-Free Schools Act.....7360

Lisbon Central School District**NUMBER****STUDENT ACTIVITIES**

4.1	Extracurricular Activities.....	7410
4.2	Sports and the Athletic Program.....	7420
4.3	Contests for Students, Student Awards and Scholarships	7430
4.5	Fundraising by Students.....	7450
4.6	Constitutionally Protected Prayer in the Public Schools	7460

STUDENT WELFARE

5.1	School Health Services	7510
5.1.1	Immunization of Students.....	7511
5.1.2	Student Physicals	7512
5.1.3	Medication and Personal Care Items	7513
5.1.4	Student Health Records	7514
5.2	Accidents and Medical Emergencies.....	7520
5.2.1	Students with Life-Threatening Health Conditions.....	7521
5.2.2	Concussion Management.....	7522
5.3	Child Abuse and Maltreatment	7530
5.4	Suicide	7540
5.5	Dignity for All Students.....	7550
5.5.1	Sexual Harassment of Students.....	7551
5.5.2	Student Gender Identity.....	7552
5.5.3	Hazing of Students.....	7553
5.6	Notification of Sex Offenders.....	7560
5.7	Supervision of Students	7570
5.8	Safe Public School Choice.....	7580

STUDENTS WITH DISABILITIES

6.1	Special Education: District Plan	7610
6.1.1	Children with Disabilities	7611
6.1.2	Grouping by Similarity of Needs.....	7612
6.1.3	The Role of the Board in Implementing a Student's Individualized Education Program	7613
6.1.4	Preschool Special Education Program.....	7614
6.1.5	Least Restrictive Environment.....	7615
6.1.6	Prereferral Intervention Strategies.....	7616
6.1.7	Declassification of Students with Disabilities	7617

Lisbon Central School District

NUMBER

STUDENTS WITH DISABILITIES (Cont'd.)

6.2	Students with Disabilities Participating in District Programs	7620
6.2.1	Section 504 of the Rehabilitation Act of 1973	7621
6.3	Committee on Special Education (CSE)/Committee on Preschool Special Education (CPSE)	7630
6.4	Student Individualized Education Program (IEP): Development and Provision.....	7640
6.4.1	Transition Services	7641
6.4.2	Extended School Year Services and/or Programs	7642
6.4.3	Transfer Students with Disabilities.....	7643
6.5	Identification and Register of Children with Disabilities (Child Find)	7650
6.6	Parent Involvement for Children with Disabilities	7660
6.7	Due Process Complaints: Selection and Board Appointment of Impartial Hearing Officers.....	7670
6.8	Independent Educational Evaluations.....	7680
6.9	Special Education Mediation.....	7690

Students

SUBJECT: COMPREHENSIVE STUDENT ATTENDANCE**Statement of Overall Objectives**

The District is an active partner with students and parents in the task of ensuring that all students meet or exceed the New York State Learning Standards. The District recognizes that consistent school attendance, academic success, and school completion have a positive correlation, and therefore has developed, and, if necessary, will revise a Comprehensive Student Attendance Policy to meet the following objectives:

- a) Increase school completion for all students;
- b) Raise student achievement and close gaps in student performance;
- c) Identify attendance patterns in order to design attendance improvement efforts;
- d) Know the whereabouts of every student for safety and other reasons;
- e) Verify that individual students are complying with education laws relating to compulsory attendance;
- f) Determine the District's average daily attendance for state aid purposes.

Description of Strategies to Meet Objectives

The District will:

- a) Create and maintain a positive school building culture by fostering a positive physical and psychological environment where the presence of strong adult role models encourages respectful and nurturing interactions between adults and students. This positive school culture is aimed at encouraging a high level of student bonding to the school, which in turn should lead to increased attendance.
- b) Develop a Comprehensive Student Attendance Policy based upon the recommendations of a multifaceted District Policy Development Team that includes representation from the Board, administrators, teachers, students, parents, and the community. The District will hold at least one public hearing prior to the adoption of this collaboratively developed Comprehensive Student Attendance Policy.
- c) Maintain accurate recordkeeping via a Register of Attendance to record attendance, absence, tardiness, or early departure of each student.
- d) Utilize data analysis systems for tracking individual student attendance and individual and group trends in student attendance problems.

(Continued)

SUBJECT: COMPREHENSIVE STUDENT ATTENDANCE (Cont'd.)

- e) Develop early intervention strategies to improve school attendance for all students.

Determination of Excused and Unexcused Absences, Tardiness, and Early Departures

Based upon the District's education and community needs, values, and priorities, the District has determined that absences, tardiness, and early departures will be considered excused or unexcused according to the following standards:

- a) **Excused:** An absence, tardiness, or early departure may be excused if due to personal illness, illness or death in the family, impassable roads due to inclement weather, religious observance, quarantine, required court appearances, attendance at health clinics, approved college visits, approved cooperative work programs, military obligations, or other reasons as may be approved by the Board.
- b) **Unexcused:** An absence, tardiness, or early departure is considered unexcused if the reason for the lack of attendance does not fall into the above categories (e.g., family vacation, hunting, babysitting, haircut, obtaining learner's permit, road test, oversleeping).

A written excuse, signed by a parent or person in parental relation should be presented by the student when returning to school following each absence.

Student Attendance Recordkeeping/Data Collection

The record of each student's presence, absence, tardiness, and early departure will be kept in a register of attendance in a manner consistent with Commissioner's regulations. An absence, tardiness, or early departure will be entered as "excused" or "unexcused" along with the District code for the reason.

Attendance will be taken and recorded in accordance with the following:

- a) For students in non-departmentalized universal prekindergarten through grade 8 (i.e., self-contained classrooms and supervised group movement to other scheduled school activities such as physical education in the gym, assembly, etc.), the student's presence or absence will be recorded after the taking of attendance once per school day, provided that students are not dismissed from school grounds during a lunch period. Where students are dismissed for lunch, their presence or absence will also be recorded after the taking of attendance a second time upon the student's return from lunch. For purposes of APPR and Teacher-Student Data Linkages (TSDL), classroom attendance for all students in grades UPK through 12 must be recorded on a subject by subject basis for Teacher of Record Determinations.

(Continued)

SUBJECT: COMPREHENSIVE STUDENT ATTENDANCE (Cont'd.)

- b) For students in grades 7 through 12 or in departmentalized schools at any grade level (i.e., students pass individually to different classes throughout the day), each student's presence or absence will be recorded after the taking of attendance in each period of scheduled instruction.
- c) Any absence for a school day or portion thereof will be recorded as excused or unexcused in accordance with the standards articulated in this policy.
- d) In the event that a student at any instructional level from grades UPK through 12 arrives late for, or departs early from, scheduled instruction, the tardiness or early departure will be recorded as excused or unexcused in accordance with the standards articulated in this policy.

A record will be kept of each scheduled day of instruction during which the school is closed for all or part of the day because of extraordinary circumstances including adverse weather conditions, impairment of heating facilities, insufficiency of water supply, shortage of fuel, destruction of or damage to a school building, or other cause as may be found satisfactory to the Commissioner of Education.

Attendance records will also indicate the date when a student withdraws from enrollment or is dropped from enrollment in accordance with Education Law Section 3202(1-a).

At the conclusion of each class period or school day, all attendance information will be compiled and provided to the designated school personnel who are responsible for attendance. The nature of the absence, tardiness, or early departure will be coded on a student's record in accordance with the established District or building procedures.

Student Attendance and Course Credit

The District believes that classroom participation is related to, and affects, a student's performance and grasp of the subject matter and, as such, is properly reflected in a student's final grade. For purposes of this policy, classroom participation means that a student is in class and prepared to work.

Consequently, for each marking period, a certain percentage of a student's final grade will be based on classroom participation as well as the student's performance on homework, tests, papers, projects, etc., as determined by the building administrator or classroom teacher.

Students are expected to attend all scheduled classes. Consistent with the importance of classroom participation, unexcused student absences, tardiness, and early departures will affect a student's grade, including credit for classroom participation, for the marking period.

(Continued)

SUBJECT: COMPREHENSIVE STUDENT ATTENDANCE (Cont'd.)

At the middle school/senior high school level, any student with more than 20 absences in a course may not receive credit for the course. However, students with properly excused absences, tardiness, and early departures for which the student has performed any assigned make-up work, assignments, and/or tests will not be counted as an absence for the purpose of determining the student's eligibility for course credit. District procedures will specify how student tardiness and early departures will be calculated and factored into the District's minimum attendance standard.

However, the District may not deny course credit to a student who has exceeded the allowable number of absences but taken all tests, completed missed class work, and secured a passing grade.

For summer school and courses meeting 1/2 year or 1/4 year, the same policy will apply and a calculation of the absences will be prorated accordingly.

Transfer students and students re-enrolling after having dropped out will be expected to attend a prorated minimum number of the scheduled class meetings during their time of enrollment.

Students will be considered in attendance if the student is:

- a) Physically present in the classroom or working under the direction of the classroom teacher during the class scheduled meeting time; or
- b) Working under an approved independent study program; or
- c) Receiving approved alternative instruction.

Students who are absent from class due to their participation in a school-sponsored activity must arrange with their teachers to make up any work missed in a timely manner as determined by the student's teacher. Attendance at school-sponsored events where instruction is substantially equivalent to the instruction which was missed will be counted as the equivalent of regular attendance in class.

Upon returning to school following a properly excused absence, tardiness, or early departure, it will be the responsibility of the student to consult with his or her teacher(s) regarding arrangements to make up missed work, assignments, and/or tests in accordance with the time schedule specified by the teacher.

Notice of Minimum Attendance Standard/Intervention Strategies Prior to the Denial of Course Credit

In order to ensure that parents or persons in parental relation and students are informed of the District's policy regarding minimum attendance and course credit, and the implementation of specific intervention strategies to be employed prior to the denial of course credit to the student for insufficient attendance, the following guidelines will be followed:

(Continued)

SUBJECT: COMPREHENSIVE STUDENT ATTENDANCE (Cont'd.)

- a) Copies of the District's Comprehensive Student Attendance Policy will be available to parents or persons in parental relation and provided to students at the beginning of each school year or at the time of enrollment in the District.
- b) School newsletters and publications will include periodic reminders of the components of the District's Comprehensive Student Attendance Policy. Copies of the Attendance Policy will also be included in parent or student handbooks or posted on the District website.
- c) At periodic intervals, a designated staff member(s) will notify, by telephone, the parent or person in parental relation of the student's absence, tardiness, or early departure and explain the relationship of the student's attendance to his or her ability to receive course credit. If the parent or person in parental relation cannot be reached by telephone, a letter will be sent detailing this information.
- d) A designated staff member will review the District's Attendance Policy with students who have excessive and/or unexcused absences, tardiness, or early departures. Further, appropriate student support services within the District, as well as the possible collaboration or referral to community support services and agencies, will be implemented prior to the denial of course credit for insufficient attendance by the student.

Notice of Students who are Absent, Tardy, or Depart Early Without Proper Excuse

A designated staff member will notify by telephone the parent or person in parental relation to a student who is absent, tardy, or departs early without proper excuse. The staff member will explain the District's Comprehensive Student Attendance Policy, the District's or building level intervention procedures, and, if appropriate, the relationship between student attendance and course credit. If the parent or person in parental relation cannot be reached by telephone, the staff member will provide the notification by mail. Further, the District's Attendance Policy will be mailed to the parent or person in parental relation to promote awareness and help ensure compliance with the policy.

If deemed necessary by appropriate school officials, or if requested by the parent or person in parental relation, a school conference will be scheduled between the parent or person in parental relation and appropriate staff members in order to address the student's attendance. The student may also be requested to attend this conference in order to address appropriate intervention strategies that best meet the needs of the student.

Chronic Absenteeism

Chronic absenteeism is defined as missing at least 10% of enrolled school days in a year for any reason, excused or unexcused. Chronic absenteeism differs from truancy because it emphasizes missed instructional time rather than unexcused absences. Missed instructional time can increase a student's risk for disengagement, low achievement, and dropping out, among other things.

(Continued)

SUBJECT: COMPREHENSIVE STUDENT ATTENDANCE (Cont'd.)

Students who miss at least 5% of enrolled school days in a year are at risk of becoming chronically absent. In light of this, the District will implement intervention strategies for students who miss 5% or more of the enrolled school days in a year.

Attendance Incentives

In order to encourage student attendance, the District will develop and implement grade-appropriate or building-level strategies and programs including, but not limited to:

- a) Attendance honor rolls will be posted in prominent places in District buildings and included in District newsletters and, with parent or person in parental relation consent, in community publications;
- b) Monthly drawings for prizes at each grade level to reward perfect attendance;
- c) Special events (e.g., assemblies, guest speakers, field days) scheduled on days that historically have high absenteeism (e.g., Mondays, Fridays, day before vacation);
- d) Grade-level rewards at each building for best attendance;
- e) Classroom acknowledgment of the importance of good attendance (e.g., individual certificates, recognition chart, bulletin boards);
- f) Annual poster or essay contest on importance of good attendance;
- g) Assemblies collaboratively developed and promoted by student council, administration, PTA/PTO, and other community groups to promote good attendance.

Disciplinary Consequences

Unexcused absences, tardiness, and early departures will result in disciplinary sanctions as described in the District's *Code of Conduct*. Negative consequences will not be imposed, however, where the absence, tardiness, or early departure is related to homelessness. Consequences may include, but are not limited to, in-school suspension, detention, and denial of participation in interscholastic and extracurricular activities. Parents or persons in parental relation will be notified by designated District personnel at periodic intervals to discuss their child's absences, tardiness, or early departures and the importance of class attendance and appropriate interventions. Individual buildings and grade levels will address procedures to implement the notification process to the parent or person in parental relation.

(Continued)

SUBJECT: COMPREHENSIVE STUDENT ATTENDANCE (Cont'd.)**Intervention Strategy Process**

In order to effectively intervene when an identified pattern of excused absences, unexcused absences, tardiness, or early departures occur, designated District personnel will pursue the following:

- a) Identify specific element(s) of the pattern (e.g., grade level, building, time frame, type of excused absences, unexcused absences, tardiness, or early departures);
- b) Contact the District staff most closely associated with the element. In specific cases where the pattern involves an individual student, the student and parent or person in parental relation will be contacted;
- c) Discuss strategies to directly intervene with specific element;
- d) Recommend intervention to Superintendent or designee if it relates to change in District policy or procedure;
- e) Implement changes, as approved by appropriate administration;
- f) Utilize appropriate District and/or community resources to address and help remediate student unexcused absences, tardiness, or early departures;
- g) Monitor and report short and long term effects of intervention.

Appeal Process

A parent or person in parental relation may request a building level review of his or her child's attendance record.

Building Review of Attendance Records

The building principal will work in conjunction with the building attendance clerk and other designated staff in reviewing attendance records at the end of each term. This review is conducted to identify individual and group attendance patterns and to initiate appropriate action to address the problem of unexcused absences, tardiness, and early departures.

Annual Review by the Board

The Board will annually review the building level student attendance records and if those records show a decline in student attendance, the Board will make any revisions to the Policy and plan deemed necessary to improve student attendance.

(Continued)

SUBJECT: COMPREHENSIVE STUDENT ATTENDANCE (Cont'd.)**Community Awareness**

The Board will promote necessary community awareness of the District's Comprehensive Student Attendance Policy by:

- a) Providing a plain language summary of the policy to parents or persons in parental relation to students at the beginning of each school year and promoting the understanding of this policy to students and their parents or persons in parental relation;
- b) Providing each teacher, at the beginning of the school year or upon employment, with a copy of the policy; and
- c) Providing copies of the policy to any other member of the community upon request.

Education Law §§ 3024, 3025, 3202, 3205, 3206, 3210, 3211, and 3213
8 NYCRR §§ 104.1, 109.2, and 175.6

NOTE: Refer also to Policy #7131 -- Education of Students in Temporary Housing

Adopted: 2/11/21

SUBJECT: AGE OF ENTRANCE**Kindergarten**

Students who are legal residents of the District and who reside with parents or guardians within the District at the time of the opening day of school must be five years of age or more on December 1 in order to register for kindergarten.

A student who transfers into the District at any time during the school year may be considered for admission to kindergarten by the Superintendent provided:

- a) The parents were not legal residents of the District on the opening day of school, and
- b) The student has been registered and enrolled in kindergarten in the District in which his or her parents were legal residents.

Other Grades

Admission of students to other grades will involve a consideration of both chronological age and his or her readiness to do the work of those grades.

Proof of Age

A student's birth certificate or other satisfactory evidence of age must be presented at the time of initial registration and will be enrolled under his or her legal name.

Education Law §§ 1712, 3202, 3212, and 3218

NOTE: Refer also to Policies #7130 -- Entitlement to Attend -- Age and Residency
#7131 -- Education of Students in Temporary Housing

Adopted: 2/11/21

Students

SUBJECT: DIAGNOSTIC SCREENING OF STUDENTS

The District has developed a plan for the diagnostic screening of all new entrants and students with low test scores to determine whether such students have or are suspected of having a disability, are possibly gifted, or are possibly English Language Learners (ELLs). The results of the diagnostic screening will be contained in a written report that will be shared with the parent.

A new entrant means a student entering the New York State public school system, prekindergarten through grade 12, for the first time, or re-entering a New York State public school with no available record of a prior screening.

Students with low test scores are students who score below level two on either the third grade English language arts or mathematics assessment for New York State elementary schools.

The diagnostic screening will be conducted:

- a) By persons appropriately trained or qualified;
- b) By persons appropriately trained or qualified in the student's home language if the language of the home is other than English;
- c) In the case of new entrants, prior to the school year, if possible, but no later than December 1 of the school year of entry or within 15 days of transfer of a student into a New York State public school should the entry take place after December 1 of the school year;
- d) In the case of students with low test scores, within 30 days of the availability of the test scores.

No screening examination for vision, hearing, or scoliosis condition is required where a student, parent, or person in parental relation objects on the grounds that the examination conflicts with their genuine and sincere religious beliefs.

Results and Reports

The results of the diagnostic screening will be reviewed and a written report of each student screened will be prepared by appropriately qualified District staff. If the screening indicates a possible disability, a possibly gifted child, or a child identified as possibly being an ELL, the District will refer the child for the appropriate programs or services.

Parents or guardians of children to be screened will receive information in advance regarding the purpose of screening, the areas to be screened and the referral process. The information will be communicated either orally or in writing in a language that the parent or guardian can understand.

(Continued)

Students

SUBJECT: DIAGNOSTIC SCREENING OF STUDENTS (Cont'd.)

Upon request, the District will provide parents or guardians with the written results of their child's performance on screenings. The results of all mandated screening examinations will be provided to the child's parent or guardian and to any teacher of the child within the school while the child is enrolled. A letter will be sent to the parent or guardian of any child who fails a screening.

Confidentiality of Information

All information collected about a child through the screening program will be kept confidential.

Family Educational Rights and Privacy Act of 1974, 20 USC § 1232(g)
Education Law §§ 901, 903, 904, 905, 914, and 3208(5)
Public Health Law § 2164
8 NYCRR Parts 117, 136, 142.2, and 154

NOTE: Refer also to Policies #7131 -- Education of Students in Temporary Housing
#7512 -- Student Physicals
#8240 -- Instruction in Certain Subjects

Adopted: 2/11/21

Students

SUBJECT: ENTITLEMENT TO ATTEND -- AGE AND RESIDENCY

All persons residing within the District who are between the ages of five years and 21 years and who have not received a high school diploma are entitled to enroll in the District.

A student who becomes six years of age on or before the first of December in any school year will be required to attend full-time instruction from the first day that the District schools are in session in September of that school year. A student who becomes six years of age after the first of December in any school year will be required to attend full-time instruction from the first day of session in the following September. Each student will be required to remain in attendance until the last day of session in the school year in which the student becomes 16 years of age. Additionally, any student from 16 to 17 years of age who is not employed is required to attend full-time instruction until the end of the school year in which the student turns 17 years of age.

Evidence of a prospective student's age and residency must be presented in the form as is permitted by state and federal law and regulation.

Determination of Student Residency

Residence is established by a child's physical presence as an inhabitant within the District and his or her intent to reside in the District.

A child's residence is presumed to be that of his or her parents or legal guardians. Where a child's parents live apart, the child can have only one legal residence. In cases where parents have joint custody, the child's time is essentially divided between two households, and both parents assume responsibility for the child, the decision regarding the child's residency lies ultimately with the family. Where parents claim joint custody, but do not produce proof of the child's time being divided between both households, residency will be determined on the basis of the child's physical presence and intent to remain within the District.

The presumption that a child resides with his or her parents or legal guardians may be rebutted upon demonstration that custody of the child has been totally and permanently transferred to another individual. The District will not acknowledge living arrangements with persons other than a child's parents or legal guardians which are made for the sole purpose of taking advantage of the District's schools.

The presumption that a child resides with his or her parents or legal guardians may also be rebutted upon demonstration that the child is an emancipated minor. To establish emancipation, a minor may submit documentation of his or her means of support, proof of residency, and an explanation of the circumstances surrounding the student's emancipation, including a description of the student's relationship with his or her parents or persons in parental relationship.

(Continued)

SUBJECT: ENTITLEMENT TO ATTEND -- AGE AND RESIDENCY (Cont'd.)**Undocumented Children**

Undocumented children are entitled to attend the District's schools, provided they meet the age and residency requirements established by state law. Consequently, the District will not request on any enrollment or registration form, in any meeting, or in any other form of communication, any documentation or information regarding or tending to reveal the immigration status of a child, a child's parent(s), or the person(s) in parental relation. In the event the District is required to collect certain data, it will do so after the child has been enrolled or registered; in no instance will the information be required as a condition of enrollment or continued attendance.

Children of Activated Reserve Military Personnel

Students temporarily residing outside the boundaries of the District, due to relocation necessitated by the call to active military duty of the student's parent or person in parental relation, will be allowed to attend the public school that they attended prior to the relocation. The District is not required to provide transportation between a temporary residence located outside the District and the school the child attends.

Family Educational Rights and Privacy Act, 20 USC § 1232g
Education Law §§ 310, 906, 3202, 3205, 3214, and 3218
Family Court Act § 657
8 NYCRR § 100.2(x) and (y)

NOTE: Refer also to Policies #7131 -- Education of Students in Temporary Housing
#7132 -- Non-Resident Students

Students

SUBJECT: EDUCATION OF STUDENTS IN TEMPORARY HOUSING

The Board recognizes the unique challenges that face students in temporary housing (i.e., homeless children and youth) and will provide these students with access to the same free and appropriate public education, including public preschool education, as other students, as well as access to educational and other services necessary to be successful in school. The District will ensure that these students are not separated from the mainstream school environment. The Board is also committed to eliminating barriers to the identification, enrollment, attendance, and success of students in temporary housing.

Identification of Students in Temporary Housing

All districts are obligated to affirmatively identify all students in temporary housing. Therefore, the District will determine whether there are students in temporary housing within the District by using a housing questionnaire to determine the nighttime residence of all newly enrolled students and all students whose address changes during the school year. Not all students in temporary housing can be identified through social service agencies or shelters, as children may be sharing the housing of other persons, such as family or friends, due to loss of housing, economic hardship, or other similar reason. For this reason, the District uses a housing questionnaire that asks for a description of the current living arrangements of the child or youth to determine whether the child or youth meets the definition of a homeless child.

In addition to using the housing questionnaire, the District will also contact the local department of social services (LDSS) (i.e., the social services district) to identify students in temporary housing, as well as the local runaway and homeless youth shelter, and any other shelters located within District boundaries to ensure all students in temporary housing are properly identified and served.

Definitions

- a) Feeder school means:
 - 1. A preschool whose students are entitled to attend a specified elementary school or group of elementary schools upon completion of that preschool;
 - 2. A school whose students are entitled to attend a specified elementary, middle, intermediate, or high school or group of specified elementary, middle, intermediate, or high schools upon completion of the terminal grade of such school; or
 - 3. A school that sends its students to a receiving school in a neighboring school district.
- b) Homeless child means:
 - 1. A child or youth who lacks a fixed, regular, and adequate nighttime residence, including a child or youth who is:

(Continued)

Students

SUBJECT: EDUCATION OF STUDENTS IN TEMPORARY HOUSING (Cont'd.)

- (a) Sharing the housing of other persons due to a loss of housing, economic hardship, or a similar reason (sometimes referred to as "doubled-up");
 - (b) Living in motels, hotels, trailer parks, or camping grounds due to the lack of alternative adequate accommodations;
 - (c) Abandoned in hospitals;
 - (d) A migratory child who qualifies as homeless under (a), (b), or (c) of this subparagraph or item 2) below; or
 - (e) An unaccompanied youth; or
2. A child or youth who has a primary nighttime location that is:
- (a) A supervised, publicly, or privately operated shelter designed to provide temporary living accommodations, including, but not limited to, shelters operated or approved by the state or LDSS, and residential programs for runaway and homeless youth established in accordance with applicable law; or
 - (b) A public or private place not designed for, or ordinarily used as, a regular sleeping accommodation for human beings, including a child or youth who is living in a car, park, public space, abandoned building, substandard housing, bus or train station, or similar setting.
- c) Migratory child means a child or youth who made a qualifying move in the preceding 36 months:
- 1. As a migratory agricultural worker or a migratory fisher; or
 - 2. With, or to join, a parent or spouse who is a migratory agricultural worker or a migratory fisher.
- d) Preschool means a publicly funded prekindergarten program or a Head Start program administered by the District and/or services under the Individuals with Disabilities Act administered by the District.
- e) Receiving school means:
- 1. A school that enrolls students from a specified or group of preschools, elementary schools, middle schools, intermediate schools, or high schools; or

(Continued)

Students

SUBJECT: EDUCATION OF STUDENTS IN TEMPORARY HOUSING (Cont'd.)

2. A school that enrolls students from a feeder school in a neighboring local educational agency.
- f) Regional placement plan means a comprehensive regional approach to the provision of educational placements for homeless children that has been approved by the Commissioner of Education.
- g) School district of current location means the public school district within New York State in which the hotel, motel, shelter or other temporary housing arrangement of a homeless child, or the residential program for runaway and homeless youth, is located, which is different from the school district of origin.
- h) School district of origin means the school district within New York State in which:
 1. The homeless child was attending a public school or preschool on a tuition-free basis or was entitled to attend when circumstances arose that caused the child to become homeless, which is different from the school district of current location;
 2. The child was residing when circumstances arose that caused the child to become homeless if the child was eligible to apply, register, or enroll in public preschool or kindergarten at the time the child became homeless; or
 3. The homeless child has a sibling who attends a school in the school district in which the child was residing when circumstances arose that caused the child to become homeless.
- i) School of origin means:
 1. The public school that the child or youth attended when permanently housed or the school in which the child or youth was last enrolled, including a preschool or a charter school;
 2. The designated receiving school at the next grade level for all feeder schools for a student in temporary housing who completes the final grade level served by the school of origin; and
 3. The public school or preschool in which the child would have been entitled or eligible to attend based on the child's last residence before the circumstances arose which caused the child to become homeless if the child becomes homeless after the child is eligible to apply, register, or enroll in the public preschool or kindergarten or if the child is living with a school-age sibling who attends school in the school district of origin.

(Continued)

Students

SUBJECT: EDUCATION OF STUDENTS IN TEMPORARY HOUSING (Cont'd.)

- j) Unaccompanied youth means a homeless child or youth who is not in the physical custody of a parent or legal guardian.

The McKinney-Vento Liaison for Students in Temporary Housing

The District will designate an appropriate staff person, who may also be a coordinator for other federal programs, as the District liaison for students in temporary housing (otherwise referred to as the McKinney-Vento liaison). The District's McKinney-Vento liaison serves as one of the primary contacts between families experiencing homelessness and school staff, district personnel, shelter workers, and other service providers. The McKinney-Vento liaison coordinates services to ensure that homeless children and youth enroll in school and have the opportunity to succeed.

The District's McKinney-Vento liaison must ensure that:

- a) Students in temporary housing are identified by school personnel and through coordination activities with other entities and agencies;
- b) Students in temporary housing enroll in, and have full and equal opportunity to succeed in, the District's schools;
- c) Students in temporary housing and their families receive educational services for which they are eligible, including Head Start programs administered by a local educational agency, Early Head Start, early intervention services under part C of the Individuals with Disabilities Education Act, and other preschool programs administered by the District;
- d) Students and parents in temporary housing receive referrals to health care services, dental services, mental health and substance abuse services, housing services and other appropriate services;
- e) Parents or guardians of students in temporary housing are informed of the educational and related opportunities available to their children and are provided with meaningful opportunities to participate in the education of their children;
- f) Parents and guardians of students in temporary housing, and unaccompanied youth, are fully informed of all transportation services, including transportation to and from the school district of origin and are assisted in accessing transportation services;
- g) Disputes regarding eligibility, school selection, enrollment and/or transportation are mediated in accordance with applicable laws and regulations;

(Continued)

Students

SUBJECT: EDUCATION OF STUDENTS IN TEMPORARY HOUSING (Cont'd.)

- h) Assistance in commencing an appeal, in accordance with applicable law, of a final determination regarding eligibility, enrollment, school selection, and/or transportation is provided to the student in temporary housing's parent or guardian or the unaccompanied youth;
- i) A record is maintained of all appeals of enrollment, school selection, and transportation;
- j) Public notice of the educational rights of students in temporary housing is posted in locations where these students receive services, such as schools, shelters, public libraries, and soup kitchens, in a manner and form understandable to the parents and guardians of students in temporary housing, and unaccompanied youth;
- k) School personnel providing services to students in temporary housing receive professional development and other support;
- l) Unaccompanied youths:
 - 1. Are enrolled in school;
 - 2. Have opportunities to meet the same challenging state academic standards as the state establishes for other children and youth, including receiving credit for full or partial coursework earned in a prior school pursuant to Commissioner's regulations; and
 - 3. Are informed of their status as independent students under Section 480 of the Higher Education Act of 1965 and that the youths may obtain assistance from the McKinney-Vento liaison to receive verification of this status for purposes of the Free Application for Federal Student Aid (FAFSA);
- m) School personnel, service providers, advocates working with students in temporary housing, parents and guardians of students in temporary housing, and students in temporary housing are informed of the duties of the McKinney-Vento liaison; and
- n) Assistance with obtaining any necessary immunizations or screenings, or immunization or other required health records is provided to the parents or guardians of the students in temporary housing.

School District and School Designations

A designator will make the initial decision about which school district and school a student in temporary housing will attend. A designator is:

- a) The parent or person in parental relation (guardian) to a student in temporary housing;

(Continued)

SUBJECT: EDUCATION OF STUDENTS IN TEMPORARY HOUSING (Cont'd.)

- b) The student in temporary housing, together with the McKinney-Vento liaison, in the case of an unaccompanied youth; or
- c) The director of a residential program for runaway and homeless youth, in consultation with the student in temporary housing, where the student is living in that program.

The District will ask the designator to designate one of the following as the school district of attendance for the student in temporary housing:

- a) The school district of current location;
- b) The school district of origin; or
- c) A school district participating in a regional placement plan.

The District will also ask the designator to designate one of the following as the school where a student in temporary housing seeks to attend:

- a) The school of origin; or
- b) Any school that permanent housed children and youth who live in the attendance area in which the child or youth is actually living are eligible to attend, including a preschool.

A student in temporary housing is entitled to attend the schools of the school district of origin without the payment of tuition for the duration of his or her homelessness and through the remainder of the school year in which the student becomes permanently housed and for one additional year if that year constitutes the student's terminal year in that school building, subject to a best interest determination.

Designation/STAC 202 Form

The District will identify all students in temporary housing, and a designation form will be completed by the designator for all these students and any other student who claims homelessness. Designations must be made on the STAC 202 form provided by the Commissioner.

The appropriate designator must complete the designation form. The District makes designation forms available to a student in temporary housing who seeks admission to school or to the parent or person in parental relation who seeks to enroll the child in school.

The District will provide completed designation forms to the McKinney-Vento liaison immediately, but no later than two business days from the earlier date on which the child or youth either:

- a) Sought enrollment in school; or

(Continued)

Students

SUBJECT: EDUCATION OF STUDENTS IN TEMPORARY HOUSING (Cont'd.)

- b) Was placed in a temporary housing facility or residential facility for runaway and homeless youth.

Where a parent or person in parental relation or a child who is neither placed in a temporary housing facility by the LDSS nor housed in a residential program for runaway homeless youth, designates the District as the school district of current location, the District will forward to the State Education Department a completed designation form and a statement of the basis for its determination that the child is a homeless child entitled to attend the District's schools.

Immediate Enrollment and Best Interest Determinations

Upon identification of a child who is in temporary housing and/or receipt of a completed designation/STAC 202 form, the District will:

- a) Immediately review the designation form to ensure that it has been completed and admit the student in temporary housing even if the child or youth is unable to produce records normally required for enrollment, such as previous academic records, medical records, immunization records, proof of residency or other documentation and even if the child or youth has missed application deadlines;
- b) Determine whether the designation made by the designator is consistent with the best interests of the student in temporary housing. In making best interests decisions the District will:
 - 1. Presume that keeping the child in the school of origin is in the child's best interest, except when doing so is contrary to the wishes of the parent or guardian (or youth in the case of an unaccompanied youth); and
 - 2. Consider student-centered factors such as the effect of mobility on student achievement, education, health, and safety of the child, giving priority to the wishes of the child's parent or guardian (or the youth, if a homeless unaccompanied youth). If the District determines that it is in the best interest of the student in temporary housing to attend a school other than the school of origin or the designated school, the District will provide the parent or guardian (or youth, if an unaccompanied youth) with a written explanation of its determination, including information about the right to appeal.
- c) Provide the child with access to all of the District's programs, activities and services to the same extent as they are provided to resident students;
- d) Immediately contact the school district where the child's records are located in order to obtain a copy of these records and coordinate the transmittal of records for students with disabilities pursuant to applicable laws and regulations;

(Continued)

SUBJECT: EDUCATION OF STUDENTS IN TEMPORARY HOUSING (Cont'd.)

- e) Immediately refer the parent or guardian of the student in temporary housing to the McKinney-Vento liaison who must assist in obtaining necessary immunizations or immunization or medical records if the child or youth needs to obtain immunizations or immunization or medical records;
- f) Forward the STAC 202 form to the Commissioner and the school district of origin, where applicable. In all cases, the District will give a copy of the completed STAC 202 form to the designator and keep a copy of the STAC 202 form for the District's records;
- g) Arrange for transportation in accordance with applicable laws and regulations; and
- h) Arrange for the child to receive free school meals.

Request for Records

Within five days of receipt of a request for school records from a new school, the District will forward, in a manner consistent with state and federal law, a complete copy of the student in temporary housing's records, including, but not limited to, proof of age, academic records, evaluations, immunization records, and guardianship papers, if applicable.

Tuition Reimbursement

The District is eligible to request reimbursement from the State Education Department for the direct costs of educational services to students in temporary housing that are not otherwise reimbursed under special federal programs, when:

- a) The District is either the school district of current location or a school district participating in a regional placement plan;
- b) The District is designated as the school district of attendance; and
- c) The school district of origin for the student in temporary housing is within New York State.

All claims for reimbursement will be made on the STAC 202 form prescribed by the Commissioner of the State Education Department.

In addition, the District is eligible for reimbursement for the direct costs of educational services, including transportation costs for students who continue enrollment in the District schools after finding permanent housing midyear in a different school district within New York State. In these cases, the District will directly bill the new district where the student permanently resides for all direct costs of educational services, including transportation, that are not otherwise reimbursed under special federal programs.

(Continued)

Students

SUBJECT: EDUCATION OF STUDENTS IN TEMPORARY HOUSING (Cont'd.)**Transportation Responsibilities**

The LDSS is responsible for providing transportation to students in temporary housing, including preschool students and students with disabilities who are eligible for benefits under Social Services Law §350-j and placed in temporary housing arrangements outside their designated districts. Where the LDSS requests that the District provide or arrange for transportation for a student in temporary housing in the circumstances above, the District will provide or arrange for the transportation and directly bill the LDSS so that the district will be fully and promptly reimbursed for the cost of the transportation.

If the District is the designated school district of attendance, the District will provide for the transportation of each student in temporary housing who is living in a residential program for runaway and homeless youth, including if the temporary housing is located outside the school district. The costs for transportation for each student in temporary housing who lives in a residential program for runaway youth and homeless youth located outside of the designated school district will be reimbursed by the State Education Department, to the extent funds are provided for the purpose, with the submission of a Runaway and Homeless Youth Act Transportation Program Form. Where the District provides transportation for a student living in a Runaway and Homeless Youth facility, the District will promptly request reimbursement using the Runaway and Homeless Youth Act Transportation Form.

The District will transport any student in temporary housing to their school of origin, including preschools and charter schools, where it is the designated district of attendance and the student in temporary housing is not entitled to receive transportation from the Department of Social Services.

When the District is designated as the school district of current location for a student in temporary housing and the student does not attend the school of origin, the District will provide transportation on the same basis as it is provided to resident students, unless the local transportation policy represents a barrier to the student's attendance in school.

If the student in temporary housing designates the District as the school district of attendance, transportation will not exceed 50 miles each way, unless the Commissioner determines that it is in the best interest of the child.

Where the District is designated as the school district of attendance and it has recommended the student in temporary housing attend a summer educational program, the district of attendance will provide transportation services to students in temporary housing for summer educational programs if the lack of transportation poses a barrier to the student's participation in the program.

Where the District is designated as the school district of attendance, it will provide transportation services to students in temporary housing for extracurricular or academic activities when:

- a) The student participates in or would like to participate in an extracurricular or academic activity, including an after-school activity, at the school;

(Continued)

SUBJECT: EDUCATION OF STUDENTS IN TEMPORARY HOUSING (Cont'd.)

- b) The student meets the eligibility criteria for the activity; and
- c) The lack of transportation poses a barrier to the student's participation in the activity.

Where the District is designated as the school district of attendance, it will provide transportation as described above for the duration of homelessness, unless the LDSS is responsible for providing transportation. After the student becomes permanently housed, the District will provide transportation to the school of origin until the end of the school year and for one additional year if that year constitutes the child's terminal year in the school building.

Dispute Resolution Process

The District has established the following procedures for the prompt resolution of disputes regarding school selection or enrollment of a homeless child or youth:

- a) The District will provide a written explanation, including a statement regarding the right to appeal, to the parent or guardian of a student in temporary housing, or to an unaccompanied youth, if the District determines that the District is not required to either enroll and/or transport the child or youth to the school of origin or a school requested by the parent or guardian or unaccompanied youth, or if there is a disagreement about a child's or youth's status as a homeless child or unaccompanied youth. The written explanation will be in a manner and form understandable to the parent, guardian, or unaccompanied youth and will include a statement regarding the McKinney-Vento liaison's availability to help the parent, guardian, or unaccompanied youth with any appeal and the contact information for the liaison.
- b) The District will immediately enroll the student in the school in which enrollment is sought by the parent or guardian or unaccompanied youth, provide transportation to the school, and will delay for 30 days the implementation of a final determination to decline to either enroll in and/or transport the student in temporary housing to the school of origin or a school requested by the parent or guardian or unaccompanied youth.
- c) If the parent or guardian of a student in temporary housing or unaccompanied youth commences an appeal to the Commissioner within 30 days of such final determination, the student will be permitted to continue to attend the school he or she is enrolled in at the time of the appeal and/or receive transportation to that school pending the resolution of all available appeals.

(Continued)

SUBJECT: EDUCATION OF STUDENTS IN TEMPORARY HOUSING (Cont'd.)**The McKinney-Vento Liaison's Dispute Resolution Responsibilities**

The District's McKinney-Vento liaison must assist the student in temporary housing's parent or guardian or unaccompanied youth in bringing an appeal to the Commissioner of a final school district decision regarding enrollment, school selection and/or transportation. In the event of a dispute regarding eligibility, enrollment, school selection, and/or transportation, the District's McKinney-Vento liaison will:

- a) Provide the parent or guardian or unaccompanied youth with a copy of the form petition;
- b) Assist the parent or guardian or unaccompanied youth in completing the form petition;
- c) Arrange for the copying of the form petition and supporting documents for the parent or guardian or unaccompanied youth, without cost to the parent or guardian or unaccompanied youth;
- d) Accept service of the form petition and supporting papers on behalf of any District employee or officer named as a party, or the District if it is named as a party, or arrange for service by mail by mailing the form petition and supporting documents to any District employee or officer named as a party, and, if the District is named as a party, to a person in the office of the Superintendent who has been designated by the Board to accept service on behalf of the District;
- e) Provide the parent or guardian or unaccompanied youth with a signed and dated acknowledgment verifying that he or she has received the form petition and supporting documents, and will either accept service of these documents on behalf of the District employee or officer or District, or effect service by mail by mailing the form petition and supporting documents to any District employee or officer named as a party, and, if the District is named as a party, to a person in the office of the Superintendent who has been designated by the Board to accept service on behalf of the District;
- f) Transmit on behalf of the parent or guardian or unaccompanied youth, within five days after the service of, the form petition or any pleading or paper to the Office of Counsel, New York State Education Department, State Education Building, Albany, New York 12234;
- g) Provide the parent or guardian or unaccompanied youth with a signed and dated acknowledgement verifying that he or she has received the form petition and supporting documents and will transmit these documents on behalf of the parent, guardian or unaccompanied youth to the Office of Counsel, New York State Education Department, State Education Building, Albany, New York 12234;

(Continued)

Students

SUBJECT: EDUCATION OF STUDENTS IN TEMPORARY HOUSING (Cont'd.)

- h) Accept service of any subsequent pleadings or papers, including any correspondence related to the appeal, if the parent or guardian or unaccompanied youth so elects. He or she will also make this correspondence available to the parent or guardian or unaccompanied youth; and
- i) Maintain a record of all appeals of enrollment, school selection, and transportation determinations.

Coordination

The District will coordinate the provision of services described in this policy with local social services agencies, housing providers and other agencies or programs providing services to students in temporary housing and their families, including services and programs funded under the Runaway and Homeless Youth Act.

The District will coordinate with other school districts on inter-district issues, such as transportation or transfer of school records.

The District will coordinate implementation of the above provision of services with the requirements of the Individuals with Disabilities Education Act (IDEA) for students with disabilities.

Coordination with Title I

The District acknowledges that students in temporary housing are eligible for services under Title I, Part A, whether or not they live in a Title I school attendance area or meet the academic requirements required of other children. The District will ensure that:

- a) Title I, Part A funds are set aside as are necessary to provide students in temporary housing, who may have unique needs that differ from their permanently housed peers, with educationally related support services;
- b) Its local plan includes a description of how the plan is coordinated with McKinney-Vento;
- c) Its local plan describes the services provided to students in temporary housing;
- d) Its local plan describes the efforts it made to identify students in temporary housing, including unaccompanied youth, if the District reports that there are no students in temporary housing enrolled in the District. These efforts will include contacting the LDSS or Office of Children and Family Services (OCFS) to verify that there are no students in temporary housing in the District; and
- e) Its housing questionnaire asks about the living arrangements of the child or unaccompanied youth, including asking if he or she is living in a shelter; with relatives or others due to loss

(Continued)

Students

SUBJECT: EDUCATION OF STUDENTS IN TEMPORARY HOUSING (Cont'd.)

of housing or economic hardship; in an abandoned apartment/building; in a motel/hotel, camping ground, car, train/bus station or other similar situation due to the lack of alternative, adequate housing. Documentation of the District's efforts to identify students in temporary housing will be maintained on file and a copy of the housing questionnaire will also be kept on file.

Reporting Requirements

The District will collect and transmit to the Commissioner of Education, at the time and in the manner as the Commissioner may require, a report containing information as the Commissioner determines is necessary, including the numbers of homeless students, their grade, and their nighttime residence.

Access to Free Meals

The District will provide free meals to all children identified as homeless. They do not have to complete a free or reduced-price meal application. When the McKinney-Vento liaison or a shelter director provides a child's name to the District's school food service office, free school meals will commence immediately.

Removal of Barriers

The District will review and revise its policies that may act as barriers to the identification of students in temporary housing and their enrollment and retention in school, including barriers to enrollment and retention due to outstanding fees or fines, or absences.

Comparable Services

The District will provide services to students in temporary housing comparable to those offered to other students in the District, including: transportation services; educational services for which the child or youth meets the relevant criteria, such as services provided under Title I or similar state or local programs; educational programs for students with disabilities; educational programs for English learners; programs in career and technical education; programs for gifted and talented students; and school nutrition programs.

Student Privacy

Information about a student in temporary housing's living situation will be treated as a student education record and will not be deemed to be directory information under the Family Educational Rights and Privacy Act (FERPA). A parent or guardian or unaccompanied youth may consent to the release of a student's address information in the same way they would for other student education records under FERPA.

(Continued)

SUBJECT: EDUCATION OF STUDENTS IN TEMPORARY HOUSING (Cont'd.)**Training**

All school enrollment staff, secretaries, school counselors, school social workers, and principals will be trained on the requirements for enrollment of students in temporary housing. Other staff members including school nutrition staff, school registered professional nurses, teachers, and bus drivers will receive training on homelessness that is specific to their field.

McKinney-Vento Homeless Assistance Act, as amended by the Every Student Succeeds Act (ESSA) of 2015, 42 USC § 11431, et seq.
Education Law §§ 902(b) and 3209
Executive Law Article 19-H
8 NYCRR § 100.2(x)

Students

SUBJECT: ADMISSION OF NON-RESIDENT STUDENTS

The Board of Education affirms that its primary responsibility is to provide the best possible educational opportunities for students who are legal district residents and who are of legal age to attend school.

This policy is not applicable to homeless students entitled to attend district schools under federal and state law and regulations, who may not be currently residing in the district. This policy is also not intended to cover students who are placed in district programs by agreement with, and paid for by, another school district.

Residency Proof

Non-resident students will be accepted for enrollment during the semester in which they expect to become residents if such students meet any of the following conditions:

- a) Presentation of a signed contract to build a residence in the school district which will be ready for actual occupancy during the semester in which the parents seek to enroll the student(s).
- b) Presentation of an executed mortgage document or deed indicating in district ownership of property which will be the primary domicile in which they occupy throughout the school year for the academic calendar in which the parents seek to enroll the student(s).
- c) Presentation of an executed lease for premises within the district, and who will be actual residents of the district upon availability of the premises, and will assume occupancy during the semester in which the parents seek to enroll the student(s).

Students of Non-Resident Full Time Faculty, Staff, and Administration

Any student of a non-resident full time faculty, staff, and Administration employee may attend full time during the duration of the employment of the parent.

Continuation as Non-Resident Student

Upon evident of satisfactory achievement, a non-resident student admitted to attend in the district shall be permitted to continue in the school's program based on the following criteria:

- a) Transportation will be provided only within the district and consistent with existing policy for transportation of resident students; transportation outside the district remains the responsibility of the parent or person(s) who is the legal guardian of the student;
- b) The student's scholastic achievement is commensurate with the expectations of the program in which the student is enrolled;

(Continued)

Students

SUBJECT: NON-RESIDENT STUDENTS (Cont'd.)

- c) The student meets the district's standards of conduct for students

Non-resident students that are currently enrolled in elementary school can remain enrolled up until they complete the 6th grade. Non-resident students that are currently enrolled in the high school can remain enrolled until they complete the 12th grade or their terminal grade of high school.

Responsibilities of Non-Resident Students

It shall be the responsibility of any non-resident student accepted as a student in the district to meet all academic and disciplinary standards of the district. A non-resident student accepted as a student in the district shall be wholly subject to the student discipline and conduct codes, and may be disciplined pursuant to Education Law as if he or she were a resident student.

Former Residents

Regularly enrolled children of families who have moved out of the school district after May 1st of the school year may complete that school year.

Furthermore, any student who has completed the ninth, tenth, and eleventh grades at Lisbon Central School, and whose family moves out of the district during his or her current senior year, can continue to attend Lisbon Central School for the remainder of his or her current senior year.

Foreign Exchange Students

Foreign students participating in a recognized Student Exchange Program may attend District schools without payment of tuition.

Reservation of Claims

Should a material misstatement of fact be made and relied upon by any administrator or the Board in admitting a non-resident student without tuition, the Board will be entitled to recover the cost of instruction for the time the student was not authorized to attend a school in the District from the person who made the misstatement or from the student's parent or person in parental relation.

Tuition Fees

Where applicable, tuition fees are computed according to a formula established by the Commissioner of Education.

Tuition of individual non-resident students will be computed in advance at the time of enrollment. Methods of payment (e.g., monthly) may be arranged in the District Office and approved by the Superintendent. Non-resident student status is contingent upon timely payment of tuition fees as established by the Board.

(Continued)

2021

7132
3 of 3

Students

SUBJECT: NON-RESIDENT STUDENTS (Cont'd.)

Legal Residence

Parents who maintain more than one residence, but whose legal residence for the purposes of voting or filing income tax is within the District, are eligible to send their children to District schools. However, school tax payments of non-residents who own assessable property in the District will be deducted from any tuition charges levied against the non-resident.

Education Law §§ 1709(13) and 3202
8 NYCRR § 174.2

NOTE: Refer also to Policies #7130 -- Entitlement to Attend -- Age and Residency
#7131 -- Education of Education of Students in Temporary Housing

Adopted: 2/11/21

Students

SUBJECT: EDUCATION OF STUDENTS IN FOSTER CARE

The District recognizes the importance of educational stability for students in foster care and will collaborate, as appropriate, with the State Education Department (SED) and the local Department of Social Services (LDSS) to ensure that students in foster care have the opportunity to achieve at the same high-levels as their peers. For purposes of this policy, LDSS also refers to the local Social Services District or the local child welfare agency.

Definitions

- a) "Child or youth in foster care" ("student in foster care") means a child who is in the care and custody or custody and guardianship of a local Commissioner of Social Services or the Commissioner of the Office of Children and Family Services.
- b) "Feeder school" means:
 - 1. A preschool whose students are entitled to attend a specified elementary school or group of elementary schools upon completion of that preschool;
 - 2. A school whose students are entitled to attend a specified elementary, middle, intermediate, or high school or group of specified elementary, middle, intermediate, or high schools upon completion of the terminal grade of such school; or
 - 3. A school that sends its students to a receiving school in a neighboring school district pursuant to applicable laws and regulations.
- c) "Foster care" means 24-hour substitute care for children placed away from their parents or guardians and for whom the state or tribal child welfare agency has placement and care responsibility. This includes, but is not limited to, placements in foster family homes, foster homes of relatives, group homes, emergency shelters, residential facilities, child care institutions, and pre-adoptive homes. A child is in foster care regardless of whether the foster care facility is licensed and payments are made by the state, tribal or local agency for the care of the child, whether adoption subsidy payments are being made prior to the finalization of an adoption, or whether there is federal matching of any payments that are made.
- d) "Preschool" means a publicly funded prekindergarten program administered by SED or a local educational agency or a Head Start program administered by a local educational agency and/or services under the Individuals with Disabilities Education Act (IDEA) administered by a local educational agency.
- e) "Receiving school" means:
 - 1. A school that enrolls students from a specified or group of preschools, elementary schools, middle schools, intermediate schools, or high schools; or

(Continued)

Students

SUBJECT: EDUCATION OF STUDENTS IN FOSTER CARE (Cont'd.)

