

 C H A N N E L V I E W
INDEPENDENT SCHOOL DISTRICT

2018 – 2019

Student Handbook and

Code of Conduct

828 Sheldon Road, Channelview, Texas 77530

(281) 452-8002

Channelview Independent School District

ADMINISTRATION

Board of Education

Greg Johnstone – President

Patrick Lacy – Vice President

Steven Dennis – Secretary

Keith Liggett – Parliamentarian

J. Kyle Campbell – Member

Raquel Dobbins – Member

Alex Ybarra – Member

Superintendent

Greg Ollis

 (281) 452-8008

Assistant Superintendent of Administration

Mike Niemeyer

(281) 452-8010

Assistant Superintendent of Finance

Kris Lynn

(281) 452-8014

Assistant Superintendent of Curriculum and Instruction

Don Beck, Ed.D.

(281) 452-8017

Administrators

Athletic Director William Jennings (281) 860-3803

Bilingual/ESL Director Magdalena Garcia (281) 457-8723

Career and Technology Director Mia Young (281) 457-7330

Chief Financial Officer Jennifer Carnathan (281) 452-8003

Coordinator of Security Gregg Board (281) 452-8002

Director of Human Resources Kay Kerr (281) 452-8016

Federal Programs Director Patricia Glaeser (281) 452-8018

Fine Arts Director Jennifer Tunink (281) 452-8004

Maintenance Director Mike Lyons (281) 452-8005

Nutrition Services Director David Bienvenu (281) 860-3807

Special Services Director Gloria Roach (281) 452-8006

Technology Director Darrell Cheney (281) 860-1420

Elementary Curriculum Coordinator Heather Gilpin (281) 860-9825

Secondary Curriculum Coordinator Pam Latiolais (281) 860-9825

Coordinator of Testing and School Improvement Karen Bryant (281) 452-8017

Administration Building and Tax Office
828 Sheldon Road Channelview, Texas 77530 (281) 452-8002,

Web Address - www.cvisd.org

http://www.cvisd.org/

SCHOOL DIRECTORY

Anthony Aguirre Junior High

15726 Wallisville Road

Eric Lathan, Principal

Diorica Cavazos-Almand, Assistant Principal

Michelle Galtney, Assistant Principal

Neiman Owens, Assistant Principal

(281) 860-3300 8:35 a.m. ï 4:05 p.m.

Alice Johnson Junior High School

15500 Proctor

Jules Pichon, Principal

Stephen Hinze, Assistant Principal

Larry Lewis, Assistant Principal

Isabel Tavella, Assistant Principal

(281) 452-8030 8:35 a.m.-4:05 p.m.

Barrett/Lee Early Child Care Center

911 Sheldon Road

Emily Laird, Principal
(281) 860-3827

Morning: 7:45 a.m. ï 11:30 a.m.

Afternoon: 11:30 p.m. ï 3:15 p.m.

Day Care: 5:30 a.m. ï 5:30 p.m.

Harvey Brown Elementary School

16550 Wallisville Rd.

Troy Michaud, Principal

Angela Lavergne, Assistant Principal

(281) 860-1400

8:10 a.m. ï 3:40 p.m.

Joe Frank Campbell Learning Center

915 Sheldon Road

Mark Sims, Principal

(281) 457-0086 8:25 a.m.-3:55 p.m.

Channelview High School

1100 Sheldon Road

Robert Laird, Principal

Alan Smith, Associate Principal

Rhonda Schwer, Assistant Principal

Lizette Castelline, Assistant Principal

Janeth Melancon, Assistant Principal

TBA, Assistant Principal

Andre Phillip, Assistant Principal

(281) 452-1450 7: 05 a.m.-2:35 p.m.

Viola Cobb Elementary School

915 Dell Dale

Chad Nuetzmann, Principal

William Chalfant, Assistant Principal

(281) 452-7788 7:45 a.m.-3:15 p.m.

Margery Crenshaw Elementary School
16204 Wood Drive

Audry Lane, Principal

Kim Roberts, Assistant Principal

(281) 457-3080 7:45 a.m.-3:15 p.m.

DeZavala Elementary School

16150 Second Street

Ruben Rodriguez, Principal

Stephanie Green, Assistant Principal

(281) 452-6008 7:45 a.m.-3:15 p.m.

B. H. Hamblen Elementary School

1019 Dell Dale

Jose Lopez, Principal

Amanda Bijani, Assistant Principal

Amber Logan, Assistant Principal

(281) 457-8720 7:45 a.m.-3:15 p.m.

L.W. Kolarik 9 th Grade Campus

1120 Sheldon Road

Cynthia Benitez, Associate Principal

Cedric LePeuch, Assistant Principal

David Myrick, Assistant Principal

(713) 378-3400 7: 05 a.m.-2:35 p.m.

Mac F. McMullan Elementary School
1290 Dell Dale

Gina Ervin, Principal

Tihesha Morgan, Assistant Principal

(281) 452-1154 8:10 a.m.-3:40 p.m.

H.C. Schochler Elementary School
910 Deerpass

Ann Garza, Principal

Cynthia Vasquez, Assistant Principal

(281) 452-2880 8:10 a.m.-3:40 p.m.

EMERGENCY SCHOOL CLOSING INFORMATION

Each year, parents are asked to complete an emergency release form to provide contact information

in the event that school is dismissed early or opening is delayed because of severe weather or

another emergency, or if the campus must restrict access due to a security threat.

The district will rely on contact information on file with the district to communicate with parents

in an emergency situation, which may include real-time or automated messages. It is crucial to

notify your child’s school when a phone number previously provided to the district has changed.

If the campus must close, delay opening, or restrict access to the building because of an emergency,

the district will also alert the community in the following ways:

TV STATIONS: RADIO STATIONS:

KTRK - Channel 13 KILT 610 AM

KHOU - Channel 11 KLVL 1480 AM

(Spanish)

KPRC - Channel 2 KLAT 1010 AM

(Spanish)

FOX - Channel 26 KTRH 740 AM

UNIVISION - Channel

45 (Spanish)

KRBE 104.1 FM

TELEMUNDO -

Channel 47 (Spanish)

KTJM 98.5/103.3 FM

(Spanish)

KIAH - Channel 39 KKBQ 92.9 FM

EMERGENCY CRISIS MANAGEMENT INFORMATION

The Channelview Independent School District has developed an extensive Crisis Management

Plan to address prevention, intervention, and follow-up of crisis situations. Channelview ISD

uses the Standard Response Protocol (SRP) to respond to a variety of emergency situations. The

SRP uses the following procedures during these situations.

LOCKOUT

This procedure is called when there is a threat or hazard outside of the building.

Á Students and staff return to the inside of building.

Á All external doors are locked.

Á Situational awareness is increased.

Á No one is allowed in or out of building.

Á Business as usual may continue inside building.

LOCKDOWN

This procedure is called when there is a threat or a hazard inside the building.

Á All students and staff get behind locked doors, turn off lights, and get out of sight.

Á Staff take roll and account for students.

Á Maintain silence.

Á Staff and students wait for First Responders to open door.

EVACUATE

This procedure is called when students must be moved from one location to another.

Á Teachers lead students to predetermined area and take roll.

Á Students are instructed to…

□ Bring phones

□ Leave belongings behind

□ Show hands

□ Be prepared to follow all directions closely

SHELTER

This procedure is called when a situation arises that will require a specific form of personal

protection for staff and students.

Examples of hazards: Tornado, Chemical Spill, etc.

Á Staff and students evacuate to predetermined areas.

Á Chemical spills will call for turning off building air handlers and sealing shelter areas.

Á Tornado will call for all staff and students to move to interior rooms with no windows

and gather near interior walls.

Á Staff will take roll and account for students.

All staff and students are trained on emergency procedures annually, and drills are conducted for

each of these scenarios multiple times each year.

OTHER IMPORTANT INFORMATION FOR STUDEN TS AND PARENTS

Á School organizations, student clubs, performing groups such as the band, choir, drill,

JROTC, LOTC, and athletic teams may establish stricter codes of conduct and have

eligibility rules. Any such code of conduct and/or rules should be in writing, on file in the

principal’s office, and approved by the superintendent and/or board of trustees.

Á District alternative schools may have different rules, requirements, and procedures than

those outlined in this handbook.

Table of Contents

PREFACE ... 1

SECTION I: PARENTAL RIGHTS ... 3

CONSENT, OPT-OUT, AND REFUSAL RIGHTS.. 3

Consent to Conduct a Psychological Evaluation .. 3

Consent to Display a Student’s Original Works and Personal Information 3

Consent to Receive Parenting and Paternity Awareness Instruction if Student is Under

Age 14 .. 3

Consent to Video or Audio Record a Student When Not Otherwise Permitted by Law 3

Prohibiting the Use of Corporal Punishment ... 3

Limiting Electronic Communications with Students by District Employees 4

Objecting to the Release of Directory Information .. 4

Objecting to the Release of Student Information to Military Recruiters and Institutions of

Higher Education (Secondary Grade Levels Only) .. 5

Participation in Third-Party Surveys .. 5

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

or Evaluation .. 5

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

Disclosure of Personal Information ... 5

REMOVING A STUDENT FROM INSTRUCTION OR EXCUSING A STUDENT FROM

A REQUIRED COMPONENT OF INSTRUCTION .. 6

Human Sexuality Instruction .. 6

Reciting a Portion of the Declaration of Independence in Grades 3 – 12 7

Reciting the Pledges to the U.S. and Texas Flags .. 7

Religious or Moral Beliefs ... 7

Tutoring or Test Preparation .. 7

RIGHT OF ACCESS TO STUDENT RECORDS, CURRICULUM MATERIALS, AND

DISTRICT RECORDS/POLICIES .. 8

Instructional Materials .. 8

Notices of Certain Student Misconduct to Noncustodial Parent .. 8

Participation in Federally Required, State-Mandated and District Assessments 8

Student Records .. 8

Accessing Student Records .. 8

Authorized Inspection and Use of Student Records .. 9

Teacher and Staff Professional Qualifications ... 11

STUDENTS WITH EXCEPTIONALITIES OR SPECIAL CIRCUMSTANCES 11

Children of Military Families ... 11

Parental Role in Certain Classroom and School Assignments ... 12

Multiple Birth Siblings .. 12

Safety Transfers/Assignments ... 12

Service/Assistance Animal Use by Students .. 12

Students in the Conservatorship of the State (Foster Care) ………………………………12

Students Who Are Homeless .. 13

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

Services .. 14

Special Education Referrals ... 14

Contact Person for Special Education Referrals ... 15

Section 504 Referrals ... 15

Contact Person for Section 504 Referrals .. 15

Notification to Parent of Intervention Strategies for Learning Difficulties Provided to

Student in General Education ... 15

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

the Home .. 15

Students Who Speak a Primary Language Other than English .. 15

Students With Physical or Mental Impairments Protected under Section 504 16

SECTION II: OTHER IMPORTANT INFORMATION FOR STUDENTS AND PARENTS... 16

ABSENCES/ATTENDANCE .. 16

Compulsory Attendance ... 16

Age 19 and Older ... 16

Between Ages 6 and 19.. 16

Prekindergarten and Kindergarten ... 17

Exemptions to Compulsory Attendance ... 17

All Grade Levels .. 17

Secondary Grade Levels .. 17

Failure to Comply with Compulsory Attendance ... 18

All Grade Levels .. 18

Students with Disabilities .. 18

Age 19 and Older ... 18

Between Ages 6 and 19.. 18

Attendance for Credit or Final Grade (Kindergarten Through Grade 12) 19

Official Attendance-Taking Time (All Grade Levels) ... 20

Documentation after an Absence (All Grade Levels) .. 20

Doctor’s Note after an Absence for Illness (All Grade Levels) ... 20

Driver License Attendance Verification (Secondary Grade Levels Only) 20

ACCOUNTABILITY UNDER STATE AND FEDERAL LAW (All Grade Levels) 21

Armed Services Vocational Aptitude Battery Test .. 21

AWARDS AND HONORS (All Grade Levels) .. 21

BULLYING (All Grade Levels) .. 21

CAFETERIA SERVICES .. 24

CAREER AND TECHNICAL EDUCATION (CTE) PROGRAMS (Secondary Grade Levels

Only) ... 24

CELEBRATIONS (All Grade Levels) ... 25

CHILD SEXUAL ABUSE AND OTHER MALTREATMENT OF CHILDREN (All Grade

Levels) .. 25

CLASS RANK / HIGHEST RANKING STUDENT (Secondary Grade Levels Only) 26

Speeches at Commencement .. 27

Top Ten Graduates ... 27

Honor Graduates/Top Ten Percent ... 27

Early Graduation .. 27

Academic Class Rank Calculation ... 28

End-of-Course Assessment Scores ... 28

Grade Point Weight .. 28

Advanced Placement .. 29

Course Included in Class Rank Calculation ... 30

Exclusions .. 30

Transfer Credit ... 30

Homebound Students ... 30

CLASS SCHEDULES (Secondary Grade Levels Only) ... 30

COLLEGE AND UNIVERSITY ADMISSIONS (Secondary Grade Levels Only) 31

COLLEGE CREDIT COURSES (Secondary Grade Levels Only) ... 31

COMMUNICATIONS - AUTOMATED .. 32

Emergency .. 32

Non-Emergency .. 32

COMPLAINTS AND CONCERNS (All Grade Levels) ... 32

CONDUCT (All Grade Levels) .. 33

Applicability of School Rules .. 33

Campus Behavior Coordinator ... 33

Disruptions of School Operations .. 33

Social Events .. 34

COUNSELING .. 34

Academic Counseling ... 34

Elementary and Junior High School Grade Levels .. 34

High School Grade Levels ... 34

Personal Counseling (All Grade Levels) .. 35

COURSE CREDIT (Secondary Grade Levels Only) ... 35

CREDIT BY EXAMINATION - If a Student Has Taken the Course/Subject (All Grade

Levels) .. 35

CREDIT BY EXAM FOR ADVANCEMENT/ACCELERATION—If a Student Has Not

Taken the Course/Subject ... 35

Students in Grades 1–5 ... 36

Students in Grades 6–12 ... 36

DATING VIOLENCE, DISCRIMINATION, HARASSMENT, AND RETALIATION (All

Grade Levels) ... 36

Dating Violence .. 36

Discrimination .. 37

Harassment ... 37

Sexual Harassment and Gender-Based Harassment ... 37

Retaliation .. 38

Reporting Procedures ... 38

Investigation of Report ... 38

DISCRIMINATION ... 39

DISTANCE LEARNING ... 39

All Grade Levels .. 39

Texas Virtual School Network (TxVSN) (Secondary Grade Levels) 39

DISTRIBUTION OF LITERATURE, PUBLISHED MATERIALS, OR OTHER

DOCUMENTS (All Grade Levels) .. 39

School Materials ... 39

Nonschool Materials ... 40

From Students .. 40

From Others ... 40

DRESS AND GROOMING (All Grade Levels) .. 40

Channelview High School, L.W. Kolarik Center and Joe Campbell Learning Center (Pre-

Kindergarten When Applicable) .. 41

Kindergarten – 5th Grade Including Students Being Sent to Appollo 43

6th, 7th and 8th Grade ... 46

Discipline School Dress Code for Apollo Grades K – 5th ... 48

Dress Code for Highpoint East Grades 6th – 12th .. 48

DROPOUT PREVENTION PROGRAM (Joe Frank Campbell Learning Center) 49

ELECTRONIC DEVICES AND TECHNOLOGY RESOURCES (All Grade Levels) 49

Possession and Use of Personal Telecommunications Devices, Including Mobile

Telephones .. 49

Possession and Use of Other Personal Electronic Devices .. 49

Instructional Use of Personal Telecommunications and Other Electronic Devices 49

Acceptable Use of District Technology Resources .. 50

Unacceptable and Inappropriate Use of Technology Resources .. 50

END-OF-COURSE (EOC) ASSESSMENTS .. 50

ENGLISH LANGUAGE LEARNERS (All Grade Levels) ... 50

EXTRACURRICULAR ACTIVITIES, CLUBS, AND ORGANIZATIONS (All Grade

Levels) .. 51

Standards of Behavior .. 52

Offices and Elections .. 52

FEES (All Grade Levels) ... 52

FUNDRAISING (All Grade Levels) .. 53

GANG-FREE ZONES (All Grade Levels) .. 53

GENDER-BASED HARASSMENT ... 53

GRADE LEVEL CLASSIFICATION ... 53

Grading System – Pre-K and Elementary Schools ... 53

Grading System – Elementary, Junior High and High School ... 54

GRADING GUIDELINES (All Grade Levels) .. 54

GRADUATION (Secondary Grade Levels Only) ... 55

Requirements for a Diploma Beginning with the 2014–15 School Year 55

Testing Requirements for Graduation .. 55

Foundation Graduation Program .. 55

Credits Required ... 56

Available Endorsements ... 57

Personal Graduation Plans ... 57

Available Course Options for All Graduation Programs ... 58

Certificates of Coursework Completion ... 58

Students with Disabilities ... 58

Graduation Activities ... 58

Graduation Speakers ... 59

Graduation Expenses .. 59

Scholarships and Grants ... 59

HARASSMENT ... 59

HAZING (All Grade Levels) ... 59

HEALTH-RELATED MATTERS ... 60

Bacterial Meningitis (All Grade Levels) .. 60

Communicable Disease (All Grade Levels) ... 61

Food Allergies (All Grade Levels) ... 62

Health Screenings ... 62

Immunizations (All Grade Levels) ... 62

Medication Policy ... 63

Pediculosis Capitis (Head Lice) (All Grade Levels) .. 64

Physical Activity Requirements ... 65

Elementary School ... 65

Junior High School .. 65

Pink Eye ... 65

Psychotropic Drugs .. 65

School Health Advisory Council (SHAC) (All Grade Levels) .. 65

Student Wellness Policy/Wellness Plan (All Grade Levels) .. 66

Sunscreen .. 66

Vomiting and/or Diarrhea .. 66

Other Health-Related Matters .. 66

Physical Fitness Assessment (Grades 3–12) .. 66

Vending Machines (All Grade Levels) .. 66

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

Property) .. 66

Asbestos Management Plan (All Grade Levels) .. 67

Pest Management Plan (All Grade Levels) .. 67

HOMELESS STUDENTS (All Grade Levels) .. 67

HOMEWORK (All Grade Levels) ... 67

ILLNESS .. 68

LAW ENFORCEMENT AGENCIES (All Grade Levels) .. 68

Students Taken Into Custody ... 68

Notification of Law Violations ... 69

LEAVING CAMPUS (All Grade Levels) .. 69

During Lunch ... 70

At Any Other Time During the School Day ... 70

LOST AND FOUND (All Grade Levels) .. 70

MAKEUP WORK .. 70

Makeup Work Because of Absence (All Grade Levels) .. 70

DAEP Makeup Work .. 71

Grades 9–12 ... 71

In-school Suspension (ISS) Makeup Work (All Grade Levels) 71

NONDISCRIMINATION STATEMENT (All Grade Levels) .. 71

NONTRADITIONAL ACADEMIC PROGRAMS (All Grade Levels) 71

PARENT AND FAMILY ENGAGEMENT (All Grade Levels) .. 71

Working Together .. 71

PHYSICAL EXAMINATIONS / HEALTH SCREENINGS .. 72

Athletics’ Participation (Secondary Grade Levels Only) ... 72

Spinal Screening Program .. 73

Other Exams and Screenings (All Grade Levels) .. 73

PLEDGES OF ALLEGIANCE AND A MINUTE OF SILENCE (All Grade Levels) 73

PRAYER (All Grade Levels) ... 73

PROMOTION AND RETENTION ... 73

Elementary and Junior High Grade Levels .. 74

High School Grade Levels ... 75

RELEASE OF STUDENTS FROM SCHOOL .. 75

REPORT CARDS / PROGRESS REPORTS AND CONFERENCES (All Grade Levels) 75

RETALIATION ... 76

SAFETY (All Grade Levels) .. 76

Accident Insurance ... 76

Insurance for Career and Technical Education (CTE) Programs 76

Preparedness Drills: Evacuation, Severe Weather, and Other Emergencies 76

Emergency Medical Treatment and Information ... 76

SAT, ACT, AND OTHER STANDARDIZED TESTS ... 76

SCHOOL FACILITIES .. 77

Use by Students Before and After School (All Grade Levels) ... 77

Conduct Before and After School (All Grade Levels) ... 77

Use of Hallways During Class Time (All Grade Levels) ... 77

Library (All Grade Levels) ... 77

Meetings of Noncurriculum-Related Groups (Secondary Grade Levels Only) 77

SEARCHES .. 77

Students’ Desks and Lockers (All Grade Levels) .. 77

Telecommunications and Other Electronic Devices (All Grade Levels) 78

Vehicles on Campus (Secondary Grade Levels Only) ... 78

Trained Dogs (All Grade Levels) ... 78

Drug-Testing (Secondary Grade Levels Only) .. 78

SEXUAL HARASSMENT .. 78

SPECIAL PROGRAMS (All Grade Levels) .. 78

STANDARDIZED TESTING ... 79

Secondary Grade Levels ... 79

SAT/ACT (Scholastic Aptitude Test and American College Test) 79

TSI (Texas Success Initiative) Assessment ... 79

STAAR (State of Texas Assessments of Academic Readiness) .. 79

Grades 3–8 ... 79

High School Courses—End-of-Course (EOC) Assessments ... 80

STEROIDS (Secondary Grade Levels Only) ... 80

STUDENTS IN FOSTER CARE (All Grade Levels) .. 80

STUDENT SPEAKERS (All Grade Levels) .. 81

SUBSTANCE ABUSE PREVENTION AND INTERVENTION (All Grade Levels) 81

SUICIDE AWARENESS (All Grade Levels) .. 81

TARDIES (All Grade Levels) .. 81

TEXTBOOKS, ELECTRONIC TEXTBOOKS, TECHNOLOGICAL EQUIPMENT, AND

OTHER INSTRUCTIONAL MATERIALS (All Grade Levels) ... 81

TRANSFERS (All Grade Levels) .. 81

TRANSPORTATION (All Grade Levels) ... 82

School-Sponsored Trips ... 82

 Buses and Other School Vehicles ... 82

VANDALISM (All Grade Levels) ... 83

VIDEO CAMERAS (All Grade Levels) .. 83

VISITORS TO THE SCHOOL (All Grade Levels) ... 83

General Visitors .. 83

Unauthorized Persons ... 84

Visitors Participating in Special Programs for Students .. 84

Business, Civic and Youth Groups .. 84

Career Day ... 84

VOLUNTEERS (All Grade Levels) ... 84

VOTER REGISTRATION (Secondary Grade Levels Only) ... 84

WITHDRAWING FROM SCHOOL (All Grade Levels) .. 84

GLOSSARY ... 85

APPENDIX… ... 91

Appendix I: Freedom From Bullying Policy ... 93

Appendix II: Freedom From Discrimination, Harassment and Retaliation Policy 97

1

PREFACE

To Students and Parents:

Welcome to the 2018–2019 school year! Education is a team effort, and we know that students,

parents, teachers, and other staff members all working together can make this a wonderfully

successful year for our students.

The Channelview ISD Student Handbook is designed to provide basic information that you and

your child will need during the school year. The handbook is divided into two sections:

Section I – PARENTAL RIGHTS offers information to assist you in responding to school-related

issues. We encourage you to take some time to closely review this section of the handbook.

Section II – OTHER IMPORTANT INFORMATION FOR STUDENTS AND PARENTS is

organized alphabetically by topic, and where possible, further divided by applicability to ages

and/or grade levels, for quick access when searching for information on a specific issue.

Please be aware that the term “parent,” unless otherwise noted, is used to refer to the parent, legal

guardian, any person granted some other type of lawful control of the student, or any other person

who has agreed to assume school-related responsibility for a student.

Both students and parents should become familiar with the Channelview ISD Student Code of

Conduct, which is a document adopted by the board and intended to promote school safety and an

atmosphere for learning. That document may be found on the district’s website at www.cvisd.org

and is located in the back of this Channelview ISD Student Handbook.

The Student Handbook is a general reference guide only and is designed to be in harmony with

board policy and the Student Code of Conduct. Please be aware that it is not a complete statement

of all policies, procedures, or rules that may be applicable in a given circumstance.

In case of conflict between board policy (including the Student Code of Conduct) and any

provisions of the Student Handbook, the provisions of board policy and the Student Code of

Conduct are to be followed.

Please be aware that the handbook is updated yearly, while policy adoption and revision may occur

throughout the year. The district encourages parents to stay informed of proposed board policy

changes by attending board meetings and reviewing newsletters and other communications

explaining changes in policy or other rules that affect Student Handbook provisions. The district

reserves the right to modify provisions of the Student Handbook at any time, whenever it is deemed

necessary. Notice of any revision or modification will be given as is reasonably practical under

the circumstances.

Although the Student Handbook may refer to rights established through law or district policy, the

Student Handbook does not create any additional rights for students and parents. It does not, nor

is it intended to, create contractual or legal rights between any student or parent and the district.

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

campus principal.

Also, please complete and return to your child’s campus the following forms provided in the forms

packet distributed at the beginning of the year or upon the student’s enrollment:

http://www.cvisd.org/

2

1. Acknowledgment of Electronic Distribution of Student Handbook;

2. Acknowledgment Form;

3. School – Student Compact;

4. Request for Food Allergy Information;

5. Request for Military Connection or Foster Care Information; and

6. Acceptable Use Policy.

[See Objecting to the Release of Directory Information and Consent Required Before Student

Participation in a Federally Funded Survey, Analysis, or Evaluation for more information.]

Note: References to policy codes are included so that parents can refer to board policy. The

district’s official policy manual is available for review in the district administration office, and an

unofficial electronic copy is available at www.cvisd.org.

Accessibility

If you have difficulty accessing the information in this document because of disability, please

contact the Administration Office at (281) 452-8002.

http://www.cvisd.org/

3

SECTION I: PARENTAL RIGHTS

This section of the Channelview ISD Student Handbook includes information related to certain

rights of parents as specified in state or federal law.

CONSENT, OPT-OUT, AND REFUSAL RIGHTS

Consent to Conduct a Psychological Evaluation

A district employee will not conduct a psychological examination, test, or treatment without

obtaining prior written parental consent unless the examination, test, or treatment is required under

state or federal law regarding requirements for special education or by the Texas Education Agency

(TEA) for child abuse investigations and reports.

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

Teachers may display students’ work, which may include personally identifiable student

information, in classrooms or elsewhere on campus as recognition of student achievement.

However, the district will seek parental consent before displaying students’ artwork, special

projects, photographs taken by students, original videos or voice recordings, and other original

works on the district’s website, a website affiliated or sponsored by the district, such as a campus

or classroom website, and in district publications, which may include printed materials, videos, or

other methods of mass communication.

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

A student under the age of 14 must have parental permission to receive instruction in the district’s

parenting and paternity awareness program; otherwise, the student will not be allowed to

participate in the instruction. This program, developed by the Office of the Texas Attorney

General and the State Board of Education (SBOE), is incorporated into the district’s health

education classes.

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

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

the following circumstances:

Á When it is to be used for school safety;

Á When it relates to classroom instruction or a co-curricular or extracurricular activity;

Á When it relates to media coverage of the school; or

Á When it relates to the promotion of student safety as provided by law for a student

receiving special education services in certain settings.

The district will seek parental consent through a written request before making any other video or

voice recording of your child not otherwise allowed by law.

[See Video Cameras for more information, including a parent’s right to request video and audio

equipment be placed in certain special education settings.]

Prohibiting the Use of Corporal Punishment

Corporal punishment - spanking or paddling the student - may be used as a discipline management

technique in accordance with the Student Code of Conduct and policy FO (LOCAL) in the

district’s policy manual.

4

If you do not want corporal punishment to be administered to your child as a method of student

discipline, please return the form included in the forms packet OR submit a written statement to

the campus principal stating this decision. A signed statement must be provided each year if you

do not want corporal punishment to be administered to your child.

You may choose to revoke this prohibition at any time during the year by providing a signed

statement to the campus principal. However, district personnel may choose to use discipline

methods other than corporal punishment even if the parent requests that this method be used on

the student.

Note: If the district is made aware that a student is in temporary or permanent conservatorship

(custody) of the state, through foster care, kinship care, or other arrangements, corporal

punishment shall not be administered, even when a signed statement prohibiting its use has not

been submitted by the student’s caregiver or caseworker.

Limiting Electronic Communications with Students by District Employees

Teachers and other approved employees are permitted by the district to use electronic

communication with students within the scope of the individual’s professional responsibilities, as

described by district guidelines. For example, a teacher may set up a social networking page for

his or her class that has information related to class work, homework, and tests. As a parent, you

are welcome to join or become a member of such a page.

However, text messages sent to an individual student are only allowed if a district employee with

responsibility for an extracurricular activity needs to communicate with a student participating in

the extracurricular activity.

The employee is required to include the student’s parent as a recipient on all text messages.

If you prefer that your child not receive any one-to-one electronic communications from a district

employee or if you have questions related to the use of electronic media by district employees,

please contact the campus principal.

Objecting to the Release of Directory Information

The Family Educational Rights and Privacy Act, or FERPA, permits the district to disclose

appropriately designated “directory information” from a student’s education records without

written consent. “Directory information” is information that is generally not considered harmful

or an invasion of privacy if released. Examples include a student’s photograph for publication in

the school yearbook; a student’s name and grade level for purposes of communicating class and

teacher assignment; the name, weight, and height of an athlete for publication in a school athletic

program; a list of student birthdays for generating schoolwide or classroom recognition; a student’s

name and photograph posted on a district-approved and -managed social media platform; and the

names and grade levels of students submitted by the district to a local newspaper or other

community publication to recognize the A/B honor roll for a specific grading period. Directory

information will be released to anyone who follows procedures for requesting it.

However, a parent or eligible student may object to the release of a student’s directory information.

This objection must be made in writing to the principal within ten (10) school days of your child’s

first day of instruction for this school year. [See the “Notice Regarding Directory Information and

Parent’s Response Regarding Release of Student Information” included in forms packet].

The district has identified the following as directory information: student name, address, telephone

listing, electronic mail address, photograph, date and place of birth, major field of study, degrees,

5

honors, awards received, dates of attendance, grade level, most recent education institution

attended, participation in officially recognized activities and sports, and weight and height of

members of athletic teams. If you object to the release of the student information included on the

directory information response form, your decision will also apply to the use of that information

for school-sponsored purposes, such as the honor roll, school newspaper, the yearbook, recognition

activities, news releases, and athletic programs.

Also review the information at Authorized Inspection and Use of Student Records.

Objecting to the Release of Student Information to Military Recruiters and Institutions of

Higher Education (Secondary Grade Levels Only)

The district is required by federal law to comply with a request by a military recruiter or an

institution of higher education for students’ names, addresses, and telephone listings, unless

parents have advised the district not to release their child’s information without prior written

consent. A form included in the forms packet is available if you do not want the district to provide

this information to military recruiters or institutions of higher education.

Participation in Third -Party Surveys

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

Evaluation

Your child will not be required to participate without parental consent in any survey, analysis, or

evaluation - funded in whole or in part by the U.S. Department of Education - that concerns:

Á Political affiliations or beliefs of the student or the student’s parent.

Á Mental or psychological problems of the student or the student’s family.

Á Sexual behavior or attitudes.

Á Illegal, antisocial, self-incriminating, or demeaning behavior.

Á Critical appraisals of individuals with whom the student has a close family relationship.

Á Relationships privileged under law, such as relationships with lawyers, physicians, and

ministers.

Á Religious practices, affiliations, or beliefs of the student or parents.

Á Income, except when the information is required by law and will be used to determine the

student’s eligibility to participate in a special program or to receive financial assistance

under such a program.

You will be able to inspect the survey or other instrument and any instructional materials used in

connection with such a survey, analysis, or evaluation. [For further information, see policy EF

(LEGAL).]

ñOpting Outò of Participation in Other Types of Surveys or Screenings and the Disclosure of

Personal Information

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

in:

6

Á Any survey concerning the private information listed above, regardless of funding.

Á School activities involving the collection, disclosure, or use of personal information

gathered from your child for the purpose of marketing, selling, or otherwise disclosing that

information.

Note: This does not apply to the collection, disclosure, or use of personal information

collected from students for the exclusive purpose of developing, evaluating, or providing

educational products or services for, or to, students or educational institutions.

Á Any nonemergency, invasive physical examination or screening required as a condition of

attendance, administered and scheduled by the school in advance and not necessary to

protect the immediate health and safety of the student. Exceptions are hearing, vision, or

scoliosis screenings, or any physical exam or screening permitted or required under state

law. [See policies EF and FFAA.]

As a parent, you may inspect a survey created by a third party before the survey is administered or

distributed to your child.

REMOVING A STUDENT FROM INSTRUCTION OR EXCUSING A STUDENT

FROM A REQUIRED COMPONENT OF INSTRUCTION

Human Sexuality Instruction

As a part of the district’s curriculum, students receive instruction related to human sexuality. The

School Health Advisory Council (SHAC) is involved with the selection of course materials for

such instruction.

State law requires that any instruction related to human sexuality, sexually transmitted diseases,

or human immunodeficiency virus (HIV) or acquired immune deficiency syndrome (AIDS) must:

Á Present abstinence from sexual activity as the preferred choice of behavior in relationship

to all sexual activity for unmarried persons of school age;

Á Devote more attention to abstinence from sexual activity than to any other behavior;

Á Emphasize that abstinence is the only method that is 100 percent effective in preventing

pregnancy, sexually transmitted diseases, and the emotional trauma associated with

adolescent sexual activity;

Á Direct adolescents to a standard of behavior in which abstinence from sexual activity before

marriage is the most effective way to prevent pregnancy and sexually transmitted diseases;

and

Á If included in the content of the curriculum, teach contraception and condom use in terms

of human use reality rates instead of theoretical laboratory rates.

In accordance with state law, below is a summary of the district’s curriculum regarding human

sexuality instruction:

With parental permission, fifth grade students will have the opportunity to attend the Always

Changing Program sponsored by Proctor and Gamble. This program will discuss hygiene, the

reproductive system, and the emotional and physical changes students will experience during

puberty. Students will need to have a signed permission slip to participate. Campus nurses will

communicate with parents when this instruction will be offered and will be able to answer

7

questions on the subject. Students will receive a free packet to take home. This packet will include

samples and reading material for parents to read over and discuss with their child.

As a parent, you are entitled to review the curriculum materials. In addition, you may remove your

child from any part of the human sexuality instruction with no academic, disciplinary, or other

penalties. You may also choose to become more involved with the development of curriculum

used for this purpose by becoming a member of the district’s SHAC. Please see the campus

principal for additional information.

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

You may request that your child be excused from recitation of a portion of the Declaration of

Independence. State law requires students in social studies classes in grades 3 – 12 to recite a

portion of the text of the Declaration of Independence during Celebrate Freedom Week unless (1)

you provide a written statement requesting that your child be excused, (2) the district determines

that your child has a conscientious objection to the recitation, or (3) you are a representative of a

foreign government to whom the United States government extends diplomatic immunity. [See

policy EHBK (LEGAL).]

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

As a parent, you may request that your child be excused from participation in the daily recitation

of the Pledge of Allegiance to the United States flag and the Pledge of Allegiance to the Texas

flag. The request must be in writing. State law does not allow your child to be excused from

participation in the required minute of silence or silent activity that follows. [See Pledges of

Allegiance and a Minute of Silence and policy EC (LEGAL).]

Religious or Moral Beliefs

You may remove your child temporarily from the classroom if an instructional activity in which

your child is scheduled to participate conflicts with your religious or moral beliefs. The removal

cannot be for the purpose of avoiding a test and may not extend for an entire semester. Further,

your child must satisfy grade-level and graduation requirements as determined by the school and

by state law.

Tutoring or Test Preparation

Based on informal observations, evaluative data such as grades earned on assignments or tests, or

results from diagnostic assessments, a teacher may determine that a student is in need of additional

targeted assistance in order for the student to achieve mastery in state-developed essential

knowledge and skills. The schools will always attempt to provide tutoring and strategies for test-

taking in ways that prevent removal from other instruction as much as possible. In accordance

with state law and policy EC, the school will not remove a student from a regularly scheduled class

for remedial tutoring or test preparation for more than ten percent of the school days on which the

class is offered, unless the student’s parent consents to this removal.

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

required to attend.

[Also refer to policies EC and EHBC, and contact your student’s teacher with questions about any

tutoring programs provided by the school.]

8

RIGHT OF ACCESS TO STUDENT RECORDS, CURRICULUM MATERIALS,

AND DISTRICT RECORDS/POLICIES

Instructional Materials

As a parent, you have a right to review teaching materials, textbooks, and other teaching aids and

instructional materials used in the curriculum, and to examine tests that have been administered to

your child.

You are also entitled to request that the school allow your child to take home any instructional

materials used by the student. If the school determines that sufficient availability exists to grant

the request, the student must return the materials at the beginning of the next school day if

requested to do so by the child’s teacher.

Notices of Certain Student Misconduct to Noncustodial Parent

A noncustodial parent may request in writing that he or she be provided, for the remainder of the

school year, a copy of any written notice usually provided to a parent related to his or her child’s

misconduct that may involve placement in a disciplinary alternative education program (DAEP)

or expulsion. [See policy FO (LEGAL) and the Student Code of Conduct.]

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

You may request information regarding any state or district policy related to your child’s

participation in assessments required by federal law, state law, or the district.

Student Records

 Accessing Student Records

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

Á Attendance records,

Á Test scores,

Á Grades,

Á Disciplinary records,

Á Counseling records,

Á Psychological records,

Á Applications for admission,

Á Health and immunization information,

Á Other medical records,

Á Teacher and school counselor evaluations,

Á Reports of behavioral patterns,

Á Records relating to assistance provided for learning difficulties, including information

collected regarding any intervention strategies used with your child, as the term

intervention strategy is defined by law,

Á State assessment instruments that have been administered to your child, and

Á Teaching materials and tests used in your child’s classroom.

9

Authorized Inspection and Use of Student Records

A federal law, known as the Family Educational Rights and Privacy Act, or FERPA, affords

parents and eligible students certain rights with respect to the student’s education records. For

purposes of student records, an “eligible” student is one who is 18 or older or who is attending an

institution of postsecondary education. These rights, as discussed in this section as well as at

Objecting to the Release of Directory Information, are:

Á The right to inspect and review student records within 45 days after the day the school

receives a request for access.

Á The right to request an amendment to a student record the parent or eligible student believes

is inaccurate, misleading, or otherwise in violation of FERPA.

Á The right to provide written consent before the school discloses personally identifiable

information from the student’s records, except to the extent that FERPA authorizes

disclosure without consent.

Á The right to file a complaint with the U.S. Department of Education concerning failures by

the school to comply with FERPA requirements. The name and address of the office that

administers FERPA are:

Family Policy Compliance Office

U.S. Department of Education

400 Maryland Avenue, SW

Washington, DC 20202-5901

Both FERPA and state laws safeguard student records from unauthorized inspection or use and

provide parents and eligible students certain rights of privacy. Before disclosing any personally

identifiable information from a student’s records, the district must verify the identity of the person,

including a parent or the student, requesting the information.

Virtually all information pertaining to student performance, including grades, test results, and

disciplinary records, is considered confidential educational records.

Inspection and release of student records is primarily restricted to an eligible student or a student’s

parents—whether married, separated, or divorced—unless the school is given a copy of a court

order terminating parental rights or the right to access a student’s education records.

Federal law requires that, as soon as a student reaches the age of 18, is emancipated by a court, or

enrolls in a postsecondary institution, control of the records goes to the student. The parents may

continue to have access to the records, however, if the student is a dependent for tax purposes and

under limited circumstances when there is a threat to the health and safety of the student or other

individuals.

FERPA permits the disclosure of personally identifiable information from a student’s education

records, without written consent of the parent or eligible student, in the following circumstances:

Á When district school officials have what federal law refers to as a “legitimate educational

interest” in a student’s records. School officials would include board members and

employees, such as the superintendent, administrators, and principals; teachers, school

counselors, diagnosticians, and support staff (including district health or district medical

staff); a person or company with whom the district has contracted or allowed to provide a

particular institutional service or function (such as an attorney, consultant, third-party

vendor that offers online programs or software, auditor, medical consultant, therapist,

10

school resource officer, or volunteer); a parent or student serving on a school committee;

or a parent or student assisting a school official in the performance of his or her duties.

“Legitimate educational interest” in a student’s records includes working with the student;

considering disciplinary or academic actions, the student’s case, or an individualized

education program for a student with disabilities; compiling statistical data; reviewing an

educational record to fulfill the official’s professional responsibility to the school and the

student; or investigating or evaluating programs.

Á To authorized representatives of various governmental agencies, including juvenile service

providers, the U.S. Comptroller General’s office, the U.S. Attorney General’s office, the

U.S. Secretary of Education, TEA, the U.S. Secretary of Agriculture’s office, and Child

Protective Services (CPS) caseworkers or other child welfare representatives, in certain

cases.

Á To individuals or entities granted access in response to a subpoena or court order.

Á To another school, school district/system, or institution of postsecondary education to

which a student seeks or intends to enroll or in which he or she is already enrolled.

Á In connection with financial aid for which a student has applied or which the student has

received.

Á To accrediting organizations to carry out accrediting functions.

Á To organizations conducting studies for, or on behalf of, the school, in order to develop,

validate, or administer predictive tests; administer student aid programs; or improve

instruction.

Á To appropriate officials in connection with a health or safety emergency.

Á When the district discloses information it has designated as directory information [see

Objecting to the Release of Directory Information for opportunities to prohibit this

disclosure].

Release of personally identifiable information to any other person or agency – such as a

prospective employer or for a scholarship application – will occur only with parental or student

permission as appropriate.

The principal is custodian of all records for currently enrolled students at the assigned school. The

principal is the custodian of all records for students who have withdrawn or graduated.

A parent or eligible student who wishes to inspect the student’s records should submit a written

request to the records custodian identifying the records he or she wishes to inspect. Records may

be inspected by a parent or eligible student during regular school hours. The records custodian or

designee will respond to reasonable requests for explanation and interpretation of the records.

A parent or eligible student who provides a written request and pays copying costs of ten cents per

page may obtain copies. If circumstances prevent inspection during regular school hours and the

student qualifies for free or reduced-price meals, the district will either provide a copy of the

records requested or make other arrangements for the parent or student to review these records.

The address of the superintendent’s office is 828 Sheldon Road, Channelview, Texas 77530.

A parent (or eligible student) may inspect the student’s records and request a correction or

amendment if the records are considered inaccurate, misleading, or otherwise in violation of the

student’s privacy rights. A request to correct a student’s record should be submitted to the

11

appropriate records custodian. The request must clearly identify the part of the record that should

be corrected and include an explanation of how the information in the record is inaccurate. If the

district denies the request to amend the records, the parent or eligible student has the right to

request a hearing. If the records are not amended as a result of the hearing, the parent or eligible

student has 30 school days to exercise the right to place a statement commenting on the information

in the student’s record.

Although improperly recorded grades may be challenged, contesting a student’s grade in a course

or on an examination is handled through the general complaint process found in policy FNG

(LOCAL). A grade issued by a classroom teacher can be changed only if, as determined by the

board of trustees, the grade is arbitrary, erroneous, or inconsistent with the district’s grading policy.

[See FINALITY OF GRADES at FNG (LEGAL), Report Cards/Progress Reports and

Conferences, and Complaints and Concerns for an overview of the process.]

The district’s policy regarding student records found at policy FL is available from the principal’s

or superintendent’s office or on the district’s website at www.cvisd.org.

The parent’s or eligible student’s right of access to and copies of student records do not extend to

all records. Materials that are not considered educational records – such as a teacher’s personal

notes about a student that are shared only with a substitute teacher – do not have to be made

available to the parents or student.

Teacher and Staff Professional Qualifications

You may request information regarding the professional qualifications of your child’s teachers,

including whether a teacher has met state qualification and licensing criteria for the grade levels

and subject areas in which the teacher provides instruction; whether the teacher has an emergency

permit or other provisional status for which state requirements have been waived; and whether the

teacher is currently teaching in the field of discipline of h

is or her certification. You also have the right to request information about the qualifications of

any paraprofessional who may provide services to your child.

STUDENTS WITH EXCEPTIONALITIES O R SPECIAL CIRCUMSTANCES

Children of Military Families

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

including:

Á Immunization requirements.

Á Grade level, course, or educational program placement.

Á Eligibility requirements for participation in extracurricular activities.

Á Graduation requirements.

In addition, absences related to a student visiting with his or her parent, including a stepparent or

legal guardian, who has been called to active duty for, is on leave from, or is returning from a

deployment of at least four (4) months will be excused by the district. The district will permit no

more than five (5) excused absences per year for this purpose. For the absences to be excused, the

absence must occur no earlier than the 60th day before deployment or no later than the 30th day

after the parent’s return from deployment.

http://www.cvisd.org/

12

Additional information may be found at Military Family Resources at the Texas Education

Agency.

Parental Role in Certain Classroom and School Assignments

Multiple Birth Siblings

As a parent, if your children are multiple birth siblings (e.g., twins, triplets, etc.) assigned to the

same grade and campus, you may request that they be placed either in the same classroom or in

separate classrooms. Your written request must be submitted no later than the 14th day after the

enrollment of your children. [See policy FDB (LEGAL).]

Safety Transfers/Assignments

As a parent, you may:

Á Request the transfer of your child to another classroom or campus if your child has been

determined by the district to have been a victim of bullying as the term is defined by

Education Code 37.0832. Transportation is not provided for a transfer to another campus.