2. A school that enrolls students from a feeder school in a neighboring local educational agency pursuant to applicable laws and regulations.
- f) "School district of origin" means the school district within New York State in which the child or youth in foster care was attending a public school or preschool on a tuition-free basis or was entitled to attend at the time of placement into foster care when the Social Services District or the Office of Children and Family Services assumed care and custody or custody and guardianship of such child or youth, which is different from the school district of residence.
- g) "School district of residence" means the public school district within New York State in which the foster care placement is located, which is different from the school district of origin.
- h) "School of origin" means a public school that a child or youth attended at the time of placement into foster care, or the school in which the child or youth was last enrolled, including a preschool or a charter school. For a child or youth in foster care who completes the final grade level served by the school of origin, the term school of origin will include the designated receiving school at the next grade level for all feeder schools. Where the child is eligible to attend school in the school district of origin because the child was placed in foster care after such child is eligible to apply, register, or enroll in the public preschool or kindergarten or the child is living with a school-age sibling who attends school in the school district of origin, the school of origin will include any public school or preschool in which such child would have been entitled or eligible to attend based on such child's last residence before the circumstances arose which caused such child to be placed in foster care.

District Foster Care Liaison

The District will designate an appropriate staff person to act as the District's point of contact for students in foster care (i.e., the "Foster Care Liaison"). The Foster Care Liaison will not be the same staff person as the McKinney-Vento Liaison unless the McKinney-Vento Liaison has sufficient ability to carry out the responsibilities of both roles.

The Foster Care Liaison will work collaboratively with representatives from the LDSS.

The District will ensure that the name and contact information for the Foster Care Liaison are:

- a) Submitted to SED;
- b) Provided, in writing, to the point of contact for any LDSS known by the District to have students in its custody; and
- c) Posted on the District website.

(Continued)

SUBJECT: EDUCATION OF STUDENTS IN FOSTER CARE (Cont'd.)**Designation of School District and School**

The LDSS, in consultation with the appropriate local educational agency or agencies, will determine whether placement in the school district of origin or the school district of residence is in the best interest of a student in foster care. Provided that the District is an appropriate local educational agency, the District will work with the LDSS to make the best interest determination as quickly as possible in order to prevent educational discontinuity for the student. If the student has an Individualized Education Program (IEP), a Section 504 plan, or is an English language learner, relevant school staff may be consulted during the best interest determination process.

To the extent feasible and appropriate, the student should remain in his or her school of origin while the best interest determination is being made.

Subject to a best interest determination, a student in foster care is entitled to attend the school of origin or any school that children and youth who live in the attendance area in which the foster care placement is located are eligible to attend, including a preschool, for the duration of the student's placement in foster care and until the end of the school year in which he or she is no longer in foster care, and for one additional year if that year constitutes the student's terminal year in that building.

Where the school district of origin or school of origin that a student was attending on a tuition-free basis, or was entitled to attend when the student entered foster care is located, in New York State and the student's foster care placement is located in a contiguous state, the student is entitled to attend his or her school of origin or any school that children and youth who live in the attendance area in which the foster care placement is located are eligible to attend, including a preschool, subject to a best interest determination, for the duration of the student's placement in foster care and until the end of the school year in which he or she is no longer in foster care, and for one additional year if that year constitutes the student's terminal year in such building.

Responsibilities When Designated as the School District of Attendance

If the District is designated as the school district of attendance for a student in foster care, the District will immediately:

- a) Enroll the student in foster care, even if the student is unable to produce records which are normally required for enrollment, such as previous academic records, records of immunization and/or other required health records, proof of residency or other documentation and/or even if the student has missed application or enrollment deadlines during any period of placement in foster care, if applicable;
- b) Treat the student in foster care as a resident for all purposes; and

(Continued)

SUBJECT: EDUCATION OF STUDENTS IN FOSTER CARE (Cont'd.)

- c) Make a written request to the school district where the student's records are located in order to obtain a copy of the student's records and coordinate the transmittal of these records in accordance with applicable laws and regulations.

Request for Records

Within five days of receipt of a request for school records from a new school, the District will forward, in a manner consistent with federal and state law, a complete copy of the records of the student in foster care, including, but not limited to: proof of age; academic records; evaluations; immunization records; and guardianship papers (if applicable).

Tuition Reimbursement

Except as otherwise provided in law or regulation, the cost of instruction of a student in foster care will be borne by the school district of origin. Where a district other than the school district of origin is designated as the school district of attendance, the cost of instruction will be borne by the school district of origin and the tuition paid to the designated school district of attendance will be computed in accordance with applicable laws and regulations.

Transportation Responsibilities

Any student in foster care who requires transportation in order to attend his or her school of origin, is entitled to receive that transportation.

As appropriate, the District will coordinate and collaborate with the LDSS to make an appropriate transportation plan that supports the student's school stability plan and is fair to the District's taxpayers, consistent with the District's obligations under federal and state law.

When the District is the designated school district of attendance, and the student requires transportation to attend his or her school of origin, the District will provide transportation to and from the student's foster care placement location and the school of origin. The costs for transportation may be aidable pursuant to applicable laws and regulations.

When the District is the school district of residence and the designated school district of attendance, and the student does not attend his or her school of origin, the District will provide transportation on the same basis as provided to resident students. The costs for transportation may be aidable pursuant to applicable laws and regulations.

When transporting students in foster care, the District may incur excess transportation costs, as defined by law. The District and the LDSS may enter into a written agreement relating to how excess transportation costs should be funded, consistent with applicable laws and regulations. Absent such an

(Continued)

SUBJECT: EDUCATION OF STUDENTS IN FOSTER CARE (Cont'd.)

agreement, excess transportation costs incurred by the District will be shared equally between the LDSS responsible for the foster care costs of the student and the designated school district of attendance. The District and the LDSS will consider and utilize all allowable funding sources, including any available federal funds, to cover excess transportation costs.

Where a student in foster care has been placed in foster care in a contiguous state, and the District is the designated district of attendance, the District will collaborate with the LDSS to arrange for transportation.

Where the School of Origin is a Charter School

Where the school of origin is a charter school, the school district designated as the school district of attendance for a student in foster care will be deemed to be the school district of residence for the student for purposes of fiscal and programmatic responsibility and will be responsible for transportation of the student in foster care. If the designated school district of attendance is not the school district of origin, the designated school district of attendance may seek reimbursement from the school district of origin in accordance with applicable laws and regulations.

Dispute Resolution Process

To the extent feasible and appropriate, the District will ensure that a student in foster care remains in his or her school of origin while any dispute is being resolved in order to minimize disruptions and reduce the number of moves between schools.

Coordination with Other Agencies

The District will coordinate the provision of services described in this policy, as appropriate, with agencies or programs providing services to students in foster care.

The District will coordinate with other school districts on inter-district issues, such as transportation or transfer of school records.

The District will coordinate implementation of the above provision of services with the requirements of IDEA for students with disabilities.

Comparable Services

Each student in foster care will be provided services comparable to other students in the school of attendance, including: transportation services; educational services for which the student meets eligibility criteria; educational programs for students with disabilities; educational programs for English learners; programs in career and technical education; programs for gifted and talented students; and school nutrition programs.

(Continued)

SUBJECT: EDUCATION OF STUDENTS IN FOSTER CARE (Cont'd.)**Student Privacy**

As appropriate, the District will collaborate with SED and/or the LDSS to determine what documentation related to a student in foster care should be shared among involved parties. In all cases, the District will comply with all statutory requirements to protect student privacy, including the Family Educational Rights and Privacy Act (FERPA) and any other applicable privacy requirements under federal, state, or local laws.

45 USC § 6312

45 CFR § 1355.20(a)

US DOE, Non-Regulatory Guidance: Ensuring Stability for Children in Foster Care (June 23, 2016)

Education Law §§ 3202 and 3244

Memorandum from NY St. Educ. Department on Educational Stability and Transportation Provisions for Students in Foster Care Memo (December 2, 2016)

NOTE: Refer also to Policies #5660 -- Meal Charging and Prohibition Against Meal Shaming
#7240 -- Student Records: Access and Challenge

SUBJECT: SCHOOL CENSUS

Although not required by law, the District will take a census of all children from birth to 18 years of age. Census data will be reported as required by law.

The census must indicate the names of all children between birth and 18 years of age, and of children with disabilities between birth and 21 years of age; their respective residences by street and number; the day of the month and the year of their birth; the names of the parents or persons in parental relation to them; information relating to physical or mental disabilities, to illiteracy, to employment, and to the enforcement of the law relating to child labor and compulsory education as the State Education Department (SED) and the Board require; and also further information as the Board may require.

On written request and in the form as prescribed by the Commissioner of Education, the Board will provide to the Commissioner a report containing the names, ages, and addresses of those children who are blind or deaf, and those children having serious physical or mental disabilities. Additionally, this report will further indicate whether these children are being educated within the public schools of the District or, if they are not, where education is being furnished to them.

Parents or persons in parental relation to those children within the prescribed census age ranges must make reports as the Board requires, including, but not limited to, providing two weeks before the child reaches compulsory school age, the name of the child; the child's residence; the name of the person or persons in parental relation to the child; the name and location of the school to which the child will have been or will be sent as a student; and other information as required by law or as the Board may require.

A parent, guardian or other person having under his or her control or charge a child between birth and 18 years of age who withholds or refuses to give information in his or her possession relating to this census data as required by law pertaining to the child; or, in the alternative, gives false information in relation to census data, will be liable to and punished by a fine or imprisonment as established by law.

Count of Immigrant Children and Youth

The District is required to count the number of "immigrant children and youth" enrolled in the public and nonpublic schools in the geographic area under the jurisdiction of, or served by, the District. The results of this count have important implications for the receipt of supplemental federal funds to the District for services to recently arrived immigrant children and youth.

For purposes of this count, the term "immigrant children and youth" will include those individuals who:

- a) Are ages three through 21;
- b) Were not born in any state or from the Commonwealth of Puerto Rico, the District of Columbia, Guam, American Samoa, the U.S. Virgin Islands, the Northern Mariana Islands, or the Trust Territory of the Pacific Islands; and

(Continued)

SUBJECT: SCHOOL CENSUS (Cont'd.)

- c) Have not been attending schools in any one or more states for more than three full academic years.

Each nonpublic school within District boundaries will report its data to the District. It is the responsibility of the District to report its immigrant count as well as the counts for all nonpublic schools within its jurisdiction.

In accordance with law, the District will conduct its survey and submit the information electronically to the SED by the specified deadline date. The District must also maintain on file a list of the immigrant students counted, their countries of origin, dates of arrival, and the public or nonpublic school in which they are registered as well as copies of the letter to each of the nonpublic schools in its jurisdiction regarding the count.

20 USC § 6811
Education Law §§ 3240-3243 and 4402(1)(a)
8 NYCRR § 200.2(a)

NOTE: Refer also to Policy #7650 -- Identification and Register of Children with Disabilities (Child Find)

SUBJECT: STUDENT EVALUATION, PROMOTION, AND PLACEMENT**Grade Promotion and Placement**

Grade promotion and the placement of students within the District's instructional system will be at the discretion of the school administration and will be subject to review at any time. In making these decisions, the administrator or building principal will be guided by: performance in class; past records, including various measures of student growth; recommendations from parents, persons in parental relation to District students, and teachers; and any other appropriate sources of information. With regard to student placement decisions, parents or persons in parental relation to District students may submit written requests for teacher attributes that would best serve their child's learning needs; however, requests for specific teachers will not be honored.

Testing Program

The District utilizes various ability, achievement, diagnostic, readiness, interest, and guidance tests for the purpose of complying with state and federal law and/or aiding the implementation of quality educational services. The District will not make any student promotion or placement decisions based solely or primarily on student performance on the state administered English language arts and mathematics assessments for grades 3 through 8. The District may, however, consider student performance on state assessments in making student promotion and placement decisions provided that multiple measures be used in addition to these assessments and that these assessments do not constitute the major factor in these determinations.

Alternative Testing Procedures

The use of alternative testing procedures will be limited to:

- a) Students identified by the Committee on Special Education and/or Section 504 Team as having a disability. Alternative testing procedures will be specified in a student's Individualized Education Program or Section 504 Accommodation Plan; and
- b) Students whose native language is other than English (i.e., English language learners) in accordance with State Education Department (SED) Guidelines.

The alternative testing procedures employed will be based upon a student's individual needs and the type of test administered.

The District will report the use of alternative testing procedures to the SED on a form and at a time prescribed by the Commissioner.

(Continued)

SUBJECT: STUDENT EVALUATION, PROMOTION, AND PLACEMENT (Cont'd.)**Reporting to Parents or Persons in Parental Relation to Students**

Parents or persons in parental relation to District students will receive an appropriate report of student progress at regular intervals.

The District will not place or include on a student's official transcript or maintain in a student's permanent record any individual student score on a state administered standardized English language arts or mathematics assessment for grades 3 through 8. However, the District will comply with state and federal requirements regarding the maintenance and transfer of student test scores. Any test results on a state administered standardized English language arts or mathematics assessment for grades 3 through 8 sent to parents or persons in parental relation to a student will include a clear and conspicuous notice that these results will not be included on the student's official transcript or in the student's permanent record and are being provided to the student and parents for diagnostic purposes.

When necessary, attempts will be made to provide interpreters for non-English speaking parents or persons in parental relation to District students.

§ 504 of the Rehabilitation Act of 1973, 29 USC § 794 et seq.

Education Law §§ 305(45) - (47), 1709(3)

8 NYCRR §§ 100.2(g), 100.2(l), 100.3(b)(2)(iv), 100.4(b)(2)(v), 100.4(e)(6)

8 NYCRR Parts 117 and 154

Students

SUBJECT: PROVISION OF INTERPRETER SERVICES TO PARENTS WHO ARE HEARING IMPAIRED

The Board will provide parents or persons in parental relation who are hearing impaired with meaningful access to school initiated meetings or activities pertaining to the academic and/or disciplinary aspects of their children's education. School initiated meetings or activities include, but are not limited to, parent-teacher conferences, child study or building-level team meetings, planning meetings with school counselors regarding educational progress and career planning, suspension hearings or any conferences with school officials relating to disciplinary actions. The term "hearing impaired" will include any hearing impairment, whether permanent or fluctuating, which prevents meaningful participation in District meetings or activities.

Parents or persons in parental relation will be notified of the availability of interpreter services, to be provided at no charge, provided that a written request is made to the District within 14 days of the scheduled meeting or activity. Exceptions may be made for unanticipated circumstances as determined by the principal or designee. The District will also notify appropriate school personnel as to the terms and implementation of this policy.

If interpreter services are requested, the District will appoint an interpreter for the hearing impaired to interpret during the meeting or activity. The District will arrange for interpreters through a District-created list or through an interpreter referral service. The District will also develop interagency agreements, as appropriate, to ensure that sign language interpreters are provided for eligible parents or persons in parental relation when District students attend out-of-District schools or programs.

In the event that an interpreter is unavailable, the District will make other reasonable accommodations which are satisfactory to the parents or persons in parental relation. Examples of what constitutes reasonable accommodations in the event an interpreter cannot be located may include the use of:

- a) Written communications, transcripts, or note takers; and
- b) Technology, such as: a decoder or telecommunication device for the deaf, assistive listening devices, and closed or open captioning.

Education Law § 3230
8 NYCRR § 100.2(aa)

Adopted: 2/11/21

Students

SUBJECT: RESPONSE TO INTERVENTION (RTI) PROCESS

Response to Intervention (RtI) is a multi-tiered early prevention and intervention system designed to improve outcomes for all students. In accordance with Commissioner's regulations, the District has established administrative practices and procedures for implementing District-wide initiatives that address an RtI process applicable to all students. For students suspected of having a potential learning disability, the District will provide appropriate RtI services pursuant to Commissioner's regulations prior to a referral to the Committee on Special Education (CSE) for evaluation.

The New York State Education Department (SED) has released a guidance document to assist school districts in designing and implementing an effective RtI process, which includes, but is not limited to, information regarding regulatory requirements, quality indicators, staff development, tools to assist districts in selecting a specific model and procedures for the use of RtI data in determining if a student has a learning disability. This guidance document is available on the SED's official website.

The District has established procedures for identifying students with learning disabilities that use a research-based RtI process prior to, or as part of, an individual evaluation to determine whether a student has a learning disability. An RtI process is required for all students in grades kindergarten through grade 4 suspected of having a learning disability in the area of reading. RtI cannot be utilized as a strategy to delay or deny a timely initial evaluation of a student suspected of having a disability under the Individuals with Disabilities Education Act (IDEA).

Minimum Requirements of District's RtI Program

The District's RtI process will include the following minimum requirements:

- a) Scientific, research-based instruction in reading and mathematics provided to all students in the general education class by qualified personnel. Instruction in reading, per Commissioner's regulations, means scientific, research-based reading programs that include explicit and systematic instruction in phonemic awareness, phonics, vocabulary development, reading fluency (including oral reading skills) and reading comprehension strategies;
- b) Screenings will be provided to all students in the class to identify those students who are not making academic progress at expected rates;
- c) Scientific, research-based instruction matched to student need with increasingly intensive levels of targeted interventions for those students who do not make satisfactory progress in their levels of performance and/or in their rate of learning to meet age or grade level standards;
- d) Repeated assessments of student achievement which should include curriculum based measures to determine if interventions are resulting in student progress toward age or grade level standards;

(Continued)

Students

SUBJECT: RESPONSE TO INTERVENTION (RTI) PROCESS (Cont'd.)

- e) The application of information about the student's response to intervention to make educational decisions about changes in goals [i.e., goals for all students, not just Individualized Education Program (IEP) goals], instruction and/or services and the decision to make a referral for special education programs and/or services; and
- f) Written notification to the parents when the student requires an intervention beyond that provided to all students in the general education classroom that provides information about:
 - 1. The amount and nature of student performance data that will be collected and the general education services that will be provided as enumerated in Commissioner's regulations;
 - 2. Strategies for increasing the student's rate of learning; and
 - 3. The parents' right to request an evaluation for special education programs and/or services.

The District's RtI program will consist of multiple tiers of instruction or assessments to address increasingly intensive levels of targeted intervention to promote early identification of student performance needs and/or rate of learning, and to help raise achievement levels for all students.

Student Support Teams (SSTs), whose members may include, but are not limited to, regular education teachers, special education personnel, the school psychologist, reading and math coordinators, designated administrators, and other individuals deemed appropriate by the District, will be available for each building or grade level classification to address the implementation of the District's RtI process.

The SST's responsibilities will include, but are not limited to, the following:

- a) Determining the level of interventions and student performance criteria appropriate for each tier of the RtI model;
- b) Analyzing information and assessments concerning a student's RtI and making educational decisions about changes in goals, instruction, or services;
- c) Determining whether to make a referral for special education programs or services.

Types of Interventions

The District will provide multiple tiers of increasingly intensive levels of targeted intervention and instruction for those students who do not make satisfactory progress in their levels of performance and/or in their rate of learning to meet age or grade level standards.

(Continued)

SUBJECT: RESPONSE TO INTERVENTION (RTI) PROCESS (Cont'd.)

It is expected that use of the Tier Level of instruction will be specific to each student's needs and will be an ongoing process, with students entering and exiting tiers of intervention according to the analysis of student performance data and progress monitoring.

Tier One Instruction

Tier One instruction is provided to all students in the general education setting. The use of scientific, research based instruction in the areas of reading and math will be provided by the general education teacher and/or other qualified personnel as appropriate, and will emphasize proactive, preventative core instructional strategies in the classroom setting. Group and/or individualized instruction, assessment, and reinforcement activities will be provided as deemed appropriate by the classroom teacher.

The analysis of Tier One student performance data will be used to identify those students who need additional intervention at the Tier Two Level of instruction.

Tier Two Instruction

In general, Tier Two instruction will consist of small group, targeted interventions for those students identified as being "at risk" and who fail to make adequate progress in the general education classroom. Tier Two instruction will include programs and intervention strategies designed to supplement Tier One interventions provided to all students in the general education setting.

Tier Two instruction may be provided by specialized staff such as reading and math teachers, tutors, speech therapists, school psychologists, and/or school counselors as determined by the SST.

At the conclusion of Tier Two instruction, the SST will review the student's progress and make a determination as to whether Tier Two interventions should be maintained, the student returned to the general education classroom if satisfactory progress is shown, or referred for Tier Three instruction.

Tier Three Instruction

Tier Three instruction is the provision of more intensive instructional interventions, tailored to the needs of the individual student, and is provided to those students who do not achieve adequate progress after receiving interventions at the Tier Two level. Tier Three instruction may include longer periods of intervention program and services than those provided in the first two Tiers based upon the significant needs of the student.

Tier Three instruction will be provided by those specialists, as determined by the SST, best qualified to address the individual student's targeted area(s) of need. If deemed appropriate by the Team, and in accordance with applicable law and regulation, a referral of the student may be made to the CSE.

(Continued)

SUBJECT: RESPONSE TO INTERVENTION (RTI) PROCESS (Cont'd.)

Progress monitoring on a continuous basis is an integral part of Tier Three and the student's response to the intervention process will determine the need or level of further intervention services and/or educational placement.

Amount and Nature of Student Performance Data to be Collected

The SST will determine the amount and nature of student performance data that will be collected to assess, on an ongoing basis, student performance results and address ongoing academic needs as warranted. This data collection will reflect the Tier Level of intervention provided to the student. Student performance data will also be used to review the District's RtI program and make modifications to the program as deemed necessary.

Manner and Frequency for Progress Monitoring

The SST will monitor the progress of those students receiving intervention services beyond that provided to all students in the general education classroom. The Team will meet with the student's teacher(s) and determine if further adjustments must be made to the student's current instructional program and/or a change made to the Tier Level of intervention provided. Monitoring of student progress will be an ongoing part of the RtI program from the initial screening to completion of the RtI process as applicable. Parents may also request that the SST review their child's progress.

Fidelity measures (e.g., an observational checklist of designated teaching behaviors in accordance with the RtI process being implemented) will also be completed by Team members to assess whether the intervention was implemented as intended and uniformly applied. Clear benchmarks will be established for student performance and performance charts will be plotted at the completion of the instructional period or intervention process.

Staff Development

All staff members involved in the development, provision, and/or assessment of the District's RtI program, including both general education and special education instructional personnel, will receive appropriate training necessary to implement the District's RtI program. Staff development will include the criteria for determining the levels of intervention provided to students, the types of interventions, collection of student performance data, and the manner and frequency for monitoring progress.

34 CFR §§ 300.309 and 300.311

Education Law §§ 3208, 4002, 4401, 4401-a, 4402, and 4410

8 NYCRR §§ 100.2(ii), 200.2(b)(7), 200.4(a), 200.4(j)(3)(i), and 200.4(j)(5)(i)(g)

Adopted: 2/11/21

Students

SUBJECT: GRADUATION OPTIONS/EARLY GRADUATION/ACCELERATED PROGRAMS

To graduate from the District, a student must meet or exceed the requirements set forth in Part 100 of the Commissioner's regulations. The Board may establish graduation requirements that exceed the minimum standards set by the Board of Regents. The District will award the appropriate diploma, credential, or both to students.

Pathways to Graduation

Students must pass the required number of Regents examinations or approved alternative exams and meet any further graduation requirements; these requirements may include passing an approved pathways assessment, other assessment, or an additional exam that measure an equivalent level of knowledge and skill. Students who fail certain Regents examinations may appeal the result in accordance with Commissioner's regulations.

Early Graduation

A student may be eligible for early graduation (fewer than eight semesters) if the student completes all requirements for graduation, excluding physical education. The District will consult with appropriate personnel, the student, and persons in parental relation, and consider factors such as the student's grades, performance in school, future plans, and benefits to graduation early in making its decision.

Accelerated ProgramsEighth Grade Acceleration for Diploma Credits

Eighth grade students may take appropriate high school courses. The Superintendent or designee will determine whether an eighth grade student is eligible to take high school courses using criteria that examines each student's readiness. By the end of seventh grade, accelerated students must receive instruction designed to facilitate their attainment of the state intermediate learning standards in each subject area in which they are accelerated.

Advanced Placement (AP)

Advanced Placement examinations afford students the opportunity to earn credit or advanced standing in many colleges and universities. The College Board administers a variety of AP examinations in May of each year. The District will determine a student's readiness for enrollment in any AP class.

(Continued)

SUBJECT: GRADUATION OPTIONS/EARLY GRADUATION/ACCELERATED PROGRAMS (Cont'd.)**Dual Credit for College Courses**

Students who have demonstrated intellectual and social maturity may choose to matriculate at any one of the colleges that have a cooperative agreement with the District. Students who wish to enroll in college-level coursework must meet all academic, grade level, and coursework requirements. These opportunities may include early admission to college, collegiate-level work offered in the high school, or other means of providing advanced work. The administration will review and approve any college courses before they are taken during the school day. The Board will not pay tuition and other related costs for those high school students enrolled in college courses.

Online Coursework

The District may offer students the ability to complete general education and diploma requirements for a specific subject through online instruction or blended coursework that combines online and classroom-based instruction.

To receive credit for online coursework, students must successfully complete an online or blended course and demonstrate mastery of the learning outcomes for the subject by passing the Regents exam or other assessment in the subject area.

8 NYCRR §§ 100.1(i), 100.2(f), 100.4(d), 100.5, 100.6, and 200.5

NOTE: Refer also to Policies #7221 -- Participation in Graduation Ceremonies and Activities
#7222 -- Diploma or Credential Options for Students with Disabilities

Adopted: 2/11/21

Students

SUBJECT: PARTICIPATION IN GRADUATION CEREMONIES AND ACTIVITIES

Any student who has satisfactorily completed all graduation requirements will be permitted to participate in the graduation ceremony and all related graduation activities of his or her graduating class subject to certain exceptions. Students may be prohibited from participating in the graduation ceremony or related graduation activities as a consequence of violating the District's *Code of Conduct*.

The District permits any student to participate in the graduation ceremony and all related graduation activities of his or her high school graduating class, if the student has been awarded a Skills and Achievement Commencement Credential or a Career Development and Occupational Studies (CDOS) Commencement Credential, but has not otherwise qualified to receive a Regents or local diploma. While permitted to participate, these students are not required to participate in the graduation ceremony or related graduation activities of his or her high school graduating class. For purposes of this policy, a student's high school graduating class is the twelfth grade class with which he or she entered into ninth grade.

The District will provide annual written notice of this policy and any related procedures to all students and their parents or guardians.

Education Law § 3204(4-b)
8 NYCRR § 100.2(oo)

Adopted: 2/11/21

Students

SUBJECT: DIPLOMA OR CREDENTIAL OPTIONS FOR STUDENTS WITH DISABILITIES

The District will provide students with disabilities appropriate opportunities to earn a diploma or non-diploma high school exiting credential in accordance with Commissioner's regulations. Students with disabilities may be eligible for one or more of the following:

Diploma Options

- a) Regents Diploma, including with honors, an advanced designation, a career and technical education endorsement, and/or any other designation or endorsement as may be available.
- b) Local Diploma, including with any endorsement as may be available.

Existing Credentials Options

- a) Career Development and Occupational Studies (CDOS) Commencement Credential, which may be earned as a supplement to a Regents or local diploma or as a student's only exiting credential.
- b) Skills and Achievement Commencement Credential.

Specific requirements and detailed information for each diploma and non-diploma high school exiting credential are specified in the Commissioner's regulations and various guidance materials issued by the New York State Department of Education.

8 NYCRR §§ 100.1, 100.2, 100.5, and 100.6

NOTE: Refer also to Policies #7220 -- Graduation Options/Early Graduation/Accelerated Programs
#7221 -- Participation in Graduation Ceremonies and Activities
#7641 -- Transition Services

Adopted: 2/11/21

SUBJECT: STUDENT RECORDS: ACCESS AND CHALLENGE

The District will comply with the provisions of the Family Educational Rights and Privacy Act of 1974 (FERPA). Under its provisions, parents or guardians and non-custodial parent(s) whose rights are not limited by court order or formal agreement, of a student under 18, or a student who is 18 years of age or older, or who is attending an institution of post-secondary education, have a right to inspect and review any and all education records maintained by the District.

Education Records

The term "education records" is defined as all records, files, documents, and other materials containing information directly related to a student; and maintained by the education agency or institution, or by a person acting for that agency or institution. This includes all records regardless of medium, including, but not limited to, handwriting, videotape or audiotape, electronic or computer files, film, print, microfilm, and microfiche.

In addition, for students who attend a public school district, all records pertaining to services provided under the Individuals with Disabilities Education Act (IDEA) are considered "education records" under FERPA and they are subject to the confidentiality provisions of both Acts.

However, personal notes made by teachers or other staff are not considered education records if they are:

- a) Kept in the sole possession of the maker;
- b) Not accessible or revealed to any other person except a temporary substitute; and
- c) Used only as a memory aid.

Additionally, FERPA does not prohibit a school official from disclosing information about a student if the information is obtained through the school official's personal knowledge or observation and not from the student's education records.

Records created and maintained by a law enforcement unit for law enforcement purposes are also excluded.

Access to Student Records

Administrative regulations and procedures will be developed to comply with the provisions of federal law relating to the availability of student records. The purpose of these regulations and procedures is to make available to the parents or guardians of students and non-custodial parent(s) whose rights are not limited by court order or formal agreement, or students who are 18 years of age or older, or who are attending an institution of post-secondary education, student records, and files on students, and to ensure the confidentiality of these records with respect to third parties.

(Continued)

Students

SUBJECT: STUDENT RECORDS: ACCESS AND CHALLENGE (Cont'd.)

Under FERPA, unless otherwise exempted in accordance with law and regulation, the District may release personally identifiable information (PII) contained in student education records only if it has received a "signed and dated written consent" from a parent or eligible student. Signed and dated written consent may include a record and signature in electronic form provided that the signature:

- a) Identifies and authenticates a particular person as the source of the electronic consent; and
- b) Indicates the person's approval of the information contained in the electronic consent.

Exceptions

Without the consent of a parent or eligible student, the District may release a student's information or records when it is:

- a) Directory Information and Limited Directory Information

"Directory information" is information contained in an education record of a student that would not generally be considered harmful or an invasion of privacy if disclosed. "Limited Directory Information Disclosure" means that the District may limit disclosure of its designated directory information to specific parties, for specific purposes, or both. The intent is to allow schools the option to implement policies that allow for the disclosure of student information for uses such as yearbooks, honor roll lists, graduation programs, and playbills, but restrict disclosure for more potentially dangerous purposes. The District will limit disclosure of its designated directory information as otherwise specified in its public notice to parents of students in attendance and eligible students in attendance.

- b) To School Officials who have a Legitimate Educational Interest

To other school officials, including teachers, within the educational agency or institution whom the school has determined to have legitimate educational interests. An educational interest includes the behavior of a student and disciplinary action taken against the student for conduct that posed a significant risk to the safety or well-being of the student, other students, or other members of the school community. A school official has a legitimate educational interest if the official needs to review an education record in order to fulfill his or her professional responsibility.

- c) To Another Educational Institution

The District may disclose any and all educational records, including disciplinary records and records that were created as a result of a student receiving special education services under Part B of IDEA, to another school or postsecondary institution at which the student seeks or intends to enroll, or after the student has enrolled or transferred, so long as the disclosure is

(Continued)

Students

SUBJECT: STUDENT RECORDS: ACCESS AND CHALLENGE (Cont'd.)

for purposes related to the student's enrollment or transfer. Parental consent is not required for transferring education records if the school's annual FERPA notification indicates that these disclosures may be made. In the absence of information about disclosures in the annual FERPA notification, school officials must make a reasonable attempt to notify the parent about the disclosure, unless the parent initiated the disclosure. Additionally, upon request, the District will provide a copy of the information disclosed and an opportunity for a hearing.

d) For Health and Safety Emergency Reasons

The District must balance the need to protect students' PII with the need to address issues of school safety and emergency preparedness. Under FERPA, if an educational agency or institution determines that there is an articulable and significant threat to the health or safety of a student or other individuals, it may disclose information from education records, without consent, to any person whose knowledge of the information is necessary to protect the health and safety of the student or other individuals during the period of the health or safety emergency. The District may release information from records to appropriate parties including, but not limited to, parents, law enforcement officials, and medical personnel. The District's determination that there is an articulable and significant threat to the health or safety of a student or other individuals will be based upon a totality of the circumstances, including the information available, at the time the determination is made. The District must record the articulable and significant threat that formed the basis for the disclosure and maintain this record for as long as the student's education records are maintained.

e) To Juvenile Justice Systems

Information may be disclosed to state and local officials or authorities to whom information is specifically allowed to be reported or disclosed by a state statute that concerns the juvenile justice system and the system's ability to effectively serve, prior to adjudication, the student whose records were released. In these cases, the official or authority must certify in writing that the information will not be disclosed to any other party except as provided under law without prior written consent.

f) To Foster Care Agencies

The District may release records to an agency caseworker or other representative of a state or local child welfare agency, who has the right to access a student's case plan, when the agency or organization is legally responsible, for the care and protection of the student. This does not give a child welfare agency the right to look into any non-foster care student's records, without parental consent, when there has been a mere allegation of abuse or maltreatment, absent an order or subpoena.

(Continued)

SUBJECT: STUDENT RECORDS: ACCESS AND CHALLENGE (Cont'd.)g) Pursuant to a Subpoena or Court Order

When the District receives a subpoena or court order for the release of records, it will make a reasonable effort to notify the parent or guardian or eligible student of the order or subpoena in advance of compliance. This allows the parent or guardian or eligible student to seek protective action against the subpoena or order before the release of the records.

The District may disclose a student's records without first notifying parents or guardians or eligible students if the disclosure is:

1. Based on a subpoena in which the court orders, for good cause shown, not to reveal to any person the existence or contents of the subpoena or any information furnished pursuant to the subpoena;
2. In accordance with a judicial order in cases where the parents are a party to a court proceeding involving child abuse or maltreatment or dependency matters, and the order is issued in the context of that proceeding; or
3. Made to a court (with or without an order or subpoena) when the District is involved in a legal action against a parent or student and the records are relevant to the matter.

h) For Financial Aid Purposes

Pertinent information may be released in connection with the determination of eligibility, amount, conditions, and enforcement of terms of a student's financial aid.

i) To Accrediting Organizations

Disclosure of a student's records may be made to an organization in which that student seeks accreditation, in order to carry out their accrediting function.

j) To Parents of a Dependent Student

Even when a student turns 18 years of age or older the District may disclose education records to that student's parents, without the student's consent, if the student is claimed as a dependent for federal income tax purposes by either parent.

k) For Audit/Evaluation Purposes

The audit or evaluation exception allows for the disclosure of PII from education records without consent to authorized representatives of the Comptroller General of the U.S., the Attorney General, the Secretary of Education, federal, state, or local educational authorities.

(Continued)

Students

SUBJECT: STUDENT RECORDS: ACCESS AND CHALLENGE (Cont'd.)

Under this exception, PII from education records must be used to audit or evaluate a federal or state supported education program, or to enforce or comply with federal legal requirements that relate to those education programs.

The District may occasionally disclose PII from education records without consent to authorized representatives of the entities listed above. The District may also designate its own authorized representative who may access PII without consent in connection with an audit or evaluation of an education program within the District. As an example, the District might designate a university as its authorized representative in order to disclose, without consent, PII from education records on its former students to the university. The university could then disclose, without consent, transcript data on those former students attending the university to allow the District to evaluate how effectively the District prepared its students for success in postsecondary education.

l) For Conducting Studies

This exception allows for the disclosure of PII from education records without consent to organizations conducting studies for, or on behalf of, schools, school districts, or postsecondary institutions. Studies can be for the purpose of developing, validating, or administering predictive tests, administering student aid programs, or improving instruction.

The District may disclose PII from education records without consent to these organizations conducting studies for the District, in accordance with its obligations under FERPA.

In addition, other entities outside of the District may occasionally disclose PII from education records that the District has previously shared with that entity, to organizations conducting studies on behalf of the District. For example, a State Education Agency (SEA) may disclose PII from education records provided by the District without consent to an organization for the purpose of conducting a study that compares program outcomes across school districts to further assess the effectiveness of these programs with the goal of providing the best instruction.

Required Agreements for the Studies or Audit/Evaluation Exceptions (see items k and l)

To the extent required by law, the District will enter into a written agreement with organizations conducting studies for the District, or, with its designated authorized representatives in connection with audits or evaluations of education programs within the District. In the event that the District discloses PII from education records to its own designated authorized representative in connection with an audit or evaluation of an educational program within the District, it will use reasonable methods to ensure to the greatest extent practicable that its designated authorized representative complies with FERPA and its regulations.

(Continued)

SUBJECT: STUDENT RECORDS: ACCESS AND CHALLENGE (Cont'd.)**Challenge to Student Records**

Parents or guardians of a student under the age of 18, or a student who is 18 years of age or older or who is attending an institution of post-secondary education, will have an opportunity for a hearing to challenge the content of the school records and to ensure that the records are not inaccurate, misleading, or otherwise in violation of the privacy of students, and to provide an opportunity for the correction or deletion of any inaccurate, misleading, or otherwise inappropriate data.

Release of Information to the Non-Custodial Parent

The District may presume that the non-custodial parent has the authority to request information concerning his or her child and release this information upon request. If the custodial parent wishes to limit the non-custodial parent's access to the records, it is his or her responsibility to obtain and present to the school a legally binding instrument that prevents the release of information related to the child.

Parents' Bill of Rights

The District posts a parents' bill of rights for data privacy and security on its website, and it includes this bill of rights with every contract it enters into with a third-party contractor that receives student, teacher, or principal data. The bill of rights informs parents of the legal requirements regarding privacy, security, and use of student data.

Family Educational Rights and Privacy Act of 1974, 20 USC § 1232g
34 CFR Part 99
Education Law § 2-d

NOTE: Refer also to Policies #7241 -- Student Directory Information
#7242 -- Military Recruiters and Institutions of Higher Education
#7243 -- Student Data Breaches
#7643 -- Transfer Students with Disabilities

Adopted: 2/11/21

Students

SUBJECT: STUDENT DIRECTORY INFORMATION

The District will publish an annual public notice informing parents or eligible students (i.e., a student 18 years of age or older or who is attending an institution of post-secondary education) of (1) the District's definition of directory information; (2) the parent or eligible student's right to opt-out of, in writing, the release of student directory information; and (3) indication of the time period to do so.

Directory information is information contained in an education record of a student that would not generally be considered harmful or an invasion of privacy if disclosed. Following this public notice and a reasonable period to opt-out, the District may release this information to an outside group without individual consent.

The Family Educational Rights and Privacy Act defines student directory information as any of the items as indicated in the following list. The District defines student directory information to include only the items of information checked below:

- Student's name
- Address
- Telephone listing
- Date and place of birth
- Major field of study
- Grade level
- Participation in officially recognized activities and sports
- Weight and height (for members of athletic teams)
- Dates of attendance
- Honors, degrees and awards received
- Email address
- Photograph
- Name of educational institution previously attended
- Student ID number, user ID, or other unique personal identifier used to communicate in electronic systems but only if the identifier cannot be used to gain access to education records except when used in conjunction with one or more factors that authenticate the user's identity, such as a PIN, password, or other factor known or possessed only by the authorized user.
- Student ID number or other unique personal identifier that is displayed on a student ID badge, but only if the identifier cannot be used to gain access to education records except when used in conjunction with one or more factors that authenticate the user's identity, such as a PIN, password, or other factor known or possessed only by the authorized user.

Parents and eligible students may not, by opting out of disclosure of directory information, prevent a school from requiring a student to wear or present a student identification card or a badge that displays information that may be directory information. A student's social security number, in whole or part, will not be designated as directory information.

(Continued)

2021

7241
2 of 2

Students

SUBJECT: STUDENT DIRECTORY INFORMATION (Cont'd.)

20 USC § 1232g
34 CFR Part 99

NOTE: Refer also to Policies #7240 -- Student Records: Access and Challenge
#7242 -- Military Recruiters and Institutions of Higher Education

Adopted: 2/11/21

Students

SUBJECT: MILITARY RECRUITERS AND INSTITUTIONS OF HIGHER EDUCATION**Requests for Information**

The District will comply with requests from military recruiters and institutions of higher education (IHEs) for access to the name, address and telephone listing of each secondary school student, except for any student whose parent (or the student, if he or she is at least 18 years of age) has submitted a written request to opt-out of this disclosure, in which case the information will not be released without the parent's (or student's, if he or she is at least 18 years of age) prior written consent.

Annual Notification and Opt-Out Opportunity

The District will annually notify parents of a secondary student (or the student, if he or she is at least 18 years of age) of the opportunity to submit a written request to opt-out of disclosure of the student's name, address, and telephone listing to military recruiters and IHEs. If a written opt-out request is submitted, the District will not disclose the student's information to military recruiters or IHEs without the parent's (or student's, if he or she is at least 18 years of age) prior written consent.

Military Recruiter Access

The District will provide military recruiters the same access to secondary school students as is provided generally to IHEs or prospective employers of those students.

Elementary and Secondary Education Act of 1965, 20 USC § 7908 as amended
by the Every Student Succeeds Act (ESSA) of 2015
10 USC § 503
Education Law § 2-a

Adopted: 2/11/21

Students

SUBJECT: STUDENT DATA BREACHES

A student data breach is defined as any instance in which there is an unauthorized release of, or access to, personally identifiable information (PII) or other protected information of students not suitable for public release.

The District has a legal responsibility to protect the privacy of education data, including PII, of its students. The Family Educational Rights and Privacy Act of 1974 (FERPA), protects the privacy of student education records. Although FERPA does not include specific data breach notification requirements, it does protect the confidentiality of education records and requires districts to record each incident of data disclosure. In addition, under state law, direct notification of parents and/or affected students may be warranted depending on the type of data compromised, such as student social security numbers or other identifying information that could lead to identity theft.

The District has implemented privacy and security measures designed to protect student data stored in its student data management systems. These measures include reviewing information systems and data to identify where PII is stored and used; monitoring data systems to detect potential breaches; and conducting privacy and security awareness training for appropriate staff. In the event of a suspected breach, the District will promptly take steps to validate the breach, mitigate any loss or damage, and notify law enforcement if necessary.

34 CFR § 99.32 (a)(1)
Technology Law §§ 202 and 208

NOTE: Refer also to Policies #5672 -- Information Security Breach and Notification
#7240 -- Student Records: Access and Challenge

Adopted: 2/11/21

Students

SUBJECT: STUDENT PRIVACY, PARENTAL ACCESS TO INFORMATION, AND ADMINISTRATION OF CERTAIN PHYSICAL EXAMINATIONS TO MINORS

The Protection of Pupil Rights Amendment (PPRA) governs the administration to students of a survey, analysis, or evaluation that concerns one or more of the following protected areas:

- a) Political affiliations or beliefs of the student or the student's parent or guardian;
- b) Mental or psychological problems of the student or the student's family;
- c) Sex behavior or attitudes;
- d) Illegal, anti-social, self-incriminating, or demeaning behavior;
- e) Critical appraisals of other individuals with whom respondents have close family relationships;
- f) Legally recognized privileged or analogous relationships, such as those of lawyers, physicians, and ministers;
- g) Religious practices, affiliations, or beliefs of the student or student's parent or guardian; or
- h) Income (other than that required by law to determine eligibility for participation in a program or for receiving financial assistance under such program).

The PPRA also concerns marketing surveys and other areas of student privacy, parental access to information, and the administration of certain physical examinations to minors.

General Provisions

The requirements of PPRA do not apply to a survey administered to a student in accordance with the Individuals with Disabilities Education Act (IDEA) and does not supersede any of the requirements of the Family Educational Rights and Privacy Act (FERPA).

The rights provided to parents or guardians under PPRA transfer from the parent or guardian to the student when the student turns 18 years old or is an emancipated minor under applicable state law.

The District may use funds provided under Part A of Title V of the Elementary and Secondary Education Act of 1965 to enhance parental or guardian involvement in areas affecting the in-school privacy of students.

(Continued)

Students

SUBJECT: STUDENT PRIVACY, PARENTAL ACCESS TO INFORMATION, AND ADMINISTRATION OF CERTAIN PHYSICAL EXAMINATIONS TO MINORS (Cont'd.)

Annual Parental Notification of Policies/Prior Written Consent/Opt-Out Provisions

The District will provide for reasonable notice of the adoption or continued use of this policy directly to parents or guardians and eligible students enrolled in the District. At a minimum, the District will provide this notice at least annually, at the beginning of the school year, and within a reasonable period of time after any substantive change in this policy.

Further, in the notification, the District will offer an opportunity for parents or guardians to provide written consent or opt their child out of participation in the following activities in accordance with law and the surveys conducted:

- a) The administration of any survey containing one or more of the protected areas.
 1. U.S. Department of Education-Funded Surveys: prior written consent from parents must be obtained before students are required to submit to the survey.
 2. Surveys funded by sources other than U.S. Department of Education: notification may indicate the specific or approximate dates during the school year when surveys will be administered and provide an opportunity for the parent to opt his or her child out of participating upon receipt of the notification.
- b) Activities involving the collection, disclosure, or use of personal information collected from students for the purpose of marketing or for selling that information (or otherwise providing that information to others for that purpose).
- c) Any non-emergency, invasive physical examination or screening that is required as a condition of attendance; administered by the school and scheduled by the school in advance; and not necessary to protect the immediate health and safety of the student, or of other students. The term "invasive physical examination" means any medical examination that involves the exposure of private body parts, or any act during the examination that includes incision, insertion, or injection into the body, but does not include a hearing, vision, or scoliosis screening.

Specific Notification

In the event that the District does not identify the specific or approximate dates of the activities or surveys to be administered in the general annual notification, it will directly notify, such as through U.S. Mail or email, the parents of students who are scheduled to participate in the specific activities or surveys prior to participation and provide an opportunity for the parent to provide written consent or opt his or her child out of participation in accordance with law and the surveys conducted.

(Continued)

Students

SUBJECT: STUDENT PRIVACY, PARENTAL ACCESS TO INFORMATION, AND ADMINISTRATION OF CERTAIN PHYSICAL EXAMINATIONS TO MINORS (Cont'd.)

U.S. Department of Education-Funded Surveys

The District is committed to protecting the rights and privacy interests of parents or guardians and students with regard to surveys funded in whole or part by any program administered by the U.S. Department of Education (DOE).

The District will make instructional materials available for inspection by parents or guardians if those materials will be used in connection with a DOE-funded survey, analysis, or evaluation in which their children participate. In addition, the District will obtain prior written parental or guardian consent before minor students are required to participate in any DOE-funded survey, analysis, or evaluation that reveals information concerning any of the protected areas.

Surveys Funded by Sources Other than U.S. Department of Education

The District has developed and adopted this policy, in consultation with parents or guardians, regarding the following:

- a) The right of the parent or person in parental relation to inspect, upon request, a survey created by a third party (i.e., by a party other than the DOE) before the survey is administered or distributed by the school to a student. Requests by parents or guardians to inspect the surveys are to be submitted, in writing, to the building principal at least ten days prior to the administration or distribution of any survey. Further, the District will grant a request by the parent or guardian for reasonable access to the survey within a reasonable period of time after the request is received by the District.
- b) Arrangements will be provided by the District to protect student privacy in the event of the administration or distribution of a survey to a student containing one or more of the protected areas, including the right of the parent or guardian of the student to inspect, upon request, any survey containing one or more of the protected areas. These requests must be submitted by the parent or guardian, in writing, to the building principal at least ten days prior to the administration or distribution of any survey.
- c) Parents or guardians will be granted, upon request, reasonable access and the right to inspect instructional materials used as part of the educational curriculum for the student within a reasonable period of time (defined by the District, for the purposes of this policy, as 30 days) after the request is received by the District. Requests must be submitted by parents or guardians, in writing, to the principal. The term "instructional material" means instructional content that is provided to a student, regardless of its format, including printed or

(Continued)

Students

SUBJECT: STUDENT PRIVACY, PARENTAL ACCESS TO INFORMATION, AND ADMINISTRATION OF CERTAIN PHYSICAL EXAMINATIONS TO MINORS (Cont'd.)

representational materials, audiovisual materials, and materials in electronic or digital formats (such as materials accessible through the Internet). The term does not include academic tests or academic assessments.

- d) The administration of physical examinations or screenings that the District may administer to a student.

Further, this law does not apply to any physical examination or screening that is permitted or required by state law, including physical examinations or screenings that are permitted without parental notification.

In the implementation of this provision regarding the administration of physical examinations or screenings that the school may administer to the student, the District incorporates by reference Board policies that address student health services, as applicable, including, but not limited to, policies regarding the administration of medication, immunization of students, and student physicals.

- e) Unless mandated or authorized in accordance with federal or state law or regulation, it is policy of the Board, to not permit the collection, disclosure, or use of personal information (defined as individually identifiable information including a student's or parent or guardian's first and last name, home address, telephone number, or Social Security number) collected from students for the purpose of marketing or for selling that information (or otherwise providing that information to others for that purpose), unless otherwise exempted in accordance with law as noted below. Questions regarding the collection, disclosure, or use of personal information collected from students for such marketing purposes may be referred to the school attorney as deemed necessary by the Superintendent or designee.

This law is not intended to preempt applicable provisions of state law that require parental or guardian notification.

These requirements do not apply to the collection, disclosure, or use of personal information collected from students for the exclusive purpose of developing, evaluating, or providing educational products or services for, or to, students or educational institutions, such as the following:

- a) College or other postsecondary education recruitment, or military recruitment;
- b) Book clubs, magazines, and programs providing access to low-cost literary products;
- c) Curriculum and instructional materials used by elementary schools and secondary schools;

(Continued)

SUBJECT: STUDENT PRIVACY, PARENTAL ACCESS TO INFORMATION, AND ADMINISTRATION OF CERTAIN PHYSICAL EXAMINATIONS TO MINORS (Cont'd.)

- d) Tests and assessments used by elementary schools and secondary schools to provide cognitive, evaluative, diagnostic, clinical, aptitude, or achievement information about students (or to generate other statistically useful data for the purpose of securing these tests and assessments) and the subsequent analysis and public release of the aggregate data from these tests and assessments;
- e) The sale by students of products or services to raise funds for school-related or education-related activities;
- f) Student recognition programs.

Family Educational Rights and Privacy Act of 1974, 20 USC § 1232(g), as amended by the Every Student Succeeds Act of 2015
Protection of Pupil Rights Amendment (PPRA), 20 USC 1232(h)
34 CFR Part 98
34 CFR Part 99

NOTE: Refer also to Policies #7121 -- Diagnostic Screening of Students
#7242 -- Military Recruiters and Institutions of Higher Education
#7511 -- Immunization of Students
#7512 -- Student Physicals
#7513 -- Medication and Personal Care Items

SUBJECT: DESIGNATION OF PERSON IN PARENTAL RELATION

A parent of a minor or incapacitated person may designate another person as a person in parental relation to that minor or incapacitated person for certain health care and educational decisions for a period not exceeding 12 months. However, this parental designation is conditioned upon there being no prior order of any court in any jurisdiction currently in effect that would prohibit the parent from exercising the same or similar authority; and provided further that, in the case where a court has ordered that both parents must agree on education or health decisions regarding the child, a designation in accordance with this law will not be valid unless both parents have given their consent.