See the Assistant Superintendent of Administration for information.

Á Consult with district administrators if your child has been determined by the district to have

engaged in bullying and the board decides to transfer your child to another classroom or

campus. Transportation is not provided for a transfer to another campus.

[See Bullying , policy FDB, and policy FFI.]

Á Request the transfer of your child to attend a safe public school in the district if your child

attends school at a campus identified by TEA as persistently dangerous or if your child has

been a victim of a violent criminal offense while at school or on school grounds. [See

policy FDE (LOCAL).]

Á Request the transfer of your child to another district campus if your child has been the

victim of a sexual assault by another student assigned to the same campus, whether the

assault occurred on or off campus, and that student has been convicted of or placed on

deferred adjudication for that assault. If the victim does not wish to transfer, the district

will transfer the assailant in accordance with policy FDE.

Service/Assistance Animal Use by Students

A parent of a student who uses a service/assistance animal because of the student’s disability must

submit a request in writing to the principal before bringing the service/assistance animal on

campus. The district will try to accommodate a request as soon as possible but will do so within

ten (10) district business days.

Students in the Conservatorship of the State (Foster Care)

A student who is currently in the conservatorship (custody) of the state and who enrolls in the

district after the beginning of the school year will be allowed credit by-examination opportunities

outside the district’s established testing windows, and the district will grant proportionate course

credit by semester (partial credit) when a student only passes one semester of a two-semester

course.

A student who is currently in the conservatorship of the state and who is moved outside of the

district’s or school’s attendance boundaries, or who is initially placed in the conservatorship of the

state and who is moved outside the district’s or school’s boundaries, is entitled to continue in

http://tea.texas.gov/index2.aspx?id=7995

13

enrollment at the school he or she was attending prior to the placement or move until the student

reaches the highest grade level at the particular school.

In addition, if a student in grade 11 or 12 transfers to another district but does not meet the

graduation requirements of the receiving district, the student can request to receive a diploma from

the previous district if he or she meets the criteria to graduate from the previous district.

In addition, for a student in the conservatorship of the state who is eligible for a tuition and fee

exemption under state law and likely to be in care on the day preceding the student’s 18th

birthday, the district will:

Á Assist the student with the completion of any applications for admission or for financial

aid;

Á Arrange and accompany the student on campus visits;

Á Assist in researching and applying for private or institution-sponsored scholarships;

Á Identify whether the student is a candidate for appointment to a military academy;

Á Assist the student in registering and preparing for college entrance examinations,

including, subject to the availability of funds, arranging for the payment of any

examination fees by the DFPS; and

Á Coordinate contact between the student and a liaison officer for students who were

formerly in the conservatorship of the state.

[See also Credit by Examination For Advancement/Acceleration, Course Credit, and

students in Foster Care for more information.]

Students Who Are Homeless

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

including:

Á Proof of residency requirements;

Á Immunization requirements;

Á Educational program placement, if the student is unable to provide previous academic

records, or misses an application deadline during a period of homelessness;

Á Credit-by-examination opportunities;

Á The award of partial credit (awarding credit proportionately when a student passes only

one semester of a two-semester course);

Á Eligibility requirements for participation in extracurricular activities; and

Á Graduation requirements.

If a student in grade 11 or 12 is homeless and transfers to another school district but does not meet

the graduation requirements of the receiving district, the student can request to receive a diploma

from the previous district if he or she meets the criteria to graduate from the previous district.

Federal law also allows a homeless student to remain enrolled in what is called the “school of

origin” or to enroll in a new school in the attendance area where the student is currently residing.

14

A student or parent who is dissatisfied by the district’s eligibility, school selection, or enrollment

decision may appeal through policy FNG(LOCAL). The district will expedite local timelines,

when possible, for prompt dispute resolution.

[See also Credit by Examination for Advancement/Acceleration, Course Credit, and

Homeless Students for more information.]

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

Services

For those students who are having difficulty in the regular classroom, all school districts must

consider tutorial, compensatory, and other academic or behavior support services that are available

to all students, including a process based on Response to Intervention (RtI). The implementation

of RtI has the potential to have a positive impact on the ability of districts to meet the needs of all

struggling students.

If a student is experiencing learning difficulties, his or her parent may contact the individuals listed

below to learn about the district’s overall general education referral or screening system for support

services. This system links students to a variety of support options, including making a referral

for a special education evaluation or for a Section 504 evaluation to determine whether the student

needs specific aids, accommodations, or services. A parent may request an evaluation for special

education or Section 504 services at any time.

Special Education Referrals

If a parent makes a written request for an initial evaluation for special education services to the

director of special education services or to a district administrative employee of the school district,

the district must respond no later than 15 school days after receiving the request. At that time, the

district must give the parent prior written notice of whether it agrees or refuses to evaluate the

student, along with a copy of the Notice of Procedural Safeguards. If the district agrees to evaluate

the student, it must also give the parent the opportunity to give written consent for the evaluation.

Please note that a request for a special education evaluation may be made verbally and does not

need to be in writing. Districts must still comply with all federal prior written notice and

procedural safeguard requirements and the requirements for identifying, locating and evaluating

children who are suspected of being a child with a disability and in need of special education.

However, a verbal request does not require the district to respond within the 15 school day timeline.

If the district decides to evaluate the student, it must complete the initial evaluation and evaluation

report no later than 45 school days from the day it receives a parent’s written consent. However,

if the student is absent from school during the evaluation period for three or more school days, the

evaluation will be extended by the number of school days equal to the number of school days that

the student is absent.

There is an exception to the 45 school day timeline. If the district receives a parent’s consent for

the initial evaluation at least 35 but less than 45 school days before the last instructional day of the

school year, it must complete the written report and provide a copy of the report to the parent by

June 30 of that year. However, if the student is absent from school for three or more days during

the evaluation period, the June 30th due date no longer applies. Instead, the general timeline of 45

school days plus extensions for absences of three or more days will apply.

Upon completing the evaluation, the district must give the parent a copy of the evaluation report

at no cost.

15

Additional information regarding special education is available from the school district in a

companion document titled Parentôs Guide to the Admission, Review, and Dismissal Process.

Contact Person for Special Education Referrals

The designated person to contact regarding options for a child experiencing learning difficulties

or a referral for evaluation for special education services is Gloria Roach at (281) 452-8006.

Section 504 Referrals

Each school district must have standards and procedures in place for the evaluation and placement

of students in the district’s Section 504 program. Districts must also implement a system of

procedural safeguards that includes notice, an opportunity for a parent or guardian to examine

relevant records, an impartial hearing with an opportunity for participation by the parent or

guardian and representation by counsel, and a review procedure.

Contact Person for Section 504 Referrals

The designated person to contact regarding options for a student experiencing learning difficulties

or regarding a referral for evaluation for Section 504 services is Karen Bryant at (281) 860-3790.

[See also Students with Physical or Mental Impairments Protected under Section 504.]

The following websites provide information to those who are seeking information and resources

specific to students with disabilities and their families:

Á Legal Framework for the Child-Centered Special Education Process

Á Partners Resource Network

Á Special Education Information Center

Á Texas Project First

Notification to Parent of Intervention Strategies for Learning Difficulties Provided to

Student in General Education

The district will annually notify parents that it provides assistance to students, other than those

already enrolled in a special education program, who need assistance for learning difficulties,

including intervention strategies.

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

Home

If a student is receiving special education services at a campus outside his or her attendance zone,

the parent or guardian may request that any other student residing in the household be transferred

to the same campus, if the appropriate grade level for the transferring student is offered on that

campus. However, the district is not required to provide transportation to the other children in the

household. The parent or guardian should speak with the principal of the school regarding

transportation needs prior to requesting a transfer for any other children in the home. [See policy

FDB (LOCAL).]

Students Who Speak a Primary Language Other than English

A student may be eligible to receive specialized support if his or her primary language is not

English, and the student has difficulty performing ordinary class work in English. If the student

qualifies for these extra services, the Language Proficiency Assessment Committee (LPAC) will

16

determine the types of services the student needs, including accommodations or modifications

related to classroom instruction, local assessments, and state-mandated assessments.

Students with Physical or Mental Impairments Protected Under Section 504

A student determined to have a physical or mental impairment that substantially limits a major life

activity, as defined by law, and who does not otherwise qualify for special education services, may

qualify for protections under Section 504 of the Rehabilitation Act. Section 504 is a federal law

designed to prohibit discrimination against individuals with disabilities. When an evaluation is

requested, a committee will be formed to determine if the child is in need of services and supports

under Section 504 to receive a free appropriate public education (FAPE), as this is defined in

federal law. [See policy FB.]

[See also Students Who Have Learning Difficulties or Who Need Special Education or

Section 504 Services for more information.]

SECTION II: OTHER IMPORT ANT INFORMATION FOR STUDENTS AND

PARENTS

Topics in this section of the Student Handbook contain important information on academics,

school activities, and school operations and requirements. Take a moment with your child to

become familiar with the various issues addressed in this section. It is organized in alphabetical

order to serve as a quick-reference when you or your child has a question about a specific school-

related issue. Where possible, the topics are also organized to alert you to the applicability of each

topic based on a student’s age or grade level. Should you be unable to find the information on a

particular topic, please contact your child’s school.

ABSENCES/ATTENDANCE

Regular school attendance is essential for a student to make the most of his or her education – to

benefit from teacher-led and school activities, to build each day’s learning on the previous day’s,

and to grow as an individual. Absences from class may result in serious disruption of a student’s

mastery of the instructional materials; therefore, the student and parent should make every effort

to avoid unnecessary absences. Two state laws – one dealing with the required presence of school-

aged children in school, e.g., compulsory attendance, the other with how a child’s attendance

affects the award of a student’s final grade or course credit – are of special interest to students and

parents. They are discussed below.

Compulsory Attendance

Age 19 and Older

A student who voluntarily attends or enrolls after his or her 19th birthday is required to attend each

school day until the end of the school year. If a student 19 or older has more than five unexcused

absences in a semester, the district may revoke the student’s enrollment. The student’s presence

on school property thereafter would be unauthorized and may be considered trespassing. [See

policy FEA.]

Between Ages 6 and 19

State law requires that a student between the ages of 6 and 19 attend school, as well as any

applicable accelerated instruction program, extended year program, or tutorial session, unless the

student is otherwise excused from attendance or legally exempt.

17

State law requires attendance in an accelerated reading instruction program when kindergarten,

first grade, or second grade students are assigned to such a program. Parents will be notified in

writing if their child is assigned to an accelerated reading instruction program as a result of a

diagnostic reading instrument.

A student will be required to attend any assigned accelerated instruction program, which may occur

before or after school or during the summer, if the student does not meet the passing standards on

the state assessment for his or her grade level and/or applicable subject area.

Prekindergarten and Kindergarten

Students enrolled in prekindergarten or kindergarten, are required to attend school and are subject

to the compulsory attendance requirements as long as they remain enrolled.

Exemptions to Compulsory Attendance

All Grade Levels

State law allows exemptions to the compulsory attendance requirements for several types of

absences if the student makes up all work. These include the following activities and events:

Á Religious holy days;

Á Required court appearances;

Á Activities related to obtaining United States citizenship;

Á Documented health-care appointments for the student or a child of the student, including

absences for recognized services for students diagnosed with autism spectrum disorders, if

the student comes to school or returns to school on the same day as the appointment. A

note from the health-care provider must be submitted upon the student’s arrival or return

to campus; and

Á For students in the conservatorship (custody) of the state,

□ An activity required under a court-ordered service plan; or

□ Any other court-ordered activity provided it is not practicable to schedule the student’s

participation in the activity outside of school hours.

As listed in Section I at Children of Military Families , absences of up to five days will be excused

for a student to visit with a parent, stepparent, or legal guardian who has been called to duty for,

is on leave from, or immediately returned from certain deployments.

Secondary Grade Levels

In addition, a junior or senior student’s absence of up to two days related to visiting a college or

university will be considered an exemption, provided this has been authorized by the board under

policy FEA (Local), the student receives approval from the campus principal, follows the campus

procedures to verify such a visit, and makes up any work missed.

An absence will also be considered an exemption if a student 17 years of age or older is pursuing

enlistment in a branch of the U.S. armed services or Texas National Guard, provided the absence

does not exceed four days during the period the student is enrolled in high school and the student

provides verification to the district of these activities.

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

18

Á A student serving as an early voting clerk, provided the district’s board has authorized this

in policy FEA (LOCAL), the student notifies his or her teachers, and the student receives

approval from the principal prior to the absences, and

Á A student serving as an election clerk, if the student makes up any work missed.

An absence of a student in grades 6 – 12 for the purpose of sounding “Taps” at a military honors

funeral for a deceased veteran will also be excused by the district.

Failure to Comply with Compulsory Attendance

All Grade Levels

School employees must investigate and report violations of the state compulsory attendance law.

A student absent without permission from school; from any class; from required special programs,

such as additional special instruction, termed “accelerated instruction” by the state; or from

required tutorials will be considered in violation of the compulsory attendance law and subject to

disciplinary action.

Students with Disabilities

If a student with a disability is experiencing attendance issues, the student’s ARD committee or

Section 504 committee will be notified, and the committee will determine whether the attendance

issues warrant an evaluation, a reevaluation, and/or modifications to the student's individualized

education program or Section 504 plan, as appropriate.

Age 19 and Older

After a student age 19 or older incurs a third unexcused absence, the district will send the student

a letter as required by law explaining that the district may revoke the student’s enrollment for the

remainder of the school year if the student has more than five unexcused absences in a semester.

As an alternative to revoking a student’s enrollment, the district may implement a behavior

improvement plan.

Between Ages 6 and 19

When a student between ages 6 and 19 incurs unexcused absences for three or more days or parts

of days within a four-week period, the school will send a notice to the student’s parent, as required

by law, to remind the parent that it is the parent’s duty to monitor his or her child’s attendance and

to require the student to come to school. The notice will also inform the parent that the district will

initiate truancy prevention measures and request a conference between school administrators and

the parent. These measures will include a behavior improvement plan, school-based community

service, or referrals to either in-school or out-of-school counseling or other social services. Any

other measures considered appropriate by the district will also be initiated.

If you have questions about your student and the effect of his or her absences from school, please

contact the campus principal.

A court of law may also impose penalties against a student’s parents if a school-aged student is

deliberately not attending school. A complaint against the parent may be filed in court if the

student is absent without excuse from school on ten or more days or parts of days within a six-

month period in the same school year.

19

If a student ages 12–18 incurs unexcused absences on ten or more days or parts of days within a

six-month period in the same school year, the district, in most circumstances, will refer the student

to truancy court.

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

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

To receive credit or a final grade in a class, a student in kindergarten–grade 12 must attend at least

90 percent of the days the class is offered. A student who attends at least 75 percent but fewer than

90 percent of the days the class is offered may receive credit or a final grade for the class if he or

she completes a plan, approved by the principal, that allows the student to fulfill the instructional

requirements for the class. If a student is involved in a criminal or juvenile court proceeding, the

approval of the judge presiding over the case will also be required before the student receives credit

or a final grade for the class.

If a student attends less than 75 percent of the days a class is offered or has not completed the plan

approved by the principal, then the student will be referred to the attendance review committee to

determine whether there are extenuating circumstances for the absences and how the student can

regain credit or a final grade lost because of absences. [See policy FEC.]

All absences whether excused or unexcused, must be considered in determining whether a student

has attended the required percentage of days. In determining whether there were extenuating

circumstances for the absences, the attendance committee will use the following guidelines:

Á If makeup work is completed, absences for the reasons listed above at Exemptions to

Compulsory Attendance will be considered extenuating circumstances for purposes of

attendance for credit or the award of a final grade.

Á A transfer or migrant student begins to accumulate absences only after he or she has

enrolled in the district.

Á In reaching a decision about a student’s absences, the committee will attempt to ensure that

it is in the best interest of the student.

Á The committee will review absences incurred based on the student’s participation in board-

approved extracurricular activities. These absences will be considered by the attendance

committee as extenuating circumstances in accordance with the absences allowed under

FM(LOCAL) if the student made up the work missed in each class.

Á The committee will consider the acceptability and authenticity of documented reasons for

the student’s absences.

Á The committee will consider whether the absences were for reasons over which the student

or the student’s parent could exercise any control.

Á The committee will consider the extent to which the student has completed all assignments,

mastered the essential knowledge and skills, and maintained passing grades in the course

or subject.

Á The student or parent will be given an opportunity to present any information to the

committee about the absences and to talk about ways to earn or regain credit or a final

grade.

The student or parent may appeal the committee’s decision to the board by following policy FNG

(LOCAL).

20

The actual number of days a student must be in attendance in order to receive credit or a final

grade, will depend on whether the class is for a full semester or for a full year.

Official Attendance – Taking Time (All Grade Levels)

The district must submit attendance of its students to TEA reflecting attendance at a specific time

each day.

Official attendance is taken every day at 9:30 a.m., or for secondary the period in which 9:30 a.m.,

falls.

A student absent for any portion of the day, including at the official attendance-taking time, should

follow the procedures below to provide documentation of the absence.

Documentation after an Absence (All Grade Levels)

When a student is absent from school, the student – upon arrival or return to school – must bring

a note signed by the parent that describes the reason for the absence. A note signed by the student,

even with the parent’s permission, will not be accepted unless the student is 18 or older or is an

emancipated minor under state law. A phone call from the parent may be accepted, but the district

reserves the right to require a written note.

The campus will document in its attendance records for the student whether the absence is

considered by the district to be excused or unexcused.

Note: Unless the absence is for a statutorily allowed reason under compulsory attendance laws,

the district is not required to excuse any absence, even if the parent provides a note explaining the

absence.

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

Within the first day of returning to school, a student absent for more than five (5) consecutive days

because of a personal illness must bring a statement from a doctor or health clinic verifying the

illness or condition that caused the student’s extended absence from school. Otherwise, the

student’s absence may be considered unexcused and, if so, would be considered to be in violation

of compulsory attendance laws.

Should the student develop a questionable pattern of absences, the principal or attendance

committee may require a statement from a doctor or health clinic verifying the illness or condition

that caused the student’s absence from school in order to determine whether the absence or

absences will be excused or unexcused.

[See policy FEC (LOCAL).]

Driver License Attendance Verification (Secondary Grade Levels Only)

For a student between the ages of 16 and 18 to obtain a driver license, written parental permission

must be provided for the Texas Department of Public Safety (DPS) to access the student’s

attendance records and, in certain circumstances, for a school administrator to provide the student’s

attendance information to DPS. A verification of enrollment (VOE) and attendance form may be

obtained from the office, which the student will need to submit to DPS upon application for a

driver license.

21

ACCOUNTABILITY UNDER STATE AND FEDERAL LAW (All Grade Levels)

Channelview ISD and each of its campuses are held to certain standards of accountability under

state and federal law. A key component of the accountability requirements is the dissemination

and publication of certain reports and information, which include:

Á The Texas Academic Performance Report (TAPR) for the district, compiled by TEA, the

state agency that oversees public education, based on academic factors and ratings;

Á A School Report Card (SRC) for each campus in the district compiled by TEA based on

academic factors and ratings;

Á The district’s financial management report, which will include the financial accountability

rating assigned to the district by TEA;

Á Information compiled by TEA for the submission of a federal report card that is required

by federal law.

Information about all of these can be found on the district’s website at www.cvisd.org. Hard copies

of any reports are available upon request to the district’s administration office.

TEA also maintains additional accountability and accreditation information at TEA Performance

Reporting Division and the TEA homepage.

Armed Services Vocational Aptitude Battery Test

A student in grades 10–12 will be offered an opportunity to take the Armed Services Vocational

Aptitude Battery test and consult with a military recruiter.

Please contact the principal for information about this opportunity.

AWARDS AND HONORS (All Grade Levels)

1. Perfect Attendance = No absences, no tardies.

2. Superintendent’s Honor Roll = All A’s for each nine weeks. No grades lower than A on the

report card. No N’s or U’s in, PE, Art, or Music.

3. Principal’s Honor Roll = Final grade is an A average. No grade lower than a B on the report

card. No N’s or U’s in, PE, Art, or Music.

4. Conduct is not considered in determining honor roll awards.

Ç Perfect Attendance Awards:

□ The official district daily attendance roll is taken at 9:30 a.m. each day or for secondary

the period in which 9:30 a.m. falls.

□ Students absent at the time the attendance roll is taken are counted absent. Students

present at the time the attendance is taken are counted present.

Please Note: Each campus shall have on file the eligibility criteria for honor

roll, National Honor Society, etc.

Ç Scholarships: Channelview High School has counselors to help students with scholarships.

BULLYING (All Grade Levels)

Bullying is defined in Section 37.0832 of the Education Code as a single significant act or a pattern

of acts by one or more students directed at another student that exploits an imbalance of power and

http://www./

22

involves engaging in written or verbal expression, expression through electronic means, or

physical conduct that:

Á Has the effect or will have the effect of physically harming a student, damaging a student’s

property, or placing a student in reasonable fear of harm to the student’s person or of

damage to the student’s property;

Á Is sufficiently severe, persistent, or pervasive enough that the action or threat creates an

intimidating, threatening, or abusive educational environment for a student;

Á Materially and substantially disrupts the educational process or the orderly operation of a

classroom or school; or

Á Infringes on the rights of the victim at school.

Bullying includes cyberbullying. Cyberbullying is defined by Section 37.0832 of the Education

Code as bullying that is done through the use of any electronic communication device, including

through the use of a cellular or other type of telephone, a computer, a camera, electronic mail,

instant messaging, text messaging, a social media application, an Internet website, or any other

Internet-based communication tool.

The district is required to adopt policies and procedures regarding:

Á Bullying that occurs on or is delivered to school property or to the site of a school-

sponsored or school-related activity on or off school property;

Á Bullying that occurs on a publicly or privately owned school bus or vehicle being used for

transportation of students to or from school or a school-sponsored or school-related

activity; and

Á Cyberbullying that occurs off school property or outside of a school-sponsored or school-

related activity if the cyberbullying interferes with a student’s educational opportunities or

substantially disrupts the orderly operation of a classroom, school, or school-sponsored or

school-related activity.

Bullying is prohibited by the district and could include hazing, threats, taunting, teasing,

confinement, assault, demands for money, destruction of property, theft of valued possessions,

name-calling, rumor-spreading, or ostracism.

If a student believes that he or she has experienced bullying or has witnessed bullying of another

student, it is important for the student or parent to notify a teacher, school counselor, principal, or

another district employee as soon as possible to obtain assistance and intervention. The

administration will investigate any allegations of bullying or other related misconduct. The district

will also provide notice to the parent of the alleged victim and the parent of the student alleged to

have engaged in bullying. A student may anonymously report an alleged incident of bullying by

utilizing the Anonymous Alerts System. Directions for use can be found on the district homepage

at www.cvisd.org.

If the results of an investigation indicate that bullying has occurred, the administration will take

appropriate disciplinary action and may notify law enforcement in certain circumstances.

Disciplinary or other action may be taken even if the conduct did not rise to the level of bullying.

The district will also contact the parents of the victim and of the student who was found to have

engaged in the bullying. Available counseling options will be provided to these individuals, as

well as to any students who have been identified as witnesses to the bullying.

23

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

Upon the recommendation of the administration, the board may, in response to an identified case

of bullying, decide to transfer a student found to have engaged in bullying to another classroom at

the campus. In consultation with the student’s parent, the student may also be transferred to another

campus in the district. The parent of a student who has been determined by the district to be a

victim of bullying may request that the student be transferred to another classroom or campus

within the district. [See Safety Transfers/ Assignments]

A copy of the district’s policy is available in the principal’s office, superintendent’s office, and on

the district’s website, and is included at the end of this handbook in the form of an appendix.

Procedures related to reporting allegations of bullying may also be found on the district’s website.

A student or parent who is dissatisfied with the outcome of an investigation may appeal through

policy FNG (LOCAL).

[See Safety Transfers/Assignments, Dating Violence, Discrimination, Harassment, and

Retaliation, Hazing, policy FFI, and the district improvement plan, a copy of which can be viewed

in the campus office.]

CAFETERIA SERVICES (All Grade Levels)

Channelview ISD participates in the School Breakfast Program and National School Lunch

Program and offers students nutritionally balanced meals daily in accordance with standards set

forth in state and federal law.

Information about a student’s participation is confidential; however, disclosure of a student’s

eligibility may be made without prior notice or consent to programs, activities, and individuals that

are specifically authorized access under the National School Lunch Act (NSLA), which is the law

that sets forth the disclosure limits for the district’s child nutrition programs. A student’s name,

eligibility status, and other information may be disclosed to certain agencies as authorized under

the NSLA to facilitate the enrollment of eligible children in Medicaid or the state children’s health

insurance program (CHIP) unless the student’s parent notifies the district that a student’s

information should not be disclosed. A parent’s decision will not affect the child’s eligibility for

no cost meals.

We are pleased to inform you that Channelview ISD will be implementing the Community

Eligibility Provision (CEP) under the National School Lunch and School Breakfast Programs for

the 2018 – 2019 school year. In CEP schools, meal applications are no longer required.

The Community Eligibility Provision (CEP), a key provision of The Healthy, Hunger Free Kids

Act of 2010, allows the qualifying districts and schools to serve meals at no charge to all students

without the burden of collecting household applications. This alternative saves districts and

schools time and money by streamlining paperwork and administrative requirements. CEP gives

food service professionals more time to focus on preparing nutritious meals their students will

enjoy, and gives students more time to eat those meals by cutting down on time spent in the lunch

line. Because all students receive meals at no charge, individual children at CEP schools no longer

have to worry about the stigma associated with free or reduced price status. And most importantly,

by offering all students a nutritious breakfast and lunch at no cost, CEP helps boost participation,

helping schools ensure more students come to class well-nourished and ready to learn. For more

information, visit: http://www.fns.usda.gov/schoolmeals/community-eligibility-provision.

http://www.fns.usda.gov/schoolmeals/community-eligibility-provision

24

All students have a personal meal account and prepayment is accepted for ala-carte items and

snacks. Prepayments may be made by cash or check at each campus cafeteria. Checks should be

made payable to your school cafeteria and should include the student’s name and ID number.

Prepayments may also be made online at www.cvisd.org by clicking the Nutrition Payments

button. Our online system allows our parents to have the convenience of prepaying their child’s

account online and setting up low balance email notifications. Parents will need to provide their

child’s student ID number to sign up for these services. Both credit and debit Revised 7/2018 cards

may be used to as a method of prepayment online. There no longer will be a convenience fee when

using your credit or debit card to prepay for student meals or snacks.

Please note: Online meal payments may take 1 to 2 days to post to your child’s account

depending on the time of your transaction.

Parents are strongly encouraged to continually monitor their child’s meal account balance. In order

to facilitate this, you may sign up online for low balance email notifications through our online

payment system. You may request to receive emails once, daily, weekly or monthly whenever

your child’s balance either reaches zero or the limit you specified online. As an added convenience,

your email address will be automatically enrolled for notifications at the district default settings

when you make an online payment. Additionally, you may view your child’s balance and account

history for the past 30 days by visiting the Nutrition Department website and clicking the Purchase

History button. Please note that the balance provided is from the previous day.

Any remaining student balances at the end of the school year will be carried over to the next school

year. Students who wish to receive a refund of $20 or more from their meal account must bring a

signed note from a parent or guardian to the cafeteria manager. Please let the cafeteria manager

know ahead of time so the funds will be available.

Parents who want to limit their child’s spending must send a letter to their cafeteria manager with

their child’s name and ID number and the amount of their limit per day.

Access to drinking water will be available at all campuses during each meal service. Please contact

your campus principal for details.

For more information regarding your child’s meal account you may contact David Bienvenu,

Nutrition Department at 281-860-3807.

CAREER AND TECHNICAL EDUCATION (CTE) PROGRAMS (Secondary

Grade Levels Only)

The district offers career and technical education programs in the following areas:

Á Agriculture, Food and Natural Resources

Á Architecture and Construction

Á Arts, A/V Technology and Communications

Á Business Management and Administration

Á Education and Training

Á Finance

Á Health Science

Á Human Services

Á Information Technology

25

Á Law, Public Safety, Corrections and Security

Á Marketing

Á Science, Technology, Engineering and Mathematics

Á Transportation, Distribution and Logistics

Admission to these programs is based on area of endorsement, attendance habits and the attitude

of the student.

It is the policy of the district not to discriminate on the basis of race, color, national origin, sex,

or handicap in its vocational programs, services, or activities as required by Title VI of the Civil

Rights Act of 1964, as amended; Title IX of the Education Amendments of 1972; and Section

504 of the Rehabilitation Act of 1973, as amended.

It is the policy of the district not to discriminate on the basis of race, color, national origin, sex,

handicap, or age in its employment practices as required by Title VI of the Civil Rights Act of

1964, as amended; Title IX of the Education Amendments of 1972; the Age Discrimination Act

of 1975, as amended; and Section 504 of the Rehabilitation Act of 1973, as amended.

The district will take steps to assure that lack of English language skills will not be a barrier to

admission and participation in all educational and vocational programs.

[See Nondiscrimination Statement for the name and contact information for the Title IX

coordinator and ADA/Section 504 coordinator, who will address certain allegations of

discrimination.]

CELEBRATIONS (All Grade Levels)

Although a parent or grandparent is not prohibited from providing food for a school-designated

function or for children in the child’s or grandchild’s classroom for his or her birthday, please be

aware that children in the school may have severe allergies to certain food products. Therefore, it

is imperative to discuss this with the child’s teacher prior to bringing any food in this circumstance.

Occasionally, the school or a class may host certain functions or celebrations tied to the curriculum

that will involve food. The school or teacher will notify students and parents of any known food

allergies when soliciting potential volunteers for bringing food products.

Any delivery of food intended for students other than a parent’s own child must be approved by

the campus principal 24 hours prior to the delivery. This may include, but is not limited to, cake

or cupcakes to celebrate a birthday, class parties and other class celebrations or events.

[See Food Allergies.]

CHILD SEXUAL ABUSE AND OTHER MALTREAT MENT OF CHILDREN (All

Grade Levels)

The district has established a plan for addressing child sexual abuse and other maltreatment of

children, which may be accessed at your child’s school. As a parent, it is important for you to be

aware of warning signs that could indicate a child may have been or is being sexually abused.

Sexual abuse in the Texas Family Code is defined as any sexual conduct harmful to a child’s

mental, emotional, or physical welfare as well as a failure to make a reasonable effort to prevent

sexual conduct with a child. A person who compels or encourages a child to engage in sexual

conduct commits abuse. It is illegal to make or possess child pornography or to display such

material to a child. Anyone who suspects that a child has been or may be abused or neglected has

26

a legal responsibility, under state law, for reporting the suspected abuse or neglect to law

enforcement or to Child Protective Services (CPS).

Possible physical warning signs of sexual abuse could be difficulty sitting or walking, pain in the

genital areas, and claims of stomachaches and headaches. Behavioral indicators may include

verbal references or pretend games of sexual activity between adults and children, fear of being

alone with adults of a particular gender, or sexually suggestive behavior. Emotional warning signs

to be aware of include withdrawal, depression, sleeping and eating disorders, and problems in

school.

A child who has experienced sexual abuse or any other type of abuse or neglect should be

encouraged to seek out a trusted adult. Be aware as a parent or other trusted adult that disclosures

of sexual abuse may be more indirect than disclosures of physical abuse and neglect, and it is

important to be calm and comforting if your child, or another child, confides in you. Reassure the

child that he or she did the right thing by telling you.

As a parent, if your child is a victim of sexual abuse or other maltreatment, the school counselor

or principal will provide information regarding counseling options for you and your child available

in your area. The Texas Department of Family and Protective Services (DFPS) also manages early

intervention counseling programs. [To find out what services may be available in your county,

see: Texas Department of Family and Protective Services, Programs Available in Your County.]

Be aware that children and adolescents who have experienced dating violence may show similar

physical, behavioral, and emotional warning signs. [See Dating Violence, Discrimination,

Harassment, and Retaliation (All Grade Levels).]

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

Á Child Welfare Information Gateway Factsheet

Á KidsHealth, For Parents. Child Abuse

Á Texas Association Against Sexual Assault, Resources

Á Texas Attorney General. What We Can Do About Child Abuse Part 1

Á Texas Attorney General. What We Can Do About Child Abuse Part 2

Reports of abuse or neglect may be made to:

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

CLASS RANK/HIGHEST RANKING STUDENT (Secondary Grade Levels Only)

The valedictorian and salutatorian shall be the eligible students who have the highest and second
highest ranking, respectively. To be eligible for such recognition, a student must have completed
the last four semesters as a student in the District high school prior to graduation and have
completed the Recommended High School Program or the Advanced/Distinguished Achievement
Program for graduation.

In case of a tie in weighted GPAs the District shall apply the following methods, in this order, to
determine recognition as valedictorian or salutatorian:

1. Compute the weighted GPA to a sufficient number of decimal places until the tie is broken.

http://www.childwelfare.gov/pubs/factsheets/whatiscan.pdf

27

2. If a tie still remains, compare the AP and dual credit courses taken by each student involved in
the tie.

3. If a tie still remains, calculate the numerical average only by using the AP and dual credit
courses taken by each student involved in the tie.

If the tie is not broken after applying these methods, the District shall recognize all students
involved in the tie as sharing the honor and title.

The valedictorian and salutatorian must maintain an overall numerical average of 85 or above for
the third and fourth nine-week grading period of the senior year with no average below 70 in any
subject. This average shall be determined 10 school days prior to graduation.

[For further information, see policy EIC.]

Speeches at Commencement

Recognition of the valedictorian or salutatorian notwithstanding, in order to be eligible to give the
valedictory or salutatory speech during the commencement ceremony, a student shall not have
engaged in any serious violation of the Student Code of Conduct, including removal to a DAEP, a
three-day suspension, or expulsion during his or her senior year. [See FNA and the Student Code
of Conduct]

Top Ten Graduates

The top ten students ranked in accordance with this policy and who have been continuously
enrolled in the District high school for their junior and senior years and who have completed the
Recommended High School Program or the Advanced/Distinguished Achievement Program shall
be recognized at commencement.

Honor Graduates/Top Ten Percent

The top ten percent shall be recognized as honor graduates. The four-semester residency
requirement necessary for the valedictorian and salutatorian shall not be applicable to these
students. Honor graduates shall complete the Recommended High School Program or the
Advanced/Distinguished Achievement Program.

Honor graduates who have weighted GPA comprise the top ten percent shall be recognized as
follows:

Á Summa cum laude – top two percent

Á Magna cum laude – next three percent (three–five percent)

Á Cum laude – remainder of the top ten percent (six–ten percent)

Early Graduation

A student’s class ranking shall be determined within the graduating class of the school year in
which the student completes all requirements for a diploma, regardless of the number of years the
student is enrolled in high school.

To be eligible for District honor positions, a student shall apply no later than the end of the second
year of high school to be a part of the upcoming senior class. Early graduates shall have completed
all required coursework and passed all applicable state testing requirements.

Early graduates shall be eligible for all honors positions if they meet eligibility requirements and
have been approved by the campus administration for early graduation.

28

Academic Class Rank Calculation

Academic class rank shall be calculated by averaging semester grades earned in grades 9 – 12.
The numeric semester average shall earn grade points according to the District’s weighted grade
point scale for the class of 2018 and beyond.

Class rank for graduating students shall be calculated through the end of the third nine-week
grading period.

End-of-Course Assessment Scores

The District shall not include scores from end-of-course (EOC) assessments in calculations for
class rank.

Grade Point Weight

Beginning with the class of 2019, eligible Advanced Placement and Dual Credit courses will

weighted the same as points in determining class rank. In the chart included in the handbook, these

will be categorized as AP/dual credit. Please refer to the chart in your handbook or visit your

counselor if you have any questions.

For the purposes of class rank, the district shall convert semester grades earned in eligible courses
to grade points in accordance with the following chart and shall calculate a weighted GPA.

Numerical
Grade

AP/Dual
Credit

Pre-AP

General
Academic

Basic

100 6.00 5.00 4.00 3.50

99 5.90 4.90 3.90 3.40

98 5.80 4.80 3.80 3.30

97 5.70 4.70 3.70 3.20

96 5.60 4.60 3.60 3.10

95 5.50 4.50 3.50 3.00

94 5.40 4.40 3.40 2.90

93 5.30 4.30 3.30 2.80

92 5.20 4.20 3.20 2.70

91 5.10 4.10 3.10 2.60

90 5.00 4.00 3.00 2.50

89 4.90 3.90 2.90 2.40

88 4.80 3.80 2.80 2.30

87 4.70 3.70 2.70 2.20

86 4.60 3.60 2.60 2.10

85 4.50 3.50 2.50 2.00

84 4.40 3.40 2.40 1.90

83 4.30 3.30 2.30 1.80

29

Numerical
Grade

AP/Dual
Credit

Pre-AP

General
Academic

Basic

82 4.20 3.20 2.20 1.70

81 4.10 3.10 2.10 1.60

80 4.00 3.00 2.00 1.50

79 3.90 2.90 1.90 1.40

78 3.80 2.80 1.80 1.30

77 3.70 2.70 1.70 1.20

76 3.60 2.60 1.60 1.10

75 3.50 2.50 1.50 1.00

74 3.40 2.40 1.40 0.9

73 3.30 2.30 1.30 0.8

72 3.20 2.20 1.20 0.7

71 3.10 2.10 1.10 0.6

70 3.00 2.00 1.00 0.5

69 or Below 0.0 0.0 0.0 0.0

Advanced Placement

Advanced Placement and Pre-Advanced Placement courses shall be published annually in the
Academic Planning Guide issued to students. Dual Credit courses that receive the additional
weighted GPA shall be in the areas of English, mathematics, science, social studies, economics
and other language other than English.

Students who are ranked in the top ten percent of their graduating class are eligible for a period of

two school years following their graduation for automatic admission into Texas general academic

universities and colleges. Beginning with the 2011-2012 academic year, The University of Texas

at Austin may cap the number of students it admits under SB 175 to 75 percent of the enrollment

for incoming resident undergraduate students.

Ranking in class shall be computed by totaling the weighted grade points attained for approved
courses and dividing by the number of attempted credits taken in grades 9 - 12. Approved courses
are defined as those courses meeting the requirements of the Recommended High School Diploma
and/or the Distinguished Achievement Diploma. Any letter grade shall be equated to the mid point
scale for that class. Courses taken in summer or evening school, as well as correspondence courses,
shall not count towards rank in class. Courses taken for concurrent college credit, in lieu of a class
during the regular school day, shall count toward rank in class. Credit will be awarded for high
school graduation upon receipt of an official college transcript showing the grade and credit earned
in the approved course. Three hours of college credit shall equal one-half unit of high school
credit. Honors level grade points will be awarded for credit earned under this policy only if the
same course is offered in the high school. [District Policy EHDD (Local)] Students must have the
principal’s approval both for the course to be taken and the college or university offering the credit
prior to enrolling. Any course taken for credit recovery on campus or through an approved
institution shall not be used to compute class rank in class. Neither Channelview High School nor

30

the District is responsible for securing records from the college or university. Neither assumes
liability resulting from the failure of the college or university to report grades and credit in a timely
manner for rank-in-class or graduation.

Course Included in Class Rank Calculation

All subjects that are considered a core class (English, mathematics, science, social studies or
economics) or a foreign language will be used to calculate GPA for class rank. The core class and
foreign language rule for calculating class rank applies to regular, PAP, AP and dual credit courses.

Exclusions

The calculation of class rank shall exclude grades earned in or by distance learning for credit
recovery; summer/night school courses (excluding dual credit night and summer courses offered
for credit in English, mathematics, science, social studies, economics, and languages other than
English); junior high school classes taken for high school credit; local credit courses; credit by
examination; courses taken at non-accredited alternative, charter, private schools or home schools.

Transfer Credit

Grades transferred from other public schools within the U.S. shall be credited in conformity with
the course descriptions approved for the established grading system. If a student has taken
advanced courses other than those offered by the District, those courses shall be treated as regular
grade-level courses in determining rank.

Students entering the District from another country shall have their transcripts evaluated by a
District representative, approved accreditation organization or the student shall be required to have
the credits that were earned in another country validated through credit by examination for
verification. The District shall only validate credits for courses currently taught in the District.

Students transferring into the District shall receive the numerical grade that was earned in courses
at another school. Letter grades shall be recorded as follows:

A+ = 98 B+ = 88 C+ = 78 D = 70

A = 95 B = 85 C = 75 F = 0

A - = 92 B- = 82 C- = 72

Students transferring into the District with a letter grade of P (Pass) or F (Fail) shall be credited in
conformity with the district course descriptions; however, no grades points will be given for letter
grades of P or F.

Homebound Students

Pre-AP/AP students who are placed on homebound status by a physician for health reasons for
four or more consecutive weeks shall be allowed to maintain their educational status and receive
weighted credit as long as they are able to complete the coursework required.

CLASS SCHEDULES (Secondary Grade Levels Only)

All students are expected to attend school for the entire school day and maintain a class/course

schedule to fulfill each period of the day. Exceptions may be made occasionally by the campus

principal for students in grades 9 – 12 who meet specific criteria and receive parental consent to

enroll in less than a full-day’s schedule.

31

[See Schedule Changes for information related to student requests to revise their course schedule.]

COLLEGE AND UNIVERSITY ADMISSIONS (Secondary Grade Levels Only)

For two school years following his or her graduation, a district student who graduates in the top

ten percent and, in some cases, the top 25 percent, of his or her class is eligible for automatic

admission into four-year public universities and colleges in Texas if the student:

Á Completes the distinguished level of achievement under the foundation graduation

program (a student must graduate with at least one endorsement and must have taken

Algebra II as one of the four required math courses) or

Á Satisfies the ACT College Readiness Benchmarks or earns at least a 1500 out of 2400 on

the SAT.

In addition, the student must submit a completed application for admission in accordance with the

deadline established by the college or university. The student is ultimately responsible for ensuring

that he or she meets the admission requirements of the university or college to which the student

submits an application.

The University of Texas at Austin may limit the number of students automatically admitted to 75

percent of the University’s enrollment capacity for incoming resident freshmen. For students who

are eligible to enroll in the university during the summer or fall 2018 term, the University will be

admitting the top seven percent of the high school’s graduating class who meet the above

requirements. Additional applicants will be considered by the University through a holistic review

process.

Should a college or university adopt an admissions policy that automatically accepts the top 25

percent of a graduating class, the provisions above will also apply to a student ranked in the top

25 percent of his or her class.

Students and parents should contact the school counselor for further information about automatic

admissions, the application process, and deadlines.

[See Class Rank/Highest Ranking Student for information specifically related to how the district

calculates a student’s rank in class and requirements for Graduation for information associated

with the foundation graduation program].

[See Students in the Conservatorship of the State (Foster Care) for information on assistance

in transitioning to higher education for students in foster care.]

COLLEGE CREDIT COURSES (Secondary Grade Levels Only)

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

Á Certain courses taught at the high school campus, which may include courses termed dual

credit, Advanced Placement (AP), International Baccalaureate (IB), or college preparatory;

Á Enrollment in an AP or dual credit course through the Texas Virtual School Network

(TxVSN);

Á Enrollment in courses taught in conjunction and in partnership with San Jacinto Junior

College, which may be offered on or off campus;

Á Enrollment in courses taught at other colleges or universities; and;

32

Á Certain CTE courses.

All of these methods have eligibility requirements and must be approved prior to enrollment in the

course. Please see the school counselor for more information. Depending on the student’s grade

level and the course, a state mandated end-of-course assessment may be required for graduation.

It is important to keep in mind that not all colleges and universities accept credit earned in all dual

credit or AP courses taken in high school for college credit. Students and parents should check

with the prospective college or university to determine if a particular course will count toward the

student’s desired degree plan.

COMMUNICATIONS —AUTOMATED

Emergency

The district will rely on contact information on file with the district to communicate with parents

in an emergency situation, which may include real-time or automated messages. An emergency

purpose may include early dismissal or delayed opening because of severe weather or another

emergency, or if the campus must restrict access due to a security threat. It is crucial to notify

your child’s school when a phone number previously provided to the district has changed.

[See Safety for information regarding contact with parents during an emergency situation.]

Non-Emergency

Your child’s school will request that you provide contact information, such as your phone number

and e-mail address, in order for the school to communicate items specific to your child, your child’s

school, or the district. If you consent to receive such information through a landline or wireless

phone, please ensure that you notify the school’s administration office immediately upon a change

in your phone number. The district or school may generate automated or pre-recorded messages,

text messages, or real-time phone or e-mail communications that are closely related the school’s

mission, so prompt notification of any change in contact information will be crucial to maintain

timely communication with you. Standard messaging rates of your phone carrier may apply. If

you have specific requests or needs related to how the district contacts you, please contact your

child’s principal. [See Safety for information regarding contact with parents during an emergency

situation.]

COMPLAINTS AND CONCERNS (All Grade Levels)

Usually student or parent complaints or concerns can be addressed informally by a phone call or a

conference with the teacher or principal. For those complaints and concerns that cannot be handled

so easily, the board has adopted a standard complaint policy at FNG (LOCAL) in the district’s

policy manual. A copy of this policy may be obtained in the principal’s or assistant

superintendent’s office or on the district’s website at www.cvisd.org.