The designation of a person in parental relation must be in writing in the form prescribed by law, and must include specified information as set forth in law for designations of 30 days or less, as well as additional information required for designations of more than 30 days. The designation of a person in parental relation may be presented to any school that requires the designation by either the parent or designee. The designation may specify a period of time less than 12 months for which the designation will be valid unless earlier revoked by the parent in accordance with law. However, a designation specifying a period of more than 30 days must be notarized.

If no time period is specified in the designation, it will be valid until the earlier of:

- a) Revocation; or
- b) The expiration of 30 days from the date of signature if the designation does not meet the requirements for designations of more than 30 days; or
- c) Twelve months from the date of commencement specified in the designation if the designation meets the requirements for designations of more than 30 days.

Scope of Designation

A designation made in accordance with this law may specify:

- a) The treatment, diagnosis, or activities for which consent is authorized;
- b) Any treatment, diagnosis, or activity for which consent is not authorized; or
- c) Any other limitation on the duties and responsibilities conveyed by the designation.

Form of DesignationDesignations in General

A designation of a person in parental relation in accordance with this law must be in writing and include:

(Continued)

SUBJECT: DESIGNATION OF PERSON IN PARENTAL RELATION (Cont'd.)

- a) The name of the parent;
- b) The name of the designee;
- c) The name of each minor or incapacitated person with respect to whom the designation is made;
- d) The parent's signature; and
- e) The date of the signature.

The designation may specify a period of time less than 12 months for which the designation will be valid unless earlier revoked by the parent in accordance with Section 5-1554 of General Obligations Law. However, any designation specifying a period of more than 30 days must also conform to the following provisions as set forth in law.

Designations for More Than 30 Days

A designation specifying a period of more than 30 days must also include:

- a) An address and telephone number where the parent can be reached;
- b) An address and telephone number where the designee can be reached;
- c) The date of birth of each minor or incapacitated person with respect to whom the designation is made;
- d) The date or contingent event on which the designation commences;
- e) The written consent of the designee to the designation; and
- f) A statement that there is no prior order of any court in any jurisdiction currently in effect prohibiting the parent from making the designation.

A designation specifying a period of more than 30 days must be notarized.

Revocation of Designation

A parent may revoke a designation by notifying, either orally or in writing, the designee or the school to which the designation has been presented, or by any other act evidencing a specific intent to revoke the designation. A designation will also be revoked upon the execution by the parent of a subsequent designation. Revocation by one parent authorized to execute a designation will be deemed effective and complete revocation of a designation in accordance with law.

(Continued)

SUBJECT: DESIGNATION OF PERSON IN PARENTAL RELATION (Cont'd.)

A designee who receives notification from a parent of any revocation must immediately notify any school to which a designation has been presented. A parent may directly notify the school of the revocation. The failure of the designee to notify the school of the revocation will not make the revocation ineffective.

Effect of Designation

- a) A designee will possess all the powers and duties of a person in parental relation unless otherwise specified in the designation.
- b) A designation will not impose upon a designee a duty to support the child.
- c) A designation will not cause a change in the school district of residence of the child for purposes of the Education Law, and during the period of validity of the designation, the child will be presumed to be a resident of the school district in which the parent resided at the time the designation was made.
- d) A designation will terminate and be revoked upon the death or incapacity of the parent who signed the designation.
- e) The decision of a designee will be superseded by a contravening decision of a parent.

A person who acts based upon the consent of a designee reasonably, and in the good faith belief that the parent has authorized the designee to provide the consent, will not be deemed to have acted negligently, unreasonably, or improperly in accepting the designation and acting upon the consent. However, this person may be deemed to have acted negligently, unreasonably, or improperly if he or she has knowledge of facts indicating that the designation was never given, or did not extend to an act or acts in question, or was revoked.

No provision of General Obligations Law Title 15-A will be construed to require designation of a person in parental relation where the designation is not otherwise required by law, rule, or regulation.

Education Law §§ 2 and 3212
Family Court Act § 413
General Obligations Law Title 15-A
Public Health Law §§ 2164 and 2504

Adopted: 2/11/21

Students

SUBJECT: RIGHTS OF NON-CUSTODIAL PARENTS

The Board is mindful that various arrangements exist for the care and custody of children residing in the District. The District attempts to maintain current family information to help ensure student safety, proper communication with parents, and appropriate educational programming. Parents who are divorced, legally separated, or otherwise live apart should supply the District with relevant information and documentation, including custody orders, regarding who is responsible for the custody and care of their child, and who is permitted to make educational decisions for that child.

A non-custodial parent's participation in his or her child's education will be governed by the terms of any custody order. As a general matter, however, the District encourages non-custodial parents to participate in their child's education. Unless prohibited from doing so by a court order, non-custodial parents may request information about their child, inspect and review their child's records in accordance with the Family Educational Rights and Privacy Act (FERPA) and District policy, and otherwise remain interested in their child's education.

The District will not release students to a non-custodial parent without the custodial parent's consent. It is the parent's responsibility to inform the District if and when the child may be released to individuals other than the custodial parent in a form acceptable to the District.

NOTE: Refer also to Policies #7130 -- Entitlement to Attend -- Age and Residency
#7240 -- Student Records: Access and Challenge

Students

SUBJECT: LOSS OR DESTRUCTION OF DISTRICT PROPERTY OR RESOURCES

The District is authorized to seek restitution, through civil action when necessary, from the parent or guardian of an unemancipated student over the age of ten and under the age of 18 where the student:

- a) Has willfully, maliciously, or unlawfully damaged, defaced, or destroyed real or personal property in the care, custody, and/or ownership of the District; or
- b) Has knowingly entered or remained in a District building, and wrongfully taken, obtained, or withheld personal property owned or maintained by the District.

False Reporting of an Incident and/or Placing a False Bomb

The District is also authorized to seek restitution, as described in law, from a parent or guardian of an unemancipated student over the age of ten and under the age of 18 where the student:

- a) Has falsely reported an incident; or
- b) Has placed a false bomb as defined in the New York State Penal Law.

Damages for falsely reporting an incident or placing a false bomb means the funds reasonably expended by the District in responding to the false report of an incident or false bomb, less the amount of any funds which have been or will be recovered from any other source as described in law.

In seeking restitution, the District will file with the court, the County District Attorney, and defense counsel, an affidavit stating that the funds reasonably expended for which restitution is being sought have not been, and will not be, recovered from any other source or in any other civil or criminal proceeding, except as provided for in accordance with General Obligations Law.

General Obligations Law § 3-112

Penal Law §§ 60.27, 240.50, 240.55, 240.60 and 240.61

Adopted: 2/11/21

SUBJECT: SUSPENSION OF STUDENTS

The Superintendent or the principal may suspend the following students from required attendance upon instruction:

- a) A student who is insubordinate or disorderly; or
- b) A student who is violent or disruptive; or
- c) A student whose conduct otherwise endangers the safety, morals, health, or welfare of others.

SuspensionFive School Days or Less

The Superintendent or the principal of the school where the student attends has the power to suspend a student for a period not to exceed five school days. In the absence of the principal, the designated acting principal may then suspend a student for a period of five school days or less.

When the Superintendent or the principal (the "suspending authority") proposes to suspend a student for five school days or less, the suspending authority must provide the student with notice of the charged misconduct. If the student denies the misconduct, the suspending authority will provide an explanation of the basis for the suspension.

When suspension of a student for a period of five school days or less is proposed, the Superintendent or principal will also immediately notify the parent or person in parental relation in writing that the student may be suspended from school.

Written notice will be provided by personal delivery, express mail delivery, or equivalent means reasonably calculated to assure receipt of the notice within 24 hours of the decision to propose suspension at the last known address or addresses of the parents or persons in parental relation. Where possible, notification will also be provided by telephone if the school has been provided with a telephone number(s) for the purpose of contacting parents or persons in parental relation.

The notice will provide a description of the incident(s) for which suspension is proposed and will inform the student and the parent or person in parental relation of their right to request an immediate informal conference with the principal in accordance with the provisions of Education Law Section 3214(3)(b). Both the notice and the informal conference will be in the dominant language or mode of communication used by the parents or persons in parental relation. At the informal conference, the student or parent or person in parental relation will have the opportunity to present the student's version of the event(s) and to ask questions of the complaining witnesses.

(Continued)

Students

SUBJECT: SUSPENSION OF STUDENTS (Cont'd.)

The notice and opportunity for informal conference will take place prior to suspension of the student unless the student's presence in the school poses a continuing danger to persons or property or an ongoing threat of disruption to the academic process, in which case the notice and opportunity for an informal conference will take place as soon after the suspension as is reasonably practical.

Teachers will immediately report or refer a violent student to the principal or Superintendent for a violation of the District's *Code of Conduct* and a minimum suspension period.

More Than Five School Days

In situations where the Superintendent determines that a suspension in excess of five school days may be warranted, the student and parent or person in parental relation, upon reasonable notice, will have an opportunity for a fair hearing. At the hearing, the student has protected due-process rights such as the right to be represented by counsel, the right to question witnesses against him or her, and the right to present witnesses and other evidence on his or her behalf.

Where the basis for the suspension is, in whole or in part, the possession on school grounds or school property by the student of any firearm, rifle, shotgun, dagger, dangerous knife, dirk, razor, stiletto or any of the weapons, instruments or appliances specified in Penal Law Section 265.01, the hearing officer or Superintendent will not be barred from considering the admissibility of the weapon, instrument, or appliance as evidence, notwithstanding a determination by a court in a criminal or juvenile delinquency proceeding that the recovery of the weapon, instrument, or appliance was the result of an unlawful search or seizure.

Minimum Periods of Suspension

In accordance with law, Commissioner's regulations, and the District's *Code of Conduct*, minimum periods of suspension will be provided for the following prohibited conduct, subject to the requirements of federal and state law and regulations:

- a) Consistent with the federal Gun-Free Schools Act, any student who is determined to have brought a firearm to school or possessed a firearm on school premises will be suspended for a period of not less than one calendar year. However, the Superintendent has the authority to modify this suspension requirement on a case-by-case basis.
- b) A minimum suspension period for students who repeatedly are substantially disruptive of the educational process or substantially interfere with the teacher's authority over the classroom, provided that the suspending authority may reduce the period on a case-by-case basis to be consistent with any other state and federal law. The definition of "repeatedly is substantially disruptive of the educational process or substantially interferes with the teacher's authority" is set forth in Commissioner's regulations.

(Continued)

Students

SUBJECT: SUSPENSION OF STUDENTS (Cont'd.)

- c) A minimum suspension period for acts that would qualify the student to be defined as a violent student in accordance with Education Law Section 3214(2-a)(a), provided that the suspending authority may reduce the period on a case-by-case basis to be consistent with any other state and federal law.

Suspension of Students with Disabilities

Generally, disciplinary action against a student with a disability or presumed to have a disability will be in accordance with procedures set forth in the District's *Code of Conduct* and in conjunction with applicable law, and the determination of the Committee on Special Education (CSE).

For suspensions or removals up to ten school days in a school year that do not constitute a disciplinary change in placement, students with disabilities must be provided with alternative instruction or services on the same basis as non-disabled students of the same age.

If suspension or removal from the current educational placement constitutes a disciplinary change in placement because it is for more than ten consecutive school days or is a pattern of removals which constitutes a change of placement, a manifestation determination must be made. The District determines on a case-by-case basis whether a pattern of removals constitutes a change of placement. This determination is subject to review through due process and judicial proceedings.

Manifestation Determinations

A review of the relationship between the student's disability and the behavior subject to disciplinary action to determine if the conduct is a manifestation of the disability must be made by a manifestation team immediately, if possible, but in no case later than ten school days after a decision is made:

- a) By the Superintendent to change the placement to an interim alternative educational setting (IAES);
- b) By an Impartial Hearing Officer (IHO) to place the student in an IAES; or
- c) By the Board, District Superintendent, Superintendent, or building principal to impose a suspension that constitutes a disciplinary change of placement.

The manifestation team will include a representative of the District knowledgeable about the student and the interpretation of information about child behavior, the parent, and relevant members of the CSE as determined by the parent and the District. The parent must receive written notice prior to the meeting to ensure that the parent has an opportunity to attend. This notice must include the purpose of the meeting, the names of those expected to attend and notice of the parent's right to have relevant members of the CSE participate at the parent's request.

(Continued)

Students

SUBJECT: SUSPENSION OF STUDENTS (Cont'd.)

The manifestation team will review all relevant information in the student's file including the student's individualized education program (IEP), any teacher observations, and any relevant information provided by the parents to determine if: the conduct in question was caused by or had a direct and substantial relationship to the student's disability; or the conduct in question was the direct result of the District's failure to implement the IEP. If the team determines the conduct in question was the direct result of failure to implement the IEP, the District must take immediate steps to remedy those deficiencies.

Finding of Manifestation

If it is determined, as a result of this review, that the student's behavior is a manifestation of his or her disability, the CSE will conduct a functional behavioral assessment (FBA), if one has not yet been conducted, and implement or modify a behavioral intervention plan (BIP).

An FBA is the process of determining why the student engages in behaviors that impede learning and how the student's behavior relates to the environment. An FBA must be developed consistent with the requirements of Commissioner's regulations Section 200.22(a) and will include, but not be limited to, the identification of the problem behavior, the definition of the behavior in concrete terms, the identification of the contextual factors that contribute to the behavior (including cognitive and affective factors), and the formulation of a hypothesis regarding the general conditions under which a behavior usually occurs and probable consequences that serve to maintain it.

BIP is a plan that is based on the results of an FBA and, at a minimum, includes a description of the problem behavior, global and specific hypotheses as to why the problem behavior occurs, and intervention strategies that include positive behavioral supports and services to address the behavior.

Unless the change in placement was due to behavior involving serious bodily injury, weapons, illegal drugs or controlled substances, the student must be returned to the placement from which the student was removed unless the parent and the District agree to a change of placement as part of the modification of the BIP.

No Finding of Manifestation

If it is determined that the student's behavior is not a manifestation of his or her disability, the relevant disciplinary procedures applicable to students without disabilities may be applied to the student in the same manner and for the same duration for which they would be applied to students without disabilities, subject to the right of the parent or person in parental relation to request a hearing objecting to the manifestation determination and the District's obligation to provide a free, appropriate public education to the student.

(Continued)

Students

SUBJECT: SUSPENSION OF STUDENTS (Cont'd.)**Provision of Services Regardless of the Manifestation Determination**

Regardless of the manifestation determination, students with a disability will be provided the services necessary for them to continue to participate in the general education curriculum and progress toward meeting the goals set out in their IEP as delineated below:

- a) During suspensions or removals for periods of up to ten school days in a school year that do not constitute a disciplinary change in placement, students with disabilities of compulsory attendance age will be provided with alternative instruction on the same basis as nondisabled students. Students with disabilities who are not of compulsory attendance age will be entitled to receive services during suspensions only to the extent that services are provided to nondisabled students of the same age who have been similarly suspended.
- b) During subsequent suspensions or removals for periods of ten consecutive school days or less that in the aggregate total more than ten school days in a school year but do not constitute a disciplinary change in placement, students with disabilities will be provided with services necessary to enable the student to continue to participate in the general education curriculum and to progress toward meeting the goals set out in the student's IEP and to receive, as appropriate, an FBA, behavioral intervention services and modifications that are designed to address the behavior violation so it does not recur. School personnel, in consultation with at least one of the student's teachers, will determine the extent to which services are needed, so as to enable the student to continue to participate in the general education curriculum, although in another setting, and to progress in meeting the goals set out in the student's IEP.
- c) During suspensions or other disciplinary removals, for periods in excess of ten school days in a school year which constitute a disciplinary change in placement, students with disabilities will be provided with services necessary to enable the student to continue to participate in the general education curriculum, to progress toward meeting the goals set out in the student's IEP, and to receive, as appropriate, an FBA, behavioral intervention services and modifications that are designed to address the behavior violation so it does not recur. The IAES and services will be determined by the CSE.

Interim Alternative Educational Setting (IAES)

Students with disabilities who have been suspended or removed from their current placement for more than ten school days may be placed in an IAES which is a temporary educational setting other than the student's current placement at the time the behavior precipitating the IAES placement occurred.

Additionally, an Impartial Hearing Officer in an expedited due process hearing may order a change in placement of a student with a disability to an appropriate IAES for up to 45 school days if the Hearing Officer determines that maintaining the current placement is substantially likely to result in injury to the students or others.

(Continued)

SUBJECT: SUSPENSION OF STUDENTS (Cont'd.)

There are three specific instances when a student with a disability may be placed in an IAES for up to 45 school days without regard to a manifestation determination:

- a) Where the student carries or possesses a weapon to or at school, on school premises, or to or at a school function under the jurisdiction of the District; or
- b) Where a student knowingly possesses or uses illegal drugs or sells or solicits the sale of a controlled substance while at school, on school premises, or at a school function under the jurisdiction of the District; or
- c) Where a student has inflicted serious bodily injury upon another person while at school, on school premises, or at a school function under the jurisdiction of the District. Serious bodily harm has been defined in law to refer to one of the following:
 1. Substantial risk of death;
 2. Extreme physical pain; or
 3. Protracted and obvious disfigurement or protracted loss or impairment of the function of a bodily member, organ or mental faculty.

School function means a school-sponsored or school-authorized extracurricular event or activity regardless of where the event or activity takes place, including any event or activity that may take place in another state.

School premises means in or within any building, structure, athletic playing field, playground, parking lot or land contained within the real property boundary line of a public elementary or secondary school.

School personnel may consider any unique circumstances on a case-by-case basis when determining whether to order a change in placement for a student with a disability who violates a code of student conduct.

In all cases, the student placed in an IAES will:

- a) Continue to receive educational services so as to enable the student to continue to participate in the general education curriculum, although in another setting, and to progress towards the goals set out in the student's IEP, and
- b) Receive, as appropriate, an FBA and behavioral intervention services and modifications that are designed to address the behavior violation so that it does not recur.

(Continued)

SUBJECT: SUSPENSION OF STUDENTS (Cont'd.)

The period of suspension or removal may not exceed the amount of time a non-disabled student would be suspended for the same behavior.

Suspension from BOCES

The BOCES principal may suspend District students from BOCES classes for a period not to exceed five school days when student behavior warrants that action.

In-School Suspension

In-school suspension will be used as a lesser discipline to avoid an out-of-school suspension. The student will be considered present for attendance purposes. The program is used to keep each student current with his or her class work while attempting to reinforce acceptable behavior, attitudes and personal interaction.

BOCES Activities

BOCES activities, such as field trips and other activities outside the building itself, are considered an extension of the school program. Therefore, an infraction handled at BOCES will be considered as an act within the District itself.

A student who is ineligible to attend a District school on a given day may also be ineligible to attend BOCES classes. The decision rests with the Superintendent or designee.

Exhaustion of Administrative Remedies

If a parent or person in parental relation wishes to appeal the decision of the building principal or Superintendent to suspend a student from school, regardless of the length of the student's suspension, the parent or person in parental relation must appeal to the Board before commencing an appeal to the Commissioner of Education. Any appeal to the Board must be commenced within 30 days from the date of the Superintendent's decision. To be timely, the appeal must be received by the District Clerk within this 30-day period.

Procedure After Suspension

When a student has been suspended and is of compulsory attendance age, immediate steps will be taken to provide alternative instruction which is of an equivalent nature to that provided in the student's regularly scheduled classes.

When a student has been suspended, the suspension may be revoked by the Board whenever it appears to be for the best interest of the school and the student to do so. The Board may also condition a student's early return to school and suspension revocation on the student's voluntary participation in counseling or specialized classes, including anger management or dispute resolution, where applicable.

(Continued)

SUBJECT: SUSPENSION OF STUDENTS (Cont'd.)

18 USC § 921

Individuals with Disabilities Education Act (IDEA), 20 USC § 1400 et seq.

Gun Free Schools Act, 20 USC § 7151, as amended by the Every Student Succeeds Act (ESSA) of 2015
34 CFR Part 300

Education Law §§ 310, 2801(1), 3214, and 4402

Penal Law § 265.01

8 NYCRR §§ 100.2(l)(2), 200.4(d)(3)(i), 200.22, 275.16, and Part 201

NOTE: Refer also to Policy #7360 -- Weapons in School and the Gun-Free Schools Act

Students

SUBJECT: STUDENTS PRESUMED TO HAVE A DISABILITY FOR DISCIPLINE PURPOSES

The parent of a student who has violated any rule or the District *Code of Conduct* and who was not identified as a student with a disability at the time of the behavior, may assert several protections provided for under the Individuals with Disabilities Education Act (IDEA) and state regulations if the District is deemed to have had knowledge that the student was a student with a disability before the behavior occurred.

Basis of Knowledge

The District will be deemed to have had knowledge that the student had a disability if, prior to the time the behavior occurred:

- a) The parent of the student expressed concern in writing to supervisory or administrative personnel, or to a teacher of the student, that the student needs special education and related services. Expressions of concern may be oral if the parent does not know how to write or has a disability that prevents a written statement;
- b) The parent of the student requested an evaluation of the student in writing; or
- c) A teacher of the student, or other District personnel, expressed specific concerns about a pattern of behavior demonstrated by the student, directly to the Director of Special Education or to other supervisory personnel.

Exception

A student is not a student presumed to have a disability for discipline purposes if, as a result of receiving the information specified above:

- a) The parent of the student did not allow an evaluation of the student in accordance with law and/or regulations;
- b) The parent of the student refused services under law and/or regulations; or
- c) The student was evaluated and it was determined that the student is not a student with a disability.

Responsibility for Determining Whether a Student is a Student Presumed to Have a Disability

If it is claimed by the parent of the student or by District personnel that the District had a basis for knowledge, in accordance with law and/or regulation, that the student was a student with a disability prior to the time the behavior subject to disciplinary action occurred, it will be the responsibility of the Superintendent, building principal, or other school official imposing the suspension or removal to determine whether the student is a student presumed to have a disability.

(Continued)

SUBJECT: STUDENTS PRESUMED TO HAVE A DISABILITY FOR DISCIPLINE PURPOSES (Cont'd.)**Conditions That Apply if There is No Basis of Knowledge**

If it is determined that there is no basis for knowledge that the student is a student with a disability prior to taking disciplinary measures against the student, the student may be subjected to the same disciplinary measures as any other nondisabled student who engaged in comparable behaviors.

However, if a request for an individual evaluation is made during the time period in which the student is subjected to a disciplinary removal, an expedited evaluation will be conducted in accordance with law and/or regulations. Pending the results of the evaluation, the student will remain in the educational placement determined by school authorities.

If the student is determined to be a student with a disability, taking into consideration information from the evaluation and information provided by the parents, the District will provide special education and related services in accordance with law and/or regulations.

Individuals with Disabilities Education Act (IDEA), 20 USC § 1400 et seq.
34 CFR Part 300
8 NYCRR § 201.5

NOTE: Refer also to Policy #7313 -- Suspension of Students

SUBJECT: STUDENT ACCEPTABLE USE POLICY (AUP)

The Board will provide access to various computerized information resources through the District's computer system ("DCS") consisting of software, hardware, computer networks, and electronic communications systems. This may include access to email, on-line services, and the Internet. It may include the opportunity for some students to have independent access to the DCS from their home or other remote locations. All use of the DCS, including independent use off school premises, will be subject to this policy. Further, all DCS use must be in support of education or research and consistent with the goals and purposes of the District.

Access to Inappropriate Content/Material and Use of Personal Technology or Electronic Devices

This policy is intended to establish general guidelines for the acceptable student use of the DCS and also to give students and parents or guardians notice that student use of the DCS will provide student access to external computer networks not controlled by the District. The District cannot screen or review all of the available content or materials on these external computer networks, thus, some of the available content or materials on these external networks may be deemed unsuitable for student use or access by parents or guardians.

It is virtually impossible to completely prevent access to content or material that may be considered inappropriate for students. Students may have the ability to access this content or material from their home, other locations off school premises and/or with a student's own personal technology or electronic device on school grounds or at school events. Parents and guardians should establish boundaries and standards for the appropriate and acceptable use of technology and communicate these boundaries and standards to their children. The acceptable use standards outlined in this policy apply to student use of technology via the DCS or any other electronic media or communications, including by means of a student's own personal technology or electronic device on school grounds or at school events.

Standards of Acceptable Use

Generally, the same standards of acceptable student conduct which apply to any school activity apply to use of the DCS. This policy does not attempt to articulate all required and/or acceptable uses of the DCS; nor is it the intention of this policy to define all inappropriate usage.

District students must also adhere to the laws, policies, and rules governing computers including, but not limited to, copyright laws, rights of software publishers, license agreements, and student rights of privacy created by federal and state law.

Students who engage in unacceptable use of the DCS may lose access in accordance with applicable due process procedures, and may be subject to further discipline in accordance with the District *Code of Conduct*.

(Continued)

Students

SUBJECT: STUDENT ACCEPTABLE USE POLICY (AUP) (Cont'd.)

Student data files and other electronic storage areas are considered District property subject to control and inspection. The Computer Coordinator may access all files and communications without prior notice to ensure system integrity and that users are complying with the requirements of this policy. Students should not expect that information stored on the DCS will be private.

Notification

The District's AUP will be disseminated to parents and students in order to provide notice of the school's requirements, expectations, and students' obligations when accessing the DCS.

General Obligations Law § 3-112

NOTE: Refer also to Policy #8271 -- Internet Safety/Internet Content Filtering
District *Code of Conduct*

Adopted: 2/11/21

Students

SUBJECT: STUDENT USE OF PERSONAL TECHNOLOGY

The Board seeks to maintain a safe and secure environment for students and staff. Advances in technology have made it possible to expand the learning environment beyond traditional classroom boundaries. Using personal electronic devices during instructional time can enable students to explore new concepts, personalize their learning experience, and expand their global learning opportunities. Additionally, the use of personal technology devices is ubiquitous in today's society and standards for student use during non-instructional time should adapt to this change. This policy defines the use of personal technology during instructional and non-instructional times and reinforces the standard that all use, regardless of its purpose, must follow the guidelines outlined in the Student Acceptable Use Policy (AUP), the District's *Code of Conduct*, and the Dignity for All Students Act.

Personal technology includes all existing and emerging technology devices that can take photographs; record or play audio or video; input text; upload and download media; connect to or receive information from the internet; and transmit or receive messages, telephone calls, or images. Examples of personal technology include, but are not limited to, iPods and MP3 players; iPad, Nook, Kindle, and other tablet PCs; laptop and netbook computers; personal digital assistants (PDAs), cell phones and smart phones such as BlackBerry, iPhone, or Droid, as well as any device with similar capabilities. Unacceptable devices include, but are not limited to, gaming devices or consoles, laser pointers, modems or routers, and televisions.

Instructional Purposes

Personal technology use by students is permitted during the school day for instructional purposes and/or in approved locations only. Teachers will indicate when and if classroom use is acceptable. Students are expected to act responsibly and thoughtfully when using technology resources. Students must first inquire with school administrators or teachers when they are unsure of the permissibility of a particular use of technology.

Instructional purposes include, but are not limited to, approved classroom activities, research, college admissions activities, career development, communication with experts, homework, and other activities as deemed appropriate by school staff.

Non-Instructional Uses

Appropriate use of personal technology during non-instructional time is also allowed if students follow the guidelines in the AUP and *Code of Conduct*. Non-instructional use includes texting, calling, and otherwise communicating with others during free periods and in common areas of the school building such as the hallways, cafeteria, study halls, buses, and student lounges. Other non-instructional uses include Internet searches, reading, listening to music, and watching videos. Use during non-instructional time must be conducted in a safe and unobtrusive manner. Devices must also be in silent mode to avoid disrupting others.

(Continued)

SUBJECT: STUDENT USE OF PERSONAL TECHNOLOGY (Cont'd.)**Liability**

The District will not be liable for the loss, damage, misuse, or theft of any personal technology brought to any of its schools. The District reserves the right to monitor, inspect, and/or confiscate personal technology when the administration has reasonable suspicion to believe that a violation of school policy or criminal law has occurred.

The Board expressly prohibits use of personal technology in locker rooms, restrooms, Health Offices, and any other areas where a person would reasonably expect some degree of personal privacy.

Prohibition During State Assessments

All students are prohibited from bringing electronic devices into a classroom or other location where a New York State assessment is being administered. Test proctors, test monitors, and school officials have the right to collect prohibited electronic devices prior to the start of the test and hold them while the test is being administered, including break periods. Admission to any assessment will be denied to any student who refuses to relinquish a prohibited device.

Students with disabilities may use certain devices if the device is specified in that student's IEP or 504 plan or a student has provided medical documentation that they require the device during testing.

Permission

Students will not be permitted to use personal technology devices in school or at school functions until they have reviewed the AUP, the applicable sections of the *Code of Conduct* and associated technology guidelines, and signed the Student Use of Personal Technology Permission Form with their parents. The District reserves the right to restrict student use of District-owned technologies and personal technology on school property or at school-sponsored events.

Students must follow the guidelines for use set out in the District *Code of Conduct* and the AUP at all times. Consequences for misuse are set forth in the District's *Code of Conduct*.

NOTE: Refer also to Policies #7315 -- Student Acceptable Use Policy (AUP)
#7550 -- Dignity for All Students
#8271 -- Internet Safety/Internet Content Filtering

Adopted: 2/11/21

Students

SUBJECT: ALCOHOL, TOBACCO, DRUGS, AND OTHER SUBSTANCES (STUDENTS)**Prohibited Conduct**

The Board recognizes that the misuse of alcohol, tobacco, electronic cigarettes (e-cigarettes), drugs, counterfeit and designer drugs, over-the-counter drugs, prescription drugs, vitamins, supplements, herbs, and other similar substances is a serious problem with legal, physical, emotional, and social implications for our students, as well as the entire community. Therefore, the consumption, sharing, selling, use, and/or possession of these and similar substances, as well as tobacco products and drug paraphernalia are prohibited in accordance with law and regulation, District policy, the District *Code of Conduct*, and/or other similar documents.

Students are not permitted to be under the influence of alcohol, drugs, or other prohibited substances on school grounds or at school-sponsored events.

Disciplinary Measures

Students will be disciplined in accordance with District policy, the District *Code of Conduct*, and/or other similar documents for the consumption, sharing, selling, use, and/or possession of alcohol, tobacco, e-cigarettes, drugs, counterfeit and designer drugs, over-the-counter drugs, prescription drugs, vitamins, supplements, herbs, and other similar substances, as well as tobacco products and drug paraphernalia.

Information on Substance Use Related Services

The Superintendent has designated one or more individuals to provide information regarding where and how to find available substance use related services to students, parents, and staff.

The designated individual(s) for the District is: Grades 7-12 School Counselor.

Any information provided by a student, parent, or staff member to the designated individual(s) will not be used in any school disciplinary proceeding and will, in addition to any other applicable privilege, be considered confidential in accordance with law.

20 USC §§ 6083(a), 7118, and 7973(a)
Education Law §§ 409, 2801, and 3038
Public Health Law § 1399-o

(Continued)

Students

**SUBJECT: ALCOHOL, TOBACCO, DRUGS, AND OTHER SUBSTANCES (STUDENTS)
(Cont'd.)**

NOTE: Refer also to Policies #3280 -- Use of School Facilities, Materials and Equipment
#3410 -- Code of Conduct on School Property
#5640 -- Smoking/Tobacco Use
#6150 -- Alcohol, Tobacco, Drugs, and Other Substances (Staff)
#8210 -- Safety Conditions and Prevention Instruction
District *Code of Conduct*

Students

SUBJECT: SEARCHES AND INTERROGATIONS OF STUDENTS

A student may be searched and prohibited items seized on school grounds or in a school building by an authorized District official only when he or she has reasonable suspicion to believe the student has engaged in or is engaging in activity which is in violation of the law and/or the rules of the school (i.e., the District *Code of Conduct*). The reasonableness of any search involves a twofold inquiry: 1) school officials must first determine whether the action was justified at its inception, and 2) determine whether the search, as actually conducted, was reasonably related in scope to the circumstances which justified the interference in the first place.

Factors to be considered in determining whether reasonable suspicion exists to search a student include:

- a) The age of the student;
- b) The student's school record and past history;
- c) The predominance and seriousness of the problem in the school where the search is directed;
- d) The probative value and reliability of the information used as a justification for the search;
- e) The school official's prior knowledge of and experience with the student; and
- f) The urgency to conduct the search without delay.

If reasonable suspicion exists to believe that a student has violated or is violating the law and/or school rules, it is permissible for an authorized school official to search that student's outer clothing, pockets, or property. The search may include, but is not limited to, the student's outer clothing such as a jacket or coat, pockets, backpack, and/or purse. Whenever possible, searches will be conducted by a staff member of the same sex as the student and another staff member will be present as a witness.

Strip Searches

A strip search is a search that requires a student to remove any or all of his or her clothing, other than an outer coat or jacket. Strip searches are intrusive in nature and are almost never justified. If school officials have highly credible evidence that such a search would prevent danger or yield evidence, such a search may be conducted under exigent circumstances. In the alternative, if school authorities believe there is an emergency situation that could threaten the safety of others, the student will, to the extent practicable, be isolated and secured. Police and parents will be contacted immediately.

(Continued)

SUBJECT: SEARCHES AND INTERROGATIONS OF STUDENTS (Cont'd.)**Scope of Search**

School officials are authorized to conduct searches of students and their belongings if the authorized school official has reasonable suspicion to believe that the search will produce evidence that the student has violated or is violating the law and/or the *Code of Conduct*.

School officials, whenever possible, will seek the least intrusive means to conduct a search to safeguard the privacy interests of students in their person and property.

Searches and Seizure of School Property

Student desks, lockers, textbooks, computers, and other materials, supplies, or storage spaces loaned by the school to students remain the property of the school, and may be opened and inspected by school employees at any time without prior notice and without their consent. The purpose of these searches, when they occur, is to ensure the safety of students, faculty, and staff, enhance school security and prevent disruptions of the learning environment. Students have no reasonable expectation of privacy with respect to school property; and school officials retain complete control over this property. However, a student's personal belongings contained within a locker, desk, etc. are subject to the reasonable suspicion standard for searches by an authorized school official.

Parent Notification

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

Documentation of Searches

The designated school official conducting the search will be responsible for the custody, control, and disposition of any illegal, prohibited, or dangerous items taken from the student. The school official or designee must clearly label each item taken from the student and retain control of the item(s) until the item(s) is turned over to the police or secured by alternate means.

This school official will also be responsible for promptly documenting information about the search including, but not limited to, the reason for the search, the purpose of the search, the type and scope of the search, and the results of the search.

(Continued)

SUBJECT: SEARCHES AND INTERROGATIONS OF STUDENTS (Cont'd.)**Questioning of Students by School Officials**

School officials have the right to question students regarding any violations of school rules and/or illegal activity. In general, school officials may conduct investigations concerning reports of misconduct including, but not limited to, questioning students, staff, parents or guardians, or other individuals as may be appropriate and, when necessary, determining disciplinary action in accordance with applicable due process rights.

Should the questioning of students by school officials focus on the actions of one particular student, the student will be questioned, if possible, in private outside the presence of other students, by the appropriate school administrator(s). The student's parent or guardian may be contacted; the degree, if any, of parental or guardian involvement will vary depending upon the nature and the reason for questioning, and the necessity for further action which may occur as a result.

The questioning of students by school officials does not preclude subsequent questioning or interrogations by police authorities as otherwise permitted by law. Similarly, the questioning of students by school officials does not negate the right or responsibility of school officials to contact appropriate law enforcement agencies, as necessary, with regard to statements given by students to school officials.

School officials acting alone and on their own authority, without the involvement of, or on behalf of law enforcement officials, are not required to give the so-called "Miranda warnings" (i.e., advising a person, prior to any custodial interrogations as defined in law, of the right to remain silent; that any statement made by the individual may be used as evidence against him or her; and that the individual has the right to the presence of an attorney, either retained or appointed) prior to the questioning of students.

Law Enforcement Officials

A cooperative effort will be maintained between the school administration and law enforcement agencies. Law enforcement officials may be summoned in order to conduct an investigation of alleged criminal conduct on school premises or during a school-sponsored activity, or to maintain the educational environment. They may also be summoned for the purpose of maintaining or restoring order when the presence of officers is necessary to prevent injury to persons or property.

Administrators have the responsibility and authority to determine when the assistance of law enforcement officers is necessary within their respective jurisdictions.

(Continued)

SUBJECT: SEARCHES AND INTERROGATIONS OF STUDENTS (Cont'd.)**School Resource Officers**

The District may utilize School Resource Officers (SROs), i.e., law enforcement officers who work within the school building. There are different types of SROs: those employed by the District and those employed by local law enforcement. SROs, acting in their capacity as law enforcement, are held to a different search standard than District staff. Searches by law enforcement SROs must be justified by probable cause, not the District's standard of reasonable suspicion. District staff need to clearly establish who is initiating and conducting a search, the District or law enforcement, and that the appropriate standard for the search has been met.

Dissemination of Information

Copies of this policy will be distributed to students when they enroll in school, and will be included in the District *Code of Conduct* available to students and parents at the beginning of each school year.

Interrogation of Students by Law Enforcement Officials

Generally, police authorities may only interview students on school premises without the permission of the parent or guardian in situations where a warrant has been issued for the student's arrest (or removal). Police authorities may also question students for general investigations or general questions regarding crimes committed on school property. In all other situations, unless an immediate health or safety risk exists, if the police wish to speak to a student without a warrant they must address the matter directly with the student's parent or guardian.

Whenever police wish to question a student on school premises, administration will attempt to notify the student's parent or guardian.

If possible, questioning of a student by police will take place in a private area outside the presence of other students but in the presence of the building principal or designee.

Child Protective Services' Investigations

Occasionally, Child Protective Services (CPS) may desire to conduct interviews of students on school property. These interviews generally pertain to allegations of suspected child abuse or maltreatment. The Board encourages cooperation with CPS with respect to access to records and access to any child named as a victim, any of the victim's siblings, or any other child residing in the same home as the named victim, in accordance with applicable law.

Education Law §§ 1604(9), 1604(30), 1709(2), 1709(33), and 2801
Family Court Act § 1024
Social Services Law §§ 411-428
8 NYCRR § 100.2(1)

Adopted: 2/11/21

Students

SUBJECT: BUS RULES

The District furnishes transportation to students whose disability or distance from the school make the service essential. Except as otherwise mandated in a student's Individualized Education Program (IEP), riding school buses is a privilege which may be revoked if the student does not comply with the rules set forth in the *Code of Conduct*.

Bus drivers will be held responsible for reasonable and acceptable behavior of students while riding the school bus. Students riding school buses are expected to conform to the rules of conduct in order to permit the bus driver to transport his or her passengers safely.

The Board and the Superintendent or designee has the authority to suspend the transportation privileges of children who are disorderly and insubordinate on buses. Generally, parent(s) or guardian(s) will be required to make alternative transportation arrangements for their children who have been suspended from riding the bus. However, if a suspension from transportation effectively results in absence from school because of the distance between the home and the school and the absence of alternative public or private means of transportation, the District will make appropriate arrangements to provide for the student's education.

If a student with a disability who receives transportation as a related service as part of his or her IEP is being considered for suspension from transportation, and that suspension would effectively result in a change in placement, the student will be referred to the Committee on Special Education.

Individuals with Disabilities Act (IDEA), 20 USC §§ 1400-1485
8 NYCRR § 156

Adopted: 2/11/21

SUBJECT: CORPORAL PUNISHMENT/EMERGENCY INTERVENTIONS**Corporal Punishment**

Corporal punishment as a means of discipline will not be used against a student by any teacher, administrator, officer, employee, or agent of this District.

Whenever a school employee uses physical force against a student, the school employee will immediately report the situation to the building principal or designee who will within the same school day, make a report to the Superintendent describing in detail the circumstances and the nature of the action taken.

The Superintendent will submit a written report semi-annually to the Commissioner of Education, with copies to the Board, by January 15 and July 15 of each year, setting forth the substance of each written complaint about the use of corporal punishment received by the District authorities during the reporting period, the results of each investigation, and the action, if any, taken by the school authorities in each case.

Emergency Interventions

If alternative procedures and methods which do not involve physical force do not work, then the use of reasonable physical force is permitted for the following reasons:

- a) Self-protection;
- b) Protection of others;
- c) Protection of property; or
- d) Restraining or removing a disruptive student.

Emergency interventions will only be used in situations where alternative procedures and methods that do not involve the use of reasonable physical force cannot reasonably be employed. Emergency interventions will not be used as a punishment or as a substitute for systematic behavioral interventions that are designed to change, replace, modify, or eliminate a targeted behavior.

Staff who may be called upon to implement emergency interventions will be provided appropriate training in safe and effective restraint procedures. The parent(s) of the student will be notified whenever an emergency intervention is utilized.

The District will maintain documentation on the use of emergency interventions for each student including:

- a) Name and date of birth of student;

(Continued)

SUBJECT: CORPORAL PUNISHMENT/EMERGENCY INTERVENTIONS (Cont'd.)

- b) Setting and location of the incident;
- c) Name of staff or other persons involved;
- d) Description of the incident and emergency intervention used, including duration;
- e) A statement as to whether the student has a current behavioral intervention plan; and
- f) Details of any injuries sustained by the student or others, including staff, as a result of the incident.

This documentation will be reviewed by District supervisory personnel and, if necessary, by the school nurse or other medical personnel.

8 NYCRR §§ 19.5, 100.2(1)(3) and 200.22(d)

NOTE: Refer also to Policy #7313 -- Suspension of Students

Adopted: 2/11/21

Students

SUBJECT: WEAPONS IN SCHOOL AND THE GUN-FREE SCHOOLS ACT

With the exception of those students who receive prior written permission from the Board or its designee, no student may bring in or possess any "firearm" or "weapon" on school property, on a school bus or District vehicle, in school buildings, or at school-sponsored activities or settings under the control or supervision of the District regardless of location. Any student who has been found guilty of bringing in or possessing a firearm or weapon in violation of this policy will be disciplined in a manner consistent with law and the District's *Code of Conduct*. Discipline may include a mandatory suspension for a period of not less than one calendar year for a student who is determined to have violated the Federal Gun-Free Schools Act and its implementing provisions in the New York State Education Law, provided that the Superintendent may modify the suspension requirement on a case-by-case basis.

Students who have brought a "weapon" or "firearm" to school will be referred by the Superintendent to either a presentment agency (the agency or authority responsible for presenting a juvenile delinquency proceeding) or to appropriate law enforcement officials. These referrals will be made as follows: a student who is under the age of 16 and who is not a 14 or 15 year-old who qualifies for juvenile offender status under the Criminal Procedure Law will be referred to a presentment agency for juvenile delinquency proceedings; a student who is 16 years old or older, or who is 14 or 15 and qualifies for juvenile offender status, will be referred to the appropriate law enforcement authorities.

For the purposes of this policy, the term "weapon" will be as defined in 18 USC 930(g)(2).

For the purposes of this policy, the term "firearm" will be as defined in 18 USC 921(a).

Students with disabilities continue to be entitled to all rights set forth in the Individuals with Disabilities Act and Education Law Article 89. This policy does not authorize suspension of students with disabilities in violation of those authorities.

This policy also does not diminish the authority of the Board to offer courses in instruction in the safe use of firearms in accordance with Education Law Section 809-a.

Gun-Free Schools Act as amended by the Every Student Succeeds Act (ESSA) of 2015, 20 USC § 7961,
18 USC §§ 921(a) and 930(g)(2)
Criminal Procedure Law § 1.20(42)
Education Law §§ 809-a and 3214

NOTE: Refer also to Policies #3411 -- Unlawful Possession of a Weapon Upon School Grounds
#7313 -- Suspension of Students
District *Code of Conduct*

Adopted: 2/11/21

SUBJECT: EXTRACURRICULAR ACTIVITIES

Any organization within the District whose activities are conducted by students, and whose financial support is raised other than by taxation or through charges of the Board, is an extraclassroom activity (ECA). All ECAs must be approved by the Board. The Superintendent or designee will maintain an up-to-date register of all ECAs that are approved or discontinued. The District will develop detailed procedures for the establishment of ECAs.

The Board may adopt rules and regulations to abolish and/or prohibit any fraternity, sorority, or other secret society in any secondary school in the District provided that the Board has found that the fraternity, sorority, or secret society has, by virtue of its activities, caused or created a disruption of or interference with the academic process of any secondary school within the District or caused or created a disruption of the academic process of any individual student or students in any secondary school within the District.

Eligibility for Attendance

Student participation in extracurricular activities is a privilege. Students must abide by the academic standards and standards of conduct for participation in extracurricular activities as established by the Board and outlined in the District's *Code of Conduct* and/or any other applicable document.

Censorship of School-Sponsored Student Publications and Activities

The District may exercise editorial control over the style and content of student speech in school-sponsored publications and activities that are part of the educational curriculum.

Limited Open Forum

The District maintains a limited open forum where one or more noncurricular related secondary student groups meet on District premises during noninstructional time. The District will not deny equal access or a fair opportunity to, or discriminate against these groups on the basis of the religious, political, philosophical, or other content of the speech at those meetings.

To provide a fair opportunity to students who wish to conduct a meeting, the District will ensure that:

- a) The meeting is voluntary and student-initiated;
- b) There is no sponsorship of the meeting by the District, the government, or its agents or employees;
- c) Employees or agents of the District or government are present at religious meetings only in a nonparticipatory capacity;

(Continued)

SUBJECT: EXTRACURRICULAR ACTIVITIES (Cont'd.)

- d) The meeting does not materially and substantially interfere with the orderly conduct of educational activities within the District; and
- e) Non-District persons may not direct, conduct, control, or regularly attend activities of student groups.

However, the District, its agents, and its employees, retain the authority to:

- a) Ban unlawful groups;
- b) Maintain order and discipline on District premises;
- c) Protect the well-being of students and employees;
- d) Assure that attendance of students at meetings is voluntary; and
- e) Restrict groups that materially and substantially interfere with the orderly conduct of educational activities.

20 USC §§ 4071-4074

Education Law §§ 1709-a, 2503-a, and 2554-a

8 NYCRR Part 172

NYSED Finance Pamphlet, The Safeguarding, Accounting, and Auditing of Extraclassroom Activity Funds,
Revised 2019

Adopted: 2/11/21

SUBJECT: SPORTS AND THE ATHLETIC PROGRAM**General Principles and Eligibility**

Athletics are an integral part of a well-balanced educational program. The District's interscholastic athletic program will conform with the Commissioner's regulations, as well as the established rules of the New York State Public High School Athletic Association (NYSPHSAA) and the State Education Department.

Athletic eligibility requires that the student:

- a) Provide written parental or guardian consent. The consent form must contain information regarding mild traumatic brain injuries (concussions) as specified in the Commissioner's regulations.
- b) Obtain medical clearance from the school physician or nurse practitioner or the student's personal physician. The school physician or nurse practitioner retains final approval on any physicals performed by a student's personal physician.
- c) Meet the requirements for interscholastic competition as set forth by the Commissioner's regulations and the NYSPHSAA.
- d) Comply with all District rules, codes, and standards applicable to athletic participation.

Title IX Compliance

The Board supports equal athletic opportunities for members of both sexes through interscholastic and intramural activities. To ensure equal athletic opportunities for its students, the District will consider:

- a) Its accommodation of athletic interests and abilities (the nature and extent of sports offered, including levels of competition, team competition, and team performance);
- b) Equipment and supplies;
- c) Scheduling of games and practice time;
- d) Travel costs and opportunities for travel;
- e) Assignment and compensation of coaches;
- f) Locker rooms, practice, and competitive facilities;
- g) Available medical and training facilities and services; and

(Continued)

SUBJECT: SPORTS AND THE ATHLETIC PROGRAM (Cont'd.)

- h) The nature and extent of support, publicity, and promotion.

The District may consider other pertinent factors as well. Each of the factors will be assessed by comparing availability, quality, type of benefits, kind of opportunities, and form of treatment. Identical benefits, opportunities, or treatment are not required.

The District's Civil Rights Compliance Officer will coordinate the District's efforts to comply with and carry out its responsibilities under Title IX. This person will be appropriately trained and possess comprehensive knowledge about applicable federal and state laws, regulations, and policies. To the extent possible, the District will not designate an employee whose other job duties may create a conflict of interest, such as the athletic director.

Booster Clubs

The District has a responsibility under Title IX to ensure that boys' and girls' programs are provided with equivalent benefits, treatment, services, and opportunities regardless of their source. When determining equivalency, therefore, benefits, services, and opportunities attained through private funds—including donations, fundraising, and booster clubs—must be considered in combination with all benefits, services, and opportunities.

Athletic Placement Process for Interschool Athletic Programs (APP)

The APP is a method for evaluating students who want to participate in sports at higher or lower levels, consistent with their physical and emotional maturity, size, fitness level, and skills. The Board approves the use of the APP for all secondary school interscholastic team members. The Superintendent will implement procedures for the APP, and will direct the athletic director to maintain records of students who have successfully completed the APP.

Student Athletic Injuries

No injured student will be allowed to practice or play in an athletic contest. An appropriate medical professional should diagnose and treat an athlete's injuries. The coach should ensure that any player injured while under his or her care receives prompt and appropriate medical attention, and that all of the medical professional's treatment instructions are followed. The injured student has an obligation to promptly inform his or her coach of all injuries. No student will be allowed to practice or compete if there is a question whether he or she is in adequate physical condition. A physician's certification may be required before an athlete is permitted to return to practice or competition.

(Continued)

SUBJECT: SPORTS AND THE ATHLETIC PROGRAM (Cont'd.)**Athletic Program-Safety**

The District will take reasonable steps to minimize physical risks posed to students participating in the interscholastic athletic program by:

- a) Requiring timely medical examinations of participants;
- b) Employing certified or licensed staff to coach all varsity, junior varsity, and modified practices and games;
- c) Providing or requiring certified or licensed officials to officiate all competitions;
- d) Ensuring that its players' equipment is safe and operates within the applicable manufacturers' guidelines;
- e) Ensuring that all home fields, courts, pools, tracks, and other areas where athletes practice, warm-up, or compete are safe and appropriate for use; and
- f) Providing professional development and training opportunities for all coaching staff.

Title IX of the Education Amendments of 1972, 20 USC § 1681 et seq.
45 CFR Part 86
8 NYCRR §§ 135 and 136

NOTE: Refer also to Policies #3420 -- Non-Discrimination and Anti-Harassment in the District
#7520 -- Accidents and Medical Emergencies
#7522 -- Concussion Management

Adopted: 2/11/21

Students

SUBJECT: CONTESTS FOR STUDENTS, STUDENT AWARDS AND SCHOLARSHIPS**Contests for Students**

Distribution of educational material, essay contests, and poster contests must be approved in advance by the building principals if the sponsoring organization wishes to involve students in the project on school time. Samples of informational material should accompany the request. As determined by the building principal, the request may be forwarded to the Superintendent and the Board for approval.