Should a parent or student feel a need to file a formal complaint, the parent or student should file

a district complaint form within the timelines established in policy FNG (LOCAL). In general,

the student or parent should submit a written complaint form to the campus principal. If the

concern is not resolved, a request for a conference should be sent to the assistant superintendent

of administration. If still unresolved, the district provides for the complaint to be presented to the

board of trustees.

http://www.cvisd.org/

33

CONDUCT (All Grade Levels)

Applicability of School Rules

As required by law, the board has adopted a Student Code of Conduct that prohibits certain

behaviors and defines standards of acceptable behavior – both on and off campus as well as on

district vehicles – and consequences for violation of these standards. The district has disciplinary

authority over a student in accordance with the Student Code of Conduct. Students and parents

should be familiar with the standards set out in the Student Code of Conduct, as well as campus

and classroom rules. During any periods of instruction during the summer months, the Student

Handbook and Student Code of Conduct in place for the year immediately preceding the summer

period shall apply, unless the district amends either or both documents for the purposes of summer

instruction.

Campus Behavior Coordinator

By law, each campus has a campus behavior coordinator to apply discipline management

techniques and administer consequences for certain student misconduct, as well as provide a point

of contact for student misconduct. The campus behavior coordinator at each district campus is

listed below:

Á Aguirre Junior High –Diorica Cavazos-Almand, Michelle Galtney and Neiman Owens

Á Alice Johnson Junior High – Stephen Hinze, Larry Lewis and Isabel Tavella

Á Barrett/Lee ECC – Emily Laird

Á Brown Elementary – Angela Lavergne

Á Campbell Learning Center – Mark Sims

Á Cobb Elementary – William Chalfant

Á Channelview High School – Rhonda Schwer, Lizette Castelline, Jan Melancon, Troy

Michaud, Andre Philip and Alan Smith

Á Crenshaw Elementary – Kim Roberts

Á DeZavala Elementary – Stephanie Green

Á Hamblen Elementary – Amanda Bijani, Amber Logan

Á McMullan Elementary – Tihesha Morgan

Á Kolarik Ninth Grade Center – Cynthia Benitez, Cedric LePeuch and David Myrick

Á Schochler Elementary – Cynthia Vasquez

Disruptions of School Operations

Disruptions of school operations are not tolerated and may constitute a misdemeanor offense. As

identified by law, disruptions include the following:

Á Interference with the movement of people at an exit, entrance, or hallway of a district

building without authorization from an administrator.

Á Interference with an authorized activity by seizing control of all or part of a building.

Á Use of force, violence, or threats in an attempt to prevent participation in an authorized

assembly.

34

Á Use of force, violence, or threats to cause disruption during an assembly.

Á Interference with the movement of people at an exit or an entrance to district property.

Á Use of force, violence, or threats in an attempt to prevent people from entering or leaving

district property without authorization from an administrator.

Á Disruption of classes or other school activities while on district property or on public

property that is within 500 feet of district property. Class disruption includes making loud

noises; trying to entice a student away from, or to prevent a student from attending, a

required class or activity; and entering a classroom without authorization and disrupting

the activity with loud or profane language or any misconduct.

Á Interference with the transportation of students in vehicles owned or operated by the

district.

Social Events

School rules apply to all school social events. Guests attending these events are expected to

observe the same rules as students, and a student inviting a guest will share responsibility for the

conduct of his or her guest.

A student attending a social event will be asked to sign out when leaving before the end of the

event; anyone leaving before the official end of the event will not be readmitted.

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

social events.

COUNSELING

Academic Counseling

Elementary and Junior High School Grade Levels

The school counselor is available to students and parents to talk about the importance of

postsecondary education and how best to plan for postsecondary education, including appropriate

courses to consider and financial aid availability and requirements.

In either grade 7 or 8, each student will receive instruction related to how the student can best

prepare for high school, college, and a career.

High School Grade Levels

High school students and their parents are encouraged to talk with a school counselor, teacher, or

principal to learn more about course offerings, graduation requirements, and early graduation

procedures. Each year, high school students will be provided information on anticipated course

offerings for the next school year and other information that will help them make the most of

academic and CTE opportunities, as well as information on the importance of postsecondary

education.

The school counselor can also provide information about entrance exams and application

deadlines, as well as information about automatic admission, financial aid, housing, and

scholarships as these relate to state colleges and universities. Additionally, the school counselor

can also provide information about workforce opportunities after graduation or technical and trade

school opportunities, including opportunities to earn industry-recognized certificates and licenses.

35

Personal Counseling (All Grade Levels)

The school counselor is available to assist students with a wide range of personal concerns,

including such areas as social, family, or emotional or mental health issues, or substance abuse. A

student who wishes to meet with the school counselor should contact the counselor’s office. As a

parent, if you are concerned about your child’s mental or emotional health, please speak with the

school counselor for a list of resources that may be of assistance.

[See Substance Abuse Prevention and Intervention and Suicide Awareness and Mental

Health Support and Child Sexual Abuse and Other Maltreatment of Children and Dating

Violence.]]

COURSE CREDIT (Secondary Grade Levels Only)

A student in grades 9 – 12 or in lower grade when a student is enrolled in a high school credit-

bearing course will earn credit for a course only if the final grade is 70 or above. For a two-

semester (1 credit) course, the student’s grades from both semesters will be averaged and credit

will be awarded if the combined average is 70 or above. Should the student’s combined average

be less than 70, the student will be required to retake the semester in which he or she failed.

CREDIT BY EXAM INATION – If a Student Has Taken the Course/Subject (All

Grade Levels)

A student who has previously taken a course or subject – but did not receive credit or a final grade

for it – may, in circumstances determined by the principal or attendance committee, be permitted

to earn credit or a final grade by passing an exam approved by the district’s board of trustees on

the essential knowledge and skills defined for that course or subject. Prior instruction may include,

for example, incomplete coursework due to a failed course or excessive absences, homeschooling,

or coursework by a student transferring from a nonaccredited school. The opportunity to take an

examination to earn credit for a course or to be awarded a final grade in a subject after the student

has had prior instruction is sometimes referred to as “credit recovery.”

If the student is granted approval to take an examination for this purpose, the student must score

at least 70 on the examination to receive credit for the course or subject.

The attendance review committee may also offer a student with excessive absences an opportunity

to earn credit for a course by passing an exam.

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

CREDIT BY EXAM INATION FOR ADVANCEMENT/ACCELERATION - If a

Student Has Not Taken the Course/Subject

A student will be permitted to take an exam to earn credit for an academic course or subject area

for which the student has had no prior instruction, i.e., for advancement or to accelerate to the next

grade level. The examinations offered by the district are approved by the district’s board of

trustees, and state law requires the use of certain examinations, such as College Board Advanced

Placement (AP) and College Level Examination Program (CLEP) tests, when applicable. The

dates on which examinations are scheduled during the 2018–2019 school year will be published

in appropriate district publications and on the district’s website. The only exceptions to the

published dates will be for any examinations administered by another entity besides the district or

if a request is made outside of these time frames by a student experiencing homelessness or by a

36

student involved in the foster care system. When another entity administers an examination, a

student and the district must comply with the testing schedule of the other entity. During each

testing window provided by the district, a student may attempt a specific examination only once.

If a student plans to take an examination, the student (or parent) must register with the school

counselor no later than 30 days prior to the scheduled testing date. [For further information, see

policy EHDC.]

Students in Grades 1 – 5

A student in elementary school will be eligible to accelerate to the next grade level if the student

scores at least 80 on each exam in the subject areas of language arts, mathematics, science, and

social studies, a district administrator recommends that the student be accelerated, and the

student’s parent gives written approval of the grade advancement.

Students in Grades 6 – 12

A student in grade 6 or above will earn course credit with a passing score of at least 80 on the

exam, a scaled score of 50 or higher on an exam administered through the CLEP, or a score of 3

or higher on an AP examination, as applicable. A student may take an examination to earn high

school course credit no more than twice. If a student fails to achieve the designated score on the

applicable examination before the beginning of the school year in which the student would need

to enroll in the course according to the school’s high school course sequence, the student must

complete the course.

DATING VIOLENCE, DISCRIMINATION, HARASSMENT, AND

RETALIATION (All Grade Levels)

The district believes that all students learn best in an environment free from dating violence,

discrimination, harassment, and retaliation and that their welfare is best served when they are free

from this prohibited conduct while attending school. Students are expected to treat other students

and district employees with courtesy and respect, to avoid behaviors known to be offensive, and

to stop those behaviors when asked or told to stop. District employees are expected to treat

students with courtesy and respect.

The board has established policies and procedures to prohibit and promptly respond to

inappropriate and offensive behaviors that are based on a person’s race, color, religion, gender,

national origin, disability, or any other basis prohibited by law. A copy of the district’s policy is

available in the principal’s office and in the superintendent’s office or the district website at

www.cvisd.org [See policy FFH.]

Dating Violence

Dating violence occurs when a person in a current or past dating relationship uses physical, sexual,

verbal, or emotional abuse to harm, threaten, intimidate, or control the other person in the

relationship. Dating violence also occurs when a person commits these acts against a person in a

marriage or dating relationship with the individual who is or was once in a marriage or dating

relationship with the person committing the offense. This type of conduct is considered

harassment if the conduct is so severe, persistent, or pervasive that it affects the student’s ability

to participate in or benefit from an educational program or activity; creates an intimidating,

threatening, hostile, or offensive educational environment; or substantially interferes with the

student’s academic performance.

http://www.cvisd.org/

37

Examples of dating violence against a student may include, but are not limited to, physical or

sexual assaults; name-calling; put-downs; threats to hurt the student, the student’s family members

or members of the student’s household; destroying property belonging to the student; threats to

commit suicide or homicide if the student ends the relationship; threats to harm a student’s current

dating partner; attempts to isolate the student from friends and family; stalking; or encouraging

others to engage in these behaviors.

Discrimination

Discrimination is defined as any conduct directed at a student on the basis of race, color, religion,

sex, gender, national origin, disability, age or any other basis prohibited by law, that negatively

affects the student.

Harassment

Harassment, in general terms, is conduct so severe, persistent, or pervasive that it affects the

student’s ability to participate in or benefit from an educational program or activity; creates an

intimidating, threatening, hostile, or offensive educational environment; or substantially interferes

with the student’s academic performance.

Examples of harassment may include, but are not limited to, offensive or derogatory language

directed at a person’s religious beliefs or practices, accent, skin color, or need for accommodation;

threatening, intimidating or humiliating conduct; offensive jokes, name-calling, slurs, or rumors;

physical aggression or assault; graffiti or printed material promoting racial, ethnic, or other

negative stereotypes; or other kinds of aggressive conduct such as theft or damage to property.

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

described below.

Sexual Harassment and Gender-Based Harassment

Sexual harassment and gender-based harassment of a student by an employee, volunteer, or

another student are prohibited.

Examples of sexual harassment may include, but not be limited to, touching private body parts or

coercing physical contact that is sexual in nature; sexual advances; jokes or conversations of a

sexual nature; and other sexually motivated conduct, communications, or contact.

Sexual harassment of a student by an employee or volunteer does not include necessary or

permissible physical contact not reasonably construed as sexual in nature, such as comforting a

child with a hug or taking the child’s hand. However, romantic and other inappropriate social

relationships, as well as all sexual relationships, between students and district employees are

prohibited, even if consensual.

Gender-based harassment includes harassment based on a student’s gender, expression by the

student of stereotypical characteristics associated with the student’s gender, or the student’s failure

to conform to stereotypical behavior related to gender.

Examples of gender-based harassment directed against a student, regardless of the student’s or the

harasser’s actual or perceived sexual orientation or gender identity, may include, but not be limited

to, offensive jokes, name-calling, slurs, or rumors; physical aggression or assault; threatening or

intimidating conduct; or other kinds of aggressive conduct such as theft or damage to property.

38

Retaliation

Retaliation against a person who makes a good faith report of discrimination or harassment,

including dating violence, is prohibited. Retaliation against a person who is participating in an

investigation of alleged discrimination or harassment is also prohibited. A person who makes a

false claim or offers false statements or refuses to cooperate with a district investigation, however,

may be subject to appropriate discipline.

Examples of retaliation may include threats, rumor spreading, ostracism, assault, destruction of

property, unjustified punishments, or unwarranted grade reductions. Unlawful retaliation does not

include petty slights or annoyances.

Reporting Procedures

Any student who believes that he or she has experienced dating violence, discrimination,

harassment, or retaliation should immediately report the problem to a teacher, school counselor,

principal, or other district employee. The report may be made by the student’s parent. [See policy

FFH (LOCAL) for other appropriate district officials to whom to make a report.]

Upon receiving a report of prohibited conduct as defined by policy FFH, the district will determine

whether the allegations, if proven, would constitute prohibited conduct as defined by that policy.

If not, the district will refer to policy FFI to determine if the allegations, if proven, would constitute

bullying, as defined by law and that policy. If the alleged prohibited conduct, if proven, would

constitute prohibited conduct and would also be considered bullying as defined by law and policy

FFI, an investigation of bullying will also be conducted.

The district will promptly notify the parents of any student alleged to have experienced prohibited

conduct involving an adult associated with the district. In the event alleged prohibited conduct

involves another student, the district will notify the parents of the student alleged to have

experienced the prohibited conduct when the allegations, if proven, would constitute a violation

as defined by policy FFH.

Investigation of Report

To the extent possible, the district will respect the privacy of the student; however, limited

disclosures may be necessary to conduct a thorough investigation and to comply with law.

Allegations of prohibited conduct, which includes dating violence, discrimination, harassment, and

retaliation, will be promptly investigated.

If a law enforcement or other regulatory agency notifies the district that it is investigating the

matter and requests that the district delay its investigation, the district will resume the investigation

at the conclusion of the agency’s investigation.

During the course of an investigation and when appropriate, the district will take interim action to

address the alleged prohibited conduct.

If the district’s investigation indicates that prohibited conduct occurred, appropriate disciplinary

action, and, in some cases, corrective action, will be taken to address the conduct. The district

may take disciplinary and corrective action even if the conduct that is the subject of the complaint

was not unlawful.

All involved parties will be notified of the outcome of the district investigation within the

parameters and limits allowed under the Family Educational Rights and Privacy Act (FERPA).

39

A student or parent who is dissatisfied with the outcome of the investigation may appeal in

accordance with policy FNG (LOCAL).

DISCRIMINATION

[See Dating Violence, Discrimination, Harassment, and Retaliation.]

DISTANCE LEARNING

All Grade Levels

Distance learning and correspondence courses include courses that encompass the state-required

essential knowledge and skills but are taught through multiple technologies and alternative

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

The distance learning opportunities that the district makes available to district students are Texas

Virtual School Network (TxVSN).

If a student wishes to enroll in a correspondence course or a distance learning course that is not

provided through the Texas Virtual School Network (TxVSN), as described below, in order to earn

credit in a course or subject, the student must receive permission from the principal prior to

enrolling in the course or subject. If the student does not receive prior approval, the district may

not recognize and apply the course or subject toward graduation requirements or subject mastery.

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

The Texas Virtual School Network (TxVSN) has been established by the state as one method of

distance learning. A student has the option, with certain limitations, to enroll in a course offered

through the TxVSN to earn course credit for graduation.

Depending on the TxVSN course in which a student enrolls, the course may be subject to the “no

pass, no play” rules. [See Extracurricular Activities, Clubs, and Organizations.] In addition,

for a student who enrolls in a TxVSN course for which an end-of-course (EOC) assessment is

required, the student must still take the corresponding EOC assessment.

If you have questions or wish to make a request that your child be enrolled in a TxVSN course,

please contact the school counselor. Unless an exception is made by the principal, a student will

not be allowed to enroll in a TxVSN course if the school offers the same or a similar course.

A copy of policy EHDE will be distributed to parents of junior high and high school students at

least once each year. If you do not receive a copy or have questions about this policy, please contact

the principal’s office.

DISTRIBUTION OF LITERATURE, PUBLISHED MATERIALS OR OTHER

DOCUMENTS (All Grade Levels)

School Materials

Publications prepared by and for the school may be posted or distributed, with the prior approval

of the principal, sponsor, or teacher. Such items may include school posters, brochures, flyers,

etc.

The school newspaper, The Falcon Flyer, and the yearbook, The Gauntlet, are available to students.

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

40

Non-School Materials

From Students

Students must obtain prior approval from the principal before selling, posting, circulating, or

distributing more than ten copies of written or printed materials, handbills, photographs, pictures,

films, tapes or other visual or auditory materials that were not developed under the oversight of

the school. To be considered, any non-school material must include the name of the sponsoring

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

The principal has designated the cafeteria as the location for approved non-school materials to be

placed for voluntary viewing or collection by students. [See policies at FNAA.]

A student may appeal a decision in accordance with policy FNG (LOCAL). Any student who

sells, posts, circulates or distributes non-school material without prior approval will be subject to

disciplinary action in accordance with the Student Code of Conduct. Materials displayed without

approval will be removed.

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

From Others

Written or printed materials, handbills, photographs, pictures, films, tapes, or other visual or

auditory materials not sponsored by the district or by a district-affiliated school-support

organization will not be sold, circulated, distributed, or posted on any district premises by any

district employee or by persons or groups not associated with the district, except as permitted by

policy GKDA. To be considered for distribution, any non-school material must meet the

limitations on content established in the policy, include the name of the sponsoring person or

organization, and be submitted to the principal for prior review. The principal will approve or

reject the materials within two school days of the time the materials are received. The requestor

may appeal a rejection in accordance with the appropriate district complaint policy. [See policies

at DGBA, or GF.]

The principal has designated the cafeteria as the location for approved non-school materials to be

placed for voluntary viewing or collection.

Prior review will not be required for:

Á Distribution of materials by an attendee to other attendees of a school-sponsored meeting

intended for adults and held after school hours.

Á Distribution of materials by an attendee to other attendees of a community group meeting

held after school hours in accordance with policy GKD (LOCAL) or a non-curriculum-

related student group meeting held in accordance with FNAB (LOCAL).

Á Distribution for electioneering purposes during the time a school facility is being used as a

polling place, in accordance with state law.

All non-school materials distributed under these circumstances must be removed from district

property immediately following the event at which the materials are distributed.

DRESS AND GROOMING (All Grade Levels)

The district’s dress code is established to teach grooming and hygiene, prevent disruption, and

minimize safety hazards. Students and parents may determine a student’s personal dress and

grooming standards, provided that they comply with the following:

41

Students shall come to school looking clean and neat and wearing clothing and exhibiting

grooming that will not be a health or safety hazard to the student or others. The district prohibits

pictures, emblems, or writings on clothing that are lewd, offensive, violent in nature,

vulgar/obscene, or that advertise or depict tobacco products, alcoholic beverages, drugs, or any

other substance prohibited under [District Policy FNCF (LOCAL)], and prohibits any clothing or

grooming that in the principal’s judgment may reasonably be expected to cause disruption of or

interference with normal school operations.

If the principal determines that a student’s grooming or clothing violates the school’s dress code,

the student will be given an opportunity to correct the problem at school. If not corrected, the

student may be assigned to in-school suspension for the remainder of the day, until the problem is

corrected, or until a parent or designee brings an acceptable change of clothing to the school.

Repeated offenses may result in more serious disciplinary action in accordance with the Student

Code of Conduct.

The principal may allow exceptions to this written policy for school spirit days or special campus

approved activities. All campus dress code policies will be enforced at co-curricular and

extracurricular activities. Because of the nature of extracurricular activities, the principal may

approve exceptions to the traditional dress code for students during participation in an

extracurricular activity.

District will adhere to a tradi tional dress code policy for the following campuses:

Channelview High School

L.W. Kolarik 9th Grade Center

Joe Campbell Learning Center

Pre-Kindergarten

The Campus Education Improvement Committee (CEIC) of each campus has the option to

recommend a standardized dress code that includes the traditional dress code for enforcement if

approved by the superintendent.

Channelview High School, L.W. K olarik Center And Joe Campbell Learning Center (Pre-

Kindergarten When Applicable)

Shirts

Á Shirts may be untucked and must be appropriately buttoned at all times (Channelview High

School, Kolarik 9th Grade Center and Joe Campbell Learning Center)

Á Sleeveless shirts are allowed if the shoulder strap is two-inches or more in width-no

unhemmed or low-cut shirts allowed. This includes sundresses.

Á No spaghetti strap tops or camisoles allowed, this includes strapless tops and sundresses

even if covered by another garment.

Á No tight fitting knit tops

Á No midriff tops, shimmer /shear shirts, cut off shirts, or other tops that expose the midriff

area during normal activity

Á Shall be appropriately sized - not oversized or baggy

Á May not be worn in any way that reflects gang affiliation, conceals contraband, creates a

distraction, signifies death, suicide, Satanism, and the occult. This includes but is not

limited to concert shirts, patches, and insignias depicting any of the above

42

Á Shall not have written reference to alcohol, tobacco products, sex, vulgar language,

weapons, symbols that can be considered racial, or detract from a conducive learning

environment

Á May not be ripped, torn, or have holes

Á May not be worn off the shoulder

Pants, Skirts, Dresses

Á Shall be appropriately sized, not tight fitting, baggy, or oversized

Á Pants must fit at the waist, not worn below the waist, and be properly hemmed or cuffed,

not ripped, with holes

Á Belts are required if pants are not appropriately sized.

Á Shall not have written reference to alcohol, tobacco products, sex, vulgar language,

weapons, symbols that can be considered racial, or detract from a conducive learning

environment

Á May not be worn in any way that reflects gang affiliation, conceals contraband, creates a

distraction, signifies death, suicide, Satanism, and the occult. This includes but is not

limited to patches and insignias depicting any of the above

Á Dresses, skirts, and pants must have hemlines no shorter than four inches above the knee

Á No outside (sewn on) oversized expandable pockets on slacks, jeans, shorts, such as those

commonly referred to as "cargo" pockets or "safari" pockets are allowed.

Á Leggings are allowed if the dress, shirt, skirt and/or shorts worn over the leggings are no

shorter than four inches above the knee.

Á No sleepwear, pajamas, or lounging pants

Á No athletic shorts. Matching nylon warm-up suits are allowed with coordinating tops or

bottoms. No writing on the back of the pants is allowed. These suits must meet

administrator’s approval.

Shoes/Footwear

Á Backless flats may be worn at school, provided they cover the toes.

Á Footwear traditionally worn around the home (i.e., house shoes, slippers, etc.) or to the

beach (i.e., water shoes, athletic sandals, plastic/ foam/ rubber flip flops, etc.) are not

permitted

Miscellaneous

The following items shall and will be considered unacceptable

Á Large or oversized purses or handbags are not permitted

Á Only clear or mesh book bags will be allowed on school property or at school sponsored

events.

Á Caps, hats, or other head coverings will not be worn anywhere on campus during the school

day without approval from the building principal

Á Earrings on boys

Á Bandanas

Á Pierced ring in lip, nose, eyebrow, tongue, or other body parts, (except female ears)

Á Hair rollers/ long combs

Á Sunglasses while in the building

Á Rings that join two or more fingers, resulting in a brass knuckle type of weapon

Á Pet collars or heavy chains

Á Large oversized belt buckles

43

Á Visible under garments or under garments worn inappropriately

Á Decorative teeth accessories

Á Inappropriate contact lenses

Á No duster coats or trench coats

Unacceptable Hair and Grooming

Á No facial hair allowed. Students will be required to shave immediately if facial hair is

noticeable.