Student Awards and Scholarships

The District may obtain and give certain awards and scholarships to its students. The Board will hold in trust gifts, grants, bequests, and legacies given or bequeathed to the District, and it will apply the same or their interest and proceeds according to the instruction of the donors and according to the procedures established by the administration.

Education Law §§ 1604(30), 1709(12-a), and 2503(1)

Adopted: 2/11/21

Students

SUBJECT: FUNDRAISING BY STUDENTS

Fundraising projects in which students sell merchandise, provide services, or in other ways solicit money for school activities may be sponsored by school organizations with the express approval of the building principal. Any plan must have a clearly defined purpose and, in general, must contribute to the educational experience of students. Fundraising must not conflict with instructional programs or state mandates. Fundraising activities away from school property will be held to a minimum. All participation will be voluntary.

Door-to-door sales projects undertaken by any organization using the District's name require prior Board approval. Profits will be used to enhance school programs by providing money for expenditures not normally funded by the District.

Employees are cautioned against giving the impression to students that the purpose of selling items or paying a fee is to defray a portion of the District's educational program. At no time should a student's participation in an educational activity include these sales or fees. In addition, employees are not permitted to deposit the proceeds of any legitimate sales activity in their own personal accounts. These activities may jeopardize a student's right to participate in the educational program on a tuition or fee-free basis. Further, employees engaged in these activities may be held personally liable.

New York State Constitution, Article VIII, § 1
Education Law § 414
8 NYCRR § 19.6

NOTE: Refer also to Policy #3271 -- Solicitation of Charitable Donations

Adopted: 2/11/21

Students

SUBJECT: CONSTITUTIONALLY PROTECTED PRAYER IN THE PUBLIC SCHOOLS

The Board affirms in writing to the New York State Education Department, the responsibilities of the District, consistent with applicable statutory or case law pertaining to the First Amendment of the United States Constitution, to allow students and staff to engage in constitutionally protected prayer within the District schools.

Accordingly, no Board policy will prevent, or otherwise deny participation in, constitutionally protected prayer in District schools, consistent with federal law.

The Board rescinds any other policy that may be inconsistent with the mandates of this policy, which will supersede any and all Board policies to the contrary.

United States Constitution, First Amendment
Elementary and Secondary Education Act of 1965, as amended by the Every Student Succeeds Act (ESSA) of 2015, § 9524
Equal Access Act, 20 USC §§ 4071-4074

NOTE: Refer also to Policy #8360 -- Religious Expression in the Instructional Program

Adopted: 2/11/21

Students

SUBJECT: SCHOOL HEALTH SERVICES

The District will provide and maintain a continuous program of health services which includes, but is not limited to:

- a) Providing medical examinations and health screenings designed to determine the health status of the student;
- b) Informing parents or other persons in parental relation to the student, pupils, and teachers of the individual student's health condition subject to federal and state confidentiality laws. The District will provide this notice in writing if the District becomes aware that the student has impaired sight or hearing or a physical disability, including sickle cell anemia, or other condition which may require professional attention with regard to health;
- c) Where the exigencies warrant (where the parents or persons in parental relation are unable or unwilling to provide the necessary relief and treatment), providing relief in situations where the student would otherwise be deprived of the full benefit of education through inability to follow the instruction offered;
- d) Guiding parents, students, and teachers in procedures for preventing and correcting defects and diseases and for the general improvement of the health of students;
- e) Instructing school personnel in procedures to take in case of accident or illness;
- f) Maintaining a program of education to inform school personnel, parents, non-school health agencies, welfare agencies, and the general public regarding school health conditions, services, and factors relating to the health of students;
- g) Providing inspections and supervision of the health and safety aspects of the school facilities;
- h) Providing health examinations before participation in strenuous physical activity and periodically throughout the season as necessary;
- i) Providing health examinations necessary for the issuance of employment certificates, vacation work permits, newspaper carrier certificates, and street trades badges; and
- j) Surveying and making necessary recommendations concerning the health and safety aspects of school facilities and the provision of health information.

Students

SUBJECT: IMMUNIZATION OF STUDENTS

Every child entering or attending a District school must present proof of immunization or proof of immunity by serology (blood test) if applicable unless a New York State licensed physician certifies that the immunization is detrimental to the child's health. The requirement for that immunization is waived until the immunization is no longer detrimental to the child's health.

Except for this exemption, the District may not permit a child lacking evidence of immunization to remain in school for more than 14 days, or more than 30 days for an out-of-state or out-of-country transferee who can show a good faith effort to get the necessary certification or other evidence of immunization.

The administration will notify the local health authority of the name and address of excluded children and provide the parent or person in parental relation a statement of his or her duty regarding immunization as well as a consent form prescribed by the Commissioner of Health. The school will cooperate with the local health authorities to provide a time and place for the immunization of these children.

For homeless children, the enrolling school must immediately refer the parent or guardian of the child to the District's homeless liaison, who must assist them in obtaining the necessary immunizations, or immunization or medical records.

The District will provide an annual summary of compliance with immunization requirements to the Commissioner of Health.

All schools will also post educational information on influenza and the benefits of influenza immunization which will be in plain view and available to parents.

Education Law §§ 310 and 914
Public Health Law §§ 613 and 2164
8 NYCRR §§ 100.2 and 136.3
10 NYCRR Subpart 66-1

NOTE: Refer also to Policy #7131 -- Education of Students in Temporary Housing

Adopted: 2/11/21

SUBJECT: STUDENT PHYSICALS**Health Examination and Certificate**Health Examination

Each student enrolled in a District school must have a satisfactory health examination conducted by a duly licensed physician, physician assistant, or nurse practitioner within 12 months prior to the commencement of the school year of the student's entrance into:

- a) A District school at any grade level;
- b) Prekindergarten or kindergarten; and
- c) 1st, 3rd, 5th, 7th, 9th, and 11th grades.

The District may also require an examination and health history of a student when it is determined by the District that it would promote the educational interests of the student.

The District will also provide health examinations before participation in strenuous physical activity and periodically throughout the season as necessary, as well as for the issuance of employment certificates, vacation work permits, newspaper carrier certificates, and street trades badges.

Health Certificate

Each student must submit a health certificate attesting to the health examination within 30 calendar days after his or her entrance into:

- a) A District school at any grade level;
- b) Prekindergarten or kindergarten; and
- c) 1st, 3rd, 5th, 7th, 9th, and 11th grades.

The building principal or designee will send a notice to the parent of, or person in parental relation to, any student who does not present a health certificate, that if the required health certificate is not furnished within 30 calendar days from the date of the notice, an examination by health appraisal will be made of the student by the Director of School Health Services.

The health certificate will be filed in the student's cumulative record. The health certificate must:

- a) Be on a form prescribed by the Commissioner;

(Continued)

SUBJECT: STUDENT PHYSICALS (Cont'd.)

- b) Describe the condition of the student when the examination was given, provided that such examination was not given more than 12 months prior to the commencement of the school year in which the examination is required;
- c) State the results of any test conducted on the student for sickle cell anemia;
- d) State whether the student is in a fit condition of health to permit his or her attendance at a District school and, where applicable, whether the student has impaired sight or hearing, has received a scoliosis screening, or has any other physical disability which may tend to prevent the student from receiving the full benefit of school work or from receiving the best educational results, or which may require a modification of such work to prevent injury to the student;
- e) State the student's body mass index (BMI) and weight status category; and
- f) Be signed by a duly licensed physician, physician assistant, or nurse practitioner, who is:
 - 1. Authorized by law to practice in New York State consistent with any applicable written practice agreement; or
 - 2. Authorized to practice in the jurisdiction in which the examination was given, provided that the Commissioner has determined that the jurisdiction has standards of licensure and practice comparable to those of New York State.

A licensed health professional with appropriate training may conduct a scoliosis screening.

Dental Health Certificate

The District will request a dental health certificate from each student within 30 calendar days after his or her entrance into:

- a) A District school at any grade level; and
- b) 1st, 3rd, 5th, 7th, and 9th grades.

The District may also request an assessment and dental health history of a student when it is determined by the District that it would promote the educational interests of the student.

(Continued)

Students

SUBJECT: STUDENT PHYSICALS (Cont'd.)

A notice of request for a dental health certificate will be distributed at the same time that the parent or person in parental relation is notified of health examination requirements. The notice of request for a dental health certificate will list dental practices, dentists, and registered dental hygienists to which students may be referred for dental services on a free or reduced cost basis upon request of the student's school.

The dental health certificate will be filed in the student's cumulative record. The dental health certificate must:

- a) Describe the dental health condition of the student when the assessment was given, provided that the assessment was not given more than 12 months prior to the commencement of the school year in which the assessment is requested; and
- b) State whether the student is in fit condition of dental health to permit his or her attendance at a District school; and
- c) Be signed by a duly licensed dentist, or a registered dental hygienist, who is:
 1. Authorized by law to practice in New York State, and consistent with any applicable written practice agreement; or
 2. Authorized to practice in the jurisdiction in which the assessment was performed, provided that the Commissioner has determined that the jurisdiction has standards of licensure and practice comparable to New York State.

Examination by Health Appraisal

The Director of School Health Services will cause students who are required to, but have not submitted, the required health certificate and students with disabilities to be separately and carefully examined and tested to ascertain whether any student has impaired sight or hearing, or any other physical disability which may tend to prevent the student from receiving the full benefit of school work or from receiving the best educational results, or which may require a modification of work to prevent injury to the student.

Each examination will include a calculation of the student's BMI and weight status category. Further, the physician, physician assistant, or nurse practitioner administering the examination will determine whether a one-time test for sickle cell anemia is necessary or desirable and, if so determined, will conduct the test and include the results in the health certificate.

Unless otherwise prohibited by law, if it is ascertained that a student has impaired sight or hearing, or a physical disability or other condition, including sickle cell anemia, the building principal or designee will notify, in writing, the student's parent or person in parental relation as to the existence of the

(Continued)

Students

SUBJECT: STUDENT PHYSICALS (Cont'd.)

disability. If the parent or person in parental relation is unable or unwilling to provide the necessary relief and treatment for the student, it will be reported by the building principal or designee to the Director of School Health Services, who then has the duty to provide relief for the student.

District Reporting of BMI and Weight Status Category

Each school year, the New York State Department of Health randomly selects a certain number of districts across New York State to report, in the aggregate, students' BMI and weight status categories. Selected districts must report BMI results on-line using the Department of Health's Health Provider Network secure website. A student's parent or person in parental relation may refuse to have the student's BMI and weight status category included in such survey.

Health Screenings

The District will provide a:

- a) Scoliosis screening, if not documented on the student's health certificate, at least once each school year for male students in grade 9, and for female students in grades 5 and 7. The positive results of any scoliosis screening examination will be provided in writing to the student's parent or person in parental relation within 90 calendar days after the finding;
- b) Vision screening, if not documented on the student's health certificate, to all students within six months of admission to a District school. The vision screening will test the student's color perception, distance acuity, and near vision. In addition, all students will be screened for distance acuity and near vision in grades prekindergarten or kindergarten, 1, 3, 5, 7, and 11, as well as at any other time deemed necessary. The results of all vision screening examinations will be provided in writing to the student's parent or person in parental relation and to any teacher of the student while the student is enrolled in the District school; and
- c) Hearing screening, if not documented on the student's health certificate, to all students within six months of admission to a District school. In addition, all students will receive a hearing screening in grades prekindergarten or kindergarten, 1, 3, 5, 7, and 11, as well as at any other time deemed necessary. Each hearing screening will include, but not be limited to, pure tone screening. The results of any hearing tests requiring a follow-up examination will be provided in writing to the student's parent or person in parental relation and to any teacher of the student while the student is enrolled in the District school.

The results of all health screenings will be recorded in the student's cumulative health record which will be maintained by the school for at least as long as the minimum retention period for such records.

(Continued)

SUBJECT: STUDENT PHYSICALS (Cont'd.)**Student Health Records**

The health records of individual students will be kept confidential in accordance with the federal Family Educational Rights and Privacy Act (FERPA) and any other applicable federal and state laws.

Accommodation for Religious Beliefs

No health examinations, health history, examinations for health appraisal, screening examinations for sickle cell anemia and/or other health screenings will be required where a student or the parent or person in parental relation to that student objects on the grounds that the examinations, health history, and/or screenings conflict with their genuine and sincere religious beliefs. A written and signed statement from the student or the student's parent or person in parental relation that the person holds these beliefs must be submitted to the building principal or designee, in which case he or she may require supporting documents.

Students in Temporary Housing

For students in temporary housing (i.e., homeless children and youth), the enrolling school must immediately refer the parent or guardian of the student to the District's McKinney-Vento liaison, who will assist them in obtaining the necessary medical records.

20 USC § 1232g
Education Law §§ 903-905, and 3220
8 NYCRR §§ 136.1, 136.3

NOTE: Refer also to Policies #5690 -- Exposure Control Program
#5691 -- Communicable Diseases
#5692 -- Human Immunodeficiency Virus (HIV) Related Illnesses
#7121 -- Diagnostic Screening of Students
#7131 -- Education of Students in Temporary Housing
#7250 -- Student Privacy, Parental Access to Information, and Administration of Certain Physical Examinations to Minors
#7420 -- Sports and the Athletic Program
#7510 -- School Health Services
#7511 -- Immunization of Students
#7522 -- Concussion Management

Adopted: 2/11/21

SUBJECT: MEDICATION AND PERSONAL CARE ITEMS**Medication**

The school's registered professional nurse may administer medication to a student during the school day under certain conditions. For the purpose of this policy, the term "medication" includes both prescription and non-prescription medications. The school must receive the following before medication will be administered to a student:

- a) The original written order from the student's provider stating the name of the medication, precise dosage, frequency, and time of administration;
- b) A written, signed consent from the student's parent or person in parental relation requesting the administration of the medication, as prescribed by the physician, to the student in school; and
- c) The medication, properly labeled in its original container, must be delivered to the school health office by the student's parent or person in parental relation. The term "properly labeled," in the context of this policy, means that the container must include the following information: the student's name, name of medication, dosage, frequency, and prescribing physician. A student is not permitted to carry any medication on his or her person in school, or on the school bus, or keep any medication in his or her school locker(s). Exceptions may apply, however, for students diagnosed with asthma or other respiratory illnesses, diabetes, or allergies who will be permitted to carry and self-administer medication under certain conditions.

All medication orders must be reviewed annually by school health office personnel or whenever there is a change in dosage.

Students with Asthma or Other Respiratory Illnesses

The District will make a nebulizer available on-site in school buildings where full- or part-time nursing services are provided. Only students with a patient-specific order may have access to the nebulizer. School nursing personnel will clean and maintain the District nebulizer as appropriate.

The District will obtain and stock albuterol metered dose inhalers (MDIs) and/or liquid albuterol from a licensed pharmacy. This stock albuterol is for use in a nebulizer for students diagnosed with asthma whose personal prescription albuterol supplies are empty and while awaiting the parent or person in parental relation to provide the school with a new one. School health office personnel will promptly inform parents or persons in parental relation of the need for replacement of the student's albuterol medication. Students utilizing the school's stock albuterol must provide a patient specific order for albuterol from their own private health provider, including an order permitting the student to utilize the school's stock albuterol. Stock albuterol may only be utilized when the school nurse is available to administer the medication. The student's parent or guardian must also provide the school with written

(Continued)

Students

SUBJECT: MEDICATION AND PERSONAL CARE ITEMS (Cont'd.)

permission allowing his or her child to be administered the school's stock albuterol in the event that the student's own prescription albuterol supply is empty. The school health office will promptly inform students' parents or persons in parental relation any time that the school stock albuterol was utilized.

Personal equipment used to deliver albuterol to a student will be cleaned and appropriately labeled with the student's name and used solely by that individual student. (Examples of equipment to be cleaned and labeled are nebulizer tubing, facemask, mouthpiece, spacer, etc.)

Self-Administration of MedicationGenerally

Each student who is permitted to self-administer medication should have an emergency care plan on file with the District. Further, the school will maintain a record of all written parental consents in the student's cumulative health record.

School health office personnel will also maintain regular parental contact in order to monitor the effectiveness of such self-medication procedures and to clarify parental responsibility as to the daily monitoring of their child to ensure that the medication is being utilized in accordance with the physician's or provider's instructions. Additionally, the student will be required to report to the health office on a periodic basis as determined by health office personnel so as to maintain an ongoing evaluation of the student's management of such self-medication techniques, and to work cooperatively with the parents and the student regarding such self-care management.

Students who self-administer medication without proper authorization will be referred for counseling by school nursing personnel, as appropriate. Additionally, school administration and parents will be notified of such unauthorized use of medication by the student, and school administration may determine the proper resolution of this behavior.

Students with asthma or another respiratory disease

A student will be permitted to carry and self-administer their prescribed inhaled rescue medication during the school day, on school property, and at any school function if the school health office has the following on file:

- a) Written order/permission and an attestation from a duly authorized health care provider stating that the student has a diagnosis of asthma or other respiratory disease for which inhaled rescue medications are prescribed to alleviate respiratory symptoms or to prevent the onset of exercise induced asthma; the student has demonstrated that he or she can self-administer the prescribed medication effectively; and the expiration date of the order, the name of the prescribed medication, the dose the student is to self-administer, times when the medication is to be self-administered, and the circumstances which may warrant the use of the medication; and

(Continued)

Students

SUBJECT: MEDICATION AND PERSONAL CARE ITEMS (Cont'd.)

- b) Written consent from the student's parent or person in parental relation.

Upon written request of the student's parent or person in parental relation, the school will allow the student to maintain an extra inhaled rescue medication in the care and custody of the school's registered professional nurse, nurse practitioner, physician assistant, or school physician.

Students with Allergies

A student will be permitted to carry and self-administer his or her prescribed EpiPen during the school day, on school property, and at any school function if the school health office has the following on file:

- a) Written order/permission and an attestation from a duly authorized health care provider stating that the student has a diagnosis of an allergy for which an EpiPen is needed for the emergency treatment of allergic reactions; the student has demonstrated that he or she can self-administer the prescribed EpiPen effectively; and the expiration date of the order, the name of the medicine, the dose the student is to self-administer, and the circumstances which may warrant the use of the medication; and
- b) Written consent from the student's parent or person in parental relation.

Upon written request of the student's parent or person in parental relation, the school will allow the student to maintain an extra EpiPen in the care and custody of a licensed nurse, nurse practitioner, physician assistant, or school physician.

Students with Diabetes

A student will be permitted to carry and self-administer his or her prescribed insulin through an appropriate medication delivery device, carry glucagon, and carry and use equipment and supplies necessary to check blood glucose and/or ketone levels during the school day, on school property, and at any school function if the school health office has the following on file:

- a) Written order/permission and an attestation from a duly authorized health care provider stating that the student has a diagnosis of diabetes for which insulin and glucagon through appropriate medication delivery devices, and the use of equipment and supplies to check blood glucose and/or ketone levels are necessary; the student has demonstrated that he or she can self-administer effectively, can self-check glucose or ketone levels independently, and can independently follow prescribed treatment orders; and the expiration date of the order, the name of the prescribed insulin or glucagon, the type of insulin delivery system, the dose of insulin and/or glucagon the student is to self-administer, times when the insulin and/or glucagon is to be self-administered, and the circumstances which may warrant administration

(Continued)

SUBJECT: MEDICATION AND PERSONAL CARE ITEMS (Cont'd.)

by the student. The written permission must also identify the prescribed blood glucose and/or ketone test, the times testing is to be done, and any circumstances which warrant checking a blood glucose and/or ketone level.

- b) Written consent from the student's parent or person in parental relation.

Upon written request of the student's parent or person in parental relation, the school will allow the student to maintain extra insulin, insulin delivery system, glucagon, blood glucose meter, and related supplies to treat the student's diabetes in the care and custody of a licensed nurse, nurse practitioner, physician assistant, or school physician.

Students with diabetes will also be permitted to carry food, oral glucose, or other similar substances necessary to treat hypoglycemia in accordance with District policy.

Storage and Disposal of Medication

The District will comply with relevant state laws, regulations, and guidelines governing the District's receipt, storage, and disposal of medication.

Personal Care ItemsFeminine Hygiene Products

Each school building within the District serving students in any grade from six through twelve will provide feminine hygiene products in building restrooms. These products will be provided at no charge to students.

Alcohol-Based Hand Sanitizers

The New York State Education Department (SED) permits the use of alcohol-based hand sanitizers in schools. The school medical director may approve and permit the use of alcohol-based hand sanitizers in the District's schools without a physician's order. Parents may provide written notification to the school in the event that they do not wish to have their child use this product.

Sunscreen

Students may carry and use FDA-approved sunscreen products for over-the-counter use. The student's parent or person in parental relation must provide written permission for the student to carry and use sunscreen. This written parental consent will be maintained by the school. A student who is unable to physically apply sunscreen may be assisted by unlicensed personnel when directed to do so by the student, if permitted by a parent or person in parental relation, and authorized by the school.

(Continued)

Students

SUBJECT: MEDICATION AND PERSONAL CARE ITEMS (Cont'd.)

Individuals with Disabilities Education Act (IDEA), 20 USC §§ 1400 et seq.

Section 504 of the Rehabilitation Act of 1973, 29 USC § 794 et seq.

Education Law §§ 902(b), 907, 916, 916-a, 916-b, 919, 921, 6527, 6908(1)(a)(iv), and 6909

Public Health Law §§ 267, 3000-a, 3000-c, and 3000-3309

8 NYCRR §§ 136.6, 136.7

NOTE: Refer also to Policy #7521 -- Students with Life-Threatening Health Conditions

Adopted: 2/11/21

Students

SUBJECT: STUDENT HEALTH RECORDS

The District will keep a convenient, accurate, and up-to-date health record of every student. Insofar as the health records include confidential disclosures or findings, they will be kept confidential.

The Family Educational Rights and Privacy Act (FERPA) is a federal law that protects the privacy of students' "education records." For pre-K through grade 12 students, health records maintained by the District, including immunization records and school nurse records, generally are considered "education records" subject to FERPA. In addition, records that the District or school maintains on special education students, including records on services provided to students under the Individuals with Disabilities Education Act (IDEA) are considered "education records."

Since student health and medical information in education records is protected by FERPA, the Health Insurance Portability and Accountability Act of 1996 (HIPAA) Privacy Rule excludes this information from its coverage.

Generally, these records may not be shared with third parties without written parental consent unless the disclosure meets one of the exceptions to FERPA's general consent requirement. One exception permits the disclosure of education records, without parental consent, to appropriate parties in connection with an emergency, if knowledge of the information is necessary to protect the health or safety of the student or other individuals.

Parents have a right under FERPA to inspect and review those health and medical records that are considered "education records" under FERPA. Individual records may be interpreted by the school's registered professional nurse to administrators, teachers, and other school officials, consistent with law.

Family Educational Rights and Privacy Act of 1974 (FERPA), 20 USC § 1232g
Health Insurance Portability and Accountability Act of 1996 (HIPAA), Public Law 104-191, 34 CFR Part 99
45 CFR Parts 160, 162, and 164
Education Law §§ 902(b) and 905
8 NYCRR Part 136

Adopted: 2/11/21

SUBJECT: ACCIDENTS AND MEDICAL EMERGENCIES**Student Emergency Treatment**

All staff members of the District are responsible to obtain first aid care for students who are injured or become ill while under school supervision.

In most instances, first aid should be rendered and then the parent should be contacted to come to school and transport the student to the family physician. Beyond first aid, the medical care of the student is the parent's responsibility. However, the student's welfare is always the primary concern, and it is the responsibility of school personnel to exercise good judgment and care under all circumstances.

The Board encourages all staff members to become qualified to give emergency treatment through instruction in first aid, Cardiopulmonary Resuscitation (CPR), and Automated External Defibrillators (AEDs).

Transporting an Ill or Injured Student

In the event of an illness or injury to a student, an ambulance may be called. The District will make all reasonable attempts to contact a parent or person in parental relation when determining if emergency treatment is necessary.

Insurance

The Board will approve provisions for all students to be covered by group insurance. These student accident insurance policies will be a co-insurance with family coverage(s) as primary.

Education Law §§ 1604(7-a), 1604(7-b), 1709(8-a), and 1709(8-b)

NOTE: Refer also to Policy #7420 -- Sports and the Athletic Program

Adopted: 2/11/21

Students

SUBJECT: STUDENTS WITH LIFE-THREATENING HEALTH CONDITIONS

Students come to school with diverse medical conditions which may impact their learning as well as their health. Some of these conditions are serious and may be life-threatening. As a result, students, parents, school personnel, and health care providers must all work together to provide the necessary information and training to allow children with chronic health problems to participate as fully and safely as possible in the school experience. This policy encompasses an array of serious or life-threatening medical conditions such as anaphylaxis, diabetes, seizure disorders, or severe asthma and acute medical conditions such as substance overdose. All students within the District with known life-threatening conditions will have a comprehensive plan of care in place: an Emergency Care Plan (ECP) or Individualized Healthcare Plan (IHP) and if appropriate, an Individualized Education Plan (IEP) or Section 504 Plan.

Life-Threatening Conditions

For those students with chronic life-threatening conditions such as diabetes, seizure disorders, asthma, and allergies, the District must work cooperatively with the parent(s) and the healthcare provider(s) to:

- a) Immediately develop an ECP for each at risk student to ensure that all appropriate personnel are aware of the student's potential for a life-threatening reaction;
- b) If appropriate, develop an IHP that includes all necessary treatments, medications, training, and educational requirements for the student. If the student is eligible for accommodations based upon the Individuals with Disabilities Act (IDEA), Section 504 of the Rehabilitation Act of 1973, or the Americans with Disabilities Act, the appropriate procedures will be followed regarding evaluation and identification;
- c) Provide training by licensed medical personnel (e.g., registered professional nurse) for all adults in a supervisory role in the recognition and emergency management of a specific medical condition for specific students;
- d) Obtain specific medical-legal documents duly executed in accordance with New York State law; appropriate health care provider authorization in writing for specific students that includes the frequency and conditions for any testing and/or treatment, symptoms, and treatment of any conditions associated with the health problem; and directions for emergencies;
- e) Secure written parent permission and discuss parental responsibility that includes providing the health care provider's orders, providing any necessary equipment, and participation in the education and co-management of the child as he or she works toward self-management;

(Continued)

Students

SUBJECT: STUDENTS WITH LIFE-THREATENING HEALTH CONDITIONS (Cont'd.)

- f) Allow supervised students to carry life-saving medication in accordance with relevant laws, regulations, and procedures. The District will also encourage parents and students to provide duplicate life-saving medication to be maintained in the health office in the event the self-carrying student misplaces, loses, or forgets their medication;
- g) Assure appropriate and reasonable building accommodations are in place within a reasonable degree of medical certainty.

In addition, the District will:

- a) Provide training for transportation, instructional, food service, or physical education staff, as appropriate, in the recognition of an anaphylactic reaction;
- b) Have standing emergency medical protocols for nursing or other staff;
- c) Request the school medical director to write a non-patient specific order for anaphylaxis treatment agents for the school's registered professional nurse or other staff, as designated by the administration and allowed under federal and New York State laws and regulations, to administer in the event of an unanticipated anaphylactic episode;
- d) Maintain or ensure the maintenance of a copy of the standing order(s) and protocol(s) that authorizes them to administer emergency medications such as anaphylactic treatment agents;
- e) As permitted by New York State law, maintain stock supplies of life-saving emergency medications such as epinephrine auto-injectors or Naloxone (Narcan) for use, especially in first time emergencies;
- f) Allow the school registered nurse, nurse practitioner, or physician to train unlicensed school personnel to administer emergency epinephrine via auto-injector, or emergency glucagon, to students with both a written provider order and parent or person in parental relation consent during the school day, on school property, and at any school function. Such training will be done in accordance with specifications outlined in the Commissioner's regulations;
- g) Ensure that building-level safety plans and the District-wide emergency response plan include appropriate accommodations for students with life-threatening health conditions.
- h) Encourage families to obtain medic-alert bracelets for at risk students;
- i) Educate students regarding the importance of immediately reporting symptoms of an allergic reaction.

(Continued)

SUBJECT: STUDENTS WITH LIFE-THREATENING HEALTH CONDITIONS (Cont'd.)**Creating an Allergen-Safe School Environment**

The risk of accidental exposure or cross-contamination is always present in school, particularly for students with food allergies. The school setting is a high-risk environment for accidental ingestion of a food allergen due to the presence of a large number of students, increased exposure to food allergens, and cross-contamination of tables, desks, and other surfaces.

In an effort to prevent accidental exposure to allergens, the District will monitor the following high-risk areas and activities:

- a) Cafeteria;
- b) Food sharing;
- c) Hidden ingredients in art, science, and other projects;
- d) Transportation;
- e) Fund raisers and bake sales;
- f) Parties and holiday celebrations;
- g) Field trips;
- h) Before and after school programs.

Medication Self-Management

The District will work toward assisting students in the self-management of their chronic health condition based upon the student's knowledge level and skill by:

- a) Adequately training all staff involved in the care of the child, as appropriate;
- b) Assuring the availability of the necessary equipment or medications;
- c) Providing appropriately trained licensed persons as required by law;
- d) Developing an emergency plan for the student; and
- e) Providing ongoing staff and student education.

Americans with Disabilities Act, 42 USC § 12101, et seq.
Individuals with Disabilities Education Act (IDEA), 20 USC §§ 1400-1485
Section 504 of the Rehabilitation Act of 1973, 29 USC § 794 et seq.
34 CFR Part 300
Education Law §§ 6527 and 6908
8 NYCRR §§ 136.6 and 136.7
Public Health Law §§ 2500-h, 3000-a, and 3000-c

NOTE: Refer also to Policy #7513 -- Medication and Personal Care Items

Adopted: 2/11/21

Students

SUBJECT: CONCUSSION MANAGEMENT

The Board recognizes that concussions and head injuries are the most commonly reported injuries in children and adolescents who participate in sports and recreational activities. The physical and mental well-being of District students is a primary concern. As such, the District supports the proper evaluation and management of concussion injuries.

A concussion is a mild traumatic brain injury (MTBI) that occurs when normal brain functioning is disrupted by a blow or jolt to the head or body that causes the head and brain to move rapidly back and forth. Recovery from concussion and its symptoms will vary. Avoiding re-injury and over-exertion until fully recovered are the cornerstones of proper concussion management.

Concussion Management Team (CMT)

The District is authorized, at its discretion, to establish a Concussion Management Team (CMT) which may be composed of the certified athletic director, a school nurse, the school physician, a coach of an interscholastic team, a certified athletic trainer or such other appropriate personnel as designated by the District. The CMT will oversee and implement the District's concussion policy, including the requirement that all school coaches, physical education teachers, nurses, and certified athletic trainers who work with and/or provide instruction to pupils engaged in school-sponsored athletic activities complete training relating to MTBIs. Furthermore, every CMT may establish and implement a program which provides information on MTBIs to parents and persons in parental relation throughout each school year.

Staff Training/Course of Instruction

Each school coach, physical education teacher, school nurse, and certified athletic trainer who works with and/or provides instruction to students in school-sponsored athletic activities will complete a course of instruction every two years relating to recognizing the symptoms of concussions or MTBIs and monitoring and seeking proper medical treatment for students who suffer from a concussion or MTBI.

Components of the training will include:

- a) The definition of MTBI;
- b) Signs and symptoms of MTBI;
- c) How MTBIs may occur;
- d) Practices regarding prevention; and
- e) Guidelines for the return to school and school activities for a student who has suffered an MTBI, even if the injury occurred outside of school.

(Continued)

SUBJECT: CONCUSSION MANAGEMENT (Cont'd.)

The course can be completed by means of instruction approved by State Education Department (SED) which include, but are not limited to, courses provided online and by teleconference. The CMT will utilize a system to document all required training for District staff. Because concussion symptoms may manifest themselves in any setting, all school staff will be encouraged to take the online training and be alert for students who may display or report concussion symptoms.

Information to Parents

The District will include the following information on MTBIs or concussions in any permission or consent form or similar document that may be required from a parent or person in parental relation for a student's participation in interscholastic sports. Information will include:

- a) The definition of MTBI;
- b) Signs and symptoms of MTBI;
- c) How MTBIs may occur;
- d) Practices regarding prevention; and
- e) Guidelines for the return to school and school activities for a student who has suffered an MTBI, even if the injury occurred outside of school.

The District will provide a link on its website to this list of information from the SED's and Department of Health's websites.

Identification of Concussion and Removal from Athletic Activities

The District requires the immediate removal from all athletic activities of any student who has sustained, or is believed to have sustained, a MTBI or concussion. Any student demonstrating signs, symptoms, or behaviors consistent with a concussion while participating in a class, extracurricular activity, or interscholastic athletic activity will be removed from the class, game, or activity and must be evaluated as soon as possible by an appropriate health care professional. This removal must occur based on display of symptoms regardless of whether the injury occurred inside or outside of school. If there is any doubt as to whether the student has sustained a concussion, it will be presumed that the student has been injured until proven otherwise. The District will notify the student's parents or guardians and recommend appropriate evaluation and monitoring.

The District may allow credentialed District staff to use validated neurocognitive computerized testing as a concussion assessment tool to obtain baseline and post-concussion performance data. These tools are not a replacement for a medical evaluation to diagnose and treat a concussion.

(Continued)

SUBJECT: CONCUSSION MANAGEMENT (Cont'd.)**Return to School Activities and Athletics**

The student will not return to physical activity (including athletics, physical education class, and recess) until he or she has been symptom-free for at least 24 hours, and has been evaluated and received written authorization from a licensed physician. In accordance with Commissioner's regulations, the District's Medical Director will give final clearance on a return to activity for extra-class athletics. All authorizations will be kept on file in the student's permanent health record. The standards for return to athletic activity will also apply to injuries that occur outside of school. School staff should be aware that students may exhibit concussion symptoms caused by injuries from outside activities and that these visible symptoms also indicate a removal from play.

The District will follow any directives issued by the student's treating physician with regard to limitations and restrictions on school and athletic activities for the student. The District's Medical Director may also formulate a standard protocol for treatment of students with concussions during the school day.

In accordance with SED guidelines, this policy will be reviewed periodically and updated as necessary in accordance with SED guidelines. The Superintendent, in consultation with the District's Medical Director and other appropriate staff, may develop regulations and protocols for strategies to prevent concussions, the identification of concussions, and procedures for removal from and return to activities or academics.

Education Law § 305(42)

8 NYCRR §§ 135.4 and 136.5

Guidelines for Concussion Management in the School Setting, SED Guidance Document, June 2012

SUBJECT: CHILD ABUSE AND MALTREATMENT

The District takes seriously the obligations of its officers and employees to report cases of child abuse or maltreatment. To this end, regulations will be developed, maintained, and disseminated by administration regarding the:

- a) Mandatory reporting of suspected child abuse or maltreatment;
- b) Reporting procedures and obligations of persons required to report;
- c) Provisions for taking a child into protective custody;
- d) Mandatory reporting of deaths;
- e) Immunity from liability and penalties for failure to report;
- f) Obligations for provision of services and procedures necessary to safeguard the life or health of a child; and
- g) Provision of information in recognizing signs of unlawful methamphetamine laboratories for all current and new school officials (i.e., "mandated reporters") who, as part of their usual responsibilities, visit children's homes.

Additionally, an ongoing training program for all current and new school officials will be established and implemented to enable the staff to carry out their reporting responsibilities.

Reporting Information

The District will post the child abuse hotline telephone number and directions for accessing the Office of Children and Family Services (OCFS) website in English and Spanish on its website and in clearly and highly visible areas of school buildings. The District will also make this information available from its administrative offices; provide it to parents and persons in parental relation at least once per school year by electronic communication, sending the information home with students, or otherwise; and provide it to each teacher and administrator. The District may post and provide this information in other, common languages used by the school community.

Persons Required to Report

Persons required to report cases of child abuse or maltreatment to the State Central Register (SCR) in accordance with Social Services Law Section 413(1) include, but are not limited to, school teachers, school guidance counselors, school psychologists, school social workers, school nurses, school administrators or other school personnel required to hold a teaching or administrative license or certificate, and full- or part-time compensated school employees required to hold a temporary coaching license or professional coaching certificate.

(Continued)

Students

SUBJECT: CHILD ABUSE AND MALTREATMENT (Cont'd.)

All mandated reporters must make the report themselves and then immediately notify the building principal or designee. The building principal or designee will be responsible for all subsequent administration necessitated by the report. Any report must include the name, title, and contact information for every staff member who is believed to have direct knowledge of the allegations in the report.

Prohibition of Retaliatory Personnel Action

The District will not take any retaliatory personnel action against an employee because the employee believes that he or she has reasonable cause to suspect that a child is an abused or maltreated child and that employee makes a report to SCR. Further, no school official will impose any conditions, including prior approval or prior notification, upon any staff member specifically designated a mandated reporter.

"Retaliatory personnel action" means the discharge, suspension, or demotion of an employee, or other adverse employment action taken against an employee in the terms and conditions of employment.

Report Form

The "Report of Suspected Child Abuse or Maltreatment" Form LDSS-2221A may be accessed at the OCFS website.

Child Abuse in an Educational Setting

The District is committed to the protection of students in educational settings from abuse and maltreatment by employees or volunteers.

Child abuse means any of the following acts committed in an educational setting by an employee or volunteer against a child (defined as a person under the age of 21 years enrolled in a school):

- a) Intentionally or recklessly inflicting physical injury, serious physical injury, or death; or
- b) Intentionally or recklessly engaging in conduct which creates a substantial risk of physical injury, serious physical injury, or death; or
- c) Any child sexual abuse, defined as conduct prohibited by Penal Law Articles 130 or 263; or
- d) The commission or attempted commission against a child of the crime of disseminating indecent materials to minors in accordance with Penal Law Article 235.

Administrator or **school administrator** means a principal, or the equivalent title, in a school, or other chief school officer.

(Continued)

Students

SUBJECT: CHILD ABUSE AND MALTREATMENT (Cont'd.)

Educational setting means the building(s) and grounds of the District; the vehicles provided directly or by contract by the District for the transportation of students to and from school buildings, field trips, co-curricular and extracurricular activities both on and off District grounds; all co-curricular and extracurricular activity sites; and any other location where direct contact between an employee or volunteer and a child has allegedly occurred.

In any case where an oral or written allegation is made to a teacher, school nurse, school counselor, school psychologist, school social worker, school administrator, Board member, or other school personnel required to hold a teaching or administrative license or certificate, as well as a licensed and registered physical therapist, licensed and registered occupational therapist, licensed and registered speech-language pathologist, teacher aide or school resource officer that a child has been subjected to child abuse by an employee or volunteer in an educational setting, that person will upon receipt of the allegation:

- a) Promptly complete a written report of the allegation including the full name of the child alleged to be abused; the name of the child's parent; the identity of the person making the allegation and their relationship to the alleged child victim; the name of the employee or volunteer against whom the allegation was made; and a listing of the specific allegations of child abuse in an educational setting. This written report will be completed on a form prescribed by the Commissioner of Education.
- b) Except where the school administrator is the person receiving the oral or written allegation, the employee completing the written report must promptly personally deliver a copy of that written report to the school administrator of the school in which the child abuse allegedly occurred.

In any case where an oral or written allegation is made to a school bus driver employed by a person or entity that contracts with the District to provide transportation services to children that a child has been subjected to child abuse by an employee or volunteer in an educational setting, that school bus driver will upon receipt of the allegation, promptly report or cause a report to be made to his or her supervisor employed by the contracting person or entity.

In any case where an oral or written report or allegation is made to a supervisor who is employed by a person or entity that contracts with the District to provide transportation services to children from a person employed by the contracted person or entity that a child has been subjected to child abuse by an employee or volunteer in an educational setting, the supervisor must, upon receipt of an allegation:

- a) Promptly complete a written report of the allegation including the full name of the child alleged to be abused; the name of the child's parent or guardian; the identity of the person making the allegation and their relationship to the alleged child victim; the name of the employee or volunteer against whom the allegation was made; and a listing of the specific

(Continued)

Students

SUBJECT: CHILD ABUSE AND MALTREATMENT (Cont'd.)

allegations of child abuse in an educational setting. This report must be completed on a form prescribed by the Commissioner.

- b) Ensure that the written report is personally delivered to the Superintendent employed by the school district where the child abuse occurred or, for a school other than a school district or public school, the school administrator employed by the school where the child abuse occurred.

In any case where it is alleged a child was abused by an employee or volunteer of a school other than a school within the District, the report of these allegations will be promptly forwarded to the Superintendent of the District and the Superintendent of the school district where the abuse of the child allegedly occurred. If a case involves a school that is not a school district or public school, the appropriate school administrator or administrators, in addition to any appropriate Superintendent, must be notified of the allegations of abuse.

If it is alleged the child was abused by the Superintendent or administrator, the report of the allegations will be made to another designated administrator.

Any employee, volunteer, or supervisor who is employed by a person or entity that contracts with the District to provide transportation services to children who reasonably and in good faith makes a report of allegations of child abuse in an educational setting in accordance with the reporting requirements of the law will have immunity from civil liability which might otherwise result by reason of those actions.

Upon receipt of a written report alleging child abuse in an educational setting, a school administrator or the Superintendent must then determine whether there is reasonable suspicion to believe that an act of child abuse has occurred. Where there has been a determination as to the existence of reasonable suspicion, the school administrator or Superintendent must follow the procedures mandated in law and further described in administrative regulations including parental notification. When the school administrator receives a written report, he or she must promptly provide a copy of the report to the Superintendent and promptly forward the report to appropriate law enforcement. In no event will reporting to law enforcement be delayed by an inability to contact the Superintendent.

Where the Superintendent or, in a school other than a school district or public school, the school administrator has forwarded a written report of child abuse in an educational setting to law enforcement authorities, the Superintendent will also refer the report to the Commissioner if the employee or volunteer alleged to have committed an act of child abuse holds a certification or license issued by the State Education Department.

Any school administrator or Superintendent who reasonably and in good faith makes a report of allegations of child abuse in an educational setting, or reasonably and in good faith transmits a report to

(Continued)

Students

SUBJECT: CHILD ABUSE AND MALTREATMENT (Cont'd.)

a person or agency as required by law, will have immunity from civil liability which might otherwise result by reason of those actions.

Reports and other written material submitted in accordance with law with regard to allegations of child abuse in an educational setting, and photographs taken concerning those reports that are in the possession of any person legally authorized to receive that information, will be confidential and will not be redisclosed except to law enforcement authorities involved in an investigation of child abuse in an educational setting or as expressly authorized by law or in accordance with a court-ordered subpoena. School administrators and the Superintendent will exercise reasonable care in preventing unauthorized disclosure.

Additionally, teachers and all other school officials will be provided an annual written explanation concerning the reporting of child abuse in an educational setting, including the immunity provisions as set forth in law. The Commissioner will furnish the District with required information, including rules and regulations for training necessary to implement District and staff responsibilities under the law.

All persons employed by the District, in titles equivalent to teacher or administrator, and any school bus drivers employed by a person or entity that contracts with the District to provide transportation services to children, are required to complete coursework or training regarding the identification and reporting of child abuse and maltreatment in accordance with law and Commissioner's regulations.

Prohibition of "Silent" (Unreported) Resignations

The Superintendent and other school administrators are prohibited from withholding from law enforcement authorities, the Superintendent, or the Commissioner, as appropriate, information concerning allegations of child abuse in an educational setting against an employee or volunteer in exchange for that individual's resignation or voluntary suspension from his or her position.

The Superintendent or other school administrator who reasonably and in good faith reports to law enforcement officials information regarding allegations of child abuse or a resignation as required by law will have immunity from any liability, civil or criminal, which might otherwise result by reason of those actions.

Prohibition on Aiding and Abetting Sexual Abuse

Unless exempted by law, no District employee, contractor, or agent of the District will assist another District employee, contractor, or agent in obtaining a new job, apart from the routine transmission of administrative and personnel files, if the individual or agency knows or has probable cause to believe, that the individual engaged in sexual misconduct regarding a minor or student in violation of the law.

(Continued)

2021

7530
6 of 6

Students

SUBJECT: CHILD ABUSE AND MALTREATMENT (Cont'd.)

Education Law Article 23-B and §§ 409-1, 902(b), 3028-b and 3209-a

Family Court Act § 1012

Labor Law § 740(1)(e)

Penal Law Articles 130, 235 and 263

Social Services Law §§ 411-428

8 NYCRR Part 83, § 100.2(nn)

20 USC § 7926

Adopted: 2/11/21

Students

SUBJECT: SUICIDE

The Board will enact clear guidelines for prevention, intervention, and post-intervention of suicide, reflecting the District's concern for this serious mental health issue. The Board recognizes the need for suicide prevention and instructs the Superintendent to establish a District crisis intervention team whose responsibility will be to develop a suicide response plan which will be integrated into the existing school safety plan. The plan will include education and awareness of risk factors for youth suicide, procedures for intervening if a student exhibits risk factors, including referral services, and a post intervention plan to help the school and community cope with the aftermath of such a tragic event should it occur.

Suicide prevention will also be incorporated into the curriculum to educate students and done in a manner so as not to sensationalize the matter, but to provide students with information and resources on this important mental-health issue. In addition, the District will foster interagency cooperation that will enable staff to identify and access appropriate community resources to aid students in times of crisis.

The administration is responsible for informing staff of procedures for suicide prevention, intervention, and post-intervention that have been developed by the District. The District will actively respond to any situation where a student verbally or behaviorally indicates intent to attempt suicide or to do physical harm to himself or herself. Staff training and professional development on suicide and crisis intervention will be made available.

NOTE: Refer also to Policies: #3420 -- Non-Discrimination and Anti-Harassment in the District
#5681 -- School Safety Plans
#7550 -- Dignity for All Students
#7553 -- Hazing of Students

Students

SUBJECT: DIGNITY FOR ALL STUDENTS

The District seeks to create an environment free of harassment, bullying, and discrimination; to foster civility in its schools; and to prevent conduct that is inconsistent with its educational mission. The District, therefore, prohibits all forms of harassment and bullying of students by employees or other students on school property and at school functions. The District further prohibits discrimination against students, including, but not limited to, discriminatory acts based on a person's actual or perceived race, color, weight, national origin, ethnic group, religion, religious practice, disability, sexual orientation, gender, or sex by school employees or other students on school property and at school functions that take place at locations off school property. In addition, other acts of harassment, bullying, or discrimination that can reasonably be expected to materially and substantially disrupt the education process may be subject to discipline or other corrective action.

Dignity Act Coordinator

In each of its schools, the District will designate at least one employee holding licenses or certifications as required by the Commissioner to serve as the Dignity Act Coordinator (DAC). Each DAC will be thoroughly trained to handle human relations in the areas of race, color, weight, national origin, ethnic group, religion, religious practice, disability, sexual orientation, gender (including gender identity or expression), and sex. Training will also be provided for DACs which addresses: the social patterns of harassment, bullying, and discrimination, including, but not limited to, those acts based on a person's actual or perceived race, color, weight, national origin, ethnic group, religion, religious practice, disability, sexual orientation, gender, and sex; the identification and mitigation of harassment, bullying, and discrimination; and strategies for effectively addressing problems of exclusion, bias, and aggression in educational settings. All DAC appointments will be approved by the Board.

The District will widely disseminate the name, designated school, and contact information of each DAC to all school personnel, students, and parents or persons in parental relation by:

- a) Listing it in the *Code of Conduct*, with updates posted on the District's website; and
- b) Including it in the *Code of Conduct's* plain language summary provided to all parents or persons in parental relation to students before the beginning of each school year; and
- c) Providing it to parents or persons in parental relation in at least one District or school mailing or other method of distribution, including, but not limited to, electronic communication and/or sending information home with each student. If the information changes, parents and persons in parental relation will be notified in at least one subsequent District or school mailing, or other method of distribution as soon as practicable thereafter; and
- d) Posting it in highly visible areas of school buildings; and
- e) Making it available at the District and school-level administrative offices.

(Continued)

SUBJECT: DIGNITY FOR ALL STUDENTS (Cont'd.)

If a DAC vacates his or her position, the District will immediately designate an interim DAC, pending approval from the Board within 30 days. In the event a DAC is unable to perform his or her duties for an extended period of time, the District will immediately designate an interim DAC, pending the return of the previous individual to the position.

Training and Awareness

Each year, all employees will be provided with training to promote a supportive school environment that is free from harassment, bullying, and/or discrimination, and to discourage and respond to incidents of harassment, bullying, and/or discrimination. This training may be provided in conjunction with existing professional development, will be conducted consistent with guidelines approved by the Board, and will:

- a) Raise awareness and sensitivity to potential acts of harassment, bullying, and/or discrimination;
- b) Address social patterns of harassment, bullying, and discrimination and the effects on students;
- c) Inform employees on the identification and mitigation of harassment, bullying, and discrimination;
- d) Enable employees to prevent and respond to incidents of harassment, bullying, and/or discrimination;
- e) Make school employees aware of the effects of harassment, bullying, cyberbullying, and/or discrimination on students;
- f) Provide strategies for effectively addressing problems of exclusion, bias, and aggression;
- g) Include safe and supportive school climate concepts in curriculum and classroom management; and
- h) Ensure the effective implementation of school policy on conduct and discipline.

Rules against harassment, bullying, and discrimination will be included in the *Code of Conduct*, publicized District-wide, and disseminated to all staff and parents or persons in parental relation. Any amendments to the *Code of Conduct* will be disseminated as soon as practicable following their adoption. The District will provide new employees with a complete copy of the current *Code of Conduct* upon beginning their employment, and distribute an age-appropriate summary to all students at a school assembly at the beginning of each school year.

(Continued)

Students

SUBJECT: DIGNITY FOR ALL STUDENTS (Cont'd.)**Reports and Investigations of Harassment, Bullying, and/or Discrimination**

The District encourages and expects students who have been subjected to harassment, bullying, or discrimination; parents or persons in parental relation whose children have been subjected to this behavior; other students who observe or are told of this behavior; and all District staff who become aware of this behavior to timely report it to the principal, Superintendent, DAC, or designee.

The principal, Superintendent, DAC, or designee will lead or supervise a timely and thorough investigation of all reports of harassment, bullying, and discrimination. The DAC or other individual conducting the investigation, may seek the assistance of the District's Civil Rights Compliance Officer in investigating, responding to, and remedying complaints.

In the event any investigation verifies that harassment, bullying, and/or discrimination occurred, the District will take prompt action reasonably calculated to end it, to eliminate any hostile environment, to create a more positive school culture and climate, to prevent recurrence of the behavior, and to ensure the safety of the student or students against whom the harassment, bullying, or discrimination was directed.

The Superintendent, principal, DAC, or designee will notify the appropriate local law enforcement agency when there is a reasonable belief that an incident of harassment, bullying, or discrimination constitutes criminal conduct.

The District will timely collect information related to incidents involving harassment, bullying, and discrimination; provide required internal reports; and complete and submit any required report to the State Education Department in the manner and within the timeframe specified by the Commissioner.

Prohibition of Retaliatory Behavior (Whistle-Blower Protection)

Any person who has reasonable cause to suspect that a student has been subjected to harassment, bullying, or discrimination by an employee or student on school grounds or at a school function, and who acts reasonably and in good faith in reporting it to school officials, the Commissioner of Education, or law enforcement authorities, or who otherwise initiates, testifies, participates, or assists in any formal or informal proceedings, will have immunity from any civil liability that may arise from making that report, or from initiating, testifying, participating, or assisting in those proceedings. The District also prohibits any retaliatory behavior directed against any complainant, victim, witness, or any other individual who participated in the reporting or investigation of an incident of alleged harassment, bullying, or discrimination.

(Continued)

SUBJECT: DIGNITY FOR ALL STUDENTS (Cont'd.)**Publication of District Policy**

At least once during each school year, all school employees, students, and parents or persons in parental relation will be provided with a written or electronic copy of this policy, or a plain-language summary of it. The policy or summary will include information relating to how students, parents or persons in parental relation, and school employees may report harassment, bullying, or discrimination. Additionally, the District will strive to maintain a current version of this policy on its website at all times.

Application

Nothing in this policy or its implementing regulations should be interpreted to preclude or limit any right or cause of action provided under any local, state, or federal ordinance, law or regulation including, but not limited to, any remedies or rights available under the Individuals with Disabilities Education Act, Title VII of the Civil Rights Law of 1964, Section 504 of the Rehabilitation Act of 1973, or the Americans with Disabilities Act of 1990.

Education Law §§ 10-18, 801-a, 2801 and 3214
8 NYCRR § 100.2

NOTE: Refer also to Policies #1330 -- Appointments and Designations by the Board of Education
#3410 -- Code of Conduct on School Property
#3420 -- Non-Discrimination and Anti-Harassment in the District
#5670 -- Records Management
#6411 -- Use of Email in the District
#7551 -- Sexual Harassment of Students
#7552 -- Student Gender Identity
#7553 -- Hazing of Students
#8242 -- Civility, Citizenship, and Character Education/Interpersonal
Violence Prevention Education

Adopted: 2/11/21

Students

SUBJECT: SEXUAL HARASSMENT OF STUDENTS

The Board affirms its commitment to provide an environment free from sex-based discrimination and sexual harassment, including sexual violence and intimidation. The Board, therefore, prohibits all forms of sexual harassment against students by other students, employees, school volunteers, and non-employees such as contractors and vendors, which occur on school grounds or at school-sponsored events, programs, or activities, including those that take place at locations off school premises.

Sexual Harassment

Sexual harassment is unwelcome conduct of a sexual nature. It includes unwelcome sexual advances, requests for sexual favors, and other verbal, non-verbal, or physical conduct of a sexual nature including sexual violence. Sexual violence refers to physical sexual acts perpetrated against a person's will or where a person is incapable of giving consent. Sexual violence includes, but is not limited to: rape, sexual assault, sexual battery, and sexual coercion.

Sexual harassment can originate from a person of either sex against a person of the opposite or same sex, and from students, District employees, or third parties such as visitors or school volunteers.

Prohibited Conduct

Sexual harassment can be verbal, non-verbal, or physical. Examples of this conduct may include, but are not limited to, the following:

- a) Verbal abuse or ridicule, including innuendoes, stories and jokes that are sexual in nature and/or gender-related. This might include inappropriate sex-oriented comments on appearance, including dress or physical features.
- b) Direct or indirect threats or bribes for unwanted sexual activity.
- c) Asking or commenting about a person's sexual activities.
- d) Unwelcome and unwanted physical contact of a sexual nature including, but not limited to, physical acts such as assault, impeding or blocking movement, offensive touching, or any physical interference with normal work or movement.
- e) Displaying or distributing pornographic or other sexually explicit materials such as magazines, pictures, internet material, cartoons, etc.
- f) The use of profanity and/or other obscenities that are sexually suggestive or degrading in nature.
- g) Unwelcome staring, leering, or gesturing which is sexually suggestive in nature.

(Continued)

Students

SUBJECT: SEXUAL HARASSMENT OF STUDENTS (Cont'd.)

- h) Unwelcome and/or offensive public displays of sexual or physical affection.
- i) Clothing that reflects sexually obscene and/or sexually explicit messages, slogans, or pictures.
- j) Demanding sexual favors of a student, insinuating that refusal to acquiesce in such favors will adversely affect a student's grades, references, academic or scholastic placement, and/or participation in extracurricular activities.
- k) Engaging in sexual conduct with an individual who is unable to consent due to his or her age, use of drugs or alcohol, intellectual disability, or other disability.
- l) Any other unwelcome and unwanted sexually oriented and/or gender-based behavior which is sexually demeaning, belittling, intimidating, or perpetrates sexual stereotypes and attitudes.

Investigation of Complaints and Grievances

In order for the Board to enforce this policy, and to take corrective measures as may be necessary, it is essential that any student who believes he or she has been a victim of sexual harassment in the school environment, as well as any other person who is aware of and/or who has knowledge of or witnesses any possible occurrence of sexual harassment, should immediately report such alleged harassment. The District recognizes that sexual harassment is a sensitive issue and that students may choose to inform any trusted staff member of suspected discrimination or harassment. Staff members who receive such complaints will immediately inform the Civil Rights Compliance Officer (CRCO). Where appropriate, the CRCO may seek the assistance of the relevant Dignity Act Coordinator in investigating, responding to, and remedying student complaints of discrimination and/or harassment. In the event that the CRCO is the alleged offender, the report will be directed to another CRCO, if the District has designated one, or to the Superintendent.

The District will act to promptly, thoroughly, and equitably investigate all complaints, whether verbal or written, of sexual harassment and will promptly take appropriate action to protect individuals from further sexual harassment. All complaints will be handled in a manner consistent with the District's policies and procedures regarding the investigation of discrimination and harassment complaints, including Policy #3420 -- Non-Discrimination and Anti-Harassment in the District.

Additional information regarding the District's discrimination and harassment complaint and grievance procedures, including but not limited to the designation of the CRCO, knowingly making false accusations, and possible corrective actions, can be found in Policy #3420 -- Non-Discrimination and Anti-Harassment in the District.

(Continued)

SUBJECT: SEXUAL HARASSMENT OF STUDENTS (Cont'd.)**Prohibition of Retaliatory Behavior (Commonly Known as "Whistle-Blower" Protection)**

The Board prohibits any retaliatory behavior directed against complainants, victims, witnesses, and/or any other individuals who participated in the investigation of a complaint of sexual harassment. Complaints of retaliation may be directed to the CRCO. In the event the CRCO is the alleged offender, the report will be directed to another CRCO, if one has been designated or to the Superintendent.

Where appropriate, follow-up inquiries will be made to ensure that sexual harassment has not resumed and that all those involved in the investigation of sexual harassment have not suffered retaliation.

Civil Rights Act of 1991, 42 USC § 1981(a)
Title IX of the Education Amendments of 1972, 20 USC § 1681 et seq.
34 CFR § 100 et seq.
Education Law § 2801(1)
OCR Dear Colleague Letter, April 4, 2011

Students

SUBJECT: STUDENT GENDER IDENTITY

All students need a safe and supportive educational environment to progress academically and developmentally. The District is committed to fostering a safe learning environment for all students, free from discrimination and harassment on the basis of sex, gender, gender identity, gender nonconformity, and gender expression. In accordance with applicable law, regulations, and guidelines, the District will ensure that students have equal access to all school programs, facilities, and activities. The District will assess and address the specific needs of each student on a case-by-case basis.

Key Terms

Generally, District personnel should use the language that individual students are using to describe their own gender identity, appearance, or behavior. The most commonly used terms are:

Cisgender: a person whose gender identity corresponds to their assigned sex at birth.

Gender: actual or perceived sex, typically with reference to social and cultural differences rather than physiological ones.

Gender expression: the ways a person conveys their gender identity to others, such as through behavior, appearance, clothing, hairstyle, activities, voice, and mannerisms.

Gender identity: a person's inner sense or psychological knowledge of being male, female, neither, or both.

Gender nonconforming (GNC): describes someone whose gender identity or gender expression does not conform to social or stereotypical expectations of a person with that gender assigned at birth. This is also referred to as gender variant or gender atypical.

Transgender: someone whose gender identity is different than their gender assigned at birth.

Transition: the process by which a person socially or physically aligns their gender expression more closely to their gender identity than their assigned sex at birth.

Records

As required by law, the District will maintain the confidentiality of student information and records. If a transgender or GNC student has officially changed his or her name, as demonstrated by court order or birth certificate, the District will change its official and unofficial records, as needed, to reflect the change. The District will maintain records with the student's assigned birth name in a separate, confidential file.

(Continued)

Students

SUBJECT: STUDENT GENDER IDENTITY (Cont'd.)

If a transgender or GNC student has not officially changed his or her name, but wishes to be referred to by a different name that corresponds to their gender identity, the District may create or change unofficial records to reflect the name and gender identity that the student consistently asserts at school. On state standardized tests, certain reports to the New York State Education Department, and when necessary to ensure appropriate and coordinated medical care, however, the District will use the student's legal name and gender. Any student identification cards will be issued with the name reflecting the gender identity the student consistently asserts at school. The District will maintain records with the student's assigned birth name and gender in a separate, confidential file.

Names and Pronouns

When apprised of a student's transgender or GNC status, the District will endeavor to engage the student and his or her parents or guardians, as appropriate, in an effort to agree upon a plan that will accommodate the student's individual needs at school. Transgender and GNC students have the right to discuss and convey their gender identity and expression openly and to decide when, with whom, and how much to share this confidential information. The plan may therefore include when and how to initiate the student's preferred name and associated pronoun use and if, when, and how this is communicated to others. District staff will use the name and pronoun that corresponds to the gender identity the student consistently asserts at school.

Restrooms and Locker Rooms

The District will allow a transgender or GNC student to use the restroom and locker room that corresponds to the student's consistently expressed gender identity at school. Any student requesting increased privacy or other accommodations when using bathrooms or locker rooms will be provided with a safe and adequate alternative, but they will not be required to use that alternative.

Physical Education and Sports

Physical education is a required part of the District's curriculum. Where these classes are sex-segregated, students will be allowed to participate in a manner consistent with their gender identity. Students will likewise be allowed to participate in intramural activities consistent with their gender identity.

Upon written notification that a transgender or GNC student would like an opportunity to participate in the District's interscholastic athletics program consistent with his or her gender identity, the District will determine his or her eligibility in accordance with applicable law, regulations, and guidelines. The District will confirm the student's asserted gender identity with documentation it considers appropriate from a parent or guardian, counselor, doctor, psychologist, psychiatrist, or other medical professionals. The student's gender identity should be the same as the identity used for District registration and other school purposes.

(Continued)

SUBJECT: STUDENT GENDER IDENTITY (Cont'd.)

The District's athletic director will notify opposing team athletic directors or the New York State Public High School Athletic Association if a student needs any accommodations during competitions. Any appeal regarding the District's eligibility decision will be directly to the Commissioner of Education.

Other Activities

Generally, in other circumstances where students may be sex-segregated, such as overnight field trips, students may be permitted to participate in accordance with the gender identity that the student consistently asserts at school. Student privacy concerns will be addressed individually and on a case-by-case basis in accordance with District policy and applicable law, regulations, and guidelines.

Dress Code and Team Uniforms

Transgender or GNC students may dress in accordance with their gender identity or expression, within the parameters of the District's dress code. The District will not restrict students' clothing or appearance on the basis of gender.

The District's dress code applies while its athletes are traveling to and from athletic contests. Athletes will have access to uniforms that are appropriate for their sport.

Family Educational Rights and Privacy Act (FERPA), 20 USC § 1232g
34 CFR Part 99
Title IX of the Education Amendments of 1972
Education Law Article 2 and §§ 2-d, 11(7), 3201-a
8 NYCRR § 100.2

NOTE: Refer also to Policies #3410 -- Code of Conduct on School Property
#3420 -- Non-Discrimination and Anti-Harassment in the District
#7550 -- Dignity for All Students
#7551 -- Sexual Harassment of Students
#7553 -- Hazing of Students
#8242 -- Civility, Citizenship, and Character Education/Interpersonal Violence Prevention Education

Adopted: 2/11/21

Students

SUBJECT: HAZING OF STUDENTS

The Board is committed to providing a safe, productive, and positive learning environment within its schools. Hazing activities are demeaning and abusive behaviors that harm victims, are inconsistent with the educational goals of the District, and may constitute criminal conduct. Consequently, hazing of students by other students or groups of students is strictly prohibited on school property, in school buildings, on school buses, by school-sponsored groups, clubs, or teams, and at school-sponsored events and/or activities whether occurring on or off-campus. Hazing is prohibited regardless of the victim's apparent willingness to participate in the activity.

For purposes of this policy, the term "hazing" is defined as any humiliating or dangerous activity expected of a student to join a group, regardless of their willingness to participate. Acts constituting hazing may range in severity from teasing or embarrassing a student to various forms of physical, emotional, and/or sexual abuse. Hazing behaviors include, but are not limited to:

- a) Humiliation: socially offensive, isolating, or uncooperative behaviors.
- b) Substance abuse: abuse of tobacco, alcohol, or illegal drugs.
- c) Other dangerous actions: hurtful, aggressive, destructive, and disruptive behaviors.

Hazing is a form of harassment and bullying and may constitute discrimination. As such, the District's response to reports of hazing will be governed by applicable law, the District's *Code of Conduct*, and Policy #7550 -- Dignity for All Students, and its implementing regulations. In the event allegations involve hazing based on a student's race, color, religion, national origin, sex, sexual orientation, or disability, the District may utilize the procedures set forth in Policy #3420 -- Non-Discrimination and Anti-Harassment in the District, and its implementing regulations.

Education Law §§ 1709-a, 2503-a, and 2801
Penal Law §§ 120.16 and 120.17
8 NYCRR § 100.2

NOTE: Refer also to Policies #3410 -- Code of Conduct on School Property
#3420 -- Non-Discrimination and Anti-Harassment in the District
#7550 -- Dignity for All Students
#7551 -- Sexual Harassment of Students
District *Code of Conduct*

Adopted: 2/11/21

Students

SUBJECT: NOTIFICATION OF SEX OFFENDERS

In accordance with the Sex Offender Registration Act ("Megan's Law"), the Board supports the New York State Department of Criminal Justice Services (DCJS) in its effort to inform the community in certain circumstances of the presence of individuals with a history of sex offenses, particularly against children, in the school locality. The District intends to minimize the possibility that any sex offender will come in contact with school-age children, and to assist law enforcement agencies in preventing further criminal activity from occurring. Furthermore, the District will cooperate with local police authorities and the local community in promoting and protecting the safety and well-being of its students.

The District will disseminate all information it receives from local police authorities in conjunction with Megan's Law to designated staff members who might have possible contact with the offender during the course of their school duties. The Superintendent reserves the right to automatically disseminate this information to additional members of the staff, designated supervisors of non-school groups that regularly use District facilities and have children in attendance, parents or guardians of District students, and other community residents who, in the opinion of the Superintendent, have an immediate need to be notified of this data in order to maintain student safety.

All staff members will be informed of the availability of the information received by the District in accordance with Megan's Law upon written request to the applicable building principal or designee or supervisor. Community residents will be notified of the availability of this information, with written requests directed to the District Office. Districts may also choose to provide information to community residents through a link on the District's website to New York State's online Sex Offender Registry.

Staff members must inform their immediate supervisor if they observe within the school building, on school grounds, at school activities, or at or near bus routes any individual whose description matches the information which was provided to the District by local law enforcement authorities. Law enforcement officials will be notified of this information by the District as appropriate.

Information that is disseminated to the District in accordance with Megan's Law may or may not be disclosed by the District in its discretion. Any information the District receives regarding a sex offender from a source other than the Sex Offender Registry, and which is maintained independent of the requirements of Megan's Law, will be available from the District, upon written request, in accordance with the requirements of the Freedom of Information Law (FOIL).

Special Circumstances Whereby Sex Offenders May Enter Upon School Grounds

As a mandatory condition of the sentence for sex offenders placed on probation or conditional discharge whose victim was under the age of 18 or who has been designated a Level 3 sex offender, the court requires that the sentenced offender refrain from knowingly entering into or upon school grounds or any other facility or institution primarily used for the care or treatment of persons under the age of 18 while one or more of these individuals are present.

(Continued)

SUBJECT: NOTIFICATION OF SEX OFFENDERS (Cont'd.)

However, by exception, a sex offender may enter school grounds or facility with the written authorization of his or her parole officer and the Superintendent for limited authorized purposes. Entrance upon the premises is subject to the following conditions:

- a) The offender is a registered student, participant, or employee of the facility;
- b) The offender is an employee of an entity contracted by the facility;
- c) The offender has a family member enrolled in the facility; or
- d) If the school is the offender's designated polling place and he or she enters solely to vote.

Correction Law Article 6-C
Executive Law 259-c(14)
Penal Law 65.10(4-a) and 140.15
Public Officers Law § 84 et seq.

Students

SUBJECT: SUPERVISION OF STUDENTS

Students working on any activity must be supervised by the teacher or staff member in charge of the activity. This applies to all in-school and extracurricular activities as well as sports activities and events. Permission to hold practices or meetings will not be granted unless a teacher or staff member is clearly in charge.

- a) District personnel will be responsible for the supervision of all students in either their class or their after-school activities.
- b) Coaches will maintain supervision over the dressing or locker rooms by being present during dressing periods. Coaches are responsible for the supervision of their athletes at the end of practice, including bus duty or making sure students have transportation home otherwise.
- c) Teachers or assigned school personnel in the elementary grades will be responsible for playground supervision of all children under their jurisdiction during recess periods and before the regular afternoon sessions. The building principal will distribute the responsibility so that the playground situation is appropriately supervised.
- d) Students will not be sent on any type of errand away from the building.
- e) All teachers and staff working directly with students who have a history of wandering or elopement (i.e., leaving or running away from the premises without permission or notification) will be made aware of these concerns and of any existing behavioral intervention plan formulated to prevent or respond to instances of wandering or elopement.

NOTE: Refer also to Policies #5681 -- School Safety Plans
#5720 -- Transportation of Students

Adopted: 2/11/21

SUBJECT: SAFE PUBLIC SCHOOL CHOICE

Any District student who is a victim of a violent criminal offense that occurred on the grounds of the District elementary or secondary school that the student attends, will be allowed to attend a safe public school within the District to the extent required by federal and state law and regulations.

In accordance with Commissioner's regulations, "safe public school" means a public school that has not been designated by the Commissioner of Education as a persistently dangerous public elementary or secondary school.

Violent Criminal Offense

The Superintendent will determine if the student has been the victim of a violent criminal offense. "Violent criminal offense" means a crime that:

- a) Involves infliction of a serious physical injury upon another as defined in New York State Penal Law; or
- b) A sex offense that involves forcible compulsion; or
- c) Any other offense defined in New York State Penal Law that involves the use or threatened use of a deadly weapon.

Serious Physical Injury

"Serious physical injury" means a physical injury which creates a substantial risk of death, or which causes death or serious and protracted disfigurement, protracted impairment of health or protracted loss or impairment of the function of any bodily organ.

Deadly Weapon

"Deadly weapon" means any loaded weapon from which a shot, readily capable of producing death or other serious physical injury, may be discharged, or a switchblade knife, pilum ballistic knife, metal knuckle knife, dagger, billy, blackjack, plastic knuckles or metal knuckles.

Determination Whether Student is a Victim

Procedures will be established for determination by the Superintendent of whether a student is a victim of a violent criminal offense that occurred on school grounds of the school the student attends. The Superintendent will, prior to making any determination, consult with any law enforcement agency investigating the alleged violent criminal offense and consider any reports or records provided by the agency. However, a criminal conviction is not required prior to the Superintendent's determination that a student has been a victim of a violent criminal offense.

(Continued)

Students

SUBJECT: SAFE PUBLIC SCHOOL CHOICE (Cont'd.)

The Superintendent's determination may be appealed to the Board. However, this determination will not preclude any student disciplinary proceeding brought against the alleged victim or perpetrator of the violent criminal offense.

Notice to Parents or Persons in Parental Relation

The District will establish procedures for notification of parents of, or persons in parental relation to, students who are victims of violent criminal offenses of their right to transfer to a safe public school within the District and procedures for the transfer. This notice will be, to the extent practicable, provided in the dominant language or mode of communication used by the parents or persons in parental relation to the student. The District will notify the parents of, or persons in parental relation to, the student within 24 hours of the determination that the student has been the victim of a violent criminal offense on school grounds at the school he or she attends.

Written notice will be provided by personal delivery, express mail delivery, or equivalent means reasonably calculated to assure receipt of such notice within 24 hours of the determination at the last known address or addresses of the parents or persons in parental relation to the student. Where possible, notification will also be provided by telephone if the school has been provided with a telephone number(s) for the purpose of contacting parents or persons in parental relation.

Designation of Safe Public School

It is the responsibility of the District, based on objective criteria, to designate a safe public school or schools within the District to which students may transfer. Any student who transfers to a safe public school, in accordance with the provisions of this policy and applicable law and regulation, will be enrolled in the classes and other activities of the public school to which the student transfers in the same manner as all other students at the public school. The receiving school will be identified by the District and must be at the same grade level as the school from which the student is transferring. To the extent possible the District will allow transferring students to transfer to a school that is making adequate yearly progress and has not been identified as requiring school improvement, corrective action, or restructuring. The District will provide transportation for any student permitted to transfer to the safe public school within the District designated by the District within the transportation limits established in Education Law Sections 3635 and 4401(4). Any student who transfers to a safe public school will be permitted to remain in the safe public school until the student has completed the highest grade level in the school transferred to.

While the parents or persons in parental relation to the student must be offered the opportunity to transfer their child, they may elect to have the child remain at the school he or she currently attends.

(Continued)

2021

7580
3 of 3

Students

SUBJECT: SAFE PUBLIC SCHOOL CHOICE (Cont'd.)

20 USC § 7912

Education Law § 2802(7)

Penal Law §10.00

8 NYCRR §§ 120.3 and 120.5

Adopted: 2/11/21

Students

SUBJECT: SPECIAL EDUCATION: DISTRICT PLAN

A District plan will be developed describing the Special Education program in the District. The District plan will include the following:

- a) A description of the nature and scope of special education programs and services currently available to students (including preschool students) residing in the District, including, but not limited to, descriptions of the District's resource room programs and each special class program provided by the District in terms of group size and composition;
- b) Identification of the number and age span of students (school age and preschool) to be served by type of disability, and recommended setting;
- c) The method to be used to evaluate the extent to which the objectives of the program have been achieved;
- d) A description of the policies and practices of the Board to ensure the allocation of appropriate space within the District for special education programs that meet the needs of students and preschool children with disabilities;
- e) A description of the policies and practices of the Board to ensure that appropriate space will be continually available to meet the needs of resident students and preschool students with disabilities who attend special education programs provided by Boards of Cooperative Educational Services (BOCES);
- f) A description of how the District intends to ensure that all instructional materials to be used in the schools of the District will be made available in a usable alternative format for each student with a disability at the same time as such instructional materials are available to non-disabled students. The alternative format must meet the National Instructional Materials Accessibility Standard defined in federal law;
- g) The estimated budget to support this plan;
- h) The date on which the plan was adopted by the Board; and
- i) A description of how the District plan is consistent with the special education space requirements plan for the region as developed by the BOCES.

The District plan, with personally identifiable student information deleted, will be filed and available for public inspection and review by the Commissioner.

20 USC § 1474(e)(3)(B)
8 NYCRR Part 155 and § 200.2(c)(1)

Adopted: 2/11/21

Students

SUBJECT: CHILDREN WITH DISABILITIES

A child with a disability means a student under the age of 21 who is entitled to attend public schools and who, because of mental, physical, or emotional reasons can only receive appropriate educational opportunities from a program of special education. A child is not considered as having a disability if his or her educational needs are due primarily to unfamiliarity with the English language; environmental, cultural, or economic factors; or lack of appropriate instruction in reading or mathematics.

If the State Education Department (SED) finds that the District has inappropriate policies, procedures, or practices resulting in a significant disproportionality by race or ethnicity in the suspension, identification, classification, or placement of students with disabilities, the District will ensure that it publicly reports on the subsequent revisions to those policies, procedures, or practices.

The Board recognizes the existence of individual differences in the intellectual, social, emotional, and physical development of children attending school in the District. In recognizing these differences, the Board supports a system of services offered in the least restrictive environment (LRE) for children with disabilities which includes:

- a) Not requiring any student to obtain a prescription for a drug or other substance identified as a controlled substance by the federal Controlled Substances Act as a condition of receiving services;
- b) Education in regular classes with or without support services, education in a resource room, education for part of the day in a special class, full-time education in a special class, home instruction and education in a residential setting;
- c) Providing for the education of students with disabilities with non-disabled peers to the extent appropriate;
- d) Taking the following measurable steps to recruit, hire, train, and retain highly qualified personnel to provide special education programs and services:
 1. Utilize established procedures for publication of all potential job openings;
 2. Check credentials and requirements listed on applications;
 3. Special Education teachers are required to have subject matter knowledge appropriate to the level of instruction being provided; when teaching two or more core academic subjects exclusively to children with disabilities, the teacher will meet all requirements imposed by law or demonstrate competence in all the core academic subjects taught per state regulations;

(Continued)

Students

SUBJECT: CHILDREN WITH DISABILITIES (Cont'd.)

4. Special education teachers and administrators are required to complete enhanced training in the needs of autistic children.
- e) Establishing the following guidelines for the provision of appropriate accommodations necessary to measure the academic achievement and functional performance of the student in the administration of District-wide assessments:
 1. Ensure that necessary accommodations are specified on individualized education program (IEP) and implemented in accordance with the IEP;
 2. Review the need for accommodations at Committee on Special Education (CSE) evaluations/re-evaluations;
- f) To the extent feasible, using universal design principles (defined as a concept or philosophy for designing and delivering products and services that are usable by people with the widest range of functional capabilities, which include products and services that are directly usable without requiring assistive technologies and products and services that are made usable with assistive technologies) in developing and administering District-wide assessment programs by:
 1. Addressing appropriate universal design principles in IEP;
 2. Having the library media specialist or curriculum coordinator keep CSE/Committee on Preschool Special Education (CPSE) apprised of available products and services utilizing universal design principles;
 3. Ensuring that instructional materials and activities allow learning goals to be achievable by individuals with wide differences in abilities;
 4. Ensuring that flexible curricular materials and activities are built into the instructional design and operating systems;
 5. Ensuring that instruction is diversified to deliver the general education curriculum to every student and diversify ways students may respond to that curriculum.
- g) Consideration of the location of a school program(s) to a student's residence, before placement into an educational program.
- h) Adoption of written policies and procedures ensuring that students with disabilities are provided appropriate opportunities to earn a high school diploma in accordance with Commissioner's regulations.

(Continued)

Students

SUBJECT: CHILDREN WITH DISABILITIES (Cont'd.)

- i) Allocation of appropriate space within the District for special education programs that meet the needs of students with disabilities.
- j) Assurance that appropriate space will be available to meet the needs of resident students with disabilities who attend special education programs provided by BOCES.

Provision of Special Education Services to Nonpublic School Students with Disabilities who are Parentally Placed

The district of location is responsible for Child Find, including individual evaluations, CSE meetings, provision of special education services, and due process to parentally placed nonpublic school students attending nonpublic schools located in the geographic region of the public school district.

These requirements only pertain to students with disabilities parentally placed in elementary and secondary nonpublic schools, not to parental placements of preschool children with disabilities in private day care or preschool programs, or to CSE placements of students with disabilities in approved private schools, Special Act School Districts, state-supported or state-operated schools, or to charter schools.

The actual cost for CSE administration, evaluations, and special education services provided to a student with a disability who is a resident of New York State, but a nonresident to the district of location, may be recovered from the student's school district of residence. Because federal regulations require parental consent before any personally identifiable information about the student relating to special education is shared between officials in the public school district of location and officials in the public school district of residence, parental consent to share special education information between the two public school districts is required before billing a district of residence for the cost of special education services provided to the student by the district of location.

The school district of location must consult with nonpublic school representatives and representatives of parents of parentally placed nonpublic school students with disabilities enrolled in nonpublic elementary and secondary schools located within the boundaries of the school district. The school district must engage in consultation regarding the Child Find process and services generally; consultation is not specific to individual students. Individual services are determined by the CSE.

The consultation process must be timely and meaningful and include discussion of:

- a) Child Find;
- b) Provision of Special Education Services; and
- c) Use of Federal Funds.

(Continued)

SUBJECT: CHILDREN WITH DISABILITIES (Cont'd.)

The school district of location must provide, as appropriate, special education services to an eligible student who legally resides in another state and who is parentally placed in a nonpublic school located in New York State. The services to be provided to out-of-state students must be documented on a services plan that is developed by the CSE of the district of location. The services plan is the written plan that describes the specific special education and related service that the district of location will provide to the student consistent with the services that the school district of location has determined through the consultation process and in relation to the proportionate shares of federal IDEA Part B dollars, to be provided to the student.

Tuition Reimbursement Claims for Disabled Nonpublic School Students

The parent must comply with the IDEA's pre-hearing notice requirement for tuition reimbursement claims. Specifically, the IDEA directs that at least ten business days before submitting a request for an impartial due process hearing for tuition reimbursement, the parent must give the district written notice of intent to enroll the child in private school at public expense. The purpose of this requirement is to give the public school district's CSE the opportunity to meet and potentially develop a new IEP for the student that addresses the parent's concerns. A parent who does not provide written notice within ten days may have his or her request for reimbursement reduced or denied.

Individuals with Disabilities Education Act (IDEA), 20 USC § 1400 et seq.

20 USC § 9101(23)

21 USC § 812(c)

34 CFR Part 300

Education Law §§ 3004(4), 3004(5), 3208, 3242, 3602-c, 4401-4407 and 4410-6

8 NYCRR §§ 52.21, 57-3, 100.5, 100.9, 177.2, 200.2(b), 200.2(c)(2)(v), 200.4(e)(9) and 200.6(a)(1)

NOTE: Refer also to Policies #7615 -- Least Restrictive Environment
#7650 -- Identification and Register of Children with Disabilities
(Child Find)

Adopted: 2/11/21

Students

SUBJECT: GROUPING BY SIMILARITY OF NEEDS

The Board will provide appropriate special education and related services to students with disabilities. For those students for whom an appropriate education requires that they be placed together for purposes of special education, the following guidelines will apply:

- a) Each student with a disability will be identified, evaluated, and placed as determined by the Committee on Special Education (CSE).
- b) The CSE will determine written goals, including academic and functional goals, for each student with a disability by considering the special and individual needs of each student with a disability. Short-term instructional objectives and/or benchmarks will be created for each preschool student with a disability and for students who take New York State alternate assessments.
- c) The CSE will recommend to the Board appropriate educational programs and services for each student with a disability based upon the CSE evaluation.
- d) The CSE will provide information to those teachers and professionals who arrange instructional groups for students with disabilities. Information will include physical, psychological, and social information as well as achievement test results.
- e) The curriculum and instruction provided to students with disabilities who are grouped by similarity of needs will be consistent with the individual needs of each student in the group.
- f) Students with disabilities may be grouped according to:
 1. Academic achievement, functional performance, and learning characteristics;
 2. Social development;
 3. Physical development; and
 4. Management needs.
- g) When grouping students by similarity of needs, the social needs or physical development of a student will not be the sole determinant for placement of a student in a special education program.
- h) The management needs of these students may vary, provided that environmental modifications, adaptations, or human or material resources required to meet the needs of any one student in the group are provided and do not consistently detract from the opportunities of other students in the group to benefit from instruction.

8 NYCRR §§ 200.1(ww), 200.2(b), 200.4(d) and 200.6(a)(3)

Adopted: 2/11/21

Students

**SUBJECT: THE ROLE OF THE BOARD IN IMPLEMENTING A STUDENT'S
INDIVIDUALIZED EDUCATION PROGRAM**

The Board will establish at least one Committee on Special Education (CSE) and one Committee on Preschool Special Education (CPSE). The Board will also establish, as necessary, Subcommittees on Special Education to ensure timely evaluation and placement of students with disabilities.

Committee on Special Education

The Board will, upon completion of its review of the recommendations of the CSE, arrange for the appropriate special education programs and services to be provided to a student with a disability. The Board will also notify the parent or guardian of its action in accordance with federal and state law and regulations.

For a student not previously identified as having a disability, the CSE will provide a recommendation to the Board which will arrange for the appropriate special education programs and services to be provided within 60 school days of the date of receipt of consent to evaluate. For a student with a disability referred for review, a recommendation will be provided to the Board which will arrange for the appropriate special education programs and services to be provided within 60 school days of the referral for review. However, if the recommendation of the CSE is for placement in an approved in-state or out-of-state private school, the Board will arrange for special education programs and services for students with disabilities within 30 school days of the Board's receipt of the recommendation of the CSE.

If on review of the recommendation of the CSE, the Board disagrees with the recommendation, the Board will follow one of the following procedures:

- a) The Board may remand the recommendation to the CSE with a statement of the Board's objections or concerns and a request that a timely meeting be held to review and consider the objections or concerns. The CSE will consider the Board's objections or concerns, revise the individualized education program (IEP) where appropriate, and resubmit a recommendation to the Board. If the Board continues to disagree with the recommendation of the CSE, the Board may continue to remand the recommendation to the original committee for additional reviews of its objections or concerns, or establish a second CSE to develop a new recommendation in accordance with the following paragraph, provided that the Board arranges for the programs and services in accordance with the student's IEP within the timelines as outlined above; or, in the alternative,
- b) The Board may establish a second CSE to develop a new recommendation for the student. If the Board disagrees with the new recommendation, the Board may remand the recommendation to the second CSE with a statement of the Board's objections or concerns and a request that a timely meeting be held to review and consider the objections or concerns. The second CSE will consider the Board's objections or concerns, revise the IEP where appropriate, and resubmit a recommendation to the Board. If the Board continues to

(Continued)

Students

SUBJECT: THE ROLE OF THE BOARD IN IMPLEMENTING A STUDENT'S INDIVIDUALIZED EDUCATION PROGRAM (Cont'd.)

disagree with the recommendation of the second CSE, the Board may continue to remand the recommendation for additional reviews of its objections or concerns by the second CSE, provided that the Board arranges for the programs and services in accordance with the student's IEP, as developed by the second CSE, within the timelines as outlined above.

In accordance with Commissioner's regulations, the Board may not select the recommendation of the original CSE once it has established a second CSE.

The Board will provide the student's parents or guardians with written notice and a copy of the statement of its objections or concerns and notice of due process rights in accordance with Commissioner's regulations.

Committee on Preschool Special Education

Upon receipt of the recommendation of the CPSE, the Board will arrange for the preschool student with a disability to receive appropriate programs and services in accordance with the student's IEP, commencing with the July, September, or January starting date for the approved program, unless the services are recommended by the CPSE less than 30 school days prior to, or after, the appropriate starting date selected for the preschool student with a disability; in that case, services will be provided no later than 30 days from the recommendation of the CPSE.

If the Board disagrees with the recommendation of the CPSE, the Board will send the recommendation back to the CPSE with notice of the need to schedule a timely meeting to review the Board's concerns and to revise the IEP as deemed appropriate. The Board will provide notice as required by federal and state law and regulations.

Subcommittee on Special Education

The number of Subcommittees on Special Education will be determined by the CSE which will be responsible for the oversight and monitoring of the activities of each subcommittee to ensure compliance with the requirements of applicable state and federal laws and regulations.

Each subcommittee may perform the functions for which the CSE is responsible, except:

- a) When a student is considered for initial placement in a special class; or
- b) When a student is considered for initial placement in a special class outside of the student's school of attendance; or
- c) When a student is considered for placements in a school primarily serving students with disabilities or a school outside the District.

(Continued)

**SUBJECT: THE ROLE OF THE BOARD IN IMPLEMENTING A STUDENT'S
INDIVIDUALIZED EDUCATION PROGRAM (Cont'd.)**

Subcommittees will report annually to the CSE regarding the status of each student with a disability within its jurisdiction. Upon receipt of a written request from the parent or person in parental relation to a student, the Subcommittee will refer to the CSE any matter in which the parent disagrees with the Subcommittee's recommendation concerning a modification or change in the identification, evaluation, educational placement, or provision of a free appropriate education to the student.

Education Law §§ 4402 and 4410
8 NYCRR §§ 200.2(d)(1), 200.4(c), 200.4(d), 200.5, and 200.16(e)

NOTE: Refer also to Policy #7630 -- Committee on Special Education (CSE)/Committee on
Preschool Special Education (CPSE)

Students

SUBJECT: PRESCHOOL SPECIAL EDUCATION PROGRAM

The Board recognizes the need for educational programs for three and four year old children with disabilities and directs that administrative practices and procedures be developed to:

- a) Ensure the timely evaluation and placement of each preschool child with a disability residing in the District so the child has the opportunity to participate in preschool programs;
- b) Establish a Committee on Preschool Special Education (CPSE) in accordance with applicable federal and state law and regulation;
- c) Ensure that parents have received and understand the request for consent for evaluation and re-evaluation of a preschool aged child.

Evaluations for Preschool Children with Disabilities

The District will collect entry assessment data in the three outcome areas on all preschool children who receive an initial evaluation. As required by Commissioner's regulations, a parent must be fully informed about the proposed initial evaluation and must provide consent for an initial evaluation. This includes a description of the proposed evaluation.

The CPSE will receive entry-level assessment results in the three outcome areas from approved preschool evaluators conducting initial evaluations on all preschool children suspected of having disabilities. The CPSE will then meet to determine the child's eligibility for preschool education programs and/or services and complete the Child Outcomes Summary Form to determine the child's entry level of functioning in the three outcome areas for all preschool children evaluated and found to be eligible. The form will be kept in the student's record until the exit assessment information is due as a way to summarize complex assessment information in a format so that the data can be aggregated and reported to the State Education Department.

If the committee recommends placing a child in an approved program that also conducted an evaluation of the child, it will indicate in writing that this placement is an appropriate one for the child. In addition, the committee will provide notice to the Commissioner of this recommendation.

Individuals with Disabilities Act (IDEA), 20 USC § 1400 et seq.
Education Law § 4410
8 NYCRR §§ 200.2(b)(2), 200.2(b)(5) and 200.5

NOTE: Refer also to Policy #7630 -- Committee on Special Education (CSE)/Committee on Preschool Special Education (CPSE)

Adopted: 2/11/21

Students

SUBJECT: LEAST RESTRICTIVE ENVIRONMENT

The District has an obligation, in accordance with law and regulation, to educate students with disabilities in the least restrictive environment (LRE). LRE means that placement of students with disabilities in special classes, separate schools or other removal from the regular educational environment occurs only when the nature or severity of the disability is such that even with use of supplementary aids and services, education in regular classes cannot be satisfactorily achieved. Supplementary aids and services refers to aids, services, and other supports that are provided in regular education classes and extracurricular and nonacademic settings to enable children with disabilities to be educated to the maximum extent appropriate.

The District will ensure that:

- a) Placement is based on the student's individualized education program (IEP) and determined at least annually;
- b) Placement is as close as possible to the student's home, and unless the student's IEP requires some other arrangement, the student will be educated in the school he or she would have attended if not disabled;
- c) In selecting the LRE, consideration will be given to any potential harmful effect on the student or on the quality of services that he or she needs; and
- d) A student with a disability will not be removed from education in age-appropriate regular classrooms solely because of needed modifications in the general education curriculum.

The placement of an individual student with a disability in the LRE will:

- a) Provide the special education and related services, as well as supplementary aids and services, needed by the student. The term "related services" does not include a medical device that is surgically implanted, the optimization of the device's functioning (e.g., mapping), maintenance of, or the replacement of the device; and
- b) Provide for education of the student to the maximum extent appropriate to the needs of the student with other students who do not have disabilities.

The District will ensure that a continuum of alternative placements, in accordance with law and/or regulation, will be available to meet the needs of students with disabilities. To enable students with disabilities to be educated with nondisabled students to the maximum extent appropriate, specially designed instruction and supplementary services may also be provided in the regular class, including, as appropriate, related services, consultant teacher services, paraprofessional support, resource room services, integrated co-teaching, and special class programs within the general education classroom.

(Continued)

2021

7615
2 of 2

Students

SUBJECT: LEAST RESTRICTIVE ENVIRONMENT (Cont'd.)

Individuals with Disabilities Education Act (IDEA) 20 USC § 1400 et seq.

34 CFR Part 300

Education Law §§ 4401-4410-a

8 NYCRR §§ 100.5, 100.9, 200.1(cc), 200.1(qq), 200.2(b), 200.4 and 200.6

Adopted: 2/11/21

Students

SUBJECT: PREREFERRAL INTERVENTION STRATEGIES

The District will implement school-wide approaches and prereferral interventions in order to remediate a student's performance within the general education setting prior to referral to the Committee on Special Education (CSE) for special education. The determination of prevention and prereferral intervention strategies or services will take into consideration the student's strengths, environment, social history, language, and cultural diversity, in addition to the teacher's concerns. The District may also provide a Response to Intervention (RtI) program to eligible students that is developed in accordance with Commissioner's regulations as part of its school-wide approach to improve a student's academic performance prior to a referral for special education.

The provision of programs and/or services for students starts with consideration and implementation of instruction in the general education curriculum, with appropriate supports, or modifications as may be necessary. In implementing prereferral intervention strategies, the District may utilize resources or strategies already in place for qualified students including, but not limited to, services available through Section 504 of the Rehabilitation Act of 1973 and Academic Intervention Services (AIS) as defined in Education Law and/or Commissioner's regulations. The District will ensure that there is a system in place, with qualified, appropriately certified personnel, for developing, implementing, and evaluating prereferral intervention strategies.

If a student is identified as needing additional instructional support, the District will establish formal Instructional Support Teams (ISTs) in accordance with law, regulations, and District guidelines, as may be applicable, to review information from the student's work, screenings, and assessments. The IST will include representatives from general and special education as well as other disciplines and include individuals with classroom experience, who may then recommend which type of instructional support the student requires and the frequency with which he or she should receive these services or supports. The building administrator will further ensure that all staff are familiar with intervention procedures and procedures for operating an IST. Parents or persons in parental relation to students will be involved in developing prereferral strategies to address the educational needs of the child. Additionally, the District will seek collaboration between outside agencies and the school prior to a referral of the student to the CSE in order to address necessary student support services.

District administration will also ensure that opportunities exist for collaboration between general educators and special educators, and that consultation and support are available to teachers and other school personnel to assist parents or persons in parental relation to students and teachers in exploring alternative approaches for meeting the individual needs of any student prior to formal referral for special education.

Prereferral/Intervention Instructional Support Plans will be designed so as to set forth proactive strategies to meet the broad range of individual student needs and to improve student performance. Prereferral/Intervention strategies and/or Instructional Support Plans will be reviewed and evaluated to determine their effectiveness and modified as appropriate. Appropriate documentation of the prevention and/or intervention strategies implemented will be maintained.

(Continued)

SUBJECT: PREREFERRAL INTERVENTION STRATEGIES (Cont'd.)

If a referral is made to the CSE during the course of implementing prereferral/intervention instructional support services, the CSE is obligated to fulfill its duties and functions, and must meet mandatory time lines in evaluating the student for special education services and implementation of an individualized education program (IEP), if applicable.

Academic Intervention Services

The Board will provide to students at risk of not achieving state standards with AIS. AIS means additional instruction which supplements the instruction provided in the general education curriculum and assists students in meeting those state learning standards as defined in Commissioner's regulations and/or student support services which may include guidance, counseling, attendance, and study skills which are needed to support improved academic performance. The District will identify students to receive AIS through a two-step identification process set forth in Commissioner's regulations.

The District will provide AIS to students who are limited English proficient (LEP) and are determined, through uniformly applied District-developed procedures, to be at risk of not achieving state learning standards in English language arts, mathematics, social studies and/or science, through English or the student's native language.

The District has developed a description of the AIS offered to grades K through 12 students in need of these services. The description includes any variations in services in schools within the District and specifically sets forth:

- a) The District-wide procedure(s) used to determine the need for AIS;
- b) Academic intervention instructional and/or student support services to be provided;
- c) Whether instructional services and/or student support services are offered during the regular school day or during an extended school day or year; and
- d) The criteria for ending services, including, if appropriate, performance levels that students must obtain on District-selected assessments.

The District will review and revise this description every two years based on student performance results.

Parental Notification

- a) Commencement of Services: Parents or persons in parental relation to a student who has been determined to need AIS will be notified in writing by the building principal. This notice will be provided in English and translated into the parent's native language or mode of communication, as

(Continued)

SUBJECT: PREREFERRAL INTERVENTION STRATEGIES (Cont'd.)

necessary. The notice will also include a summary of the AIS to be provided to the student, why the student requires these services, and the consequences of not achieving expected performance levels.

- b) Ending of AIS: Parents or persons in parental relation will be notified in writing when AIS is no longer needed. This notice will be provided in English and translated to the parent's native language or mode of communication, as necessary.

Parents will be provided with ongoing opportunities to consult with the student's teachers and other professional staff providing AIS, receive reports on the student's progress, and information on ways to work with their child to improve achievement.

Section 504 of the Rehabilitation Act of 1973, 29 USC § 794 et seq.

Education Law §§ 3602, 4401, and 4401-a

8 NYCRR §§ 100.1(g), 100.1(p), 100.1(r), 100.1(s), 100.1(t), 100.2(v), 100.2(dd)(4), 100.2(ee), 200.2(b)(7), 200.4(a)(2), 200.4(a)(9); 200.4(c), and Part 154

NOTE: Refer also to Policy #7212 -- Response to Intervention (RtI) Process

Students

SUBJECT: DECLASSIFICATION OF STUDENTS WITH DISABILITIES

The District will establish and implement a plan for the appropriate declassification of students with disabilities which includes:

- a) The regular consideration for declassifying students when appropriate;
- b) A reevaluation of the student prior to declassification; and
- c) The provision of educational and support services to the student upon declassification.

Eligibility Determinations

The District must evaluate a student with a disability prior to determining that a student is no longer a student with a disability as defined in accordance with Commissioner's regulations, and the District will provide a copy of the evaluation report and the documentation of eligibility to the student's parent at no cost to the parent. The results of any reevaluations must be addressed by the Committee on Special Education (CSE) in a meeting to review and, as appropriate, revise the student's individualized education program.

Prior to the reevaluation, the District will obtain informed written parental consent unless otherwise authorized by law and/or regulation. Parental consent is not necessary if the District can demonstrate that it has taken reasonable measures to obtain that consent, and the student's parents fail to respond. The District must have a record of its attempts to obtain parental consent. Should the student's parents refuse consent for the reevaluation, the District may continue to pursue the reevaluation by using mediation or due process procedures.

The District will take whatever action is necessary to ensure that the parent understands the proceedings at the meeting of the CSE, including arranging for an interpreter for parents with deafness or whose native language is other than English.

Recommendation for Declassification

If the student has been receiving special education services, but it is determined by CSE that the student no longer needs special education services and can be placed in a regular educational program on a full-time basis, the recommendation will:

- a) Identify the declassification support services, if any, to be provided to the student and/or the student's teachers; and
- b) Indicate the projected date of initiation of the services, the frequency of provision of the services, and the duration of these services, provided that the services will not continue for more than one year after the student enters the full-time regular education program.

(Continued)

Students

SUBJECT: DECLASSIFICATION OF STUDENTS WITH DISABILITIES (Cont'd.)**Declassification Support Services**

Declassification support services means those services provided to the student or the student's teacher(s) to aid in the student's transition from special education to full-time regular education. These services are provided by persons certified or licensed in the appropriate area of service in accordance with Commissioner's regulations. These services include:

- a) For the student: psychological services, social work services, speech and language improvement services, non-career counseling, and other appropriate support services; and
- b) For the student's teacher(s): the assistance of supplementary school personnel and consultations with appropriate personnel.

When appropriate, the District will provide declassification support services to students who have moved from special education to a full-time regular educational program in accordance with the recommendation of the CSE.

Procedural Safeguards Notice

The District will use the procedural safeguards notice prescribed by the Commissioner of Education. The District will further ensure that the procedural safeguards notice is provided in the native language of the parent or other mode of communication used by the parent, unless it is clearly not feasible to do so. If the native language or other mode of communication of the parent is not a written language, the District will take steps to ensure that the notice is translated orally or by other means to the parent in his or her native language or other mode of communication, that the parent understands the content of the notice, and that there is written evidence that all due process procedures have been met.

Individuals with Disabilities Education Act (IDEA), 20 USC § 1400 et seq.

34 CFR Part 300

Education Law §§ 4401-4410-a

8 NYCRR §§ 100.2(u), 100.6, 200.1(ooo), 200.2(b)(8), 200.4(b)(4), 200.4(b)(5), 200.4(c)(3), 200.4(c)(4), 200.4(d)(1) and 200.5(a)

NOTE: Refer also to Policies #7222 -- Diploma or Credential Options for Students with Disabilities
#7641 -- Transition Services

Adopted: 2/11/21

Students

SUBJECT: STUDENTS WITH DISABILITIES PARTICIPATING IN DISTRICT PROGRAMS

All students with disabilities residing in the District, including those of preschool age, will be provided with full access and opportunity to participate in District programs, including nonacademic and extracurricular programs and activities, that are available to all other students enrolled in the District. Nonacademic and extracurricular programs and activities may include counseling services, athletics, transportation, health services, recreational activities, special interest groups or clubs sponsored by the District, referrals to agencies that provide assistance to individuals with disabilities and employment of students (both by the District and assistance in making outside employment available).

Parents or guardians of students with disabilities, including those students placed in out-of-District programs, will receive timely notice of District programs and activities.

Community Resources

The District may compile a list of appropriate community resources to provide to parents or persons in parental relation of a child with a disability. This list will clearly state that these services are in addition to programs and services provided by the District and will not be paid for by the District. Any member of the District's committees or subcommittees on special education, or the District, who, acting reasonably and in good faith, provides this information will not be liable for this action.

Education Law §§ 4402(1)(b)(3-a) and 4410 (5)(b)(IV)
8 NYCRR §§ 200.2(b)(1) and 200.2(b)(2)

Students

SUBJECT: SECTION 504 OF THE REHABILITATION ACT OF 1973

The Board affirms its compliance with those sections of the Rehabilitation Act of 1973 dealing with program accessibility. Section 504 of the Rehabilitation Act prohibits discrimination against qualified individuals with disabilities in federally assisted programs or activities solely on the basis of disability. The District will make its program and facilities accessible to all its students with disabilities.