Á No gang-related, profane, vulgar or otherwise distracting hairstyle, or design cut into the

hair.

Á Any tattoo cut into skin shall be covered at all times

Á Inappropriate hair color that is a distraction to the learning environment e.g. orange, green,

etc

Á Hair must be neat and clean

In addition to the Channelview Independent School District’s traditional dress code, the students

attending the campuses listed below will be required to adhere to a specific, standardized, campus

dress code for all students. The following dress code will be enforced at these Schools.

Aguirre Junior High

Alice Johnson Junior High

Apollo

Brown Elementary

Cobb Elementary

Crenshaw Elementary

DeZavala Elementary

Hamblen Elementary

McMullan Elementary

Schochler Elementary

All clothing may be purchased at the store of your choice including area Wal-Mart and Academy

Stores. If you have any questions regarding the standardized dress code policy please call the

Elementary School or Junior High where your child will be attending.

Kindergarten – 5th Grade Including Students Being Sent To Apollo

Capri Pants, Slacks, Shorts, Skorts, Skirts, Dresses Or Jumpers

Á Shall be solid color khaki, black, or navy.

Á Jeans may be worn on Friday with “Spirit” or “Organizational” shirt as approved by the

Principal.

Á Shall be appropriately sized

Á Pants must fit at the waist and be properly hemmed or cuffed at or below ankle, but not

dragging the ground ("slicing" or "ragging" not allowed).

Á Belts are recommended.

Á Belt buckles may not be larger than the student’s fist.

Á May not be worn in any way that reflects gang affiliation, conceals contraband, or creates

a distraction ("sagging" not allowed).

Á No stretch slacks, sweatpants, jogging pants, jeggings, joggers, wind suits, warm-ups,

overalls or coveralls allowed.

Á No leather, suede, corduroy or vinyl fabric

44

Á Length of shorts, skorts, skirts, dresses or jumpers must be no more than four [4] inches

above the knee

Á No outside (sewn on) oversized expandable pockets on slacks, jeans, shorts, such as those

commonly referred to as "cargo" pockets or "safari" pockets are allowed.

Á Top and bottom colors of standardized dress items shall be in contrasting colors. (e.g. no

black & black; khaki & khaki; navy & navy)

Shirts

Á Shall be any solid color (no multicolor) - no glitter, shimmer, or other color distraction is

permitted

Á A single logo allowed. Size of logo to be no larger than a US quarter coin.

Á Must have a standard collar

Á Must be a polo, golf style or button-down dress style shirt

Á May also be an approved “Spirit” or “Organizational” shirt any day with standardized dress

pants.

Á May not be leather, suede, or vinyl

Á May not be sleeveless, unhemmed, or low-cut

Á May not be spaghetti strap, even if covered by another garment

Á Shall be appropriately sized

Á No tight fitting knit tops or oversized shirts

Á No midriff tops, shimmel/shear shirts, cut off shirts or other tops that expose the midriff

area during normal activity

Á Recommended tucked in

Á Must be appropriately buttoned at all times

Á May not be worn in any way that reflects gang affiliation, conceals contraband, or creates

a distraction

Á If a t-shirt or turtleneck shirt is worn underneath the shirt, it shall be solid color

Á Top and bottom colors of standardized dress items shall be in contrasting colors (e.g. no

black & black; khaki & khaki; navy & navy)

Outside Jackets and Coats

Á Must be removed upon entering the building

Á All fabrics acceptable

Á May not be worn in any way that reflects gang affiliation, conceals contraband or creates

a distraction

Á Full length jackets/coats such as those commonly referred to as “trench” coats or “dusters”

are not permitted. Only ¾ length (or less) jackets/coats are acceptable

Á Outside jackets and coats are considered to be cold weather apparel only

Sweatshirts/Jackets/Sweaters

Á May be worn in the building throughout the day

Á May be worn only over the standard school shirt

Á May be any type of material and may be lined

Á Shall be appropriately sized in the shoulders, sleeves and length

Á Jackets and sweatshirts with hoods are appropriate. Hood is not to be worn over the head

in the building.

Á Full length jackets/coats such as those commonly referred to as “trench” coats or “dusters”

are not permitted. Only ¾ length (or less) jackets/coats are acceptable

45

Á May not be worn in any way that reflects gang affiliation, conceals contraband or creates

a distraction

Shoes

Á Students must wear shoes appropriate for school (no backless shoes such as: house shoes,

slippers, or flip flops)

Á Shall be appropriately fastened at all times

Á Wheels, noise-makers, or lights are not permitted on footwear.

Miscellaneous

Á New students enrolling in Channelview ISD for the first time will be provided a grace

period of no more than ten (10) school days to comply with the dress code.

Á Revealing or tight garments considered inappropriately sized are prohibited.

Á Accessories with inappropriate decorations or advertisements are prohibited. This includes

but is not limited to, any item that depicts the occult, gang membership, death, suicide,

violence, drugs, alcohol, tobacco, weapons, sex, ethnic bias, or vulgar language.

Á Only clear or mesh book bags will be allowed on school property or at school sponsored

events. No book bags are allowed at Apollo.

The following items may not be worn:

Á Sunglasses, hairnets, and bandanas (this also refers to the style of dress known as “Do-

rags”)

Á Garments that have holes worn or torn in them

Á Heavy chains, spike necklaces, heavy chain necklaces, pet collars or other inappropriate

types of jewelry signifying death, suicide, Satanism and the occult. This includes but is

not limited to concert shirts, patches, and insignias depicting any of the above

Á Glitter, tattoos, cuts into the skin and writing/drawing on the face or skin; any tattoos

(including temporary) must be covered at all times (at school or while representing the

school)

Á Girls, no more than two earrings may be worn in each ear lobe, no nose rings, lip rings,

tongue piercings, or any other body piercings are permitted

Á No large or oversized purses / handbags

Á Caps, hats, or other head coverings will not be worn anywhere on campus during the school

day without approval from the building principal

Á Earrings on boys

Á Hair rollers / long combs

Á Sleepwear, pajamas, or lounging pants

Á Sweat suits / athletic shorts

Á Revealing garments; includes sheer or see through blouses

Á Rings that join two or more fingers, resulting in a brass knuckle type weapon

Á Large oversized belt buckles

Á Decorative teeth accessories, “grills”

Á Inappropriate contact lenses

Á Inappropriate hair color, e.g., orange, green, blue, red, purple etc.

Á Hair must be neatly groomed and clean

Á Facial hair (beards, mustaches)

Á No designs cut into the hair or mohawks

46

6th, 7th and 8th Grade

Capri Pants, Slacks, Shorts, Skorts, Skirts, Dresses Or Jumpers

Á Shall be solid-color, khaki, black, or navy. No glitter, shimmer, or other color distraction

is permitted; this shall include, but not be limited to stripes and embroidery that is a

distraction.

Á Jeans may be worn for special occasions with Principal approval.

Á Shall be appropriately sized: not tight fitting, not loose fitting

Á Pants must fit at the waist and be properly hemmed or cuffed at or below ankle, but not

dragging the ground ("slicing" or "ragging" not allowed).

Á Belts are required.

Á Belt buckles may not be larger than the student’s fist.

Á May not be worn in any way that reflects gang affiliation, conceals contraband, or creates

a distraction ("sagging" not allowed).

Á No stretch slacks, jeggings, joggers, leggings, sweatpants, jogging pants, wind suits, warm-

ups, overalls or coveralls allowed.

Á No leather, suede, corduroy or vinyl fabric

Á Length of shorts, skorts, skirts, dresses or jumpers must be no more than two [2] inches

above the knee

Á No stripes or embroidery allowed

Á No outside (sewn on) oversized expandable pockets on slacks, jeans, shorts, such as those

commonly referred to as "cargo" pockets or "safari" pockets are allowed.

Á Top and bottom colors of standardized dress items shall be in contrasting colors

Shirts

Á Shall be any solid color (no multicolor) no glitter, shimmer, or other color distraction is

permitted.

Á A single logo allowed. Size of logo to be no larger than a US quarter coin.

Á Must have a standard collar and no more than 3 buttons

Á Must be a polo, golf style

Á May also be an approved “Spirit” or “Organizational” shirt any day with standardized dress

pants as approved by the principal.

Á May not be leather, suede, or vinyl

Á May not be sleeveless, unhemmed, or low-cut

Á May not be spaghetti strap, even if covered by another garment

Á Shall be appropriately sized

Á No tight fitting knit tops or oversized shirts

Á No midriff tops, shear shirts, cut off shirts or other tops that expose the midriff area during

normal activity

Á Must be completely and properly tucked in and appropriately buttoned at all times

Á May not be worn in any way that reflects gang affiliation, conceals contraband, or creates

a distraction

Á If a t-shirt or turtleneck shirt is worn underneath the shirt, it shall be a solid color.

Á Top and bottom colors of standardized dress items shall be in contrasting colors

Outside Jackets and Coats

Á Must be removed upon entering the building

Á All fabrics acceptable

47

Á May not be worn in any way that reflects gang affiliation, conceals contraband or creates

a distraction

Á Full length jackets/coats such as those commonly referred to as “trench” coats or “dusters”

are not permitted. Only ¾ length (or less) jackets/coats are acceptable

Á Outside jackets and coats are considered to be cold weather apparel only

Sweatshirts/Jackets/Sweaters

Á Shall be solid color

Á May be worn in the building throughout the day

Á May be worn only over the standard school shirt

Á May be any type of material and may be lined

Á Shall be appropriately sized in the shoulders, sleeves and length

Á Jackets and sweatshirts with hoods are appropriate. Hood is not to be worn over the head

in the building.

Á Full length jackets/coats such as those commonly referred to as “trench” coats or

“dusters” are not permitted. Only ¾ length (or less) jackets/coats are acceptable

Á May not be worn in any way that reflects gang affiliation, conceals contraband or creates

a distraction

Shoes

Á Students must wear shoes appropriate for school (no house slippers, or flip flops). All

shoes must include a back strap over the heel with toes covered.

Á Wheels, noise-makers, or lights are not permitted on footwear.

Miscellaneous

Á New students enrolling in Channelview ISD for the first time will be provided a grace

period of no more than ten (10) school days to comply with the dress code.

Á Revealing or tight garments considered inappropriately sized are prohibited.

Á Accessories with inappropriate decorations or advertisements are prohibited. This includes

but is not limited to, any item that depicts the occult, gang membership, death, suicide,

violence, drugs, alcohol, tobacco, sex, ethnic bias, or vulgar language.

Á Only clear or mesh book bags will be allowed on school property or at school sponsored

events.

The following items may not be worn:

Á Sunglasses, hairnets, and bandanas (this also refers to the style of dress known as “Do-

rags”)

Á Garments that have holes worn or torn in them

Á Heavy chains, spike necklaces, heavy chain necklaces, pet collars or other inappropriate

types of jewelry signifying death, suicide, Satanism and the occult. This includes but is

not limited to concert shirts, patches, and insignias depicting any of the above

Á Glitter, tattoos, cuts into the skin and writing/drawing on the face or skin any tattoos

(including temporary) must be covered at all times (at school or while representing the

school)

Á Girls, no more than two earrings may be worn in each ear lobe, no nose rings, lip rings,

tongue piercings, or any other body piercings are permitted

Á No large or oversized purses / handbags

48

Á Caps, hats, or other head coverings will not be worn anywhere on campus during the school

day without approval from the building principal

Á Earrings on boys

Á Hair rollers / long combs

Á Sleepwear, pajamas, or lounging pants

Á Sweat suits / athletic shorts

Á Revealing garments; includes sheer or see through blouses

Á Rings that join two or more fingers, resulting in a brass knuckle type weapon

Á Large oversized belt buckles

Á Decorative teeth accessories, “grills”

Á Inappropriate contact lenses

Á Inappropriate hair color that is a distraction to the learning environment

Á Hair must be neatly groomed and clean

Á Facial hair

Á No gang-related, profane, vulgar or otherwise distracting design cut into the hair

Discipline School Dress Code for Apollo Grades K – 5th

A more detailed outline of the Apollo dress code will be explained to parents upon enrollment to

the campus. Any changes/additions to the Apollo dress code are at the discretion of the school’s

campus principal.

Unless otherwise noted, Apollo Students are also expected to adhere to the acceptable and

unacceptable Dress and Grooming section of this handbook.

Dress Code for Highpoint East Grades 6th – 12th

A more detailed outline of the Highpoint East dress code will be explained to parents upon

enrollment to the campus. Any changes/additions to the Highpoint East dress code are at the

discretion of the school’s campus principal.

Administrators Have the Responsibility and Right to Determine Appropriateness of Attire

and Grooming for the School Setting

Please Note: The principal of the school shall have the discretion to determine if a

studentôs hair, dress, and/or grooming are acceptable, within appropriate health and

safety standards, and are not disrupting or distracting to the normal operation of the

campus or any extra-curricular / co-curricular activity.

Exception to the Dress Code Policy

Voluntary organizations may establish limitations more stringent than those named in these

policies with approval of the superintendent, assistant superintendent, and principal.

If a medical condition requires an exception to the dress code, then certification of the need by the

student’s medical doctor must be presented each semester for approval by the superintendent,

assistant superintendent, or principal. School officials reserve the right to require a second opinion

from the school’s medical doctor to certify a physical deformity or abnormality for which

compliance to the rules would be detrimental to the physical health of the student.

The CEIC of a campus may recommend exceptions to the traditional code for approval by

the principal and superintendent.

49

DROPOUT PREVENTION PROGRAM (Joe Frank Campbell Learning Center)

The district offers students that are considered at-risk to enroll at Joe Frank Campbell Learning

Center to expedite progress toward performing at grade level and high school completion. Students

must be at least 16 years of age at the beginning of the semester and there is reasonable expectation

that the student will not graduate on schedule. Joe Frank Campbell Learning Center offers a non-

traditional setting and methods of instructional delivery designed to meet the needs of students.

Applications are available in the high school counselor’s office or in the Joe Frank Campbell

Learning Center office. For more information, call 281-457-0086.

ELECTRONIC DEVICES AND TECHNOLOGY RESOURCES (All Grade Levels)

Possession and Use of Personal Telecommunications Devices, Including Mobile Telephones

For safety purposes, the district permits students to possess personal mobile telephones; however,

these devices must remain turned off during the instructional day, including during all testing,

unless they are being used for approved instructional purposes. A student must have approval to

possess other telecommunications devices such as netbooks, laptops, tablets, or other portable

computers.

The use of mobile telephones or any device capable of capturing images is strictly prohibited in

locker rooms or restroom areas while at school or at a school-related or school-sponsored event.

If a student uses a telecommunications device without authorization during the school day, the

device will be confiscated. The parent may pick up the confiscated telecommunications device

from the principal’s office for a fee of $15.00.

Confiscated telecommunications devices that are not retrieved by the student or the student’s

parents will be disposed of after the notice required by law. [See policy FNCE.]

In limited circumstances and in accordance with law, a student’s personal telecommunications

device may be searched by authorized personnel. [See Searches and policy FNF.]

Any disciplinary action will be in accordance with the Student Code of Conduct. The district is

not responsible for damaged, lost, or stolen telecommunications devices.

Possession and Use of Other Personal Electronic Devices

Except as described below, students are not permitted to possess or use personal electronic devices

such as MP3 players, video or audio recorders, DVD players, cameras, games, e-readers, or other

electronic devices at school, unless prior permission has been obtained. Without such permission,

teachers will collect the items and turn them in to the principal’s office. The principal will

determine whether to return the item to the student or to contact parents to pick up the item.

In limited circumstances and in accordance with law, a student’s personal electronic device may

be searched by authorized personnel. [See Searches and policy FNF.]

Any disciplinary action will be in accordance with the Student Code of Conduct. The district is

not responsible for any damaged, lost, or stolen electronic device.

Instructional Use of Personal Telecommunications and Other Electronic Devices

In some cases, students may find it beneficial or might be encouraged to use personal

telecommunications or other personal electronic devices for instructional purposes while on

campus. Students must obtain prior approval before using personal telecommunications or other

50

personal electronic devices for instructional use. Students must also sign a user agreement that

contains applicable rules for use (separate from this handbook). When students are not using the

devices for approved instructional purposes, all devices must be turned off during the instructional

day. Violations of the user agreement may result in withdrawal of privileges and other disciplinary

action.

Acceptable Use of District Technology Resources

District-owned technology resources for instructional purposes may be issued to individual

students. Use of these technological resources, which include the district’s network systems and

use of district equipment, is restricted to approved purposes only. Students and parents will be

asked to sign a user agreement indicating receipt of Channelview ISD Acceptable Use Policy

(separate from this handbook) regarding use of these district resources. Violations of the user

agreement may result in withdrawal of privileges and other disciplinary action.

Unacceptable and Inappropriate Use of Technology Resources

Students are prohibited from possessing, sending, forwarding, posting, accessing, or displaying

electronic messages that are abusive, obscene, sexually oriented, threatening, harassing, damaging

to another’s reputation, or illegal. This prohibition also applies to conduct off school property,

whether the equipment used to send such messages is district-owned or personally owned, if it

results in a substantial disruption to the educational environment.

Any person taking, disseminating, transferring, possessing, or sharing obscene, sexually oriented,

lewd, or otherwise illegal images or other content, commonly referred to as “sexting,” will be

disciplined according to the Student Code of Conduct, may be required to complete an educational

program related to the dangers of this type of behavior, and, in certain circumstances, may be

reported to law enforcement. Because engaging in this type of behavior can lead to bullying or

harassment, as well as possibly impede future endeavors of a student, we encourage you to review

with your child ‘Before You Text’ Sexting Prevention Course, a state-developed program that

addresses the consequences of engaging in inappropriate behavior using technology.

In addition, any student who engages in conduct that results in a breach of the district’s computer

security will be disciplined in accordance with the Student Code of Conduct, and, in some cases,

the consequence may rise to the level of expulsion.

END-OF-COURSE (EOC) ASSESSMENTS

[See Graduation and Standardized Testing.]

ENGLISH LANGUAGE LEARNERS (All Grade Levels)

A student who is an English language learner is entitled to receive specialized services from the

district. To determine whether the student qualifies for services, a Language Proficiency

Assessment Committee (LPAC) will be formed, which will consist of both district personnel and

at least one parent representative. The student’s parent must consent to any services recommended

by the LPAC for an English language learner. However, pending the receipt of parental consent or

denial of services, an eligible student will receive the services to which the student is entitled and

eligible.

To determine a student’s level of proficiency in English, the LPAC will use information from a

variety of assessments. If the student qualifies for services, and once a level of proficiency has

been established, the LPAC will then designate instructional accommodations or additional special

51

programs that the student will require to eventually become proficient at grade level work in

English. Ongoing assessments will be conducted to determine a student’s continued eligibility for

the program.

The LPAC will also determine whether certain accommodations are necessary for any state-

mandated assessments. The STAAR Spanish, as mentioned at Standardized Testing, may be

administered to an English language learner, for a student up to grade 5. In limited circumstances,

a student’s LPAC may exempt the student from an otherwise required state-mandated assessment

or may waive certain graduation requirements related to the English I end-of-course (EOC)

assessment. The Texas English Language Proficiency Assessment System (TELPAS) will also be

administered to English language learners who qualify for services.

If a student is considered an English language learner and receives special education services

because of a qualifying disability, the student’s ARD committee will make instructional and

assessment decisions in conjunction with the LPAC.

EXTRACURRICULAR ACTIVITIES, CLUBS, AND ORGANIZATIONS (All

Grade Levels)

Participation in school-sponsored activities is an excellent way for a student to develop talents,

receive individual recognition, and build strong friendships with other students; participation,

however, is a privilege, not a right.

Participation in some of these activities may result in events that occur off-campus. When the

district arranges transportation for these events, students are required to use the transportation

provided by the district to and from the events. Exceptions to this may only be made with the

approval of the activity’s coach or sponsor. [See Transportation .]

Eligibility for initial and continuing participation in many of these activities is governed by state

law and the rules of the University Interscholastic League (UIL) – a statewide association

overseeing interdistrict competition. If a student is involved in an academic, athletic, or music

activity governed by UIL, the student and parent are expected to know and follow all rules of the

UIL organization. Students involved in UIL athletic activities and their parents can access the UIL

Parent Information Manual at UIL Parent Information Manual; a hard copy can be provided by the

coach or sponsor of the activity on request. To report a complaint of alleged noncompliance with

required safety training or an alleged violation of safety rules required by law and the UIL, please

contact the curriculum division of the TEA at (512) 463-9581 or curriculum@tea.state.texas.us.

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

Student safety in extracurricular activities is a priority of the district. The equipment used in

football is no exception. As a parent, you are entitled to review the district’s records regarding the

age of each football helmet used by the campus, including when a helmet has been reconditioned.

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

Á A student who receives at the end of a grading period a grade below 70 in any academic

class—other than an Advanced Placement (AP) or International Baccalaureate (IB) course;

or an honors or dual credit course in English language arts, mathematics, science, social

studies, economics, or language other than English—may not participate in extracurricular

activities for at least three school weeks.

mailto:curriculum@tea.state.texas.us
http://www.uiltexas.org/

52

Á A student who receives special education services and who fails to meet the standards in

the individualized education program (IEP) may not participate for at least three school

weeks.

Á An ineligible student may practice or rehearse but may not participate in any competitive

activity.

Á A student is allowed in a school year up to 10 absences not related to post-district

competition, a maximum of 5 absences for post-district competition prior to state, and a

maximum of 2 absences for state competition. All extracurricular activities and public

performances, whether UIL activities or other activities approved by the board, are subject

to these restrictions.

Á An absence for participation in an activity that has not been approved will receive an

unexcused absence.

Standards of Behavior

Sponsors of student clubs and performing groups such as the band, choir, and drill and athletic

teams may establish standards of behavior – including consequences for misbehavior – that are

stricter than those for students in general. If a violation is also a violation of school rules, the

consequences specified by the Student Code of Conduct or by local policy will apply in addition

to any consequences specified by the organization’s standards of behavior.

Offices and Elections

Certain clubs, organizations, and performing groups will hold elections for student officers. These

groups include: Foreign Language Club, National Honor Society, Student Council, Young Ladies

of Excellence, Young Men of Excellence

FEES (All Grade Levels)

Materials that are part of the basic educational program are provided with state and local funds at

no charge to a student. A student, however, is expected to provide his or her own pencils, paper,

erasers, and notebooks and may be required to pay certain other fees or deposits, including:

Á Costs for materials for a class project that the student will keep.

Á Membership dues in voluntary clubs or student organizations and admission fees to

extracurricular activities.

Á Security deposits.

Á Personal physical education and athletic equipment and apparel.

Á Voluntarily purchased pictures, publications, class rings, yearbooks, graduation

announcements, etc.