The District will also identify, evaluate, and extend to every qualified student with a disability under Section 504 a free, appropriate public education, including modifications, accommodations, specialized instruction, or related aids and services, as deemed necessary to meet their educational needs as adequately as the needs of non-disabled students are met.

The District official responsible for coordination of activities relating to compliance with Section 504 is the Superintendent. The Superintendent will provide information, including complaint procedures, to any person who feels his or her rights under Section 504 have been violated by the District or its officials.

Prohibition Against Disability-Based Discrimination in Accelerated Programs

The practice of denying, on the basis of disability, a qualified student with a disability the opportunity to participate in an accelerated program violates both Section 504 and Title II, which extends the prohibition on discrimination established in Section 504. The District may not impose or apply eligibility criteria that screens out or tends to screen out a student with a disability from fully and equally enjoying any service, program, or activity, unless the criteria can be shown to be necessary.

It is also unlawful to deny a student with a disability admission to an accelerated class or program solely because of his or her need for special education or related aids or services (i.e., related services, supplementary aids and services, program modification and supports for school personnel) or because the student has an Individualized Education Program or Section 504 plan.

The District's schools may employ appropriate eligibility requirements or criteria in determining whether to admit students, including students with disabilities, into accelerated classes or programs. However, Section 504 and/or Title II does not require schools to admit into accelerated classes or programs students with disabilities who would not otherwise be qualified for these classes or programs.

Americans with Disabilities Act, 42 USC § 12101 et seq.
Individuals with Disabilities Education Act (IDEA), 20 USC § 1400 et seq.
§ 504 of the Rehabilitation Act of 1973, 29 USC § 794 et seq.
28 CFR Part 35
34 CFR Parts 104 and 300

NOTE: Refer also to Policy #3420 -- Non-Discrimination and Anti-Harassment in the District

Adopted: 2/11/21

Students

SUBJECT: COMMITTEE ON SPECIAL EDUCATION (CSE)/COMMITTEE ON PRESCHOOL SPECIAL EDUCATION (CPSE)**Committee on Special Education (CSE) Membership**

The Board will appoint a CSE in accordance with relevant law and regulations, whose membership will include, but not be limited to, the following members:

- a) The parent(s) or persons in parental relation of the student;
- b) At least one regular education teacher of the student (if the student is, or may be, participating in the regular education environment);
- c) At least one special education teacher of the student, or, if appropriate, at least one special education provider (i.e., related service provider) of the student;
- d) A school psychologist;
- e) A District representative who is qualified to provide or supervise special education and who is knowledgeable about the general education curriculum and the availability of District resources. This individual may also be the same individual appointed as the special education teacher or special education provider of the student or the school psychologist. The District representative will serve as the chairperson of the Committee;
- f) An individual who can interpret the instructional implications of evaluation results, who may also be the CSE member appointed as the regular education teacher, the special education teacher, or special education provider, the school psychologist, the District representative described above, or a person having knowledge or special expertise regarding the student as determined by the District;
- g) A school physician, if specifically requested in writing by the parent or by the District at least 72 hours prior to the meeting;
- h) An additional parent member of a student with a disability residing in the District or a neighboring school district, provided that this parent's child has been declassified less than five years' prior or the child has graduated less than five years' prior, if specifically requested in writing by the parent of the student, the student, or member of the CSE at least 72 hours prior to the meeting;
- i) Other persons having knowledge or special expertise regarding the student as designated by either the parent or District;
- j) The student, if appropriate.

(Continued)

SUBJECT: COMMITTEE ON SPECIAL EDUCATION (CSE)/COMMITTEE ON PRESCHOOL SPECIAL EDUCATION (CPSE) (Cont'd.)

Subcommittee on Special Education Membership

The Board may appoint, as necessary, Subcommittees on Special Education to assist in the timely evaluation and placement of students with disabilities in accordance with applicable law and Commissioner's regulations. The Board will determine the number of subcommittees to be appointed upon the recommendation of the CSE.

Committee on Preschool Special Education (CPSE) Membership

The Board will appoint a CPSE whose membership and purpose varies slightly from the membership of the CSE. The CPSE must include those same individuals as the CSE as set forth within this policy and also include the following members:

- a) For a child in transition from early intervention programs and services, at the request of the parent or person in parental relation, the appropriate professional designated by the agency that has been charged with the responsibility for the preschool child; and
- b) A representative of the municipality of the preschool child's residence.

Member Attendance

All members of the CSE or CPSE must attend committee meetings except that the parent and District may agree in writing prior to the meeting date that the attendance of a member or members is not necessary or impossible in accordance with applicable Commissioner's regulations and, as a result, may be excused from the meeting.

Training

The training of qualified personnel is essential to the effective implementation of Commissioner's regulations regarding the education of all students with disabilities.

The Director of Special Education will establish administrative practices and procedures for training all District personnel responsible for carrying out the provisions of Part 200 of the Commissioner's regulations as well as members of the CSE and CPSE.

Alternative Means of Meeting

When conducting a meeting of the CSE or CPSE, the parent and the representative of the District appointed to the CSE or CPSE may agree to use alternative means of meeting participation, such as videoconferences and conference calls.

(Continued)

Students

**SUBJECT: COMMITTEE ON SPECIAL EDUCATION (CSE)/COMMITTEE ON
PRESCHOOL SPECIAL EDUCATION (CPSE) (Cont'd.)**

Individuals with Disabilities Education Act (IDEA) 20 USC § 1400 et seq.
34 CFR Part 300 and § 300.321
Education Law § 4402, 4410
8 NYCRR §§ 200.2(b)(3), 200.3, and 200.4(d)(4)(i)(d)

NOTE: Refer also to Policies #7613 -- The Role of the Board in Implementing a Student's Individualized Education Program
#7614 -- Preschool Special Education Program

Adopted: 2/11/21

**SUBJECT: STUDENT INDIVIDUALIZED EDUCATION PROGRAM (IEP):
DEVELOPMENT AND PROVISION****Development of Individualized Education Program**

The Board directs the Committee on Special Education (CSE) or Committee on Preschool Special Education (CPSE) to prepare a written individualized education program (IEP) for each child with a disability. Each student with a disability will have an IEP in effect at the beginning of each school year.

The IEP will be developed by the CSE or CPSE upon referral, and reviewed or revised, as appropriate, for every child with a disability at least annually or when the program no longer appears to be appropriate to meet the student's needs.

Functional Behavioral Assessments/Behavioral Intervention Plans

A functional behavioral assessment (FBA) is an evaluative tool, requiring parental consent, which should be used throughout the process of developing, reviewing, and revising a student's IEP when the student's behavior impedes learning of the child or others. The FBA is the process of determining why a student engages in challenging behavior and how the student's behavior relates to his or her environment.

The FBA provides a baseline of the student's problem behaviors with regard to frequency, duration, intensity, and/or latency across activities, settings, people, and times of the day and includes the:

- a) Identification of the problem behavior;
- b) Definition of the behavior in concrete terms;
- c) Identification of the contextual factors that contribute to the behavior (including cognitive and affective factors); and
- d) Formulation of a hypothesis regarding the general conditions under which a behavior usually occurs and probable consequences that serve to maintain it.

The FBA must, as appropriate, be based on multiple sources of data such as structured interviews, behavior ratings scales, standardized assessments, and checklists. To this end, the FBA cannot be based solely on the student's history of presenting problem behavior.

In the case of a student whose behavior impedes his or her learning or that of others, the CSE or CPSE will consider strategies, including positive behavioral interventions and supports, to address that behavior. The need for a behavioral intervention plan (BIP) will be documented on the IEP which will be reviewed at least annually by the CSE or CPSE. In addition, regular progress monitoring of the frequency, duration, and intensity of the behavioral interventions will be conducted at scheduled intervals and documented and reported to the parent(s) and CSE or CPSE.

(Continued)

Students

**SUBJECT: STUDENT INDIVIDUALIZED EDUCATION PROGRAM (IEP):
DEVELOPMENT AND PROVISION (Cont'd.)****Individual Evaluations**

Parental consent must be provided for an initial evaluation. If this consent is not received within 30 calendar days of receipt of the referral, the CSE or CPSE Chairperson will document all attempts made to obtain consent.

Unless a referral is withdrawn, an individual evaluation at no cost to the parent will be completed by the CSE or CPSE within 60 calendar days after written parental consent has been obtained or a parental refusal to consent is overridden, unless:

- a) An extension is mutually agreed to by the parent and the CSE or CPSE for transfer students or students suspected of having learning disabilities; or
- b) The parent or student repeatedly fails or refuses to produce the student for evaluation.

No student will be required to obtain a prescription for a drug or other substance identified as a controlled substance by the federal Controlled Substances Act as a condition of receiving an evaluation.

The individual evaluation will include a variety of assessment tools and strategies, including information provided by the parent. The purpose of the evaluation is to gather relevant functional, developmental, and academic information that may assist in determining whether the student is a student with a disability and the content of the student's IEP.

As part of any evaluation, a group that includes the CSE or CPSE and other qualified professionals, as appropriate, will review existing evaluation data on the student including evaluations and information provided by the parents of the student, current classroom-based assessments, local or state assessments, classroom-based observations, and observations by teachers and related services providers. In addition, the group will consider information about the student's physical condition, social or cultural background, and adaptive behavior.

On the basis of that review, and input from the student's parents, the group will identify what additional data, if any, are needed to determine a variety of factors including, if the student has or continues to have a disability, present levels of academic achievement and developmental needs of the student.

The District must notify the parents if additional data is not needed, and the reasons for that determination as well as their right to request an assessment to determine whether, the student continues to be a student with a disability. The District is not required to conduct the assessment unless requested to do so by the student's parents.

(Continued)

Students

**SUBJECT: STUDENT INDIVIDUALIZED EDUCATION PROGRAM (IEP):
DEVELOPMENT AND PROVISION (Cont'd.)**

The determination that a student has a learning disability will be made in accordance with the procedures outlined in Commissioner's regulations.

Individual Re-evaluations

The CSE or CPSE will arrange for an appropriate re-evaluation of each student with a disability:

- a) If the District determines that the educational or related services needs, including improved academic achievement and functional performance of the student warrant re-evaluation;
- b) If the student's parent or teacher request a re-evaluation;
- c) At least once every three years, unless the District and the parent or person in parental relation agree in writing that the re-evaluation is unnecessary.

A re-evaluation will not be conducted more frequently than once a year unless the parent and the District representative appointed to the CSE or CPSE agree otherwise.

The re-evaluation will be conducted by a multi-disciplinary team or group of persons, including at least one teacher or other specialist with knowledge in the area of the student's disability. The re-evaluation will be sufficient to determine the student's individual needs, educational progress and achievement, the student's ability to participate in instructional programs in regular education and the student's continuing eligibility for special education. The results of any re-evaluations must be addressed by the CSE/CPSE in reviewing, and as appropriate, revising the student's IEP.

To the extent possible, the District will encourage the consolidation of re-evaluation meetings for the student and other CSE or CPSE meetings for the student.

Amendments to the IEP

Amendments to the IEP made after the annual review by the CSE or CPSE may be made by reconvening the CSE or CPSE and rewriting the IEP or by developing a written document to amend or modify the student's current IEP, provided that there is a request for, and agreement to, the amendment by the parent(s) and the District provides the parent(s) a written proposal to amend the IEP conveyed in language understandable to the parent(s) in their native language or other dominant mode of communication, informs and allows the parent(s) the opportunity to consult with the appropriate personnel or related service providers concerning the proposed changes, and the parent(s) agree in writing to the amendments.

(Continued)

Students

**SUBJECT: STUDENT INDIVIDUALIZED EDUCATION PROGRAM (IEP):
DEVELOPMENT AND PROVISION (Cont'd.)**

If the parent(s) agree to amend the IEP without a meeting, they must be provided prior written notice of the changes to the IEP and the CSE or CPSE must be notified of the changes. If the changes are made by rewriting the entire IEP, the District will provide the parents or persons in parental relation a copy of the rewritten IEP. If the amendment is made without rewriting the entire document, the District will provide a copy of the document that amends the IEP or, upon request, a revised copy of the entire IEP with the amendments incorporated.

Use of Recording Equipment at IEP Meetings

The Board will allow recording equipment to be used at meetings regarding IEPs for students with disabilities.

Provision of Individualized Education Program

The Superintendent or designee(s) will establish administrative practices and procedures to ensure that each regular education teacher, special education teacher, related service provider, and/or other service provider who is responsible for the implementation of a student's IEP is provided with either a paper copy of the IEP or is able to access a student's IEP electronically (including amendments to the IEP) prior to the implementation of the program. The individuals responsible for implementing a student's IEP will be notified and trained on how to access the IEP electronically. For purposes of this policy, "other service provider" means a representative of another public school district, charter school, Board of Cooperative Educational Services (BOCES), or school where the student receives or will receive IEP services. Further, the District will designate at least one school official who will be responsible for maintaining a record of the personnel who have received IEP copies for each student.

Any copy of a student's IEP will remain confidential in accordance with the Individuals with Disabilities Education Act, the Family Educational Rights and Privacy Act, and District policy regarding confidentiality of student records, and will not be disclosed to any other person other than the parent of the student, except in accordance with federal and state laws and/or regulations. Appropriate training and information will be provided to designated school personnel, as applicable, to ensure the confidentiality of this information. Procedures will be established to ensure that copies of students' IEPs are stored in secure locations and retrieved or destroyed when those professionals are no longer responsible for implementing a student's IEP.

The Chairperson of the CSE, CSE subcommittee, or CPSE will designate for each student one or, as appropriate, more than one professional employee of the District with knowledge of the student's disability and education program who will be responsible to, prior to the implementation of the IEP, inform each teacher, provider, or school personnel of his or her responsibility to implement the recommendations on a student's IEP. Relevant school personnel will have ongoing access to a copy of the student's IEP.

A copy of a student's IEP will be provided to the student's parents at no cost to the parent(s).

(Continued)

2021

7640
5 of 5

Students

**SUBJECT: STUDENT INDIVIDUALIZED EDUCATION PROGRAM (IEP):
DEVELOPMENT AND PROVISION (Cont'd.)**

Individuals with Disabilities Education Act (IDEA), 20 USC § 1400 et seq.

21 USC § 812(c)

Education Law Articles 81, 85 and 89 and §§ 207, 3208 and 4402(7)

8 NYCRR §§ 200.1(hh), 200.2(b)(10), 200.4(b)(4), 200.4(d)(3)(i), 200.4(e)(3), 200.4(f), 200.4(j),
200.16(e)(6) and 200.22

Adopted: 2/11/21

Students

SUBJECT: TRANSITION SERVICES

Transition services means a coordinated set of activities for a student with a disability, designed within a results-oriented process that is focused on improving the academic and functional achievement of this student to facilitate movement from school to post-school activities. Post-school activities include, but are not limited to, post-secondary education, vocational education, integrated employment (including supported employment), continuing and adult education, adult services, independent living, or community participation. The coordinated set of activities must be based on the student's strengths, preferences, and interests, and will include needed activities in the following areas:

- a) Instruction;
- b) Related services (the term "related services" does not include a medical device that is surgically implanted, the optimization of the device's functioning (e.g., mapping), maintenance of, or the replacement of such device);
- c) Community experiences;
- d) The development of employment and other post-school adult living objectives; and
- e) When appropriate, acquisition of daily living skills and provision of a functional vocational evaluation.

Beginning not later than the first individualized education program (IEP) to be in effect when the student is age 15 (and at a younger age, if determined appropriate), and updated annually, the student's IEP must include:

- a) A statement of the student's needs taking into account the student's strengths, preferences and interests as they relate to transition from school to post-school activities;
- b) Appropriate measurable postsecondary goals based upon age appropriate transition assessments relating to training, education, employment and, where appropriate, independent living skills;
- c) A statement of transition service needs that focuses on the student's courses of study, such as participation in advanced-placement courses or a vocational educational program;
- d) Needed activities to facilitate the student's movement from school to post-school activities, including instruction, related services, community experiences, the development of employment and other post-school adult living objectives and, when appropriate, acquisition of daily living skills and functional vocational evaluation; and
- e) A statement of the responsibilities of the District and participating agencies, when applicable, for the provision of such services and activities, before the student leaves the school setting, that promote movement from school to post-school opportunities.

(Continued)

Students

SUBJECT: TRANSITION SERVICES (Cont'd.)

When developing transition goals and services, the District will discuss with the student's parents:

- a) Graduation requirements;
- b) The student's progress toward receiving a diploma; and
- c) The appeal, safety net, and Superintendent determination pathway options that may be available.

At the CSE meeting where the District discusses transition services with parents, it will provide written information explaining the graduation requirements, including eligibility criteria and processes for seeking an appeal and for requesting a local diploma through the Superintendent's determination pathway. The District will also inform parents that graduating with a local or Regents diploma terminates their child's entitlement to a free public education and special education services.

The District must invite a student with a disability to attend the student's CSE meeting if a purpose of the meeting will be the consideration of the postsecondary goals for the student and the transition services needed to assist the student in reaching those goals. If the student does not attend the CSE meeting, the District must take other steps to ensure that the student's preference and interests are considered. To the extent appropriate, with the consent of the parent or a student who has reached the age of majority, the District must also invite a representative of any participating agency that is likely to be responsible for providing or paying for transition services.

Graduation/Aging Out

The District is not required to conduct a reevaluation of a student before the termination of a student's eligibility due to graduation with a local high school or Regents diploma or exceeding the age eligibility for a free appropriate public education. However, the District must provide the student with a summary of the student's academic achievement and functional performance, including recommendations on how to assist the student in meeting his or her post-secondary goals.

Before a student's graduation from high school with a Skills and Achievement (SA) Commencement Credential or Career Development and Occupational Studies Commencement Credential (CDOS), parents must receive prior written notice indicating that the student continues to be eligible for a free appropriate public education until the end of the school year in which the student turns 21 or until receipt of a regular high school diploma.

Individuals with Disabilities Education Act (IDEA), 20 USC §§ 1400 et seq.
34 CFR §§ 300.321, 300.343, 300.347, and 300.348
Education Law § 4401
8 NYCRR §§ 200.1(qq), 200.1(fff), 2004.(d)(2)(ix), and 200.5(c)(2)(vii)

NOTE: Refer also to Policy #7617 -- Declassification of Students with Disabilities

Adopted: 2/11/21

Students

SUBJECT: EXTENDED SCHOOL YEAR SERVICES AND/OR PROGRAMS

The District will provide, directly or by contract, special services, or programs during July and August (i.e., extended school year) to those students who require a structured learning environment for 12 months in order to prevent substantial regression as determined by the Committee on Special Education (CSE) or Committee on Preschool Special Education (CPSE).

Substantial regression would be indicated by a student's inability to maintain developmental levels due to a loss of skill, set of skill competencies, or knowledge during the months of July and August. Students, including preschool students, must be considered for 12-month special services and/or programs to prevent substantial regression in accordance with Commissioner's regulations.

For students eligible for 12-month services and/or programs, the student's Individualized Education Program (IEP) will indicate the identity of the service provider during July and August, and, for preschool students determined by the CPSE to require a 12-month structured learning environment to prevent substantial regression. The IEP will also include a statement of the reasons for that recommendation, the projected date of the review of the student's need for these services, and the recommended placement.

Any District plan to operate a July/August program must be approved by the State Education Department in accordance with applicable laws, regulations, procedures, and/or guidelines.

Individuals with Disabilities Education Act (IDEA), 20 USC § 1400 et seq.

Education Law § 4408

8 NYCRR Part 110 and §§ 200.1(qq), 200.4(d)(2)(x), 200.5(b)(1)(iii), 200.6(j), and 200.16(i)(3)(v)

Adopted: 2/11/21

Students

SUBJECT: TRANSFER STUDENTS WITH DISABILITIES

To facilitate the transition of students with disabilities transferring into or out of the District the District will:

- a) As the district of origin, take reasonable steps to promptly respond to all requests from the new school district.
- b) As the new school district take reasonable steps to promptly obtain the student's records from the previous school, including the Individualized Education Program (IEP), supporting documents and any other records relating to the provision of special education services.
- c) Provide to a student with a disability who transfers school districts within the same school year a free appropriate education including services comparable to those described in the student's previous IEP.
 1. For transfers within New York State, the previously held IEP will be followed in consultation with the parents until the District adopts the previously held IEP or develops, adopts, and implements a new IEP consistent with federal and state law and regulation.
 2. For transfers from outside New York State, in consultation with the parents the previously held IEP will be followed until the District conducts an evaluation and, if appropriate, develops a new IEP consistent with federal and state law and regulation.

Individuals with Disabilities Education Act (IDEA), 20 USC § 1400 et seq.
8 NYCRR §§ 200.1(zz) and 200.4(e)(8)

NOTE: Refer also to Policy #7240 -- Student Records: Access and Challenge

Adopted: 2/11/21

Students

**SUBJECT: IDENTIFICATION AND REGISTER OF CHILDREN WITH DISABILITIES
(CHILD FIND)**

The District will locate, identify, and evaluate all students with disabilities who reside within its boundaries, including homeless children, children who are wards of the state, home-schooled children, and children attending private schools or charter schools. Further, it is the policy of the Board to conduct a census in order to locate and identify all children with disabilities within the District under the age of 21, including those children as described above, and to establish a register of those students entitled to attend school or receive preschool services.

The Committee on Special Education (CSE) or Committee on Preschool Special Education (CPSE) will maintain and annually revise the register of these students and others referred to the committee as possibly having a disability, as appropriate. In addition, census data will be reported by October 1 to the CSE or CPSE as appropriate.

The District understands that its Child Find obligations have been expanded to include notification to every parent or person in parental relation, upon enrollment of their child in the District, of their rights regarding referral and evaluation for the purposes of special education services or programs in accordance with applicable federal and state laws. The notification will contain the name and contact information for the chairperson of the District's CSE or other individual who is charged with processing referrals to the committee in the District. The District may, in its discretion, provide notice by directing parents or persons in parental relation to obtain information located on the State Education Department's website relating to a parent's guide to special education in New York State for children ages three through 21.

Any student suspected of having a disability should be referred to the applicable CSE or CPSE for evaluation and possible identification as a student with a disability.

Nonpublic School Students with Disabilities Who Are Parentally Placed

If the District boundaries encompass a nonpublic school, the District, as the district of location, must develop and implement methods to identify, locate, and ensure the identification and evaluation of students with disabilities who have been, or are going to be, parentally placed in the nonpublic school.

The child find activities must be similar to those for students with disabilities in public schools and must be completed in a time period comparable to that for other students attending public schools in the District.

As the district of location, the District must also consult with the appropriate representatives of the nonpublic schools and parents of parentally placed nonpublic school students to determine an accurate count of students with disabilities attending those schools and receiving special education services.

(Continued)

Students

**SUBJECT: IDENTIFICATION AND REGISTER OF CHILDREN WITH DISABILITIES
(CHILD FIND) (Cont'd.)**

These requirements only pertain to students with disabilities parentally placed in elementary and secondary nonpublic schools, not to parental placements of preschool children with disabilities in private day care or preschool programs; or to CSE placements of students with disabilities in approved private schools, Special Act School Districts, state-supported or state-operated schools; or to charter schools.

Individuals with Disabilities Education Act (IDEA), 20 USC § 1400 et seq.
34 CFR Part 300

Education Law §§ 3240-3242, 3602-c(2)(a), 4401-a, 4402, 4404, 4405 and 4410-6
8 NYCRR §§ 200.2(a) and 200.4

NOTE: Refer also to Policies #7130 -- Entitlement to Attend -- Age and Residency
#7140 -- School Census

Adopted: 2/11/21

SUBJECT: PARENT INVOLVEMENT FOR CHILDREN WITH DISABILITIES

The Board recognizes the rights of the parent or guardian to be fully informed of all information relevant to the identification, or change in identification, evaluation, and educational placement of a child with a disability. The District will observe all due process procedures for parents or guardians and children set forth in the Commissioner's regulations.

Definition of Parent

Parent means a birth or adoptive parent, a legally appointed guardian generally authorized to act as the child's parent or authorized to make educational decisions for the child, a person in parental relation to the child as defined in Education Law Section 3212, an individual designated as a person in parental relation by General Obligations Law Title 15-A including a designated individual who is acting in the place of a birth or adoptive parent, or a surrogate parent who has been appointed in accordance with Section 200.5(n) of Commissioner's regulations.

A foster parent may act as a parent unless state law, regulations, or contractual obligations with a state or local entity prohibit the foster parent from acting as a parent.

Unless a judicial decree identifies a specific person(s) to act as the parent or make educational decisions for the student, if one or more parties is qualified to act as a parent, the birth or adoptive parent is presumed to be the parent unless they do not have the legal authority to do so.

Surrogate Parents

In the event that no parent or guardian for a child with a disability can be identified, or after reasonable efforts the whereabouts of the parent or guardian cannot be determined, or the student is an unaccompanied homeless youth, or the child with a disability is a ward of the state and does not have a "parent" as defined above, or the rights of the parent to make educational decisions have been subrogated in accordance with state law, the Board will assign an individual from a list of willing and eligible persons to act as a surrogate for the parents or guardians. Alternatively, the surrogate parent may be appointed by a judge overseeing the child's case.

The person selected as a surrogate will have no interest that conflicts with the interest of the child he or she represents, and will have knowledge and skills that ensure adequate representation of the child.

Prior Written Notice (Notice of Recommendation)

Prior written notice must be given to parents of a student with a disability a reasonable time before the District proposes to, or refuses to, initiate or change the identification, evaluation, educational placement of the student or the provision of a free appropriate public education (FAPE) to the student and in certain other circumstances as set forth in relevant law and Commissioner's regulations.

(Continued)

SUBJECT: PARENT INVOLVEMENT FOR CHILDREN WITH DISABILITIES (Cont'd.)

If the prior written notice relates to a proposed action that also requires parental consent, the District must give notice at the same time it requests parental consent. The prior written notice will contain all elements required by Commissioner's regulations.

A parent may elect to receive prior written notice and other required notifications by email if the District makes this option available.

Parent Participation in Meetings

The District must take steps to ensure that one or both of the parents of a child with a disability are present at each Committee on Special Education (CSE) or Committee on Preschool Special Education (CPSE) meeting or are afforded the opportunity to participate in a mutually agreed upon time and place. The CSE or CPSE must also document its attempts to involve parents in the child's meeting and recommended educational program. A meeting may be conducted without a parent in attendance if the parents are unwilling to attend.

Additionally, the District will ensure the parent understands the proceedings of any meeting for their child including arranging for an interpreter as appropriate.

Parental Consent

A parent of a special education student or a student suspected of having a disability must provide informed consent before the District can take certain actions, including, but not limited to, evaluations, initial provision of services, and to access public benefits or insurance. The District will make reasonable efforts to obtain written informed consent and will maintain a detailed record of its attempts and the results of those attempts.

Parents with custodial rights—whether sole or joint—may exercise decision-making authority with respect to the student's education. Absent a court order or custody agreement to the contrary, a non-custodial parent may not control educational decisions for the student, though he or she may participate in the child's education.

Consent for an Unaccompanied Homeless Youth

Consent may be provided by a surrogate parent. However, until a surrogate parent is appointed, consent may be provided on a temporary basis by an employee of a temporary housing facility operated or approved by a local social services district or a residential facility for runaway and homeless youth.

Consent for a Ward of the State

A ward of the state means a child or youth under the age of 21 who:

(Continued)

SUBJECT: PARENT INVOLVEMENT FOR CHILDREN WITH DISABILITIES (Cont'd.)

- a) Has been placed or remanded in accordance with Social Services Law or the Family Court Act or freed for adoption in accordance with Social Services Law; or
- b) Is in the custody of the Commissioner of Social Services or the Office of Children and Family Services; or
- c) Is a destitute child under Social Services Law.

In the event that a child is a ward of the state, the District will make reasonable efforts to obtain the informed consent from the parent for an initial evaluation to determine whether the child has a disability.

The District is not required to obtain informed consent if:

- a) Despite reasonable efforts to do so, the District cannot discover the whereabouts of the parent of the student, including consulting with the agency responsible for the care of the student; or
- b) The rights of the parents have been terminated in accordance with state law; or
- c) The rights of the parent to make educational decisions have been subrogated by a judge.

Consent for a Student Who is Home Instructed or Parentally Placed in a Private School at the Parent's Expense

If a parent of a student who is home instructed or placed in a private school by their parents at their own expense does not provide consent for an initial evaluation or reevaluation, or the parent fails to respond to a request to provide consent, the District will not continue to pursue those evaluations by using due process procedures and it is not required to consider the student as eligible for special education services.

Parental Revocation of Consent

Parental revocation of consent for continued provision of special education and related services must be in writing. When the parent revokes his or her consent, the District still must provide the parent with the usual written notice of its intentions with respect to the child.

If the parent of a student with a disability revokes his or her consent in writing for the continued provision of special education and related services to the student at any time subsequent to the initial provision of special education and related services, the District:

(Continued)

SUBJECT: PARENT INVOLVEMENT FOR CHILDREN WITH DISABILITIES (Cont'd.)

- a) Will not continue to provide special education and related services to the student, but must provide prior written notice to the parent before ceasing the provisions of special education and related services;
- b) Will not use due process procedures (i.e., mediation, resolution meeting, and/or impartial due process hearing) in order to obtain agreement or a ruling that the services may be provided to the student without parental consent;
- c) Will not be considered to be in violation of the requirement to make a FAPE available to the student because of the failure to provide the student with further special education and related services following revocation of consent;
- d) Is not required to convene a meeting of the CSE or develop an IEP for the student for further provision of special education programs and related services upon receipt of written revocation of consent; and
- e) Is not required to amend the student's education records to remove any references to the student's receipt of special education programs and services because of the revocation of consent.

Procedural Safeguards Notice

The District will provide the procedural safeguards notice prescribed by the Commissioner of Education to the parents of a student with a disability at least one time per year and also upon:

- a) Initial referral or parental request for evaluation;
- b) The first filing of a due process complaint notice to request mediation or an impartial due process hearing;
- c) Request by a parent;
- d) A decision to impose a suspension or removal that constitutes a disciplinary change in placement; and
- e) First receipt of a state complaint.

(Continued)

Students

SUBJECT: PARENT INVOLVEMENT FOR CHILDREN WITH DISABILITIES (Cont'd.)

Individuals with Disabilities Education Act (IDEA), 20 USC § 1400 et seq.
34 CFR Part 300
Education Law §§ 207, 3212, 4005, 4202, 4401 and 4402
8 NYCRR §§ 200.1, 200.4(b)(6), and 200.5

NOTE: Refer also to Policies #7260 -- Designation of Person in Parental Relation
#7270 -- Rights of Non-Custodial Parents
#7630 -- Committee on Special on Special Education (CSE)/
Committee on Preschool Special Education (CPSE)
#7640 -- Student Individualized Education Program (IEP):
Development and Provision

Adopted: 2/11/21

Students

SUBJECT: DUE PROCESS COMPLAINTS: SELECTION AND BOARD APPOINTMENT OF IMPARTIAL HEARING OFFICERS**Due Process Complaints**

The District is committed to making every effort to amicably resolve disputes regarding educational programs for students with disabilities. In the event these disputes cannot otherwise be resolved, either a parent or the District may file a due process complaint challenging the identification, evaluation, or educational placement of a student with a disability, or a student suspected of having a disability, or the provision of a free appropriate public education to the student. The complainant may not have an impartial due process hearing until the complainant, or the attorney representing the complainant, files a due process complaint notice that meets the requirements set forth in law for the notice. All due process hearings will be conducted in a manner consistent with the timelines and procedures set forth in law and regulation.

Except as otherwise provided by law, all requests for impartial due process hearings must be submitted within two years of the date the parent or the District knew or should have known about the alleged action forming the basis of the complaint. Upon receipt or filing of the due process complaint notice, the District will provide the most current version of the procedural safeguards notice to the parents. The District will also inform parents in writing of the availability of mediation and any free or low-cost legal and other relevant services available in the area.

An impartial due process hearing will be conducted at a time and location reasonable and convenient to the parent and student involved. The hearing will be closed to the public unless the parent requests otherwise.

A student whose education is the subject of a due process complaint will remain in his or her current placement during the pendency of the impartial due process hearing unless both parties agree or as otherwise permitted by law.

Resolution Process

Prior to the opportunity for an impartial due process hearing, the District will convene a meeting with the parents and the relevant member or members of the Committee on Special Education or Committee on Preschool Special Education who have specific knowledge of the facts identified in the complaint. This meeting will provide the parents with an opportunity to discuss their complaint and the facts that form the basis of the complaint, and an opportunity to resolve the complaint with the District. The District will take steps to ensure that one or both of the parents of the student with a disability are present at the resolution meeting, and will notify parents of the meeting early enough to ensure that they have the opportunity to attend. The resolution meeting will be at a mutually agreed upon time and place, and in a location that is accessible to the parents. The District will ensure that all resolution meetings conform to the requirements set forth in the Commissioner's regulations.

(Continued)

Students

SUBJECT: DUE PROCESS COMPLAINTS: SELECTION AND BOARD APPOINTMENT OF IMPARTIAL HEARING OFFICERS (Cont'd.)

The parents and the District may agree, in writing, however, to waive the resolution process or agree to use the mediation process to resolve the dispute.

Selection and Board Appointment of Impartial Hearing Officers

In the event a due process complaint notice is properly filed, the Board will arrange for an impartial due process hearing to be conducted. In these instances, the Board will immediately, but not later than two business days after receipt of the due process complaint notice or mailing of the due process complaint notice to the parent, initiate the process to select an impartial hearing officer (IHO) through a rotational selection process. To expedite this process, the Board may designate one or more of its members to appoint the IHO on its behalf.

The District will utilize the New York State Education Department's (SED) Impartial Hearing Reporting System to access the alphabetical list of the names of each IHO certified in New York State and available to serve in the District. The appointment of an IHO will be made only from this list and in accordance with the alphabetical rotation selection process and the timelines and procedures established by the Commissioner of Education. The District will record and report required information relating to the selection of IHOs and the conduct of impartial due process hearings according to the manner and schedule specified by SED.

The District will be responsible for compensating the IHO for prehearing, hearing, and post-hearing activities at the rate agreed upon at the time of the IHO's appointment. The District will also reimburse the IHO for certain travel and other hearing-related expenses in accordance with an annually determined schedule.

Individuals with Disabilities Education Act (IDEA), 20 USC § 1400 et seq.
34 CFR Part 300
Education Law §§ 4005, 4202, 4404(1), and 4410(7)
8 NYCRR §§ 200.2 and 200.5

NOTE: Refer also to Policies #7313 -- Suspension of Students
#7660 -- Parent Involvement for Children with Disabilities
#7690 -- Special Education Mediation

Adopted: 2/11/21

Students

SUBJECT: INDEPENDENT EDUCATIONAL EVALUATIONS

Parents of children with disabilities have the right under federal and state regulations to obtain an independent educational evaluation (IEE) at public expense under certain conditions if they disagree with an evaluation obtained by the District.

A parent is entitled to only one IEE at public expense each time the District conducts an evaluation with which the parent disagrees. The District may ask the parent to explain the reason as to why they object to the District's evaluation although the parent is not required to answer.

The District will not unreasonably delay either providing the IEE or initiating an impartial hearing to defend its own evaluation.

34 CFR §§ 300.12 and 300.502
8 NYCRR §§ 200.1(z) and 200.5(g)

Adopted: 2/11/21

Students

SUBJECT: SPECIAL EDUCATION MEDIATION

The District will offer mediation to resolve disputes involving any matter for which an impartial due process hearing may be brought, including those that occurred prior to filing a due process complaint notice.

Mediation will be conducted by mediators furnished by a Community Dispute Resolution Center who are not employees of any school district or state agency that is involved in the education or care of the student who is the subject of the mediation process. Mediators may not have a personal or professional interest which would conflict with their objectivity in the mediation process and should be knowledgeable in laws and regulations relating to the provision of special education services.

Parents or persons in parental relation to students suspected of or having disabilities will receive written notice of the availability of the mediation program each time they receive notice of their entitlement to the impartial due process hearing procedures in accordance with federal and state law and regulations. If the parent and District agree, alternative means of meeting participation may be utilized, such as video conferences and conference calls.

Discussions during the mediation process must be kept confidential and may not be used as evidence in any subsequent due process hearing or civil proceedings.

If resolution to the complaint is reached through mediation, the parent and the representative of the District who has the authority to bind the District will execute a legally binding written agreement specifying the resolution. If the written agreement is inconsistent with the student's current individualized education program (IEP), the IEP must be immediately amended to reflect the mediation agreement.

The mediation process is voluntary and will not diminish or limit any rights provided for in law, including the right of the parent or person in parental relation to request an impartial due process hearing subsequent to mediation.

Individuals with Disabilities Education Act (IDEA), 20 USC § 1400 et seq.
34 CFR Part 300
Education Law §§ 4005, 4202, and 4404-a
Judiciary Law § 849a
8 NYCRR §§ 200.1 and 200.5

Adopted: 2/11/21

Lisbon Central School District**NUMBER****CURRICULUM (GENERAL)**

1.1	Curriculum Development, Resources, and Evaluation	8110
1.3	Equal Educational Opportunities	8130

ELEMENTARY AND SECONDARY INSTRUCTION

2.1	Safety Conditions and Prevention Instruction	8210
2.2	Career and Technical (Occupational) Education	8220
2.4	Instruction in Certain Subjects	8240
2.4.1	Patriotism, Citizenship, and Human Rights Education	8241
2.4.2	Civility, Citizenship, and Character Education/Interpersonal Violence Prevention Education	8242
2.5	Animals in the School (Instructional Purposes)	8250
2.6	Title I Parent and Family Engagement	8260
2.7	Instructional Technology	
2.7.1	Internet Safety/Internet Content Filtering	8271
2.8	Instruction for English Language Learners	8280

INSTRUCTIONAL MATERIALS

3.2	Selection of Library and Multimedia Materials	8320
3.3	Objection to Instructional Materials and Controversial Issues	8330
3.4	Instructional Materials	8340
3.5	Use of Copyrighted Materials	8350
3.6	Religious Expression in the Instructional Program	8360

INSTRUCTIONAL ARRANGEMENTS

4.2	Opening Exercises	8420
4.3	Independent Study	8430
4.4	Home Instruction (Home Schooling)	8440
4.5	Home Tutoring (Homebound Instruction)	8450
4.6	Field Trips	8460

Instruction

SUBJECT: CURRICULUM DEVELOPMENT, RESOURCES, AND EVALUATION

The Board supports and encourages development of a District-wide, articulated curriculum that conforms to state mandates and is responsive to the needs of children in a rapidly changing society. In order to help our students achieve success, the District will ensure that all curriculum is aligned with New York State learning standards and that approved curriculum is taught in every classroom.

The building principals will be responsible to the Superintendent for developing District-wide efforts toward the short and long-range improvement of curriculum and instruction.

Curriculum Resources

There are many resources for curriculum development that exist in our District, and the instructional staff, under the guidance of the administration, is expected to consider those resources for possible improvement of the instructional program. Each teacher has the privilege of being an initiator of improvement, as well as a reactor to changing conditions, and the principals will be involved in curriculum development.

The Superintendent may appoint staff members to curriculum study committees and their findings, as well as the collective judgments of the staff about possible changes, will be submitted by the Superintendent to the Board for consideration in the forming of curriculum policy.

Curriculum Evaluation

The Board will direct a continuing evaluation of the curriculum as part of a program of instructional improvement. All aspects of the curriculum will be subjected to a searching and critical analysis in an attempt to improve the learning and growth of students.

The administrative staff will evaluate the curriculum in a systematic manner involving school personnel and others as appropriate and make periodic recommendations for action by the Board. The Board may invite teachers or others to discuss the curriculum.

Evaluation of the Instructional Program

The Board expects staff members to maintain a continual program of evaluation at every level to determine the extent of progress toward the schools' objectives. The Board will periodically request the Superintendent to present factual information that it considers necessary to evaluate the effectiveness of the District.

Education Law §§ 1604, 1709, 2503, and 3204
8 NYCRR § 100.2(m)

Adopted: 2/11/21

Instruction

SUBJECT: EQUAL EDUCATIONAL OPPORTUNITIES

The District provides equal opportunity for students and does not discriminate against any student enrolled in (or any candidate for admission to) its programs and activities on the basis of actual or perceived race, color, national origin, sex, disability, or age. Further, the District does not discriminate on the basis of weight, ethnic group, religion, religious practice, sexual orientation, gender, or any other basis prohibited by state or federal non-discrimination laws, and provides equal access to its facilities to the Boy Scouts and other designated youth groups.

Educational Services for Married/Pregnant Students

The District will not discriminate against students based on their parental or marital status. The opportunity to participate in all of the services, programs, and activities of the District will not be restricted or denied because of pregnancy, parenthood, or marriage.

Pregnant students will be encouraged to remain and participate in District programs. The forms of instruction provided to these students may include any or all of the following:

- a) Remain in school with provisions for special instruction, scheduling, and counseling as needed;
- b) Receive home instruction;
- c) Attend BOCES programs.

In this regard, the Superintendent or designee, in consultation with student services staff, the school physician and the student's personal physician, may make program modifications which are feasible and necessary to accommodate the special needs of these students.

Investigation of Complaints and Grievances

The District will act to promptly, thoroughly, and equitably investigate all complaints, whether verbal or written, of discrimination and will promptly take appropriate action to protect individuals from further discrimination. All complaints will be handled in a manner consistent with the District's policies, procedures, and/or regulations regarding the investigation of discrimination and harassment complaints, including Policy #3420 -- Non-Discrimination and Anti-Harassment in the District and Policy #7551 -- Sexual Harassment of Students.

Additional information regarding the District's discrimination and harassment complaint and grievance procedures, including, but not limited to, the designation of the Civil Rights Compliance Officer (CRCO), knowingly making false accusations, and possible corrective actions, can be found in Policy #3420 -- Non-Discrimination and Anti-Harassment in the District.

(Continued)

Instruction

SUBJECT: EQUAL EDUCATIONAL OPPORTUNITIES (Cont'd.)**Prohibition of Retaliatory Behavior (Commonly Known as "Whistle-Blower" Protection)**

The Board prohibits any retaliatory behavior directed against complainants, victims, witnesses, and/or any other individuals who participated in the investigation of a complaint of discrimination. Complaints of retaliation may be directed to the CRCO; however if the CRCO is the alleged offender, the report will be directed to another CRCO, if the District has designated another individual to serve in that capacity, or to the Superintendent.

When appropriate, follow-up inquiries will be made to ensure that discrimination has not resumed and that all those involved in the investigation of the discrimination have not suffered retaliation.

Americans with Disabilities Act, 42 USC § 12101 et seq.
§ 504 of the Rehabilitation Act of 1973, 29 USC § 794 et seq.
Title VI of the Civil Rights Act of 1964, 42 USC § 2000d et seq.
Title IX of the Education Amendments of 1972, 20 USC § 1681 et seq.
20 USC § 1701, et seq.
45 CFR § 84.40

NOTE: Refer also to Policy #3420 -- Non-Discrimination and Anti-Harassment in the District Code of Conduct

Adopted: 2/11/21

Instruction

SUBJECT: SAFETY CONDITIONS AND PREVENTION INSTRUCTION

The practice of safety will be considered an integral part of the instructional program through fire prevention, emergency procedures and drills, driver education, and traffic and pedestrian safety. Each principal will be responsible for the supervision of a safety program for his or her school. The safety program may include, but is not limited to, in-service training, plant inspection, fire prevention, accident recordkeeping, driver and vehicle safety programs, emergency procedures and drills, and traffic safety programs relevant to students, employees, and the community. The Board will provide inspections and supervision of the health and safety aspects of the school facilities.

Acquired Immune Deficiency Syndrome (AIDS) Instruction in Health Education

The Board will provide a health education program that includes appropriate instruction for all students concerning Acquired Immune Deficiency Syndrome (AIDS). Accurate information concerning the nature of the disease, methods of transmission, and means of prevention will be provided in an age-appropriate manner, will be consistent with community values, and will stress that abstinence is the most appropriate and effective premarital protection against AIDS.

A representative community advisory group consisting of appropriate school personnel, Board members, parents, religious representatives, and other community members will be established in order to make recommendations for curriculum content, implementation, and evaluation of an AIDS instructional program. Appropriate training will be provided for instructional staff.

No student will be required to receive instruction concerning the methods of AIDS prevention if his or her parent or legal guardian files with the principal a written request that the student not participate in this instruction, with an assurance that the student will receive this instruction at home.

AIDS instruction in the elementary grades will be taught by the regular classroom teachers, while this instruction in the middle and high school grades will be a part of the required health education curriculum.

Hands-Only Cardio Pulmonary Resuscitation and Automated External Defibrillator (AED) Instruction

High school students will be provided instruction in hands-only cardiopulmonary resuscitation and the use of an AED. Standards for this instruction will be based on a nationally recognized instructional program that utilizes the most current guidelines for cardiopulmonary resuscitation and emergency cardiovascular care issued by the American Heart Association or a substantially equivalent organization, that are consistent with the requirements of the programs adopted by the American Heart Association or the American Red Cross, and that will incorporate instruction designed to:

- a) Recognize the signs of a possible cardiac arrest and to call 911;

(Continued)

Instruction

SUBJECT: SAFETY CONDITIONS AND PREVENTION INSTRUCTION (Cont'd.)

- b) Provide an opportunity to demonstrate the psychomotor skills necessary to perform hands-only compression cardiopulmonary resuscitation; and
- c) Provide awareness in the use of an AED.

The Committee on Special Education or a Multidisciplinary Team, in accordance with Section 504 of the Rehabilitation Act, may determine, on an individual student basis, if a student with a disability should be excused from the requirement for instruction in hands-only CPR and the use of AEDs.

Environmental Conservation Instruction

The Board supports and encourages the development of a District-wide, articulated curriculum of environmental conservation integrated into other program disciplines.

Fire and Arson Prevention/Injury Prevention/Life Safety Education

District administration will provide instruction in fire and arson prevention, injury prevention, and life safety education relating to protection against injury or death and property loss or damage as a result of criminally initiated or other preventable fire.

This instruction will include materials to educate children on the dangers of falsely reporting a criminal incident, an impending explosion or fire emergency involving danger to life or property, an impending catastrophe, or a life safety emergency. The Board directs the administration to provide this instruction for all students for a period of at least 45 minutes during each month that school is in session.

Student Safety

Instruction in courses in technology education, science, home and career skills, health and safety, physical education, and art will include and emphasize safety and accident prevention.

Safety instruction will precede the use of materials and equipment by students in applicable units of work in relevant courses, and instructors will teach and enforce all safety procedures relating to the particular courses, including wearing protective eye devices during appropriate activities.

Eye Safety

The Superintendent or designee will ensure that eye safety devices are distributed as necessary and that they are properly repaired, cleaned, and stored to prevent the spread of germs or diseases after use. Each classroom teacher is responsible for the safe and proper use of all instructional materials and equipment by students in his or her classroom.

(Continued)

Instruction

SUBJECT: SAFETY CONDITIONS AND PREVENTION INSTRUCTION (Cont'd.)**Emergency Planning**

The District will maintain updated plans and operating procedures to be followed in the event of natural or manmade disasters or enemy attack. Students will be provided instruction to respond effectively in emergency situations.

Instruction on Prevention of Child Abduction

All students in grades K through 8 in District schools will receive instruction designed to prevent the abduction of children provided by or under the direct supervision of regular classroom teachers. The Board will provide appropriate training and curriculum materials for the regular classroom teachers who provide this instruction. However, at the Board's discretion, this instruction may be provided by any other public or private agency.

The Commissioner of Education will provide technical assistance to assist in developing curricula for these courses of study which must be age appropriate and developed according to the needs and abilities of students at successive grade levels in order to provide awareness skills, information, self-confidence, and support to aid in the prevention of child abduction.

For purposes of developing these courses of study, the Board may establish local advisory councils or utilize the school-based shared decision making and planning committee established under the Commissioner's regulations to make recommendations concerning the content and implementation of these courses. Alternatively, the District may utilize courses of instruction developed by consortia of school districts, boards of cooperative educational services, other school districts, or any other public or private agency. The advisory council will consist of, but not be limited to, parents, school trustees and Board members, appropriate school personnel, business and community representatives, and law enforcement personnel having experience in the prevention of child abduction.

Instruction on Child Development and Parenting Skills

Instruction regarding child development and parenting skills may be offered by the District. The curriculum will include instruction on the consequences and prevention of shaken baby syndrome, which may include the viewing of a video presentation for students in secondary schools.

Education Law §§ 409, 409-a, 807, 807-a and 906
8 NYCRR Part 136 and § 141.10

AIDS Instruction:

8 NYCRR §§ 135.3(b)(2) and 135.3(c)(2)

Cardiopulmonary Resuscitation and Automated External Defibrillators:

Education Law § 804-C and 804-D, 8 NYCRR § 100.2(c)(11)

(Continued)

Instruction

SUBJECT: SAFETY CONDITIONS AND PREVENTION INSTRUCTION (Cont'd.)

Civil Preparedness:

New York State Office of Disaster Preparedness

Fire and Arson/Injury Prevention/Life Safety:

Education Law § 808

8 NYCRR § 100.2(c)(5)(11)

Prevention of Child Abduction:

Education Law § 803-a

Student Safety:

Education Law § 808

8 NYCRR §§ 107 and 155

Instruction on Child Development and Parenting Skills

Education Law § 804-B

NOTE: Refer also to Policies #3410 -- Code of Conduct on School Property
#7320 -- Alcohol, Tobacco, Drugs, and Other Substances (Students)
District *Code of Conduct*

Instruction

SUBJECT: CAREER AND TECHNICAL (OCCUPATIONAL) EDUCATION

The Board recognizes the need for career and technical education and reaffirms its policy of strengthening the local high school career and technical education program through utilization of any available federal and state funds for that purpose and of supporting the BOCES program.

Equal Opportunity

The Board prohibits discrimination on the basis of sex, sexual orientation, race, color, creed, religion, national origin, political affiliation, age, marital status, military status, disability, or use of a service animal in any career and technical education program or activity of this District.

The career and technical education program and/or activities will be readily accessible to students with disabilities.

Public Notification

Prior to the beginning of each school year or academic semester, the District will issue an appropriate public announcement which advises students, parents, employees, and the general public that career and technical education opportunities will be offered without regard to sex, sexual orientation, race, color, creed, religion, national origin, political affiliation, age, marital status, military status, disability or use of a service animal. Included in this announcement will be the name, address, and telephone number of the person designated to coordinate Title IX/Section 504/ADA activities.

Grievance Procedure

Grievance procedures for resolving complaints regarding discrimination will be disseminated to adequately inform students, parents, and employees of the existence of these procedures.

Local Advisory Council

In accordance with Education Law, the Board will appoint a Local Advisory Council for Career Education. The Board may, with BOCES approval, utilize the BOCES Advisory Council as its Local Advisory Council.

Civil Rights Law § 40-c
Education Law Article 93
Executive Law § 290 et seq.
8 NYCRR §§ 100.2(h) and 141 et seq.