Á Voluntarily purchased student health and accident insurance.

Á Musical instrument rental and uniform maintenance, when uniforms are provided by the

district.

Á Personal apparel used in extracurricular activities that becomes the property of the

student.

Á Parking fees and student identification cards.

53

Á Fees for lost, damaged, or overdue library books.

Á Fees for driver training courses, if offered.

Á Fees for optional courses offered for credit that require use of facilities not available on

district premises.

Á Summer school for courses that are offered tuition-free during the regular school year.

Á A fee not to exceed $50.00 for costs of providing an educational program outside of regular

school hours for a student who has lost credit or has not been awarded a final grade because

of absences and whose parent chooses the program in order for the student to meet the 90

percent attendance requirement. The fee will be charged only if the parent or guardian

signs a district-provided request form.

Á In some cases, a fee for a course taken through the Texas Virtual School Network

(TxVSN).

Any required fee or deposit may be waived if the student and parent are unable to pay. Application

for such a waiver may be made to the school counselor. [For further information, see policies at

FP.]

FUNDRAISING (All Grade Levels)

Student groups or classes and/or parent groups may be permitted to conduct fundraising drives for

approved school purposes in accordance with administrative regulations. [For further information,

see policies at FJ and GE.]

GANG-FREE ZONES (All Grade Levels)

Certain criminal offenses, including those involving organized criminal activity such as gang-

related crimes, will be enhanced to the next highest category of offense if they are committed in a

gang-free zone. For purposes of the district, a gang-free zone includes a school bus and a location

in, on, or within 1,000 feet of any district-owned or leased property or campus playground.

GENDER-BASED HARASSMENT

[See Dating Violence, Discrimination, Harassment, and Retaliation.]

GRADE LEVEL CLASSIFICATION

Grading System – Pre-K and Elementary Schools

Ç PRE-KINDERGARTEN AND KINDERGARTEN

Pre-kindergarten report cards will show which specific skills the students’ master by plus (+)

sign or not mastered by a minus (-) sign.

Kindergarten report cards will show specific skills the student’s mastered with a one (1), in

progress with a two (2) and not mastered with a three (3).

The Conduct Grades are as follows:

 E = Excellent

 S = Satisfactory

54

 N = Needs Improvement

 U = Unsatisfactory

Grading System – Elementary, Junior High and High School

Ç GRADES 1 ï 12

Numerical grades will be recorded on the report card for all subjects. The grading system for the

district consists of a numerical scale from 0 to 100. Grades, which are temporarily incomplete, will

be indicated by the mark “I”. The following numerical values are assigned to each respectively:

 A = 90 – 100

 B = 80 – 89

 C = 75 – 79

 D = 70 – 74

 F = 69 – Below

 I = Incomplete

For Students transferring from another district inside or outside of Texas who have grades E, S, N

and U are assigned the following:

E = 95

S = 85

N = 75

U = 60

Students enrolled in courses for dual high school and college credit will be subject to the grading

system used by the college system offering the course.

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

graduation.

Grade

Placement

10th 6 credits

11th 12 credits

12th 19 credits (and have

completed three years of

high school)

GRADING GUIDELINES (All Grade Levels)

Grading guidelines for each grade level or course will be communicated and distributed to students

and their parents by the classroom teacher. These guidelines have been reviewed by each

applicable curriculum department and have been approved by the campus principal. These

guidelines establish the minimum number of assignments, projects, and examinations required for

each grading period. In addition, these guidelines establish how the student’s mastery of concepts

and achievement will be communicated (i.e., letter grades, numerical averages, checklist of

55

required skills, etc.). Grading guidelines also outline in what circumstances a student will be

allowed to redo an assignment or retake an examination for which the student originally made a

failing grade. Procedures for a student to follow after an absence will also be addressed.

See Report Cards/Progress Reports and Conferences for additional information on grading

guidelines.

GRADUATION (Secondary Grade Levels Only)

Requirements for a Diploma Beginning with the 2014 – 2015 School Year

Beginning with students who entered grade 9 in the 2014 – 2015 school year, a student must meet

the following requirements to receive a high school diploma from the district:

Á Complete the required number of credits established by the state and any additional credits

required by the district;

Á Complete any locally required courses in addition to the courses mandated by the state;

Á Achieve passing scores on certain end-of-course (EOC) assessments or approved substitute

assessments, unless specifically waived as permitted by state law; and

Á Demonstrate proficiency, as determined by the district, in the specific communication skills

required by the State Board of Education (SBOE).

Testing Requirements for Graduation

Students are required, with limited exceptions and regardless of graduation program, to perform

satisfactorily on the following EOC assessments: English I, English II, Algebra I, Biology, and

United States History. A student who has not achieved sufficient scores on the EOC assessments

to graduate will have opportunities to retake the assessments. State law and state rules also provide

for certain scores on norm-referenced national standardized assessments or on the state- developed

assessment used for entrance into Texas public universities to substitute for the requirement to

meet satisfactory performance on an applicable EOC assessment should a student choose this

option. [See the school counselor for more information on the state testing requirements for

graduation.]

If a student fails to perform satisfactorily on an EOC assessment, the district will provide

remediation to the student in the content area for which the performance standard was not met.

This may require participation of the student before or after normal school hours or at times of the

year outside normal school operations.

In limited circumstances, a student who fails to demonstrate proficiency on two or fewer of the

required assessments may still be eligible to graduate if an individual graduation committee,

formed in accordance with state law, unanimously determines that the student is eligible to

graduate.

[See Standardized Testing for more information.]

Foundation Graduation Program

Every student in a Texas public school who entered grade 9 in the 2014 – 2015 school year and

thereafter will graduate under the “foundation graduation program.” Within the foundation

graduation program are “endorsements,” which are paths of interest that include Science,

Technology, Engineering, and Mathematics (STEM); Business and Industry; Public Services; Arts

and Humanities; and Multidisciplinary Studies. Endorsements earned by a student will be noted

56

on the student’s transcript. The foundation graduation program also involves the term

“distinguished level of achievement,” which reflects the completion of at least one endorsement

and Algebra II as one of the required advanced mathematics credits. A personal graduation plan

will be completed for each high school student, as described in the Personal Graduation Plans for

Students Under the Foundation Graduation Program.

State law and rules prohibit a student from graduating solely under the foundation graduation

program without an endorsement unless, after the student’s sophomore year, the student and

student’s parent are advised of the specific benefits of graduating with an endorsement and submit

written permission to the school counselor for the student to graduate without an endorsement. A

student who anticipates graduating under the foundation graduation program without an

endorsement and who wishes to attend a four-year university or college after graduation must

carefully consider whether this will satisfy the admission requirements of the student’s desired

college or university.

Graduating under the foundation graduation program will also provide opportunities to earn

“performance acknowledgments” that will be acknowledged on a student’s transcript. Performance

acknowledgments are available for outstanding performance in bilingualism and biliteracy, in a

dual credit course, on an AP or IB examination, on certain national college preparatory and

readiness or college entrance examinations, or for earning a state recognized or nationally or

internationally recognized license or certificate. The criteria for earning these performance

acknowledgments are prescribed by state rules, and the school counselor can provide more

information about these acknowledgments.

Credits Required

The foundation graduation program requires completion of the following credits:

Course Area

Number of credits

Foundation Graduation

Program

Number of credits

Foundation Graduation

Program with an

Endorsement

English/Language Arts 4 4

Mathematics 3 4

Science 3 4

Social Studies, including

Economics

3 3

Physical Education 1 1

Language other than English 2 2

Fine Arts 1 1

Electives 5 7

TOTAL 22 credits 26 credits

57

Additional considerations apply in some course areas, including:

Á Mathematics. In order to obtain the distinguished level of achievement under the

foundation graduation program, which will be included on a student’s transcript and is a

requirement to be considered for automatic admission purposes to a Texas four-year

college or university, a student must complete an endorsement and take Algebra II as one

of the 4 mathematics credits.

Á Physical education. A student who is unable to participate in physical activity due to a

disability or illness may be able to substitute a course in English language arts,

mathematics, science, social studies, or another locally determined credit-bearing course

for the required credit of physical education. This determination will be made by the

student’s ARD committee, Section 504 committee, or other campus committee, as

applicable.

Á Language other than English. Students are required to earn two credits in the same language

other than English to graduate. Any student may substitute computer programming

languages for these credits. In limited circumstances, a student may be able to substitute

this requirement with other courses, as determined by a district committee authorized by

law to make these decisions for the student.

Available Endorsements

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

Á Science, Technology, Engineering, and Mathematics

Á Business and Industry

Á Public Services

Á Arts and Humanities

Á Multidisciplinary Studies

Personal Graduation Plans

A personal graduation plan will be developed for each high school student. The district encourages

all students to pursue a personal graduation plan that includes the completion of at least one

endorsement and to graduate with the distinguished level of achievement. Attainment of the

distinguished level of achievement entitles a student to be considered for automatic admission to

a public four year college or university in Texas, depending on his or her rank in class. The school

will review personal graduation plan options with each student entering grade 9 and his or her

parent. Before the end of grade 9, a student and his or her parent will be required to sign off on a

personal graduation plan that includes a course of study that promotes college and workforce

readiness and career placement and advancement, as well as facilitates the transition from

secondary to postsecondary education. The student’s personal graduation plan will denote an

appropriate course sequence based on the student’s choice of endorsement.

Please also review TEA’s Graduation Toolkit.

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

confirmation.

58

Available Course Options for all Graduation Programs

Information regarding specific courses required or offered in each curriculum area will be

distributed to students each spring in order to enroll in courses for the upcoming school year.

Note: The district may require the completion of certain courses for graduation even if these

courses are not required by the state for graduation.

Please be aware that not all courses are offered at every secondary campus in the district. A student

who wants to take a course not offered at his or her regular campus should contact the school

counselor about a transfer or other alternatives. If the parents of at least 22 students request a

transfer for those students to take a course in the required curriculum other than fine arts or career

and technical education (CTE), the district will offer the course for the following year either by

teleconference or at the school from which the transfers were requested.

Certificates of Coursework Completion

A certificate of coursework completion will be issued to a student who has successfully completed

state and local credit requirements for graduation but has not yet demonstrated satisfactory

performance on the state-mandated tests required for graduation.

Students with Disabilities

Upon the recommendation of the admission, review, and dismissal (ARD) committee, a student

with a disability who receives special education services may be permitted to graduate under the

provisions of his or her individualized education program (IEP) and in accordance with state rules.

A student who receives special education services and has completed four years of high school,

but has not met the requirements of his or her IEP, may participate in graduation ceremonies and

receive a certificate of attendance. Even if the student participates in graduation ceremonies to

receive the certificate of attendance, he or she may remain enrolled to complete the IEP and earn

his or her high school diploma; however, the student will only be allowed to participate in one

graduation ceremony.

[See policy FMH (LEGAL).]

ARD committees for students with disabilities who receive special education services will make

instructional and assessment decisions for these students in accordance with state law and rules.

To earn an endorsement under the foundation program, a student must perform satisfactorily on

the end of course (EOC) assessments and receive no modified curriculum in the student’s chosen

endorsement area. A student may still be awarded an endorsement when the student fails to

perform satisfactorily on no more than two EOC assessments but meets the other requirements for

graduation under state law.

Graduation Activities

Students who have met coursework requirements for graduation but have not yet demonstrated

satisfactory performance on end-of-course assessments and have not been declared eligible to

graduate by an individual graduation committee, if applicable, will be allowed to participate in

graduation activities. However, please keep in mind that participating in the activities and

ceremonies is not synonymous with graduating. Ultimately, the final awarding of a diploma will

be contingent upon the student’s completion of all applicable requirements for graduation.

59

Graduation Speakers

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

ceremonies.

A student must meet local eligibility criteria, which may include requirements related to student

conduct, to have a speaking role. Students eligible for speaking roles will be notified by the

principal and given an opportunity to volunteer.

[See FNA (LOCAL) and the Student Code of Conduct. For student speakers at other school events,

see Student Speakers.]

Graduation Expenses

Because students and parents will incur expenses in order to participate in the traditions of

graduation – such as the purchase of invitations, senior ring, cap and gown, and senior picture –

both the student and parent should monitor progress toward completion of all requirements for

graduation. The expenses often are incurred in the junior year or first semester of the senior year.

[See Fees.]

Scholarships and Grants

Students who have a financial need according to federal criteria and who complete the foundation

graduation program, may be eligible under the Texas Grant Program and the Teach for Texas Grant

Program for tuition and fees to Texas public universities, community colleges, and technical

schools, as well as to private institutions.

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

students.

HARASSMENT

[See Dating Violence, Discrimination, Harassment, and Retaliation.]

HAZING (All Grade Levels)

Hazing is defined as any intentional, knowing, or reckless act occurring on or off campus directed

against a student that endangers the mental or physical health or the safety of a student for the

purpose of pledging, being initiated to, affiliating with, holding office in, or maintaining

membership in any organization whose members are or include other students.

Á Any type of physical brutality;

Á Any type of physical activity that subjects the student to an unreasonable risk of physical

or mental harm, such as sleep deprivation, exposure to the elements, confinement to small

spaces, or calisthenics;

Á Any activity involving consumption of food, liquids, drugs, or other substances that

subjects the student to unreasonable risk of physical or mental harm;

Á Any activity that adversely affects the mental health or dignity of the student, such as

ostracism, shame, or humiliation; and

Á Any activity that induces, causes, or requires the student to violate the Penal Code.

Hazing will not be tolerated by the district. If an incident of hazing occurs, disciplinary

consequences will be handled in accordance with the Student Code of Conduct. It is a criminal

60

offense if a person engages in hazing; solicits, encourages, directs, aids, or attempts to aid another

in hazing; or has firsthand knowledge of an incident of hazing being planned or having occurred

and fails to report this to the principal or superintendent.

[See Bullying and policies FFI and FNCC.]

HEALTH -RELATED MATTERS

Channelview Independent School District School nurses follow the Texas Guide to School Health

Programs, which includes, but is not limited to, the following policies.

If a student's activities need to be restricted for medical reasons, the parent should provide the

school with written information from the doctor about the nature of the problem and the extent of

the restriction.

Students with a temperature of 100° will be sent home. If a student has a temperature of 100° or

above, it is required that he or she remains home until free of fever for 24 hours without the aid of

fever reducing medication (i.e. Acetaminophen/Ibuprofen).

If a student becomes ill during the school day, he or she must receive permission from the teacher

before reporting to the school nurse. If the nurse determines that the child should go home, the

nurse will contact the parent.

Medication for the purpose of controlling fever will not be given during school hours.

Bacterial Meningitis (All Grade Levels)

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

Á What is meningitis?

Meningitis is an inflammation of the covering of the brain and spinal cord. It can be caused

by viruses, parasites, fungi, and bacteria. Viral meningitis is common and most people

recover fully. Parasitic and fungal meningitis are very rare. Bacterial meningitis is very

serious and may involve complicated medical, surgical, pharmaceutical, and life support

management.

Á What are the symptoms?

Someone with meningitis will become very ill. The illness may develop over one or two

days, but it can also rapidly progress in a matter of hours. Not everyone with meningitis

will have the same symptoms.

Children (over 2 years old) and adults with bacterial meningitis commonly have a severe

headache, high fever, and neck stiffness. Other symptoms might include nausea, vomiting,

discomfort looking into bright lights, confusion, and sleepiness. In both children and

adults, there may be a rash of tiny, red-purple spots. These can occur anywhere on the

body.

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

laboratory results.

Á How serious is bacterial meningitis?

If it is diagnosed early and treated promptly, the majority of people make a complete

recovery. In some cases it can be fatal or a person may be left with a permanent disability.

61

Á How is bacterial meningitis spread?

Fortunately, none of the bacteria that cause meningitis are as contagious as diseases like

the common cold or the flu, and they are not spread by casual contact or by simply

breathing the air where a person with meningitis has been. They are spread when people

exchange respiratory or throat secretions (such as by kissing, coughing, or sneezing).

The germ does not cause meningitis in most people. Instead, most people become carriers

of the germ for days, weeks, or even months. The bacteria rarely overcome the body’s

immune system and cause meningitis or another serious illness.

Á How can bacterial meningitis be prevented?

Maintaining healthy habits, like getting plenty of rest, can help prevent infection. Using

good health practices such as covering your mouth and nose when coughing and sneezing

and washing your hands frequently with soap and water can also help stop the spread of

the bacteria. It’s a good idea not to share food, drinks, utensils, toothbrushes, or cigarettes.

Limit the number of persons you kiss.

There are vaccines available to offer protection from some of the bacteria that can cause

bacterial meningitis. The vaccines are safe and effective (85–90 percent). They can cause

mild side effects, such as redness and pain at the injection site lasting up to two days.

Immunity develops within seven to ten days after the vaccine is given and lasts for up to

five years.

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

You should seek prompt medical attention.

Á Where can you get more information?

Your school nurse, family doctor, and the staff at your local or regional health department

office are excellent sources for information on all communicable diseases. You may also

call your local health department or Regional Department of State Health Services office

to ask about a meningococcal vaccine. Additional information may also be found at the

websites for the Centers for Disease Control and Prevention and the Department of State

Health Services.

Note: DSHS requires at least one meningococcal vaccination on or after the student’s 11th birthday,

unless the student received the vaccine at age 10. Also note that entering college students must

show, with limited exception, evidence of receiving a bacterial meningitis vaccination within the

five-year period prior to enrolling in and taking courses at an institution of higher education.

Please see the school nurse for more information, as this may affect a student who wishes to enroll

in a dual credit course taken off campus.

[See Immunizations for more information.]

Communicable Diseases
Students with suspected communicable diseases are not allowed to attend school. Parents of a

student with a communicable or contagious disease should phone the school nurse or principal so

that other students who have been exposed to the disease can be alerted. The district’s list of

excludable diseases may be found within [District Policy FFAD (EXHIBIT)].

62

Food Allergies (All Grade Levels)

The district requests to be notified when a student has been diagnosed with a food allergy,

especially those allergies that could result in dangerous or possibly life-threatening reactions either

by inhalation, ingestion, or skin contact with the particular food. It is important to disclose the

food to which the student is allergic, as well as the nature of the allergic reaction. Please contact

the school nurse or campus principal if your child has a known food allergy or as soon as possible

after any diagnosis of a food allergy.

The district has developed and annually reviews a food allergy management plan, which addresses

employee training, dealing with common food allergens, and specific strategies for dealing with

students diagnosed with severe food allergies. When the district receives information that a student

has a food allergy that puts the student at risk for anaphylaxis, individual care plans will be

developed to assist the student in safely accessing the school environment. The district’s food

allergy management plan can be accessed at FFAF (Local).

[See policy FFAF and Celebrations.]

Health Screenings

Students of certain grade levels will receive a non-invasive vision, hearing, Acanthosis Nigricans

(AN), scoliosis, body mass index calculations, height and weight measurements and blood pressure

checks. Other students may receive these same screenings at the request of a parent or teacher.

Some students may receive a non-invasive dental screening.

With parental permission, a health and hygiene lesson may be taught to all fifth graders. For

additional information on any of these screenings, please contact the school nurse assigned to your

child’s campus.

Immunizations (All Grade Levels)

A student must be fully immunized against certain diseases or must present a certificate or

statement that, for medical reasons or reasons of conscience, including a religious belief, the

student will not be immunized. For exemptions based on reasons of conscience, only official

forms issued by the Texas Department of State Health Services (DSHS), Immunization Branch,

can be honored by the district. This form may be obtained by writing the DSHS Immunization

Branch (MC 1946), P.O. Box 149347, Austin, Texas 78714-9347; or online at Affidavit Request

for Exemption from Immunization. The form must be notarized and submitted to the principal or

school nurse within 90 days of notarization. If the parent is seeking an exemption for more than

one student in the family, a separate form must be provided for each student.

The immunizations required are: diphtheria, tetanus, and pertussis; rubeola (measles), mumps, and

rubella; polio; hepatitis A; hepatitis B; varicella (chicken pox); and meningococcal. The school

nurse can provide information on age-appropriate doses or on an acceptable physician-validated

history of illness required by the TDSHS. Proof of immunization may be established by personal

records from a licensed physician or public health clinic with a signature or rubber-stamp

validation.

If a student should not be immunized for medical reasons, the student or parent must present a

certificate signed by a U.S. registered and licensed physician stating that, in the doctor’s opinion,

the immunization required is medically contraindicated or poses a significant risk to the health and

well-being of the student or a member of the student’s family or household. This certificate must

be renewed yearly unless the physician specifies a life-long condition.

63

As noted at Bacterial Meningitis, entering college students must also, with limited exception,

furnish evidence of having received a bacterial meningitis vaccination within the five years prior

to enrolling in and attending classes at an institution of higher education. A student wanting to

enroll in a dual credit course taken off campus may be subject to this requirement.

[For further information, see policy FFAB (LEGAL) and the DSHS website: Texas School & Child

Care Facility Immunization Requirements.]

Medication Policy

Whenever possible, medications should be given before and after school hours. However, if the

student needs to take medication during school hours, the rules listed below shall be followed.

Please note the different requirements for prescription medication, non-prescription medication,

and medicine prescribed for pain.

1. All medication must appear to be in the original container, properly labeled (name of student,

name of medicine, and dosage), and must be kept in the clinic to be administered by a

designated person.

2. A written request to administer medication is required from the parent, legal guardian, or other

person having legal control of the student. This written request must include:

 a) The complete name of the child.

 b) The name of the medication.

 c) The reason for administering the medication.

 d) The amount of medication to be administered: (must not exceed recommended dose)

 e) The time the medication is to be administered.

 f) Any known drug allergies.

 3. Properly labeled medicine provided by a physician or dentist requires a written physician's

statement if the student must take the medicine during school hours.

4. A student with asthma or severe allergic reaction (anaphylaxis) may possess and self-

administer prescription asthma or anaphylaxis medication with a written statement from

parent/guardian and physician. The physician's statement must include:

a) The student is capable of self-administering the prescription asthma or anaphylaxis

medication;

b) Name and purpose of the medicine;

c) The dosage of the medicine;

d) Time the medicine is needed or circumstances under which the medicine may be

administered; and

e) The period of time for which the medicine is prescribed.

The school nurse MUST be made aware of any student that is self-carrying and/or self-

administering medications and/or treatments. ALL medication(s) MUST be properly labeled at

ALL times while on campus. The student must also demonstrate to his or her physician or health-

care provider and to the school nurse the ability to use the prescribed medication, including any

device required to administer the medication.

64

5. A student with diabetes may possess and self- administer prescription insulin and test for

capillary blood sugar levels with a written Diabetes Management and Treatment Plan (DMTP)

developed and approved by the physician and parent. The DMTP must include the following

statements/information:

a) The student is capable of self-testing and self-administering the insulin.

b) The dosage of insulin to be administered.

c) The circumstances which testing or medication administration is to take place.

d) The period of time the request is valid.