Adopted: 2/11/21

SUBJECT: INSTRUCTION IN CERTAIN SUBJECTS**Driver Education**

A driver education course may be offered under the conditions set forth by the New York State Education Department and Commissioner's regulations.

Gifted and Talented Students

The Board will provide appropriate educational programs for students identified as gifted and talented.

Physical Education Class

All students, except those with medical excuses, will participate in physical education in accordance with the Commissioner's regulations, which require that all students attend and participate in physical education as follows:

- a) All students in grades K through 3 will participate in a daily program for a minimum of 120 minutes per week. All students in grades 4 through 6 will participate in a program three times per week for a minimum of 120 minutes per week. The minimum time devoted to these programs (K through 6) will be at least 120 minutes in each calendar week, exclusive of any time that may be required for dressing and showering.
- b) Students in grades 5 through 6 that are in a middle school shall participate in the physical education program a minimum of three periods per calendar week during one semester of each school year and two periods during the other semester, or a comparable time each semester if the school is organized in other patterns.
- c) All secondary students (in grades 7 through 12) will have the opportunity for regular physical education, but not less than three times per week in one semester and two times per week in the other semester. For students in grades 10 through 12 only, a comparable time each semester will be provided if the school is organized in other patterns or if students have demonstrated acceptable levels of physical fitness, physical skills, and knowledge of physical education activities in extra class programs or out-of-school activities approved by the physical education staff and the School Administration.
- d) For grades K through 12, a district may provide an equivalent program as approved by the Commissioner of Education.

An excuse from physical education class may be accepted from a licensed physician for medical reasons or a licensed chiropractor for conditions of the spine.

Any student whose condition precludes participation in a regular program will be provided with adaptive physical education approved by the Commissioner of Education.

(Continued)

SUBJECT: INSTRUCTION IN CERTAIN SUBJECTS (Cont'd.)**Health and Mental Health Education**

The District's health education program recognizes the multiple dimensions of health by including instruction related to:

- a) Mental health;
- b) The relation of physical and mental health;
- c) Alcohol, tobacco, and other drugs; and
- d) The prevention and detection of certain cancers.

By including such instruction, the District will enhance student understanding, attitudes, and behaviors that promote health, well-being, and human dignity.

Health education programs provided by the District will be designed according to the needs and abilities of the students at successive grade levels in accordance with applicable laws and regulations.

Education Law §§ 803, 804, 806-a, and 3204
Education Law Article 90
8 NYCRR §§ 107.2, 135.4, and 142

Instruction

SUBJECT: PATRIOTISM, CITIZENSHIP, AND HUMAN RIGHTS EDUCATION

In order to promote a spirit of patriotic and civil service and obligation, as well as to foster in students of the District moral and intellectual qualities which are essential in preparing them to meet the obligations of citizenship, the Board requires students attending District schools, over the age of eight years, to attend instructional courses in patriotism, citizenship, and human rights issues, with particular attention to the study of the inhumanity of genocide, slavery (including the Freedom Trail and Underground Railroad), the Holocaust, and the mass starvation in Ireland from 1845 to 1850.

The Board also directs that all students attending District schools in grades 8 through 12 receive instruction in the history, meaning, significance and effect of the United States Constitution, the New York State Constitution, and the Declaration of Independence.

The curricula for these courses must include the subjects specified by the Board of Regents and be for the period of instruction, as mandated by the Regents, which is necessary in these subjects in each of the appropriate grades.

One week during each school year a uniform course of exercises will be provided to teach students, in an age appropriate manner, the purpose, meaning, and importance of the Bill of Rights Articles in the United States and New York State Constitutions. These exercises will be in addition to the above required courses.

In addition, since the District receives Federal Funds for a fiscal year, it will hold an educational program on the United States Constitution on September 17th of each year for the students in the District to commemorate the September 17, 1787 signing of the Constitution, known as Constitution Day and Citizenship Day. However, when September 17 falls on a Saturday, Sunday, or holiday, this day will be held during the preceding or following week.

The Board directs that the above named subjects, as mandated by law, be addressed in the instructional curricula provided by the District.

Education Law § 801
36 USC § 106

NOTE: Refer also to Policy #8242 -- Civility, Citizenship, and Character Education/Interpersonal Violence Prevention Education

Adopted: 2/11/21

Instruction

**SUBJECT: CIVILITY, CITIZENSHIP, AND CHARACTER EDUCATION/
INTERPERSONAL VIOLENCE PREVENTION EDUCATION****Civility, Citizenship, and Character Education**

The Board recognizes that teaching students respect, civility and understanding toward others, as well as the practice and reinforcement of appropriate behavior and values of our society, is an important function of the District.

The District wishes to foster an environment where students exhibit behavior that promotes positive educational practices, allows students to grow socially and academically, and encourages healthy dialogue in respectful ways. By presenting teachers and staff as positive role models, the District stresses positive communication and discourages disrespectful treatment. This policy is not intended to deprive and/or restrict any student of his or her right to freedom of expression but, rather, seeks to maintain, to the extent possible and reasonable, a safe, harassment free and educationally conducive environment for our students and staff.

Furthermore, the District will ensure that the course of instruction in grades K through 12 includes a component on civility, citizenship, and character education in accordance with Education Law, with an emphasis on discouraging acts of harassment, bullying, and/or discrimination. Character education is the deliberate effort to help students understand, care about, and act upon core ethical values.

Character education will instruct students on the principles of:

- a) Honesty;
- b) Tolerance;
- c) Personal responsibility;
- d) Respect for others;
- e) Awareness and sensitivity to discrimination and/or harassment as defined in the Dignity for All Students Act;
- f) Civility in relation to people of different races, weights, national origins, ethnic groups, religions, religious practices, physical or mental abilities, sexual orientations, genders or sexes;
- g) Observance of laws and rules;
- h) Courtesy;

(Continued)

Instruction

**SUBJECT: CIVILITY, CITIZENSHIP, AND CHARACTER EDUCATION/
INTERPERSONAL VIOLENCE PREVENTION EDUCATION (Cont'd.)**

- i) Dignity, and other traits which will enhance the quality of students' experiences in, and contributions to, the community; and
- j) Safe and responsible use of the Internet and electronic communications.

As determined by the Board of Regents, and as further enumerated in Commissioner's regulations, the components of character education will be incorporated in existing District curricula as applicable.

The District encourages the involvement of staff, students, parents, and community members in the implementation and reinforcement of character education in the schools.

Interpersonal Violence Prevention Education

The District may utilize any interpersonal violence prevention education package made available by the State Education Department. These materials may be incorporated as part of the health or other related curricula or programs for students in grades K through 12.

Education Law §§ 801, 801-a, and 804(4)
8 NYCRR §§ 100.2(c)(2),(c)(6)

Adopted: 2/11/21

Instruction

SUBJECT: ANIMALS IN THE SCHOOL (INSTRUCTIONAL PURPOSES)

Observation and experimentation with living organisms and animals gives students unique perspectives of life processes. Animals and animal materials should be used respectfully and for the purpose of meeting course objectives.

The Board, in recognizing the educational uses of animals in the classroom, requires that permission be obtained from the building principal before animals are brought into the school or classrooms. It is the principal's responsibility to ensure that there is an appropriate educational purpose if any animal is housed in a classroom. Animals are not to be transported on school buses with the exception of service animals.

Study and Care of Live Animals

It will be the responsibility of the principal or designee to develop a plan of care for those animals housed in school in the event of an emergency school closing or in the event the animals remain in the classroom on days when school is not in session.

Dissection of Animals

Any student expressing a moral or religious objection to the performance or witnessing of the dissection of an animal, either wholly or in part, will be provided the opportunity to undertake and complete an alternative project approved by the student's teacher; provided, however, that this objection is substantiated in writing by the student's parent or legal guardian. An alternate activity clearly related to and of comparable rigor will be assigned in lieu of laboratory dissection. Some examples of alternate activities include the use of computer simulations or research. Students who perform alternative projects will not be penalized.

The District will give reasonable notice to all students enrolled in a course that includes the dissection of an animal and students' parent(s) or legal guardian(s) about their rights to seek an alternate project to dissection. This notice will be made available upon request at the school and distributed to parents and students enrolled in a course that includes dissection at least once at the beginning of the school year.

Instruction in the Humane Treatment of Animals

Students in elementary school must receive instruction in the humane treatment and protection of animals and the importance of the part they play in the economy of nature as well as the necessity of controlling the proliferation of animals that are subsequently abandoned and caused to suffer extreme cruelty. This instruction will be for a period of time as specified by the Board of Regents and may be joined with work in literature, reading, language, nature study, or ethnology.

Americans with Disabilities Act, 42 USC § 12101 et seq.
Education Law § 809
8 NYCRR § 100.2(c)(9)

Adopted: 2/11/21

Instruction

SUBJECT: TITLE I PARENT AND FAMILY ENGAGEMENT

The District will collaborate with parents and other family members to help students participating in Title I programs reach their full academic potential and to improve the District's overall academic quality. As part of its collaboration, the District will conduct outreach; plan and implement programs, activities, and procedures for parent and family member engagement; and consult meaningfully with parents and family members.

District-Wide Parent and Family Engagement

To facilitate parent and family participation, the District will:

- a) Involve parents and family members in jointly developing this policy, its Title I Plan, and its support and improvement plans. If the parents or family members indicate that the Title I plan is not satisfactory, the District will submit their comments to the State Education Department along with the plan;
- b) Improve student academic achievement and school performance through coordination, providing technical assistance, and giving support necessary to assist and build the capacity of all participating schools in planning and implementing effective parent and family engagement activities, which may include meaningful consultation with employers, business leaders, and philanthropic organizations, or individuals with expertise in effectively engaging parents and family members in education;
- c) Coordinate and integrate parent and family engagement strategies with other relevant federal, state, and local programs;

The District works closely with Head Start Program service providers, Migrant Program, CSE/CPSE, ENL, and other federal, state, and local programs. Parents of children serviced by these programs are invited to all school parent involvement activities. In addition, Title I student parents are offered participation in all activities as appropriate. Parent and family engagement opportunities include Open House, parent conferences, parent volunteers with special projects, and student-parent orientations for pre-kindergarten and kindergarten.

- d) Conduct, with the meaningful involvement of parents and family members, an annual evaluation of the content and effectiveness of the parent and family engagement policy in improving the academic quality of its Title I schools. The evaluation will include identifying:
 1. Barriers to greater participation by parents and family members in Title I activities, with particular attention to parents who are economically disadvantaged, are disabled, have limited English proficiency, have limited literacy, or are of any racial or ethnic minority background;
 2. The needs of parents and family members to assist with their child's learning, including engaging with school personnel and teachers; and

(Continued)

Instruction

SUBJECT: TITLE I PARENT AND FAMILY ENGAGEMENT (Cont'd.)

3. Strategies to support successful school and family interactions.

The school has developed various activities for parents and students. These activities include parent or teacher conferences, citizenship assemblies, Open House, Student Awards, extracurricular activities, parent involvement activities, and other programs to support school and family interactions.

- e) Use the evaluation's findings to design evidence-based strategies for more effective parent and family member engagement, and to revise the policy, if needed;
- f) Involve parents in Title I activities, which may include establishing a parent advisory board comprised of a sufficient number and representative group of parents or family members served by the District to adequately represent the students' needs, to develop, revise, and review the parent and family engagement policy; and

Parents are welcome to volunteer in their child's school. Parents are invited to Open Houses, Orientations, Parent-Teacher Conferences, and scheduling development opportunities. District Committees include parents, students, teachers, administrators and BOE members meet to discuss district wide issues such as district plans and parent and family engagement. Parents of children participating in Title I programs are invited to review the parent and family engagement policy.

- g) Involve parents and family members in decisions regarding how it spends funds reserved for parent and family engagement activities.

District-wide issues such as parent and family engagement are discussed at the annual Title I meeting.

School-Level Parent and Family Member Engagement

The Board directs each school receiving Title I funds to develop a building-level parent and family member engagement plan with that school's parents and family members. In addition to the content included above, each school building-level plan will:

- a) Describe how to convene an annual meeting, at a convenient time, to inform parents and family members of their school's participation in Title I programs, to explain Title I requirements, and to identify the right of the parents and family members to be involved. All parents and family members of these children will be invited and encouraged to attend the meeting;
- b) Offer flexibility in scheduling meetings, and may provide transportation, child care, or home visits related to parent and family member engagement, using Title I funds;

(Continued)

Instruction

SUBJECT: TITLE I PARENT AND FAMILY ENGAGEMENT (Cont'd.)

- c) Involve parents and family members in an organized, ongoing, and timely way in planning, reviewing, and improving Title I programs, including this policy;
- d) Provide parents and family members with timely information about programs, a description and explanation of the curriculum in use, the forms of academic assessment used to measure student progress, the achievement levels of the challenging state academic standards, and, if requested by parents or family members, opportunities for regular meetings to formulate suggestions and to participate in decisions relating to their child's education. The District will respond to any suggestions as soon as practicably possible; and
- e) Develop a compact jointly with parents and family members that outlines how they, school staff, and students will share responsibility for improved student academic achievement. The compact will also detail the means by which the school and parents and family members will build and develop a partnership to help all children achieve the state's standards.
- f) Have a compact that:
 - 1. Describes the school's responsibility to provide high-quality curriculum and instruction in a supportive and effective learning environment to enable these students to meet the challenging state academic standards;
 - 2. Describes the ways in which each parent or family member will be responsible for supporting the child's learning, volunteering in the child's classroom, and participating, as appropriate, in decisions relating to the child's education and positive use of extracurricular time; and
 - 3. Addresses the importance of communication between teachers and parents or family members on an ongoing basis through, at a minimum:
 - (a) Parent or family member-teacher conferences in elementary schools, at least annually, during which the compact will be discussed as it relates to the individual child's achievement;
 - (b) Frequent reports to parents or family members on the child's progress;
 - (c) Reasonable access to staff, opportunities to volunteer and participate in the child's class, and observing their classroom activities.

This will be done through conferences, parents as guest speakers, parents are invited to participate in school book fairs and various fundraising activities, providing reports to parents, providing materials to address communication between parents and teachers within the compact, district web page and district newsletters, Open House/Curriculum Night, and Orientation Night. and

(Continued)

Instruction

SUBJECT: TITLE I PARENT AND FAMILY ENGAGEMENT (Cont'd.)

- (d) Ensuring regular two-way, meaningful communication between family members and school staff, and, to the extent practicable, in a language that family members can understand.

If the parents or family members believe that the building-level parent and family engagement plan is not satisfactory, the school will submit their comments when it makes the plan available to the District.

To ensure effective involvement of parents or family members and to support a partnership among the school involved, parents or family members, and the community, to improve student academic achievement, the District and each school will:

- a) Provide assistance to parents or family members of children served by the District or school to understand topics such as the challenging state academic standards, state and local academic assessments, the requirements of this part, and how to monitor a child's progress and work with educators to improve the achievement of the children;

The administration regularly reports performance assessment results to parents via explanation from principals, District newsletter, and at Board of Education meetings. Individual schools also host Open House where information on state assessments and standards are shared. Parents of grades 3-12 students have access to a web-based program called SchoolTool where they can access up-to-date grades and communicate with teachers via e-mail. Information on how to sign up and use SchoolTool to monitor academic grades is provided each year to parents. Teachers share grade level state assessment results and overall academic achievement during parent or teacher conferences. Guidance interviews are conducted periodically for scheduling and career planning.

- b) Provide materials and training to help parents or family members to work with the children to improve their achievement, such as literacy training and using technology (including education about the harms of copyright piracy) to foster parent and family member engagement;

Materials and training are available during Open House/Curriculum Night, Orientation Night, Title I annual meeting, parent or teacher conferences, and district web page and newsletter. The District's website provides parents with important current information such as school/community activities, sports schedules and the school calendar. The SchoolTool Program for grades 3-12 allows parents to access up-to-date information regarding their child's homework grades and test grades as well as upcoming assignments, tests or quizzes. In addition, communication to parents of district wide information and policies including classroom rules, school calendar, study tips, information for internet usage, and *Code of Conduct* are sent home.

(Continued)

Instruction

SUBJECT: TITLE I PARENT AND FAMILY ENGAGEMENT (Cont'd.)

- c) Educate teachers, specialized instructional support personnel, principals, and other school leaders, with the assistance of parents or family members, in the value and utility of parent or family member contribution, and in how to reach out to, communicate with, and work with parents or family members as equal partners; implement and coordinate parent or family member programs; and build ties between parents or family members and the school;

Staff is provided professional development opportunities on communication and collaboration practices to involve parents as partners in educating their child during faculty meetings, staff/team meetings, mentoring program, in-service training, workshops, and conferences. The school involves parents in the planning of school based parent involvement programs. District committees are composed of all stakeholders including parents.

- d) Coordinate and integrate, to the extent feasible and appropriate, parent and family member engagement programs and activities with federal, state, and local programs, including public preschool programs that encourage and support parents and family members in more fully participating in the education of the children;

The District's pre-K program has a parent involvement component where parents develop activities. Parents and students participate in these activities at regular intervals throughout the year. Parents of students in this program participate in both Head Start activities, as well as, school based events. Other parent engagement programs and activities include kindergarten orientation, Open House/Curriculum Night, book fairs, and other various activities.

- e) Ensure that information related to school and parent and family member programs, meetings, and other activities is sent to the parents or family members of participating children in a format and, to the extent practicable, in a language the parents or family members can understand;
- f) Provide other reasonable support for parent and family member engagement activities as parents or family members may request.

In addition, the District and each school may:

- a) Involve parents or family members in developing training for teachers, principals, and other educators to improve the effectiveness of this training;
- b) Provide necessary literacy training from funds received under this part if the District has exhausted all other reasonably available sources of funding for the training;
- c) Educate teachers, specialized instructional support personnel, principals, and other school leaders, with the assistance of parents or family members, in the value and utility of parent

(Continued)

Instruction

SUBJECT: TITLE I PARENT AND FAMILY ENGAGEMENT (Cont'd.)

or family member contribution, and in how to reach out to, communicate with, and work with parents or family members as equal partners; implement and coordinate parent or family member programs; and build ties between parents or family members and the school;

Staff is provided professional development opportunities on communication and collaboration practices to involve parents as partners in educating their child during faculty meetings, staff/team meetings, mentoring program, in-service training, workshops, and conferences. The school involves parents in the planning of school based parent involvement programs. District committees are composed of all stakeholders including parents.

- d) Coordinate and integrate, to the extent feasible and appropriate, parent and family member engagement programs and activities with federal, state, and local programs, including public preschool programs that encourage and support parents and family members in more fully participating in the education of the children;

The District's pre-K program has a parent involvement component where parents develop activities. Parents and students participate in these activities at regular intervals throughout the year. Parents of students in this program participate in both Head Start activities, as well as, school based events. Other parent engagement programs and activities include kindergarten orientation, Open House/Curriculum Night, book fairs, and other various activities.

- e) Ensure that information related to school and parent and family member programs, meetings, and other activities is sent to the parents or family members of participating children in a format and, to the extent practicable, in a language the parents or family members can understand;
- f) Provide other reasonable support for parent and family member engagement activities as parents or family members may request.

In addition, the District and each school may:

- a) Involve parents or family members in developing training for teachers, principals, and other educators to improve the effectiveness of this training;
- b) Provide necessary literacy training from funds received under this part if the District has exhausted all other reasonably available sources of funding for the training;
- c) Pay reasonable and necessary expenses associated with local parent and family member engagement activities, including transportation and child care costs, to enable parents and family members to participate in school-related meetings and training sessions;

(Continued)

Instruction

SUBJECT: TITLE I PARENT AND FAMILY ENGAGEMENT (Cont'd.)

- d) Train parents or family members to enhance the involvement of other parents or family members;
- e) Arrange school meetings at a variety of times, or conduct in-home conferences between teachers or other educators, who work directly with participating children, with parents or family members who are unable to attend these conferences at school, to maximize parent and family engagement and participation;
- f) Adopt and implement model approaches to improving parent and family engagement;
- g) Establish a District-wide parent and family member advisory council to provide advice on all matters related to parent and family member engagement in supported programs; and
- h) Develop appropriate roles for community-based organizations and businesses in parent and family member engagement activities.

In carrying out the parent and family member engagement requirements, the District and its schools, to the extent practicable, will provide opportunities for the informed participation of parents and family members (including parents and family members who have limited English proficiency, parents and family members with disabilities, and parents and family members of migratory children), including providing information and school reports in a format and, to the extent practicable, in a language they understand.

Procedures for Filing Complaints/Appeals

The District will disseminate free of charge to parents and family members of children in Title I programs, and to appropriate private school officials or representatives, adequate information regarding the District's written complaint procedures for resolving Title I issues.

Comparability of Services

The District will ensure equivalence among its schools of the same grade span and levels of instruction with regard to teachers, administrators, and auxiliary personnel, as well as equivalence in providing curriculum materials and instructional supplies in Title I programs.

Title I of the Elementary and Secondary Education Act of 1965 (ESEA), as reauthorized by the Every Student Succeeds Act (ESSA) of 2015
20 USC §§ 6318 and 6321
34 CFR Parts 74-86, 97-99, and 200

Adopted: 2/11/21

Instruction

SUBJECT: INTERNET SAFETY/INTERNET CONTENT FILTERING

In compliance with the Children's Internet Protection Act (CIPA) and regulations of the Federal Communications Commission (FCC), the District will ensure the use of technology protection measures (i.e., filtering or blocking of access to certain material on the Internet) on all District computers with Internet access. These technology protection measures apply to Internet access by both adults and minors with regard to visual depictions that are obscene, pornographic, or, with respect to the use of computers by minors, considered harmful to students. The District will provide for the education of students regarding appropriate online behavior including interacting with other individuals on social networking websites and in chat rooms and regarding cyberbullying awareness and response. Further, appropriate monitoring of online activities of minors, as determined by the building or program supervisor, will also be enforced to ensure the safety of students when accessing the Internet.

Further, the Board's decision to utilize technology protection measures and other safety procedures for staff and students when accessing the Internet fosters the educational mission of the District, including the selection of appropriate instructional materials and activities to enhance the schools' programs and to help ensure the safety of personnel and students while online.

However, no filtering technology can guarantee that staff and students will be prevented from accessing any inappropriate sites. Proper safety procedures, as deemed appropriate by the applicable administrator or program supervisor, will be provided to ensure compliance with the CIPA.

In addition to the use of technology protection measures, the monitoring of online activities and access by minors to inappropriate matter on the Internet may include, but will not be limited to, the following guidelines:

- a) Ensuring the presence of a teacher and/or other appropriate District personnel when students are accessing the Internet including, but not limited to, the supervision of minors when using email, chat rooms, instant messaging, and other forms of direct electronic communications. As determined by the appropriate building administrator, the use of email, chat rooms, as well as social networking websites, may be blocked as deemed necessary to ensure the safety of students;
- b) Monitoring logs of access in order to keep track of the websites visited by students as a measure to restrict access to materials harmful to minors;
- c) In compliance with this Internet Safety Policy as well as the District's Acceptable Use Policy (AUP), unauthorized access, and other unlawful activities by minors are prohibited by the District and student violations of these policies may result in disciplinary action; and
- d) Appropriate supervision and notification to minors regarding the prohibition as to unauthorized disclosure, use, and dissemination of personal identification information regarding students.

(Continued)

Instruction

SUBJECT: INTERNET SAFETY/INTERNET CONTENT FILTERING (Cont'd.)

The determination of what is "inappropriate" for minors will be determined by the District and/or designated school official(s), the definition of which may vary depending on the circumstances of the situation and the age of the students involved in online research.

The terms "minor," "child pornography," "harmful to minors," "obscene," "technology protection measure," "sexual act," and "sexual contact" will be as defined in accordance with CIPA and other applicable laws or regulations.

Under certain specified circumstances, the blocking or filtering technology measure(s) may be disabled for adults engaged in bona fide research or other lawful purposes. The power to disable can only be exercised by an administrator, supervisor, or other person authorized by the District.

The District will provide certification, in accordance with the requirements of CIPA, to document the District's adoption and enforcement of its Internet Safety Policy, including the operation and enforcement of technology protection measures (i.e., blocking or filtering of access to certain material on the Internet) for all District computers with Internet access.

Internet Safety Instruction

In accordance with New York State Education Law, the District may provide to students in grades K through 12 instruction designed to promote the proper and safe use of the Internet. The Commissioner will provide technical assistance in the development of curricula for this course of study which will be age appropriate and developed according to the needs and abilities of students at successive grade levels in order to provide awareness, skills, information, and support to aid in the safe usage of the Internet.

Additionally, students will be educated on appropriate interactions with other individuals on social networking websites and in chat rooms, as well as cyberbullying awareness and response.

Access to Inappropriate Content/Material and Use of Personal Technology or Electronic Devices

Despite the existence of District policy, regulations, and guidelines, it is virtually impossible to completely prevent access to content or material that may be considered inappropriate for students. Students may have the ability to access this content or material from their home, other locations off school premises, and/or with a student's own personal technology or electronic device on school grounds or at school events.

The District is not responsible for inappropriate content or material accessed via a student's own personal technology or electronic device or via an unfiltered Internet connection received through a student's own personal technology or electronic device.

(Continued)

SUBJECT: INTERNET SAFETY/INTERNET CONTENT FILTERING (Cont'd.)**Notification/Authorization**

The District's AUP will be disseminated to parents and students in order to provide notice of the school's requirements, expectations, and student's obligations when accessing the Internet.

The District has provided reasonable public notice and has held at least one public hearing or meeting to address this policy prior to Board adoption. Additional public notice and a hearing or meeting is not necessary if and when amendments are made to this policy.

This policy must be made available to the FCC upon request. Furthermore, appropriate actions will be taken to ensure the ready availability to the public of this policy as well as any other District policies relating to the use of technology.

This policy is required to be retained by the school for at least five years after the funding year in which the policy was relied upon to obtain E-rate funding.

20 USC § 7131
47 USC §§ 254(h) and 254(l)
47 CFR Part 54
Education Law § 814

NOTE: Refer also to Policies #7315 -- Student Acceptable Use Policy (AUP)
#7316 -- Student Use of Personal Technology
District *Code of Conduct*

Adopted: 2/11/21

Instruction

SUBJECT: INSTRUCTION FOR ENGLISH LANGUAGE LEARNERS

The Board recognizes its responsibility to ensure that students of foreign birth or ancestry who are identified as English Language Learners (ELLs) are provided with an appropriate bilingual education or English as a New Language (ENL) program.

The District has developed a comprehensive plan to meet the educational needs of ELLs. The plan will be kept on file in the District and submitted to the Commissioner of Education prior to the start of each school year. The plan includes:

- a) The District's philosophy regarding the education of ELLs;
- b) The District's administrative practices and procedures to screen, identify, and place ELLs in appropriate programs;
- c) The District's plan to provide parents and other persons in parental relation with information about all bilingual education and ENL programs available in the District and notices regarding program placement and the rights of parents or persons in parental relation in a language they best understand;
- d) The District's system to annually measure and track the academic progress and English language proficiency of ELLs and use of data to drive instruction;
- e) A description of the District's curricular and extracurricular services provided to ELLs;
- f) The District's administrative practices to annually evaluate ELLs;
- g) The District's procedure to identify support services for ELLs;
- h) The District's policies and procedures regarding ELLs who are students with disabilities;
- i) The District's procedures to exit ELLs including those students with inconsistent/interrupted formal education;
- j) The District's services to support former ELLs.

Additionally, the District will provide professional development to all teachers, level III teaching assistants, and administrators that specifically addresses the needs of ELLs.

The Superintendent will ensure that all data, including plans, assurances, and reports as required by the Commissioner's regulations, is submitted to the State Education Department in a timely manner.

(Continued)

Instruction

SUBJECT: INSTRUCTION FOR ENGLISH LANGUAGE LEARNERS (Cont'd.)

Title I of the Elementary and Secondary Education Act of 1965, as amended by the Every Student Succeeds Act (ESSA) of 2015

Education Law § 3204

8 NYCRR § 100.2(g), Parts 117 and 154

Adopted: 2/11/21

Instruction

SUBJECT: SELECTION OF LIBRARY AND MULTIMEDIA MATERIALS

A school library/library media center will be established and maintained in each school of the District. The library in each elementary and secondary school will meet the needs of the students, and provide an adequate complement to the instructional program in the various areas of the curriculum. The District will also employ a certified school library media specialist, unless equivalent service is provided by an alternative arrangement approved by the Commissioner.

The Board agrees that the responsibility of the school library is:

- a) To provide materials that will enrich and support the curriculum, taking into consideration the varied interests, abilities, and maturity levels of the students served.
- b) To provide materials that will stimulate growth in factual knowledge, literary appreciation, aesthetic values, and ethical standards.
- c) To provide a background of information that will enable students to make intelligent judgments in their daily lives.
- d) To provide materials on opposing sides of controversial issues so that young citizens may develop, under guidance, the practice of critical reading and thinking.
- e) To provide materials representative of the many religious, ethnic, and cultural groups and their contribution to our American heritage.
- f) To place principle above personal opinion and reason above prejudice in the selection of materials of the highest quality in order to assure a comprehensive collection appropriate for the users of the library.

In interpreting these principles, the following will apply:

- a) Broad and varied collections will be developed systematically by the library media specialist, based on recommendations of the professional staff and suggestions of students and parents. Final approval will be made by the building principal.
- b) Qualitative standards of selection involving factual accuracy, authoritativeness, artistic quality, and appeal will be applied by library media specialists before purchases are made.
- c) Materials will not be excluded because of the race, nationality, political opinions, or religious views of the author.
- d) Materials will be continuously re-evaluated in relation to changing curriculum and instructional needs. Worn out, outdated materials will be discarded.

SUBJECT: OBJECTION TO INSTRUCTIONAL MATERIALS AND CONTROVERSIAL ISSUES

Any criticism of instructional materials that are in the schools should be submitted in writing to the Superintendent and the Board will be informed. A committee, including the librarian and building principal, will be designated by the Superintendent to investigate and evaluate the challenged material according to the principles and qualitative standards stated in District policy.

Controversial Issues

Controversial issues may be studied as part of the curriculum and teachers will present these issues in their classrooms in an impartial and objective manner.

Teachers wishing to call upon outside speakers in the presentation of controversial issues are required to obtain the approval of the principal who will keep in mind the obligation for presenting opposing views as well, and who will inform the Superintendent prior to the presentation.

If parents or citizens of the community believe that unfair and biased presentations are being made by a teacher, the Superintendent may provide for a hearing so that both parties may fairly express their views.

Education Law § 3204(5)
8 NYCRR § 135.3

NOTE: Refer also to Policies #8320 -- Selection of Library and Multimedia Materials
#8360 -- Religious Expression in the Instructional Program

Adopted: 2/11/21

SUBJECT: INSTRUCTIONAL MATERIALS**Textbooks**

The term "textbook" refers to a book supplied to a student for a fixed period of time for his or her personal use and basic to the study of a subject. The Board will make provision for funds to be budgeted for the purchase of textbooks and related instructional materials.

Upon the recommendation of the Superintendent, the Board will designate the textbooks to be used. Textbooks, once designated, cannot be superseded within a period of five years except by a 3/4 vote of the Board.

The District participates in the National Instructional Materials Access Center (NIMAC). The District will be responsible to ensure that each student who requires instructional materials in an alternate format will receive it in a timely manner and in a format that meets NIMAS standards. Contracts with publishers executed on and after December 3, 2006 for textbooks and other printed core materials must include a provision that requires the publisher to produce NIMAS files and send them to the NIMAC (this will not add any cost to the contract).

Students will be required to pay for lost books or for excessive damage to books.

Textbooks for Resident Students Attending Private Schools

Resident students attending private schools will be supplied non-sectarian textbooks in accordance with the requirements of Education Law. The District may ask for evidence that the selected textbook is used in one or more public school districts in the state. This evidence may include an authenticated list of public school districts using the textbook from the publisher.

Workbooks

The term "workbook" refers to the type of book that provides spaces to write in and is consumed each year. It is usually paper-covered and designed to be used in connection with a textbook. The Board must approve the expenditure of funds for the purchase of workbooks and manuals.

Calculators

The District can require students to provide their own "supplies" such as pencils, pens, paper, etc. Calculators do not fall into this category and must be considered like classroom teaching materials for which the District is authorized to levy a tax. In addition, the District may purchase, and must still provide, calculators even if operating under a contingent budget if the calculators are required for participation in an educational program. The New York State Education Department requires the use of calculators for intermediate and high school level mathematics and science assessments. Students will not be charged for a calculator or otherwise required to purchase one in order to participate in an educational program of the District.

(Continued)

SUBJECT: INSTRUCTIONAL MATERIALS (Cont'd.)**Instructional Computer Hardware**Loan to Students Attending Nonpublic Schools in the District

The District will loan, upon request of an individual or a group of individual students, to all students legally attending nonpublic elementary or secondary schools located in the District, instructional computer hardware in accordance with applicable law and regulations.

Instructional computer hardware will be loaned free of charge, subject to rules and regulations as are or may be prescribed by the Board of Regents and school authorities, and will be required for use as a learning aid in a particular class or program. Instructional computer hardware containing computer software programs which are religious in nature or content will not be purchased or loaned by the District.

The District is not required to loan instructional computer hardware to nonpublic school students in excess of that acquired in accordance with Education Law Section 753 and will be loaned on an equitable basis to children attending nonpublic schools in the District and to students with disabilities residing in the District who attend approved programs. However, the District will not be required to loan instructional computer hardware purchased with local or federal funds or with state funds, other than Instructional Computer Hardware Aid funds.

School authorities will specify a date by which written requests for the purchase and loan of instructional computer hardware must be received by the District. This date will not be earlier than the first day of June of the school year prior to that for which instructional computer hardware is being requested. For a child not attending a nonpublic school prior to June first, the parent or guardian may submit a written request for instructional computer hardware within 30 days after the child is enrolled in the nonpublic school. In no event, however, will a request made later than the times otherwise provided in accordance with Education Law Section 754 be denied where a reasonable explanation is given for the delay in making the request. All nonpublic schools in the District will be notified of the specified date.

The form of request used by a lending District may provide for a guarantee by a parent or guardian for the return of the hardware or, in the case of loss or damage, for payment of its value.

20 USC § 1474(e)(3)(B)
Education Law §§ 2(12), 701 et seq., 753, 754, 3602(6), 3602(26), 4401(2)(c), 4401(2)(e), 4401(2)(g),
4401(2)(i) and 4401(2)(l)
8 NYCRR §§ 21.3, 100.12, and 175.25

NOTE: Refer also to Policy #5412 -- Alternative Formats for Instructional Materials

Adopted: 2/11/21

Instruction

SUBJECT: USE OF COPYRIGHTED MATERIALS

It is the intent of the Board to abide by the provisions of the United States Copyright Law. All employees and students are prohibited from copying materials not specifically allowed by the copyright law, fair use guidelines, licenses or contractual agreements, or the permission of the copyright proprietor.

A copyright officer may be appointed by the Superintendent to provide information for all personnel regarding current copyright law and to maintain copyright records. The copyright officer will also serve as the designated agent registered with the U.S. Copyright Office to expeditiously respond to any notices of claimed copyright infringement.

Any person who willfully disregards the copyright policy will be in violation of Federal Copyright Laws and District policy and will assume all liability. Appropriate copyright notices will be placed on or near all equipment used for duplication.

Digital Millennium Copyright Act (DMCA), 17 USC §§ 101 et seq., 512 and 1201 et seq.
37 CFR Part 201

Adopted: 2/11/21

Instruction

SUBJECT: RELIGIOUS EXPRESSION IN THE INSTRUCTIONAL PROGRAM

The Board acknowledges the importance of religion to the understanding of society and the richness of the human experience. The District will be guided by three concepts when making decisions about the appropriateness of activities for inclusion in the school program: the activity should have a secular purpose, the activity should neither advance nor inhibit religion, and the activity must not foster an excessive entanglement of government with religion.

Nurturing the development of knowledge and respect for the rights of all cultural and religious groups is a continuing goal of the District. Students, faculty, and administration are reminded of the pluralism of religious beliefs and are urged to be conscious of and respect the sensitivity of others.

Opportunities to learn about cultural and religious traditions should be provided within the framework of the curriculum. Information about religious and cultural holidays and traditions focusing on how and when they are celebrated, their origins, and their histories should be part of this instruction. This educational opportunity should be handled with great care, sensitivity, and respect for the feelings and beliefs of individuals.

An environment should be created and encouraged where students of various ethnic backgrounds feel comfortable in sharing comments about their religious and cultural traditions. No student should be singled out to share or participate in discussions solely on the basis of that student's identification with the cultural or religious heritage being addressed. A student's preference not to share or participate in these discussions should be honored and respected without penalty.

School Activities Related to Religious Holidays or Themes

School activities related to the teaching about religious holidays or themes must be consistent with, and representative of, the District's curriculum.

In planning school activities related to the teaching about religious holidays or themes, special effort must be made to ensure that the activity is not devotional and that students of all faiths can join without feeling they are betraying their own beliefs. Similarly, age appropriate activities are encouraged within the framework of the curriculum. Teaching about religious and cultural holidays may include activities such as parties and special foods, if they reinforce educational goals.

Symbols in the Schools

The purpose of using religious symbols should be to teach about religious concepts and traditions, and to convey historical or cultural content, not to promote or celebrate religious concepts, events, or holidays.

(Continued)

SUBJECT: RELIGIOUS EXPRESSION IN THE INSTRUCTIONAL PROGRAM (Cont'd.)**Music in the Schools**

The purpose of using religious music should be to teach musical concepts, to convey historical and cultural content, or to create aesthetic experiences in a setting which emphasizes artistic expression and educational value, not to promote or celebrate a religious faith.

Curriculum Areas in Conflict with Religious Beliefs

Students will be given the option to be excused from participating in those parts of an activity, program, or area of instruction involving a religious theme which conflicts with their own religious beliefs or that of their parents or guardians in accordance with applicable law and regulations. Alternatives may be provided that are of comparable instructional value.

The District will make this policy available in order to ensure community, faculty, student, and parental or guardian awareness.

United States Constitution, First Amendment

Elementary and Secondary Education Act, as amended by the Every Student Succeeds Act (ESSA) of 2015

Equal Access Act, 20 USC §§ 4071-4074

Education Law §§ 1609(9), 1609(10), 1709(1), 1709(3), 3204(5), and 3210

8 NYCRR §§ 16.2 and 109.2

NOTE: Refer also to Policies #7460 -- Constitutionally Protected Prayer in the Public Schools
#8330 -- Objection to Instructional Materials and Controversial Issues

Adopted: 2/11/21

Instruction

SUBJECT: OPENING EXERCISES

The Pledge of Allegiance will be included as part of the opening exercises in all District schools. Under certain circumstances, such as religious conviction, individuals may be excused from this requirement.

Education Law § 802
8 NYCRR § 108.5

Adopted: 2/11/21

Instruction

SUBJECT: INDEPENDENT STUDY

Independent study, for credit, will be available to meet the individual needs of students in grades 9 through 12. The principal, after consultation with relevant faculty, will award credit to the student based on successful completion of the independent study and demonstrated mastery of the learning outcomes of the subject.

Students enrolled in the District may earn a maximum of three units of elective credit toward a Regents diploma through independent study. The student's participation in independent study must be approved by a school-based panel consisting of, at a minimum, the principal, a teacher in the subject area for which independent credit is sought, and a guidance director or administrator.

Credit for independent study may be awarded for elective courses only and will not be awarded for courses required for the Regents diploma as specified in Commissioner's regulations.

8 NYCRR § 100.5(9)

Adopted: 2/11/21

Instruction

SUBJECT: HOME INSTRUCTION (HOME SCHOOLING)

The District will attempt to cooperate with parents who wish to provide home instruction for their children. A child who is educated at home should receive an education in a manner consistent with an educational plan and at least substantially equivalent to that given to students of like age and attainments in the local public schools. The required subjects should be taught in a competent, systematic, and sequential manner, specifically in relation to the required courses set forth in Commissioner's regulation Section 100.10.

Primary responsibility for determining compliance with Commissioner's regulations addressing home instruction rests with the Superintendent.

Provision of Services to Home-Instructed Students

Home-instructed students are not awarded a high school diploma. A high school diploma may only be awarded to a student enrolled in a registered secondary school who has completed all program requirements set by the Board of Regents or the District.

a) Extracurricular Participation

Students instructed at home are *not* eligible to participate in interscholastic sports. Commissioner's regulations mandate that only students enrolled in the public school are allowed to participate in interscholastic sports. Further, the District *does not* permit home-instructed students to participate in any extracurricular activities.

b) Textbooks and Materials

The District *will not* provide textbooks and other materials to home-instructed students.

c) Health Services

The District is *not required* to furnish health services.

d) Remedial Programs

The District *is not responsible* for providing remedial programs.

e) Career and Technical/Gifted Education

The District is *not authorized* to provide Career and Technical (Occupational) or gifted educational programs to home-instructed students.

(Continued)

SUBJECT: HOME INSTRUCTION (HOME SCHOOLING) (Cont'd.)f) Special Education Services

Solely for the purpose of Education Law Section 3602-c, home-instructed students with disabilities are deemed to be students enrolled in and attending a nonpublic school, which enables them to receive special education services, as well as to be included for computation of state aid for the education by the District.

The Committee on Special Education will develop an Individualized Education Services Program (IESP) for the student. The IESP will be developed in the same manner and with the same content as an individualized education program. The Board will determine a location where special education services will be provided to a home-instructed student. This location may, but is not required to be, in the student's home.

g) Use of School Facilities

Students instructed at home will be allowed to use school facilities provided that there is a mutual agreement on the part of all involved parties.

Education Law §§ 3204, 3205, 3210(2), 3212(2), 3240-42, 3602-c, 3602-c(2-c), and 4402
8 NYCRR §§ 100.10, 135.4(c)(7)(ii)(b)(2) and 200.2(a)

Instruction

SUBJECT: HOME TUTORING (HOMEBOUND INSTRUCTION)

Resident children attending public or nonpublic schools who are unable to attend school because of physical, mental, or emotional illness or injury as substantiated by a licensed physician are eligible to be instructed at home or in a hospital by an appropriately certified teacher provided by the District. These students will be provided with instruction in accordance with New York State Education Law and Commissioner's regulations.

Procedures for students requiring home tutoring will be developed under the direction of the Superintendent or designee.

Education Law §§ 1604(20), 1709(24), 3202 and 4401
8 NYCRR § 175.21

Adopted: 2/11/21

Instruction

SUBJECT: FIELD TRIPS

The Board recognizes that field trips are an educationally sound and important ingredient in the instructional program of the schools.

A field trip means any journey by a group of students away from the school premises, under the supervision of a teacher, which is an integral part of an approved course of study and conducted for the purpose of affording a first-hand educational experience not available in the classroom.

Field trips are a part of the curriculum of the schools, and student conduct and attendance on field trips are governed by the same rules as regular classroom activities. The District must obtain written parental or guardian permission for students going on school-sponsored field trips.

The Superintendent will prepare procedures for the operation of a field trip activity. Field trip support will be determined annually by the Board during its budget deliberations. Regardless of the fiscal support for field trips, the rules of the District for approval and conduct of these trips will apply.

The Superintendent or designee may cancel previously approved field trips due to extenuating circumstances.

NOTE: Refer also to Policies #3410 -- Code of Conduct on School Property
#5720 -- Transportation of Students
District *Code of Conduct*

Adopted: 2/11/21

LISBON CENTRAL SCHOOL DISTRICT POLICY INDEX

ABOLISHING AN ADMINISTRATIVE POSITION	4110
ABSENCES	
Family and Medical Leave Act	6551
Staff Leave and Absences	6550
Student Absences and Excuses.....	7110
ABSENTEE BALLOTS	1640
ACADEMIC INTERVENTION SERVICES (AIS)	7616
ACCELERATED PROGRAMS	7220, 7621
ACCEPTABLE USE OF COMPUTERIZED INFORMATION RESOURCES.....	6410, 7315
ACCEPTANCE OF GIFTS, GRANTS AND BEQUESTS TO THE SCHOOL DISTRICT.....	5230
ACCEPTING GIFTS	5230, 6110
ACCESS TO RECORDS -- PUBLIC	3310
ACCIDENTS AND MEDICAL EMERGENCIES.....	7420, 7520, 7521
ACCOUNTABILITY	2110, 5571-5573
ACCOUNTING	
Accounting of Fixed Assets	5620
Accounting of Funds	5510
ACQUIRED IMMUNE DEFICIENCY SYNDROME	5692, 8210
ACTIVE MILITARY DUTY	6550-6552, 7130
ADMINISTRATION	
Abolishing Positions	4110
Absence of Board Policy	4220
Administrative Authority	4220
Administrative Line Responsibility.....	4210
Administrative Organization and Operation	4210
Administrative Personnel	4110
Administrative Regulations.....	1410
Administrative Staff-Evaluation.....	4240
District Committees.....	4230
ADMINISTRATORS	4310, 4320
ADVANCED PLACEMENT PROGRAMS (AP).....	7220, 7621
ADVERTISING IN THE SCHOOLS.....	3272

LISBON CENTRAL SCHOOL DISTRICT POLICY INDEX (Cont'd.)

ADVISORY COUNCILS (BOCES) -- CAREER AND TECHNICAL (VOCATIONAL) EDUCATION	8220
AEDs (AUTOMATED EXTERNAL DEFIBRILLATORS)	5682, 8210
AGE -- PROOF OF	7130
AGE OF SCHOOL ENTRANCE	7120
AGES OF ATTENDANCE	7130
AGING OUT.....	7641
AHERA (ASBESTOS HAZARD EMERGENCY RESPONSE ACT).....	1330, 5630
AIDES -- EMPLOYMENT OF	6320
AIDS -- ACQUIRED IMMUNE DEFICIENCY SYNDROME	5692
AIDS INSTRUCTION IN HEALTH EDUCATION	8210
AIS (ACADEMIC INTERVENTION SERVICES)	7616
ALBUTEROL METERED-DOSE INHALERS (MDIs)	7513
ALCOHOL	
Alcohol and Drug Testing for School Bus Drivers and Other Safety-Sensitive Employees.....	5741
Alcohol, Tobacco, Drugs, and Other Substances	6150, 7320
ALCOHOL-BASED SANITIZERS	7513
ALLEGATIONS OF FRAUD	5571
ALLERGIES	7521
ALTERNATIVE FORMAT OF INSTRUCTIONAL MATERIALS.....	5412, 7610, 8340
ALTERNATIVE TESTING	7210
AMERICAN RED CROSS	6550
ANIMALS IN THE SCHOOL.....	8250
ANNUAL	
Annual Audit	1334, 5570, 5572
Annual District Election -- Business of.....	1611
Annual District Meeting and Election/Budget Vote	1610, 1650
Annual Financial Statement -- Publication of	5540
Annual Organizational Meeting -- Time	1620
Annual Physicals - Bus Drivers.....	5740, 6140
Annual Professional Performance Review (APPR)	6130

LISBON CENTRAL SCHOOL DISTRICT POLICY INDEX (Cont'd.)

ANTI-HARASSMENT IN THE SCHOOL DISTRICT	3420, 6121, 7550, 7551, 7553
APPOINTMENT AND TRAINING OF CSE AND CPSE MEMBERS.....	7630
APPOINTMENT OF SUPPORT STAFF	6310
APP (ATHLETIC PLACEMENT PROCESS).....	7420
APPR (ANNUAL PROFESSIONAL PERFORMANCE REVIEW)	6130
ASBESTOS HAZARD EMERGENCY RESPONSE ACT (AHERA).....	1330, 5630
ATHLETIC PLACEMENT PROCESS (APP).....	7420
ATHLETIC PROGRAM	
Placement Process	7420
Safety.....	7420
Student Injuries	7420
Supervision.....	7570
ATTENDANCE	
Attendance.....	7110, 7130-7132, 7410
Attendance -- Children of Activated Reserve Military Personnel.....	7130
Attendance -- Homeless Children and Youth.....	7110, 7130, 7131, 7511, 7512
Attendance -- Non-Resident Students	7132
Attendance Entitlement -- Age and Residency	7130, 7131
Attendance of the Board of Education	1510
Attendance Records.....	7110
ATTORNEY	1337
AUDIT COMMITTEE	2210, 5570, 5572
AUDITOR	
Auditor -- Claims	1335
Auditor -- External (Independent).....	1334
Auditor -- Internal	1339
AUTISM	6212, 7611
AUTOMATED EXTERNAL DEFIBRILLATORS	5682, 8210
AVERSIVE INTERVENTIONS	7640
AWARDS AND SCHOLARSHIPS	7430

LISBON CENTRAL SCHOOL DISTRICT POLICY INDEX (Cont'd.)

BEHAVIORAL INTERVENTION PLANS.....	7313, 7350, 7640
BEQUESTS, GRANTS AND GIFTS TO THE SCHOOL DISTRICT -- ACCEPTANCE OF.....	5230
BEST VALUE (PURCHASING)	5410
BIDS AND OFFERINGS	5410, 5411
BLOOD DONATION -- LEAVE OF ABSENCE.....	6550
BLOOD GLUCOSE MONITORING.....	7513
BMI (BODY MASS INDEX).....	7512
BOARD	
Appointments and Designations by the Board of Education.....	1330
Attorney -- Duties of	1337
Audit Committee	5572
Board Member Attendance	1510
Board Member Authority	1110
Board Member Code of Ethics.....	6110
Board Member Nomination and Election	1210
Board Member Orientation	2110
Board Member Qualifications	1120
Board Member Removal from Office	1230
Board Member Resignation.....	1230
Board Member Term of Office	1120
Board Member Training.....	2110
Board Members - Powers and Duties.....	1310
Board Officers - Nominations and Election	1320
Board Self-Evaluation	2340
Claims Auditor -- Duties of.....	1335
Committees of the Board.....	2210
Compensation and Expenses	2330
Defense and Indemnification.....	6540
District Clerk -- Duties of.....	1331
External (Independent) Auditor -- Duties of	1334
Meeting Procedures (Parliamentary Procedures)	1510
Meetings.....	1510, 1520
Oath of Office.....	1620
Policy Execution: Administrative Regulations	1410
Policy Formulation, Adoption and Dissemination	1410
Policy Review and Evaluation	1410
President -- Duties of.....	1320
Public Expression at Board Meetings	1510
Recording of Meetings	1510, 3310
Reporting of Expenditures	1220
Role of the Board in Implementing a Student's Individualized Education Program.....	7613
School Board Conferences, Conventions and Workshops	2320
School Board Legal Status	1110
School Board Meetings	1510, 1520

LISBON CENTRAL SCHOOL DISTRICT POLICY INDEX (Cont'd.)

BOARD (Cont'd.)	
Tax Collector -- Duties of	1333
Treasurer -- Duties of	1332
Treasurer of Extraclassroom Activity Fund -- Duties of.....	1336
Vice President -- Duties of	1320
BOCES ADVISORY COUNCIL -- CAREER AND TECHNICAL (VOCATIONAL)	
EDUCATION	8220
BODY MASS INDEX (BMI).....	7512
BOMB THREATS	5683, 7311
BONDING OF EMPLOYEES AND SCHOOL BOARD MEMBERS.....	5310
BONDS	5110
BONE MARROW DONATION -- LEAVE OF ABSENCE	6550
BOOSTER CLUBS.....	7420
BUDGET	
Absentee Ballots.....	1640
Administration of the Budget	5140
Budget Adoption	5130
Budget Hearing	5120
Budget Notice.....	5120
Budget Planning and Development	5110
Budget Transfers	5140
Budget Vote.....	1610
Contingency Budget.....	5150
Dissemination of Budget Information.....	5120
Property Tax Report Card	5110, 5120
Tax Exemption Report	5110
BULLYING	3420, 7550
BURDEN OF PROOF	7670
BUS	
Bus Drivers and Other Safety-Sensitive Employees -- Drug and Alcohol Testing.....	5741
Bus Drivers Physical Examination.....	5740, 5741,
	6140
Bus Drivers Qualifications	5740, 5741
Bus Emergency Drills	5683
Bus Rules	7340
Community Use of	3110, 5710
Idling	5731
Schedules	5710
CALCULATORS.....	8340
CAMERAS -- USE OF SURVEILLANCE	5684

LISBON CENTRAL SCHOOL DISTRICT POLICY INDEX (Cont'd.)

CANCER SCREENING	6550
CAPITAL FACILITIES PLAN	5630
CARBON MONOXIDE DETECTION	5630
CARDIAC AUTOMATED EXTERNAL DEFIBRILLATORS (AEDs) IN PUBLIC SCHOOL FACILITIES	5682, 8210
CAREER AND TECHNICAL (OCCUPATIONAL) EDUCATION	8220
CAREGIVER CONSENT	7260
CASH IN SCHOOL BUILDINGS	5530
CELL PHONES	5322, 5730
CENSORSHIP OF SCHOOL-SPONSORED STUDENT PUBLICATIONS AND ACTIVITIES	7410
CENSUS	7140, 7650
CERTIFICATION	6212, 6213
CHARACTER EDUCATION	8242
CHARGING MEALS	5660
CHARITABLE DONATIONS FROM SCHOOL CHILDREN -- SOLICITATION OF	3271
CHEMICAL HYGIENE OFFICER.....	1330
CHIEF EMERGENCY OFFICER.....	1330
CHILD	
Child Abduction (Prevention of) -- Instruction on.....	8210
Child Abuse and Maltreatment.....	7530
Child Development and Parenting Skills	8210
Child Find.....	7611, 7650
Child Nutrition Program.....	1330, 5660
Child Outcomes Summary	7613
Child Sexual Abuse	7530
CHILDREN	
Children Living with Non-Custodial Parents - Guardianship or Custody.....	7130
Children Living with Persons Not Their Parents	7130
Children of Activated Reserve Military Personnel	7130
Children with Disabilities.....	7611
Children's Internet Protection Act.....	8271
CITIZENSHIP, PATRIOTISM AND HUMAN RIGHTS EDUCATION	8241
CIVILITY, CITIZENSHIP AND CHARACTER EDUCATION/INTERPERSONAL VIOLENCE PREVENTION EDUCATION	8242

LISBON CENTRAL SCHOOL DISTRICT POLICY INDEX (Cont'd.)

CLAIMS AUDITOR.....	1330, 1335
CLOSING OF SCHOOL -- EMERGENCY	3510
CODE OF CONDUCT	3410
CODE OF ETHICS FOR BOARD MEMBERS AND ALL DISTRICT PERSONNEL	6110
COLLEGE COURSES -- DUAL CREDIT FOR.....	7220
COMMITTEES	
Committee on Preschool Special Education.....	7630
Committee on Special Education	7630
Committees of the Board.....	2210
District Committees.....	4230
COMMUNICABLE DISEASES	5691
COMMUNITY RESOURCES.....	7620
COMMUNITY USE.....	3280, 5710
COMPARABILITY OF SERVICES -- TITLE I PROGRAMS	8260
COMPETITIVE BIDS AND OFFERINGS.....	5410
COMPLAINTS	
Complaints and Grievances by Employees	3420, 6122
Complaints and Grievances by Students	3420
Compliance Officer	1330, 3420
Public Complaints	3230
COMPREHENSIVE PUBLIC SCHOOL BUILDING SAFETY PROGRAM (RESCUE)	5630
COMPREHENSIVE STUDENT ATTENDANCE POLICY	7110
COMPULSORY ATTENDANCE AGE	7130
COMPUTER	
Computer Filtering (Internet Content)	8271
Computer Hardware -- Loan of to Students Attending Nonpublic Schools in the District.....	8340
Computerized Information -- Confidentiality of.....	3320, 5671, 5672, 7243
Computerized Information Resources -- Use of.....	5671, 5672, 6410, 7315
Data Networks and Security Access	5674
District Standards and Guidelines for Web Page Publishing	3120
Student Use of Personal Technology	7316
CONCUSSION MANAGEMENT	1338, 7420, 7522
CONDITIONAL AND EMERGENCY CONDITIONAL APPOINTMENTS	6170

LISBON CENTRAL SCHOOL DISTRICT POLICY INDEX (Cont'd.)

CONDITIONAL APPOINTMENTS.....	6170
CONDUCT AND DISCIPLINE (STUDENT)	3410, 7313
CONDUCT ON SCHOOL PROPERTY	3410
CONFERENCES, CONVENTIONS AND WORKSHOPS -- ATTENDANCE AT	2320, 5323, 6160, 6161
CONFIDENTIALITY OF COMPUTERIZED INFORMATION	3320, 5672, 6411, 7243
CONFLICT OF INTEREST	5230, 5570, 6110, 7420
CONSENT FOR CAREGIVERS	7260
CONSERVATION AND RECYCLING	5650
CONSTITUTIONALLY PROTECTED PRAYER IN THE PUBLIC SCHOOLS.....	7460
CONSTRUCTION AND REMODELING OF SCHOOL FACILITIES	5630
CONTESTS FOR STUDENTS	7430
CONTINGENCY BUDGET.....	5150
CONTRACTS FOR GOODS AND SERVICES.....	5411
CONTROLLED SUBSTANCES.....	7611, 7640
CONTROVERSIAL ISSUES	8330
COPYRIGHTED MATERIALS.....	1330, 3120, 8350
CORPORAL PUNISHMENT.....	7350
CORRECTIVE ACTION PLAN	5572
COURT CONTACT - DEO (DESIGNATED EDUCATIONAL OFFICIAL)	1330
CREDIT CARD	5321
CURRICULUM	
Areas in Conflict with Religious Beliefs.....	8330, 8360
Development	8110
Evaluation.....	8110
Resources	8110
CUSTODIAL AND NON-CUSTODIAL PARENTS	7130, 7240, 7270

LISBON CENTRAL SCHOOL DISTRICT POLICY INDEX (Cont'd.)

CYBER-BULLYING.....	7550
DATA BREACHES (STUDENT).....	7243
DATA NETWORKS AND SECURITY ACCESS	5674
DECLASSIFICATION OF STUDENTS WITH DISABILITIES.....	7617
DEFENSE AND INDEMNIFICATION OF BOARD MEMBERS AND EMPLOYEES	6540
DEFIBRILLATORS	5682, 8210
DENTAL HEALTH CERTIFICATES	7512
DEPUTY CLAIMS AUDITOR.....	1330, 1335
DEPUTY TREASURER.....	1330
DESIGNATED EDUCATIONAL OFFICIAL (DEO) - COURTS	1330
DESIGNATION OF PERSON IN PARENTAL RELATION	7260
DESIGNATIONS BY THE BOARD	1330
DESTRUCTION OR LOSS OF DISTRICT PROPERTY OR RESOURCES.....	7311
DETERMINATION OF EMPLOYMENT STATUS: EMPLOYEE OR INDEPENDENT CONTRACTOR.....	6560
DIAGNOSTIC SCREENING OF STUDENTS	7121
DIGNITY ACT COORDINATOR (DAC).....	1330, 7550
DIGNITY FOR ALL STUDENTS	1330, 3410, 7550, 8242
DIPLOMA OR CREDENTIAL OPTIONS FOR STUDENTS WITH DISABILITIES	7222
DIRECTORY INFORMATION	3120, 7241, 7242
DISCIPLINE.....	3120, 3410, 7313, 7314
DISCIPLINE OF STUDENTS WITH DISABILITIES.....	3410, 7313, 7314
DISCIPLINING A TENURED TEACHER	6216
DISCLOSURE OF APPR DATA.....	6130

LISBON CENTRAL SCHOOL DISTRICT POLICY INDEX (Cont'd.)

DISCRIMINATION	3420, 6120- 6121, 6550, 7550, 7551, 7620, 7621, 8130, 8220
DISPOSAL OF CONSUMER REPORT INFORMATION AND RECORDS	5671
DISPOSAL OF DISTRICT PROPERTY	5250
DISPOSITION OF RECORDS.....	5670
DISPROPORTIONALITY	7611
DISPUTE RESOLUTION	7131, 7313, 7670, 7690
DISSECTION (ANIMALS IN THE SCHOOL -- INSTRUCTIONAL PURPOSES)	8250
DISSEMINATION OF BUDGET INFORMATION	5120
DISSEMINATION OF INDIVIDUALIZED EDUCATION PROGRAM.....	7640
DISTRICT	
District Cell Phone	5322
District Credit Card	5321
District Events	5323
District Plan -- Special Education	7610
District Property -- Code of Conduct on	3410
District Property -- Loss or Destruction of.....	7311
District Property -- Sale and Disposal.....	5250
DOGS -- SERVICE ANIMALS	3220, 3420, 6120, 8130, 8220
DRIVER EDUCATION	8240
DRUGS	
Alcohol, Tobacco, Drugs, and Other Substances	6150, 7320
Drug and Alcohol Testing for School Bus Drivers	5741
Drug-Free Workplace.....	6151
DUAL CREDIT FOR COLLEGE COURSES	7220
DUE PROCESS	1337, 3412, 6110, 7314, 7330, 7340, 7611, 7613, 7617, 7660, 7670, 7690

LISBON CENTRAL SCHOOL DISTRICT POLICY INDEX (Cont'd.)

EARLY GRADUATION.....	7220
EARLY INTERVENTION.....	7630
E-CIGARETTES.....	5640
EDUCATION OF STUDENTS IN TEMPORARY HOUSING.....	1330, 7110, 7131, 7511, 7512, 7650, 7660
EDUCATIONAL SERVICES FOR MARRIED/PREGNANT STUDENTS.....	8130
EIGHTH GRADE ACCELERATION FOR DIPLOMA CREDITS.....	7220, 7621
ELECTION OF BOARD OFFICERS.....	1320
ELECTIONEERING.....	1210
ELECTRONIC CIGARETTES.....	5640
ELECTRONIC CONSENT -- RELEASE OF STUDENT INFORMATION.....	7240
ELECTRONIC SIGNATURES.....	1332
ELECTRONIC TRANSFERS.....	5510
ELIGIBILITY FOR PARTICIPATION IN EXTRACURRICULAR ACTIVITIES.....	7410
EMAIL RECORDS.....	3310
EMAIL USE IN THE DISTRICT.....	6411
EMANCIPATED MINORS.....	7130
EMERGENCY	
Conditional Appointments.....	6170
Interventions.....	7350
Meetings.....	5323
Planning.....	5681, 8210
School Closings.....	3510
Service Volunteer.....	6550
Treatment -- Students.....	7520
EMPLOYEE	
Activities.....	5560, 6430
Determining Employment Status: Employee or Independent Contractor.....	6560
Grievances.....	6122
Mentoring.....	6160
Personal Identifying Information.....	5673
Personnel Records.....	6420
Protection.....	5571, 6540

LISBON CENTRAL SCHOOL DISTRICT POLICY INDEX (Cont'd.)

EMPLOYMENT OF RELATIVES OF BOARD MEMBERS.....	6211
EMPLOYMENT OF RETIRED PERSONS	6562
ENERGY CONSERVATION IN THE SCHOOLS	5650
ENGLISH LANGUAGE LEARNERS.....	8280
ENTITLEMENT TO ATTEND -- AGE AND RESIDENCY.....	7130
ENVIRONMENTAL CONSERVATION INSTRUCTION	8210
EPIPEN.....	7513, 7521
EQUAL ACCESS ACT	7410
EQUAL EDUCATIONAL OPPORTUNITIES.....	7420, 8130, 8220
EQUAL EMPLOYMENT OPPORTUNITY.....	6120
EQUIPMENT AND MATERIALS (SCHOOL-OWNED)	3280, 5250
ESCALATOR PRINCIPLE.....	6552
ETHICS, CODE OF ETHICS FOR BOARD MEMBERS AND ALL DISTRICT PERSONNEL	6110
EVALUATION	
Evaluation of Administrative Staff.....	4240
Evaluation of Curriculum.....	8110
Evaluation of Instructional Program	8110
Evaluation of Personnel	6130
Evaluation of the Superintendent	4240
Self-Evaluation -- Board	2340
Student Evaluation	7210
EXAMS -- HEALTH.....	6140, 7512
EXCUSES FOR STUDENT ABSENCES.....	7110
EXECUTIVE SESSIONS -- BOARD MEETINGS	1530, 1540
EXIT SUMMARY	7641
EXPENDITURES OF DISTRICT FUNDS	5320
EXPENSE REIMBURSEMENT	2320, 2330, 5323, 6160, 6161
EXPOSURE CONTROL PROGRAM	5690

LISBON CENTRAL SCHOOL DISTRICT POLICY INDEX (Cont'd.)

EXTENDED SCHOOL YEAR SERVICES AND/OR PROGRAMS	7642
EXTERNAL (INDEPENDENT) AUDITOR	1334, 5572
EXTRACLASSROOM ACTIVITY FUND	1336, 5520
EXTRACURRICULAR ACTIVITIES.....	7410
EYE SAFETY.....	8210
FACILITIES	
Capital Facilities Plan.....	5630
Community Use of School Facilities.....	3280
Comprehensive Public School Building Safety Program (RESCUE).....	5630
Construction and Remodeling.....	5630
Inspection, Operation and Maintenance.....	5630
Structural Safety Inspections.....	5630
"FAIR USE"	3120, 8350
FALSE REPORTING OF AN INCIDENT AND/OR PLACING A FALSE BOMB	7311
FAMILY AND MEDICAL LEAVE ACT (FMLA).....	6551
FEDERAL FUNDS -- MANAGEMENT OF ASSETS.....	5620
FEDERAL FUNDS -- USE OF FOR POLITICAL EXPENDITURES	5560
FEDERAL PREPAREDNESS FUNDS	5681
FEMININE HYGIENE PRODUCTS	7513
FERPA (FAMILY EDUCATIONAL RIGHTS AND PRIVACY ACT).....	3120, 3320, 7121, 7240, 7241, 7250, 7512, 7514
FIDUCIARY RESPONSIBILITY	2110, 5570-5573
FIELD TRIPS	8460
FILTERING (INTERNET CONTENT).....	8271
FINANCIAL ACCOUNTABILITY	2110, 5570-5573
FINGERPRINTING OF NEW HIRES	6170
FIRE AND ARSON PREVENTION INSTRUCTION	8210
FIRE AND EMERGENCY DRILLS.....	5683

LISBON CENTRAL SCHOOL DISTRICT POLICY INDEX (Cont'd.)

FIREARMS IN SCHOOL	3411, 7360
FISCAL EFFORT -- MAINTENANCE OF (TITLE I PROGRAMS)	5550
FIXED ASSETS	5620
FLAG DISPLAY	3140
FMLA (FAMILY AND MEDICAL LEAVE ACT).....	6551
FOIL (FREEDOM OF INFORMATION LAW).....	1510, 3310, 3320, 5670, 5681
FOOD SERVICE PROGRAM	5660
FOREIGN EXCHANGE STUDENTS	7132
FOSTER PARENT	7660
FRATERNIZATION	6180
FRAUD -- ALLEGATIONS OF.....	5571
FREE AND REDUCED LUNCH PROGRAM.....	5660
FUNCTIONAL BEHAVIORAL ASSESSMENT.....	7313, 7640
FUND BALANCE	5110, 5512
FUNDRAISING.....	3271, 7450
Booster Clubs	7420
FUNDRAISING BY STUDENTS.....	3271, 7450
FUNDS	
Accounting of Funds	5510
Expenditures of District Funds.....	5320
Extraclassroom Activities Fund	5520
GASB 34	5620
Petty Cash Funds.....	5530
Reserve Funds	5511
School Activities Funds	5520
Use of Federal Funds for Political Expenditures.....	5560
FUTURE EMPLOYMENT	6110
GASB 54 (GOVERNMENTAL ACCOUNTING STANDARDS BOARD).....	5511, 5512
GAGAS (GENERALLY ACCEPTED GOVERNMENT AUDITING STANDARDS)	1334
GENDER IDENTITY (STUDENTS).....	7552

LISBON CENTRAL SCHOOL DISTRICT POLICY INDEX (Cont'd.)

GENETIC CHARACTERISTICS	6120
GIFTED AND/OR TALENTED STUDENTS	8240
GIFTS	5230, 6110
GOODS AND SERVICES -- PROCUREMENT OF	5411
GRADING INFORMATION SYSTEMS	5675
GRADUATION	
Diploma or Credential Options for Students with Disabilities	7222
Early Graduation	7220
Graduation Options	7220
GRANTS, GIFTS AND BEQUESTS TO THE SCHOOL DISTRICT -- ACCEPTANCE OF	5230
GRIEVANCES	3420, 6122
GROUPING BY SIMILARITY OF NEEDS -- CHILDREN WITH DISABILITIES	7612
GUN-FREE SCHOOLS	7360
HACCP (HAZARD ANALYSIS AND CRITICAL CONTROL POINT PRINCIPLES)	5660
HANDLING OF TOXIC SUBSTANCES BY EMPLOYEES	5631
HANDS-ONLY CARDIOPULMONARY RESUSCITATION	8210
HARASSMENT -- SEXUAL	6121, 7550, 7551
HARASSMENT IN THE DISTRICT	3420, 6121, 7550, 7551
HAZARD COMMUNICATION STANDARD	5631
HAZARDOUS WASTE MATERIALS -- STORAGE AND DISPOSAL	5631
HAZING	7553
HEALTH	
Conditions	7521
Education	8210, 8240
Examinations	5740, 6140, 7512
Records	7514
Services	7511-7514
HEALTH AND SAFETY COMMITTEE	5630
HEALTH INSURANCE PORTABILITY AND ACCOUNTABILITY ACT (HIPAA)	6140, 6551, 7514

LISBON CENTRAL SCHOOL DISTRICT POLICY INDEX (Cont'd.)

HIGH SCHOOL GRADUATION OPTIONS	7220
HIPAA (HEALTH INSURANCE PORTABILITY AND ACCOUNTABILITY ACT).....	6140, 6551, 7514
HIV-RELATED ILLNESSES	5692
HOME INSTRUCTION (HOME SCHOOLING).....	7660, 8440
HOME TUTORING (HOMEBOUND INSTRUCTION)	8450
HOMEBOUND INSTRUCTION	8450
HOMELESS CHILDREN AND YOUTH.....	1330, 7110, 7130, 7131, 7511, 7512, 7650, 7660
HOUSSE (HIGH OBJECTIVE UNIFORM STATE STANDARD OF EVALUATION).....	6212
HUMAN IMMUNODEFICIENCY VIRUS (HIV)	5692
HUMAN RIGHTS, PATRIOTISM AND CITIZENSHIP EDUCATION	8241
ICS (INCIDENT COMMAND SYSTEM).....	5681
IDENTIFICATION -- CHILDREN WITH DISABILITIES	7650
IDLING OF BUSES	5731
IEE (INDEPENDENT EDUCATIONAL EVALUATION).....	7680
IEP (INDIVIDUALIZED EDUCATION PROGRAM)	7613, 7640
IMMIGRANT CHILDREN	7132, 7140
IMMUNITY.....	7530
IMMUNIZATION OF STUDENTS.....	7511
IMPARTIAL HEARINGS/SELECTION OF IMPARTIAL HEARING OFFICERS.....	7670
INCIDENT COMMAND SYSTEM (ICS).....	5681
INCIDENTAL TEACHING	6214
INDEMNIFICATION.....	6540
INDEPENDENT CONTRACTOR.....	6560
INDEPENDENT EDUCATIONAL EVALUATIONS	7680
INDEPENDENT STUDY.....	8430

LISBON CENTRAL SCHOOL DISTRICT POLICY INDEX (Cont'd.)

INDIVIDUALIZED EDUCATION PROGRAM	
Individualized Education Program	7640
Role of Board	7613
INFORMATION SECURITY BREACH	5672, 7243
INHALERS -- USE OF IN SCHOOLS	7513
INJURIES	7420, 7520, 8210
INSPECTIONS OF FACILITIES	5630
INSTRUCTION FOR ENGLISH LANGUAGE LEARNERS (ELLs)	8280
INSTRUCTIONAL COMPUTER HARDWARE -- LOAN TO STUDENTS ATTENDING NONPUBLIC SCHOOLS IN THE DISTRICT	8340
INSTRUCTIONAL MATERIALS	
Alternative Format	5412
Objection to Instructional Materials	8330
Selection of Library and Multimedia Materials	8320
INSTRUCTIONAL PROGRAMS	
AED Instruction	8210
AIDS Instruction	8210
Automated External Defibrillator Instruction	8210
Child Abduction Prevention	8210
Child Development and Parenting Skills	8210
Civility, Citizenship and Character Education/Interpersonal Violence Prevention Education	8242
Driver Education	8240
Emergency Planning	8210
Environmental Conservation	8210
Evaluation of Instructional Programs	8110
Fire and Arson/Injury Prevention	8210
Gifted and Talented Students	8240
Health Education	8240
Mental Health Education	8240
Patriotism, Citizenship and Human Rights Education	8241
Physical Education	8240
Prevention of Child Abduction	8210
Student Safety	8210
Substance Abuse	8210
INSURANCE	5610, 6540, 7520
INTELLECTUAL PROPERTY	3120
INTERIM ALTERNATIVE EDUCATIONAL SETTINGS (IAES)	7313
INTERNAL AUDIT FUNCTION	5573

LISBON CENTRAL SCHOOL DISTRICT POLICY INDEX (Cont'd.)

INTERNAL AUDITOR.....	1330, 1339, 5572, 5573
INTERNET	3120, 5674 6410, 7315, 8271
INTERPERSONAL VIOLENCE PREVENTION EDUCATION	8242
INTERPRETER SERVICES TO PARENTS WHO ARE HEARING IMPAIRED	7211
INTERPRETERS.....	7210, 7211 8280
INTERROGATIONS AND SEARCHES	7330
INTERSCHOLASTIC ATHLETICS.....	7420
INTRAMURAL ATHLETICS	7420
INVENTORIES AND ACCOUNTING OF FIXED ASSETS	5620
INVESTMENTS.....	5220
JURY DUTY.....	6550
JUVENILE DELINQUENCY	1330, 3410, 7313, 7360
LAW ENFORCEMENT OFFICIALS.....	7330
LEAD TESTING	5630
LEARNING DISABILITY	7640
LEASING BUSES	5730
LEAST RESTRICTIVE ENVIRONMENT -- CHILDREN WITH DISABILITIES	7611, 7615
LEAVES OF ABSENCE	6550, 6551
LEGAL QUALIFICATIONS OF VOTERS AT DISTRICT MEETINGS	1630
LEGAL RESIDENCE.....	7130, 7132
LIBRARY MATERIALS	8320
LIFE-THREATENING HEALTH CONDITIONS (STUDENTS)	7521
LIMITED DIRECTORY INFORMATION DISCLOSURE.....	7240, 7241
LIMITED ENGLISH PROFICIENCY -- INSTRUCTION FOR STUDENTS.....	8280

LISBON CENTRAL SCHOOL DISTRICT POLICY INDEX (Cont'd.)

LIMITED OPEN FORUM.....	7410
LINE RESPONSIBILITY OF ADMINISTRATORS	4210
LOCKERS	7330
LOSS OR DESTRUCTION OF DISTRICT PROPERTY OR RESOURCES.....	7311
LUNCH PROGRAM -- FREE/REDUCED	5660
MAINTENANCE OF FISCAL EFFORT (TITLE I PROGRAMS).....	5550
MAINTENANCE OF FUND BALANCE.....	5512
MANIFESTATION DETERMINATION	7313
MARRIED/PREGNANT STUDENTS	8130
MATERIALS AND EQUIPMENT (SCHOOL-OWNED) -- USE OF	3280
MATRICULATION POLICY	7220
MEAL CHARGE -- STUDENTS	5660
MEAL EXPENSES.....	5323
MEDIA.....	3110
MEDIATION -- SPECIAL EDUCATION	7690
MEDICAID.....	7660
MEDICAL EMERGENCIES AND ACCIDENTS.....	7520
MEDICAL RECORDS -- STUDENT	7514
MEDICATIONS	7513, 7521
MEETINGS	
Annual District Meeting and Election/Budget Vote	1610
Annual Organization Meeting	1620
Business of the Annual District Election	1611
Committee Meetings of the Board	2210
Expenses.....	5323
Executive Sessions of the Board	1540
Minutes of Board Meetings.....	1530
Notification of Regular Board Meetings	1510
Public Expression.....	1510
Public Sessions.....	1510
Quorum	1510
Regular Board Meetings.....	1510
Special Board Meetings	1520

LISBON CENTRAL SCHOOL DISTRICT POLICY INDEX (Cont'd.)

MEGAN'S LAW	7560
MENTAL HEALTH EDUCATION.....	8240
MENTORING.....	6160, 6171
METHAMPHETAMINE LABS.....	7530
MILITARY	
Military Leave	6550-6552
Military Recruiters Access to Students	7241, 7242
Military Spouses.....	6550
Military Status	3420, 6120, 6550-6552, 7130, 8130, 8220
MINOR TRAUMATIC BRAIN INJURY (MTBI)	1338, 7420, 7522
MINUTES OF BOARD MEETINGS.....	1530
MULTIMEDIA MATERIALS	8320
MUNICIPAL GOVERNMENTS -- RELATIONS WITH	3110
NALOXONE (NARCAN)	7521
NATIONAL INCIDENT MANAGEMENT SYSTEM (NIMS).....	5681
NATIONAL INSTRUCTIONAL MATERIALS ACCESSIBILITY STANDARD (NIMAS).....	5412, 7610, 8340
NEPOTISM.....	6110, 6211
NEUROCOGNITIVE COMPUTERIZED TESTING.....	7522
NIMAS (NATIONAL INSTRUCTIONAL MATERIALS ACCESSIBILITY STANDARD).....	5412, 7610, 8340
NIMS (NATIONAL INCIDENT MANAGEMENT SYSTEM).....	5681
NON-CUSTODIAL PARENT.....	7130, 7240, 7270, 7660
NON-DISCRIMINATION	3420, 6120 6121, 7550, 7551, 7620, 7621, 8130, 8220

LISBON CENTRAL SCHOOL DISTRICT POLICY INDEX (Cont'd.)

NONPUBLIC SCHOOLS.....	5720, 7611, 7613, 7650, 7660, 8260, 8340
NON-RESIDENT STUDENTS.....	7132
NOTIFICATION OF SEX OFFENDERS	7560
NURSE PRACTITIONER.....	1338, 6140, 7121, 7420, 7512, 7521
NURSING MOTHERS -- LEAVE OF ABSENCE TO EXPRESS MILK	6550
OATH OF OFFICE (BOARD)	1620
OBJECTION TO INSTRUCTIONAL MATERIALS AND CONTROVERSIAL ISSUES.....	8330
OCCASIONAL DRIVERS	5740
OCCUPATIONAL (CAREER AND TECHNICAL) EDUCATION.....	8220
ONLINE BANKING	5510
ONLINE COURSEWORK.....	7220
OPENING EXERCISES.....	8420
OPERATION AND MAINTENANCE OF FACILITIES.....	5630
ORIENTING AND TRAINING BOARD MEMBERS.....	2110
PARENT	
Parent and Family Engagement -- Title I Programs and Projects	8260
Parent Involvement	7660, 8260
Parent Involvement -- Children with Disabilities.....	7660
Parental Access to Information/Parental Notice.....	7121, 7131, 7210, 7240, 7241, 7242, 7250, 7270, 7313, 7530, 7580, 7616
Parental Consent.....	5720, 7242, 7513, 7611, 7617, 7640, 7660
Parental Delegation of Authority to Caregiver of Minor Child.....	7260
Parental Permission for Field Trips.....	8460
Parentally Placed/Special Education/Nonpublic Schools	5720, 7611, 7650, 7660

LISBON CENTRAL SCHOOL DISTRICT POLICY INDEX (Cont'd.)

PARENTING SKILLS	8210
PARLIAMENTARY PROCEDURES.....	1510
PATRIOTISM, CITIZENSHIP AND HUMAN RIGHTS EDUCATION	8241
PERSON IN PARENTAL RELATION	7260
PERSONAL IDENTIFYING INFORMATION (EMPLOYEE).....	5673
PERSONNEL	
Code of Ethics	6110
Evaluation of Personnel	6130
Release of Personnel Information	6420
Staff -- Separation	6217
Support Staff -- Appointment.....	6310
Teacher Aides -- Employment of	6320
Temporary Personnel	6220
PEST MANAGEMENT (AND PESTICIDE USE).....	5632
PESTICIDE.....	1330, 5632
PETTY CASH FUNDS	5530
PHYSICAL	
Physical Education Class	8240
Physical Examination of Bus Drivers	5740, 6140
Physical Examinations of Students	7250, 7512
"PIGGYBACKING" LAW (PURCHASING).....	5410
PLEDGE OF ALLEGIANCE	8420
POLICIES	
Execution of Policy: Administrative Regulations	1410
Formulation, Adoption and Dissemination of Policy	1410
Policy Review and Evaluation	1410
POLITICAL	
Staff Participation in Political Activities.....	6430
Use of Federal Funds for Political Expenditures.....	5560
POLL LISTS	1640
POSITIONS, ABOLISHING.....	4110
POST INCIDENT RESPONSE	5681
PPRA.....	7250
PRAYER IN SCHOOL.....	7460

LISBON CENTRAL SCHOOL DISTRICT POLICY INDEX (Cont'd.)

PREDISPOSING GENETIC CHARACTERISTICS	6120
PREGNANT (MARRIED) STUDENTS	8130
PREREFERRAL INTERVENTION STRATEGIES.....	7616
PRESCHOOL SPECIAL EDUCATION	7614
PRESCRIPTION DRUGS -- NON MEDICAL USE	7320
PRESCRIPTION MEDICATION	7513
PREVENTION INSTRUCTION	8210
PREVENTION OF CHILD ABDUCTION -- INSTRUCTION ON	8210
PRIOR WRITTEN NOTICE	5632, 7640, 7641, 7660
PRIVACY RIGHTS.....	3410, 3420, 6410, 7315
PRIVACY (STUDENT), PARENTAL ACCESS TO INFORMATION, AND ADMINISTRATION OF CERTAIN PHYSICAL EXAMINATIONS TO MINORS	7250
PRIVATE EMPLOYMENT	6110
PRIVATE SCHOOL.....	5720, 7611, 7613, 7650, 7660, 8260, 8340
PRIVATE VENDOR TRANSPORTATION CONTRACTS	5731
PROBATION AND TENURE	6215
PROCEDURAL SAFEGUARDS	7360, 7617, 7670
PROCUREMENT OF GOODS AND SERVICES.....	5411
PROFESSIONAL DEVELOPMENT OPPORTUNITIES	6160, 6213, 7522
PROFESSIONAL SERVICE PROVIDERS.....	5411, 6560
PROFESSIONAL STAFF	
Certification.....	6212, 6213
Development Opportunities	6160, 6213
Probation and Tenure	6215
Separation.....	6217

LISBON CENTRAL SCHOOL DISTRICT POLICY INDEX (Cont'd.)

PROGRAM ACCESSIBILITY -- CHILDREN WITH DISABILITIES.....	7621
PROGRAMS AND PROJECTS FUNDED BY TITLE I.....	8260
PROHIBITION OF RETALIATORY BEHAVIOR (COMMONLY KNOWN AS "WHISTLE-BLOWER" PROTECTION).....	3420, 5571, 6120-6121, 6180, 7530, 7550-7551, 7553, 8130
PROHIBITION OF WEAPONS ON SCHOOL GROUNDS.....	3411, 7360
PROJECT SAVE.....	3410, 5681, 6170, 7313, 7530, 8242
PROMOTION AND PLACEMENT (Student).....	7210
PROPERTY - SALE/DISPOSAL.....	5250
PROPERTY TAX	
Property Tax Exemption.....	5240
Property Tax Report Card.....	5110, 5120
PROPOSITIONS.....	1650
PROTECTION OF PUPIL RIGHTS AMENDMENT (PPRA).....	7250
PROVISION OF SPECIAL EDUCATION SERVICES TO NONPUBLIC SCHOOL STUDENTS WITH DISABILITIES WHO ARE PARENTALLY PLACED.....	5720, 7611, 7650
PUBLIC	
Access to Records.....	3310
Public Complaints.....	3230
Public Expression at Meetings.....	1510
Public Officers Law Section 18.....	6540
Public Order.....	3410
Public Participation at Board Meetings.....	1510
PUBLICATION OF DISTRICT'S FINANCIAL STATEMENT.....	5540
PUBLICATIONS -- STAFF/STUDENT.....	3120, 7410
PUMPING OR EXPRESSING BREAST MILK.....	6550
PURCHASING.....	5410, 5411, 5412
QUALIFICATIONS	
Qualifications of Bus Drivers.....	5740, 5741
Qualifications of Teachers.....	6212

LISBON CENTRAL SCHOOL DISTRICT POLICY INDEX (Cont'd.)

"QUALIFYING EXIGENCY"	6551
QUORUM.....	1510
RCT (REGENTS COMPETENCY TEST).....	7222
RECORDINGS OF MEETINGS	1510
RECORDS	
Confidentiality of Computerized Information.....	3120, 3320
Health Records	7514
Medical Records.....	7514
Military Recruiters Access to Student Records.....	7242
Personnel Records and Release of Information.....	6420
Public Access to Records	3120, 3310
Records Management	5670
Release of Information to the Non-Custodial Parent	7240, 7270
Release to Educational Institutions	7240
Retention and Disposition of Records.....	5670
Student Records: Access and Challenge	3120, 7240
RECYCLING.....	5650
RED CROSS VOLUNTEERS.....	6550
REFRESHMENTS.....	5323
REGENTS	
Regents Competency Test (RCT).....	7222
Regents Diploma	7220, 7222
Regents Diploma with Advanced Designation with Honors.....	7220
Regents Diploma with Honors	7220
REGISTER OF CHILDREN WITH DISABILITIES	7650
REGISTRATION AND PROFESSIONAL DEVELOPMENT	6213
REIMBURSEMENT OF EXPENSES.....	2320, 5323, 6160, 6161
RELATED SERVICES.....	7611, 7615
RELATIVES OF THE BOARD	6211
RELEASE OF INFORMATION TO THE NON-CUSTODIAL PARENT	7240, 7270
RELEASE OF PERSONNEL INFORMATION	6420
RELEASED TIME OF STUDENTS	7110

LISBON CENTRAL SCHOOL DISTRICT POLICY INDEX (Cont'd.)

RELIGIOUS	
Religious Beliefs	7460, 8330, 8360
Religious Exemptions	7511, 7512
Religious Expression in the Instructional Program.....	8360
REMODELING AND CONSTRUCTION OF SCHOOL FACILITIES.....	5630
REPORTING	
Reporting of Information Regarding Illegal or Inappropriate Financial Practices.....	5571
Reporting to Parents	7210
REQUEST FOR PROPOSAL -- INDEPENDENT AUDITOR	5410, 5411
REQUIREMENTS FOR NEW BUS DRIVERS	5740
RESCUE (COMPREHENSIVE PUBLIC SCHOOL BUILDING SAFETY PROGRAM)	5630
RESERVE FUNDS	5511
RESIDENCY (STUDENT)	7130, 7132
RESIGNATIONS -- STAFF.....	6217
RESPONSE TO INTERVENTION (RTI).....	7212
RESTRAINT, EMERGENCY STUDENT.....	7350
RESTRICTION OF SWEETS IN SCHOOL.....	5660
RETALIATION - PROHIBITION OF RETALIATORY BEHAVIOR ("WHISTLE-BLOWER" PROTECTION).....	3420, 5571, 6120-6121, 6180, 7530, 7550-7551, 7553, 8130
RETENTION OF RECORDS.....	5670
RETIRED PERSONS (EMPLOYMENT OF).....	6562
REVENUES	
Revenues	5210
Revenues from District Investments	5220
Revenues from Sale of School Property.....	5250
School Tax Assessment and Collection	5240
REVOCATION OF TEACHER AND ADMINISTRATIVE CERTIFICATES.....	6216
"RIGHT TO KNOW" LAW	5631
RIGHTS OF NON-CUSTODIAL PARENTS.....	7270

LISBON CENTRAL SCHOOL DISTRICT POLICY INDEX (Cont'd.)

RTI (RESPONSE TO INTERVENTION)	7212, 7616
RULES OF ORDER	1510
SAFE PUBLIC SCHOOL CHOICE	7580
SAFE SCHOOLS AGAINST VIOLENCE IN EDUCATION ACT	3410, 5681, 6170, 7313, 7530, 8242
SAFETY	
Athletic Program Safety	7420
Bullying.....	3420, 7550
Code of Conduct.....	3410
Data Networks and Security Access	5674
Defibrillators (AED)	5682
Hazing	7553
Internet Content Filtering/Safety Policy.....	8271
Internet Safety Instruction	8242, 8271
Prohibition of Weapons on School Grounds	3411, 7360
Safe Public School Choice	7580
Safety and Security.....	5681-5683
Safety Conditions and Programs	8210
Safety of Students.....	6170
School Bus Safety Program.....	5730
School Safety Plans	5681
Structural Safety Inspections.....	5630
Student Safety	6170, 7580, 8210
Surveillance Cameras	5684
SAFETY NET FOR STUDENTS WITH DISABILITIES	7222
SAFETY-SENSITIVE EMPLOYEES -- DRUG AND ALCOHOL TESTING	5741
SALE AND DISPOSAL OF DISTRICT PROPERTY.....	5250
SCHEDULES, SCHOOL BUS SCHEDULING AND ROUTING	5710
SCHOLARSHIPS AND AWARDS	7430
SCHOOL	
Attorney.....	1337
Board Elections	1210
Board Legal Status	1110
Bus Program.....	5710
Bus Safety Program.....	5730
Bus Scheduling and Routing	5710
Census	7140, 7650
Closings -- Emergency School.....	3510
Community Relations with the Municipal Governments.....	3110
Conduct and Discipline	3410

LISBON CENTRAL SCHOOL DISTRICT POLICY INDEX (Cont'd.)

SCHOOL (Cont'd.)	
District Legal Status	1110
District Report Card	5110, 5120
Food Service Program -- Lunch and Breakfast	5660
Health Services.....	7510-7514
Meal Charge Policy	5660
Physician	1338
Safety Plans	5681
Sponsored Media.....	3110, 3120
Tax Assessment and Collection/Property Tax Exemptions	5240
Tax Levy	5110, 5120, 5130, 5150
Trips	8460
Volunteers	3150
SCREENING OF NEW SCHOOL ENTRANTS	7121
SEARCHES AND INTERROGATIONS OF STUDENTS	7330
SEATBELT USE	5683
SECTION 504 OF THE REHABILITATION ACT OF 1973	1330, 3420, 5660, 6120, 7210, 7521, 7616, 7621, 8130, 8220
SECURITY BREACH OF INFORMATION	5672, 7243
SECURITY/SAFETY	5681
SELECTION AND BOARD APPOINTMENT OF IMPARTIAL HEARING OFFICERS	7670
SELECTION OF LIBRARY AND MULTIMEDIA MATERIALS	8320
SENIOR CITIZENS	3110, 5240
SERVICE ANIMAL	3220, 3420, 6120, 8130, 8220
SERVICE MEMBER FAMILY LEAVE	6551
SEX OFFENDERS -- NOTIFICATION OF	7560
SEXUAL ABUSE -- CHILD	7530
SEXUAL HARASSMENT	6121, 7550, 7551
SEXUAL ORIENTATION	3420, 6120, 7550, 8130, 8220

LISBON CENTRAL SCHOOL DISTRICT POLICY INDEX (Cont'd.)

SICKLE CELL ANEMIA.....	7512
SIGN INTERPRETATION FOR PARENTS WHO ARE HEARING IMPAIRED	7211
SILENT RESIGNATIONS	7530
SMOKING/TOBACCO USE	3280, 5640, 7320, 8240
SOCIAL MEDIA USE.....	6410
SOLICITATIONS	
Advertising in the Schools	3272
Solicitation of Charitable Donations from School Children	3271
Solicitation of Charitable Donations from School Personnel.....	3271
Solicitations by Staff Personnel	6430
SPECIAL EDUCATION PROGRAMS AND SERVICES	
Aging Out.....	7641
Alternative Formats for Instructional Materials	5412
Alternative Testing for Students with Disabilities	7210
Appointment and Training of CSE and CPSE Members	7630
Children with Disabilities.....	7611
Conduct and Discipline	7313
Declassification of Students with Disabilities	7617
Diploma or Credential Options for Students with Disabilities.....	7222
District Plan.....	7610
Extended School Year Services and/or Programs	7642
Facilities	5630, 7610
Graduation.....	7222, 7641
Grouping by Similarity of Needs	7612
Impartial Hearings/Selection of Impartial Hearing Officers	7670
Independent Educational Evaluations (IEE)	7680
Individualized Education Program (IEP)	7640
Least Restrictive Environment (LRE).....	7611, 7615
Mediation	7690
Parent Involvement	7660
Parentally Placed Nonpublic School Students with Disabilities	5720, 7611, 7650, 7660
Prereferral Intervention Strategies.....	7616
Preschool Special Education Program	7614
Program Accessibility	7621
Provision of Individualized Education Program (IEP).....	7640
Register of Children with Disabilities (Child Find)	7650
Role of the Board in Implementing a Student's Individualized Education Program.....	7613
Safety Net for Students with Disabilities	7222
Section 504 of the Rehabilitation Act of 1973	7621
State Aid for Home Schooled Students with Disabilities.....	8440
Student Exit Summary	7641
Student Identification	7650
Student Individualized Education Program.....	7640
Students Presumed to Have a Disability for Discipline Purposes	7314

LISBON CENTRAL SCHOOL DISTRICT POLICY INDEX (Cont'd.)

SPECIAL EDUCATION PROGRAMS AND SERVICES (Cont'd.)

Students with Disabilities Participating in School District Programs	7620
Surrogate Parents.....	7660
Suspension.....	7313
Time Out Rooms	7640
Transfer Students.....	7643
Transition Services	7641
Transportation of Students with Disabilities	5720
Transportation to Nonpublic Schools.....	5720
Use of Recording Equipment at IEP Meetings	7640

SPORTS

Concussions.....	1338, 7420, 7522
Sports and the Athletic Program	7420

STAFF

Development	6160, 6213
Health Examinations	6140
Participation in Political Activities.....	6430
Protection	6540
Registration and Professional Development	6213
Safety.....	5681-5683
Separation.....	6217
Student Relations	6180

STOCKING ALBUTEROL METERED-DOSE INHALERS (MDIs)	7513
---	------

STRUCTURAL SAFETY INSPECTIONS	5630
-------------------------------------	------

STUDENT

Athletic Injuries.....	7420
Attendance.....	7110
Awards and Scholarships	7430
Bullying.....	7550
Charging Meals	5660
Contests	7430
Data Breaches.....	7243
Directory Information	7241
Discipline	3410, 7313, 7314
Emergency Restraint	7350
Employment	7620
Evaluation.....	7210
Exit Summary.....	7641
Free Speech	3120, 7410
Gender Identity.....	7552
Grading Information Systems	5675
Hazing	7553
Health Services.....	7510-7514
Identification -- Children with Disabilities	7650
Immunization	7511

LISBON CENTRAL SCHOOL DISTRICT POLICY INDEX (Cont'd.)

STUDENT (Cont'd.)	
Life Threatening Allergies	7521
Married/Pregnant Students	8130
Non-Resident.....	7132
Parental Access to Information	7250
Photos	7241
Physicals/Physical Examinations	7250, 7512
Placement, Promotion and Retention	7210
Prayer	7460
Presumed to Have a Disability for Discipline Purposes.....	7314
Privacy.....	3120, 7250
Proof of Age	7120
Records.....	7240-7242, 7514
Release Time	7110
Residency	7130, 7132
Safety.....	5681-5683, 6170, 7580, 8210, 8271
Suicide.....	7540
Suspension.....	7313
Transportation to Nonpublic Schools/Parentally Placed.....	5720
Use of Personal Technology.....	7316
Vehicles on School Property	3290
With Disabilities Participating in District Programs	7620
With Limited English Proficiency.....	8280
STUDENT TEACHERS.....	6220
SUBMISSION OF QUESTIONS AND PROPOSITIONS AT THE ANNUAL MEETING AND ELECTION AND SPECIAL DISTRICT MEETINGS	1650
SUBSTANCE ABUSE -- PREVENTION CURRICULUM	8240
SUBSTITUTE TEACHERS	6220
SUICIDE.....	7540
SUPERINTENDENT	
Board-Superintendent Relationship	4320
Evaluation of the Superintendent	4240
Superintendent.....	4310
SUPERVISION OF STUDENTS	5720, 7570
SUPPLEMENTARY SCHOOL PERSONNEL	6320, 7640
SUPPORT STAFF APPOINTMENT	6310
SURPLUS FUNDS	5110
SURROGATE PARENTS -- CHILDREN WITH DISABILITIES	7660

LISBON CENTRAL SCHOOL DISTRICT POLICY INDEX (Cont'd.)

SURVEILLANCE CAMERAS -- IN THE DISTRICT AND ON SCHOOL BUSES	5684
SURVEYS -- STUDENT	7250
SUSPENSION	
Student Suspension -- In-School	7313
Suspension from BOCES Activities.....	7313
Suspension from BOCES Classes	7313
Suspension of Students with Disabilities	7313
SWEETS IN SCHOOL	5660
TAPE RECORDING -- IEP MEETINGS.....	7640
TAX	
Tax Assessment and Collection/Property Tax Exemptions	5240
Tax Collector -- Duties of	1333
Tax Exemptions.....	5240
Tax Exemption Report	5110
TEACHER AIDES	6320
TEACHING ASSISTANTS.....	6320
TECHNICAL AND CAREER (OCCUPATIONAL) EDUCATION	8220
TEMPORARY PERSONNEL	6220
TENURE.....	6215, 6216
TERMINATION -- DUE PROCESS.....	6217
TESTING MISCONDUCT AND MANDATORY REPORTING REQUIREMENTS	6111
TESTING PROGRAM	7210
TEXTBOOKS	
Disposal of.....	5250
Instructional Materials.....	8340
Textbooks for Resident Students Attending Private Schools.....	8340
THEFT OF SERVICES OR PROPERTY	6450
THREATS OF VIOLENCE IN SCHOOL	3412
TIME OUT ROOMS	7640
TITLE I	
Title I Parent and Family Engagement.....	8260
Title I Programs -- Maintenance of Fiscal Effort	5550
Title I Programs and Projects	8260, 8280

LISBON CENTRAL SCHOOL DISTRICT POLICY INDEX (Cont'd.)

TITLE VII -- EQUAL EMPLOYMENT OPPORTUNITY	6120
TITLE VIII -- SEXUAL HARASSMENT (PERSONNEL).....	3420, 6121
TITLE IX	
Title IX -- Athletics	7420
Title IX/Section 504/ADA Complaints.....	3420, 7551, 8220
Title IX -- Sexual Harassment (Students)	7551
TOBACCO USE/SMOKING	3280, 5640, 7320
TOXIC SUBSTANCES -- HANDLING OF	5631
TRANSFER STUDENTS	7643
TRANSITION SERVICES	7641
TRANSPORTATION	
Safety Program.....	5730
Scheduling and Routing	5710
School Buses Stopped on School Property	5730
Supervision of Students.....	5720
Transportation of Non-Resident Students	5720
Transportation of Parentally Placed Nonpublic School Students with Disabilities	5720
Transportation of Students	5720
Transportation of Students with Disabilities	5720
Transportation Program.....	5710
Transportation to School-Sponsored Events	5720
Transporting an Ill or Injured Student.....	7520
Use of Buses by Community Groups	5710
TRAVEL EXPENSE/REIMBURSEMENT	2320, 5323, 6160, 6161
TRUANCY	7110
TUITION REIMBURSEMENT CLAIMS FOR DISABLED NONPUBLIC SCHOOL STUDENTS	
	7611
UNACCOMPANIED YOUTH.....	7131, 7660
UNDOCUMENTED CHILDREN.....	7130
UNIFORM SYSTEM OF ACCOUNTS.....	5140, 5510, 5620
UNLAWFUL POSSESSION OF A WEAPON UPON SCHOOL GROUNDS.....	3411, 7360

LISBON CENTRAL SCHOOL DISTRICT POLICY INDEX (Cont'd.)

USE OF	
Copyrighted Materials.....	8350
Email in the District	6411
Recording Equipment at IEP Meetings	7640
School Facilities	3280
School-Owned Materials and Equipment.....	3280
Surveillance Cameras	5684
VANDALISM.....	7311
VEHICLES ON DISTRICT PROPERTY	3290
VICTIMS OF DOMESTIC VIOLENCE.....	3420, 6120, 6550
VIDEOTAPING OF STUDENT TEACHERS.....	6220
VIOLENCE	
Violence Prevention	8242
Violence (Threats of) in School	3412
VISION SCREENING.....	7121, 7512
VISITORS TO THE SCHOOL.....	3210, 3410
VOCATIONAL (CAREER AND TECHNICAL) EDUCATION.....	8220
VOLUNTEER	
Volunteer Emergency Service - Leave.....	6550
Volunteer Firefighters/Ambulance Workers	5240
Volunteers -- School.....	3150
VOTERS -- LEGAL QUALIFICATIONS OF (AT SCHOOL DISTRICT MEETINGS)	1630
WARD OF THE STATE	7660
WATER -- LEAD TESTING.....	5630
WEAPONS IN SCHOOL	3411, 7360
WEB PAGE PUBLISHING -- DISTRICT STANDARDS AND GUIDELINES FOR	3120
WEBSITE MANAGER	3120
WEIGHT STATUS CATEGORY	7512
WELLNESS.....	5661

LISBON CENTRAL SCHOOL DISTRICT POLICY INDEX (Cont'd.)

"WHISTLE-BLOWER" PROTECTION (PROHIBITION OF RETALIATORY BEHAVIOR)	3420, 5571, 6120-6121, 6180, 7530 7550-7551, 7553, 8130
WIRE TRANSFERS	5510
WORKBOOKS	8340
WRONGFUL CONDUCT	5571