6. If medication is to be administered longer than ten calendar days or as needed throughout the

school year, the school must receive written permission from both the parent and physician.

7. Pain medicine (any narcotic) will not be administered during school hours. Narcotic pain

medications usually cause dizziness, sedation, and unsteadiness, which is unsafe for the student

in the school environment. Exceptions to this policy can be made for a student with

chronic/long term pain problems if specified in writing by the student’s physician.

8. Non-prescriptive medication will be given only when prior arrangements have been made with

the school nurse or designated person administering medications.

9. Herbal and dietary supplements will not be given during school hours.

10. An adult must transport all medication of students in Pre-Kindergarten through fifth grades.

No students will be allowed to transport any controlled medication (medication for ADHD,

anti-anxiety medications, pain medications or narcotics).

11. A student in grades sixth – twelfth grades, may transport his or her medicine if parents/legal

guardians accept the responsibility of the student’s capability of handling the medicine. All

medication must be taken to the clinic upon the arrival of the student at school.

12. All medication in the school clinic must be picked up by an adult on the last day of school for

students in grades Pre K through fifth. Medications left in the clinic after the last day of school

will be discarded unless other arrangements have been made with the school nurse.

Pediculosis Capitis (Head Lice) (All Grade Levels)

Head lice, although not an illness or a disease, is very common among children and is spread very

easily through head-to-head contact during play, sports, or nap time and when children share things

like brushes, combs, hats, and headphones. Prevention and care of head lice starts at home. Please

check your child’s scalp and hair at home regularly and when lice and/or nits are found, please

treat appropriately. During the school day, if careful observation indicates that a student has head

lice, the school nurse will contact the student’s parent to determine whether the child will need to

be picked up from school and to discuss a plan for treatment with an FDA- approved medicated

shampoo or cream rinse that may be purchased from any drug or grocery store. After the student

has undergone one treatment, the parent should check in with the school nurse to discuss the

treatment used. The nurse can also offer additional recommendations, including subsequent

treatments, and how best to get rid of lice and prevent their return. More information on head lice

can be obtained from the TDSHS website at:

http://www.dshs.state.tx.us/schoolhealth/lice.shtm.

http://www.dshs.state.tx.us/schoolhealth/lice.shtm

65

Physical Activity Requirements

Elementary School

In accordance with policies at EHAB, EHAC, EHBG, and FFA, the district will ensure that

students in full-day prekindergarten through grade 5 engage in moderate or vigorous physical

activity for at least 30 minutes per day or 135 minutes per week.

For additional information on the district’s requirements and programs regarding elementary

school student physical activity requirements, please see the principal.

Junior High School

In accordance with policies at EHAB, EHAC, EHBG, [and FFA], the district will ensure that

students in junior high school will engage in 30 minutes of moderate or vigorous physical activity

per day for at least four semesters or the district may, as an alternative, require at least 225 minutes

of moderate or vigorous physical activity within each two-week period for at least four semesters.

For additional information on the districtôs requirements and programs regarding junior high

school student physical activity requirements, please see the principal.

Pink Eye

If your child’s eyes are mildly red and water and no other symptoms are present, this may indicate

irritation or allergy. However, if your child’s eyes are markedly red (including under the eyelids)

and accompanied by thick, yellow or green drainage, he/she may have pink eye or conjunctivitis.

The condition can be caused by virus, bacteria or allergies – only a doctor can determine the cause.

Bacterial conjunctivitis is contagious if a child rubs his/her eyes and then touches another student

or an object that another student uses and that student then rubs his/her eyes. For this reason, your

child should remain home until treatment has begun or the symptoms are gone.

Psychotropic Drugs

A psychotropic drug is a substance used in the diagnosis, treatment, or prevention of a disease or

as a component of a medication. It is intended to have an altering effect on perception, emotion,

or behavior and is commonly described as a mood- or behavior-altering substance.

Teachers and other district employees may discuss a student’s academic progress or behavior with

the student’s parents or another employee as appropriate; however, they are not permitted to

recommend use of psychotropic drugs. A district employee who is a registered nurse, an advanced

nurse practitioner, a physician, or a certified or credentialed mental health professional can

recommend that a student be evaluated by an appropriate medical practitioner, if appropriate. [For

further information, see policies at FFAC.]

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

During the preceding school year, the district’s School Health Advisory Council (SHAC) held four

(4) meetings. Additional information regarding the district’s SHAC is available from the Assistant

Superintendent of School Administration.

The duties of the SHAC range from recommending curriculum to developing strategies for

integrating curriculum into a coordinated school health program encompassing issues such as

school health services, counseling services, a safe and healthy school environment, recess

recommendations, improving student fitness, mental health concerns, and employee wellness.

[See policies at BDF and EHAA. See Human Sexuality Instruction for additional information.]

66

Student Wellness Policy/Wellness Plan (All Grade Levels)

Channelview ISD is committed to encouraging healthy students and therefore has developed a

board-adopted wellness policy at FFA (LOCAL) and corresponding plans and procedures to

implement the policy. You are encouraged to contact the Assistant Superintendent of School

Administration with questions about the content or implementation of the district’s wellness policy

and plan.

Sunscreen

Students whose schedules provide for regular time spent outdoors, including for recess and

physical education classes, should apply sunscreen before coming to school.

For students at the elementary level, the student’s teacher or other district personnel will apply

sunscreen to a student’s exposed skin if the student brings the sunscreen to school and requests

assistance with the application of the sunscreen. Nothing prohibits a student at this level from

applying his or her own sunscreen if the student is capable of doing so.

For students at the secondary level, a student may possess and apply sunscreen when necessary. If

the student will need assistance with this application, please address the need for assistance with

the school nurse.

Whether a student is at the elementary or secondary level, if sunscreen needs to be administered

to treat any type of medical condition, this should be handled through communication with the

school nurse so that the district is made aware of any safety and medical issues.

No aerosol sunscreen permitted. All sunscreen should be labeled with your child’s name and

should not be shared with any other student.

Vomiting and/or Diarrhea

Children with any diarrhea or vomiting illness should be excluded from school until they are free

of diarrhea and/or vomiting for 24 hours without the use of medications to suppress these

conditions.

Other Health-Related Matters

Physical Fitness Assessment (Grades 3 ï 12)

Annually, the district will conduct a physical fitness assessment of students in grades 3 – 12 who

are enrolled in a physical education course or a course for which physical education credit is

awarded. At the end of the school year, a parent may submit a written request to William Jennings,

Athletic Director, to obtain the results of his or her child’s physical fitness assessment conducted

during the school year.

Vending Machines (All Grade Levels)

The district has adopted and implemented the state and federal policies and guidelines for food

service, including the guidelines to restrict student access to vending machines. For more

information regarding these policies and guidelines, see David Bienvenu, Director of Food

Nutrition. [See policies at CO and FFA.]

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

Students are prohibited from possessing or using any type of tobacco product, electronic cigarettes

(e-cigarettes), or any other electronic vaporizing device, while on school property at any time or

while attending an off campus school-related activity.

67

The district and its staff strictly enforce prohibitions against the use of all tobacco products, e-

cigarettes or any other electronic vaporizing device, by students and all others on school property

and at school-sponsored and school-related activities. [See the Student Code of Conduct and

policies at FNCD and GKA.]

Asbestos Management Plan (All Grade Levels)

The district works diligently to maintain compliance with federal and state law governing asbestos

in school buildings. A copy of the district’s Asbestos Management Plan is available in the

superintendent’s office. If you have any questions or would like to examine the district’s plan in

more detail, please contact Mike Lyons, the district’s designated asbestos coordinator, at (281)

452-8005.

Pest Management Plan (All Grade Levels)

The district is required to follow integrated pest management (IPM) procedures to control pests on

school grounds. Although the district strives to use the safest and most effective methods to

manage pests, including a variety of non-chemical control measures, pesticide use is sometimes

necessary to maintain adequate pest control and ensure a safe, pest-free school environment.

All pesticides used are registered for their intended use by the United States Environmental

Protection Agency and are applied only by certified pesticide applicators. Except in an emergency,

signs will be posted 48 hours before indoor application. All outdoor applications will be posted at

the time of treatment, and signs will remain until it is safe to enter the area. Parents who have

further questions or who want to be notified prior to pesticide application inside their child’s school

assignment area may contact Wayne Gilbert, the district’s IPM Coordinator, at (281) 452-8005.

HOMELESS STUDENTS (All Grade Levels)

You are encouraged to inform the district if you or your child are experiencing homelessness.

District staff can share resources with you that may be able to assist you and your family.

For more information on services for homeless students, contact the district’s homeless education

liaison, Mike Niemeyer, at (281) 452-8010.

[See Students Who Are Homeless.]

HOMEWORK (All Grade Levels)

Homework shall be used to support, enrich, or reinforce topics covered in class. A consistent plan

for homework assignments shall be developed on each campus. The teacher shall be responsible

for assigning effective, well-planned homework assignments. Homework shall not be assigned as

punishment.

The student is responsible for completing assignments on time and scheduling after-school

activities so that they do not interfere with completion of assignments. The student assumes the

responsibility for making up work when absent from class.

Long periods of drills on school subjects after the child reaches home, is not recommended. It can

be a valuable experience if discussed briefly. Please have your child complete the assignments

and return them promptly.

If your child continues to bring numerous incomplete assignments, please get in touch with your

child’s teacher.

68

ILLNESS

[See Student Illness under Health-Related Matters.]

LAW ENFORCEMENT AGENCIES (All Grade Levels)

When law enforcement officers or other lawful authorities wish to question or interview a student

at school, the principal will cooperate fully regarding the conditions of the interview, if the

questioning or interview is part of a child abuse investigation. In other circumstances:

Á The principal will verify and record the identity of the officer or other authority and ask for

an explanation of the need to question or interview the student at school.

Á The principal ordinarily will make reasonable efforts to notify the parents unless the

interviewer raises what the principal considers to be a valid objection.

Á The principal ordinarily will be present unless the interviewer raises what the principal

considers to be a valid objection.

Students Taken Into Custody

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

Á To comply with an order of the juvenile court.

Á To comply with the laws of arrest.

Á By a law enforcement officer if there is probable cause to believe the student has engaged

in delinquent conduct or conduct in need of supervision.

Á By a law enforcement officer to obtain fingerprints or photographs for comparison in an

investigation.

Á By a law enforcement officer to obtain fingerprints or photographs to establish a student’s

identity, where the child may have engaged in conduct indicating a need for supervision,

such as running away.

Á By a probation officer if there is probable cause to believe the student has violated a

condition of probation imposed by the juvenile court.

Á By an authorized representative of Child Protective Services (CPS), Texas Department of

Family and Protective Services (DFPS), a law enforcement officer, or a juvenile probation

officer, without a court order, under the conditions set out in the Family Code relating to

the student’s physical health or safety.

Á To comply with a properly issued directive from a juvenile court to take a student into

custody.

Before a student is released to a law enforcement officer or other legally authorized person, the

principal will verify the officer’s identity and, to the best of his or her ability, will verify the

official’s authority to take custody of the student.

The principal will immediately notify the superintendent and will ordinarily attempt to notify the

parent unless the officer or other authorized person raises what the principal considers to be a valid

objection to notifying the parents. Because the principal does not have the authority to prevent or

delay a student’s release to a law enforcement officer, any notification will most likely be after the

fact.

69

Notification of Law Violations

The district is required by state law to notify:

Á All instructional and support personnel who have responsibility for supervising a student

who has been taken into custody, arrested, or referred to the juvenile court for any felony

offense or for certain misdemeanors.

Á All instructional and support personnel who have regular contact with a student who is

thought to have committed certain offenses or who has been convicted, received deferred

prosecution, received deferred adjudication, or was adjudicated for delinquent conduct for

any felony offense or certain misdemeanors.

Á All appropriate district personnel regarding to a student who is required to register as a sex

offender.

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

LEAVING CAMPUS (All Grade Levels)

Please remember that student attendance is crucial to learning. We ask that appointments be

scheduled outside of school hours as much as reasonably possible. Also note that picking up a

child early on a regular basis results in missed opportunities for learning. Unless the principal has

granted approval because of extenuating circumstances, a student will not regularly be released

before the end of the school day.

State rules require that parental consent be obtained before any student is allowed to leave campus

for any part of the school day. The district has put the following procedures in place in order to

document parental consent:

Á For students in elementary and junior high school, a parent or otherwise authorized adult

must come to the office and sign the student out. Please be prepared to show identification.

Once an identity is verified, a campus representative will then call for the student or collect

the student and bring him or her to the office. For safety purposes and stability of the

learning environment, we cannot allow you to go to the classroom or other area unescorted

to pick up the student. If the student returns to campus the same day, the parent or

authorized adult must sign the student back in through the main office upon the student’s

return. Documentation regarding the reason for the absence will also be required.

Á For students in high school, the same process will be followed. If the student’s parent will

authorize the student to leave campus unaccompanied, a note provided by the parent must

be submitted to the main office in advance of the absence, no later than two hours prior to

the student’s need to leave campus. A phone call received from the parent may be accepted,

but the school may ultimately require a note to be submitted for documentation purposes.

Once the office has received information that the student’s parent consents to the student

leaving campus, a pass will be issued to the student to hand to his or her teacher with the

necessary information. The student must sign out through the main office and sign in upon

his or her return, if the student returns the same day. If a student is 18 years of age or is an

emancipated minor, the student may produce a note on his or her own behalf.

Documentation regarding the reason for the absence will be required.

Á If a student becomes ill during the school day and the school nurse or other district

personnel determines that the student should go home, the nurse will contact the student’s

70

parent and document the parent’s wishes regarding release from school. Unless directed

by the parent to release the student unaccompanied, the parent or other authorized adult

must follow the sign-out procedures as listed above. If a student is allowed to leave campus

by himself or herself, as permitted by the student’s parent, or if the student is age 18 or is

an emancipated minor, the nurse will document the time of day the student was released.

Under no circumstances will a child in elementary or junior high be released

unaccompanied by a parent or adult authorized by the parent.

During Lunch

Students are not authorized to leave the campus during lunch.

At Any Other Time During the School Day

Students are not authorized to leave campus during regular school hours for any other reason,

except with the permission of the principal.

Students who leave campus in violation of these rules will be subject to disciplinary action in

accordance with the Student Code of Conduct.

LOST AND FOUND (All Grade Levels)

A “lost and found” collection box is located at the campus. If your child has lost an item, please

encourage him or her to check the lost and found box. The district discourages students from

bringing to school personal items of high monetary value, as the district is not responsible for lost

or stolen items. The campus will dispose of lost and found items at the end of each semester.

MAKEUP WORK

Makeup Work Because of Absence (All Grade Levels)

For any class missed, the teacher may assign the student makeup work based on the instructional

objectives for the subject or course and the needs of the individual student in mastering the

essential knowledge and skills or in meeting subject or course requirements.

A student will be responsible for obtaining and completing the makeup work in a satisfactory

manner and within the time specified by the teacher. A student who does not make up assigned

work within the time allotted by the teacher will receive a grade of zero for the assignment.

A student is encouraged to speak with his or her teacher if the student knows of an absence ahead

of time, including absences for extracurricular activities, so that the teacher and student may plan

any work that can be completed before or shortly after the absence. Please remember the

importance of student attendance at school and that, even though absences may be excused or

unexcused, all absences account for the 90 percent threshold in regards to the state laws

surrounding “attendance for credit or final grade.” [See Attendance for Credit or Final Grade.]

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

any absences.

A student will be permitted to make up tests and to turn in projects due in any class missed because

of absence. Teachers may assign a late penalty to any long-term project in accordance with time

lines approved by the principal and previously communicated to students.

71

DAEP Makeup Work

Grades 9 – 12

A high school student removed to a disciplinary alternative education program (DAEP) during the

school year will have an opportunity to complete, before the beginning of the next school year, a

foundation curriculum course in which the student was enrolled at the time of removal. The district

may provide the opportunity to complete the course through an alternative method, including a

correspondence course, another distance learning option, or summer school. The district will not

charge the student for any method of completion provided by the district. [See policy FOCA

(LEGAL).]

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

A student removed from the regular classroom to in-school suspension or another setting, other

than a DAEP, will have an opportunity to complete before the beginning of the next school year

each course the student was enrolled in at the time of removal from the regular classroom. The

district may provide the opportunity by any method available, including a correspondence course,

another distance learning option, or summer school. The district will not charge the student for

any method of completion provided by the district. [See policy FO (LEGAL).]

NONDISCRIMINATION STATEMENT (All Grade Levels)

In its efforts to promote nondiscrimination and as required by law, Channelview ISD does not

discriminate on the basis of race, religion, color, national origin, gender, sex, disability, age or any

other basis prohibited by law, in providing education services, activities, and programs, including

CTE programs, and provides equal access to the Boy Scouts and other designated youth groups.

The following district representatives have been designated to coordinate compliance with these

legal requirements:

Á Title IX Coordinator, for concerns regarding discrimination on the basis of sex, including

sexual harassment or gender-based harassment: Mike Niemeyer, Assistant Superintendent

of Administration, at 828 Sheldon Road, Channelview, Texas 77530, and phone (281) 452-

8010.

Á ADA/Section 504 Coordinator, for concerns regarding discrimination on the basis of

disability: Karen Bryant, Coordinator of Testing and School Improvement, at 828 Sheldon

Road, Channelview, Texas 77530, and phone (281) 860-3790.

Á All other concerns regarding discrimination: See the superintendent, Greg Ollis at (281)

452-8002.

[See policies FB, FFH an GKD.]

NONTRADITIONAL ACADEMIC PROGRAMS (All Grade Levels)

[See Requirements for a Diploma.]

PARENT AND FAMILY ENGAGEMENT (All Grade Levels)

Working Together

Both experience and research tell us that a child’s education succeeds best when there is good

communication and a strong partnership between home and school. Your involvement and

engagement in this partnership may include:

72

Á Encouraging your child to put a high priority on education and working with your child on

a daily basis to make the most of the educational opportunities the school provides.

Á Ensuring that your child completes all homework assignments and special projects and

comes to school each day prepared, rested, and ready to learn.

Á Becoming familiar with all of your child’s school activities and with the academic

programs, including special programs, offered in the district.

Á Discussing with the counselor or principal any questions you may have about the options

and opportunities available to your child.

Á Reviewing the requirements and options for graduation with your child in junior high

school and again while your child is enrolled in high school.

Á Monitoring your child’s academic progress and contacting teachers as needed. [See

Academic Counseling.]

Á Attending scheduled conferences and requesting additional conferences as needed. To

schedule a telephone or in-person conference with a teacher, school counselor, or principal,

please call the school office for an appointment. The teacher will usually return your call

or meet with you during his or her conference period or before or after school. [See Report

Cards/Progress Reports and Conferences.]

Á Becoming a school volunteer. [For further information, see policy GKG and Volunteers].

Á Participating in campus parent organizations.

Á Serving as a parent representative on the district-level or campus-level planning

committees, assisting in the development of educational goals and plans to improve student

achievement. [For further information, see policies at BQA and BQB, and contact your

child’s school.]

Á Serving on the School Health Advisory Council (SHAC), assisting the district in ensuring

local community values are reflected in health education instruction and other wellness

issues. [See policies at BDF, EHAA, FFA, and information in this handbook at School

Health Advisory Council (SHAC).]

Á Being aware of the school’s ongoing bullying and harassment prevention efforts.

Á Contacting school officials if you are concerned with your child’s emotional or mental

well-being.

Á Attending board meetings to learn more about district operations. [See policies at BE and

BED for more information.]

PHYSICAL EXAMINATIONS / HEALTH SCREENINGS

Athletics’ Participation (Secondary Grade Levels Only)

A student who wishes to participate in, or continue participation in, the district’s athletics program

governed by the UIL must submit certification from a health-care provider authorized under UIL

rules that the student has been examined and is physically able to participate in the athletic

program.

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

73

Spinal Screening Program

School-based spinal screening helps identify adolescents with abnormal spinal curvature and

refer them for appropriate follow-up by their physician. Screening can detect scoliosis at an early

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

deformities.

All students who meet the Texas Department of State Health Services criteria will be screened

for abnormal spinal curvature before the end of the school year. For information on spinal

screening by an outside professional or exemption from spinal screening based on religious

beliefs, see policy FFAA(LEGAL) or contact the superintendent.

Spinal screening is non-invasive and conducted following the most recent, nationally accepted

and peer-reviewed standards for spinal screening.

Other Exams and Screenings (All Grade Levels)

Students are required to undergo a risk assessment for Type 2 diabetes at the same time the district

screens students for hearing and vision issues, or for abnormal spinal curvatures.

[See policy FFAA.]

PLEDGES OF ALLEGIANCE AND A MINUTE OF SILENCE (All Grade Levels)

Each school day, students will recite the Pledge of Allegiance to the United States flag and the

Pledge of Allegiance to the Texas flag. Parents may submit a written request to the principal to

excuse their child from reciting a pledge. [See Reciting the Pledges to the U.S. and Texas Flags.]

State law requires that one minute of silence follow recitation of the pledges. Each student may

choose to reflect, pray, meditate, or engage in any other silent activity during that minute so long

as the silent activity does not interfere with or distract others. In addition, state law requires that

each campus provide for the observance of one minute of silence at the beginning of the first class

period when September 11 falls on a regular school day in remembrance of those who lost their

lives on September 11, 2001.

[See policy EC for more information.]

PRAYER (All Grade Levels)

Each student has a right to pray individually, voluntarily, and silently or meditate in school in a

manner that does not disrupt instructional or other activities of the school. The school will not

encourage, require, or coerce a student to engage in or to refrain from such prayer or meditation

during any school activity.

PROMOTION AND RETENTION

A student will be promoted only on the basis of academic achievement or demonstrated

proficiency in the subject matter of the course or grade level, the recommendation of the student’s

teacher, the score received on any criterion-referenced or state-mandated assessment, and any

other necessary academic information as determined by the district.

In addition, at certain grade levels a student – with limited exceptions – will be required to pass

the State of Texas Assessments of Academic Readiness (STAAR), if the student is enrolled in a

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

STAAR.

74

Elementary and Junior High Grade Levels

In order to be promoted to grade 6, students enrolled in grade 5 must perform satisfactorily on the

mathematics and reading sections of the grade 5 assessment in English or Spanish.

In order to be promoted to grade 9, students enrolled in grade 8 must perform satisfactorily on the

mathematics and reading sections of the grade 8 assessment in English.

If a student in grade 5 or 8 is enrolled in a course that earns high school credit and for which an

end-of-course (EOC) assessment will be administered, the student will not be subject to the

promotion requirements described above for the relevant grade 5 or 8 assessment. The student

will instead take the corresponding EOC assessment.

If a student in grades 3 – 8 is enrolled in a class or course intended for students above his or her

current grade level in which the student will be administered a state-mandated assessment, the

student will be required to take an applicable state mandated assessment only for the course in

which he or she is enrolled, unless otherwise required to do so by federal law.

[See Standardized Testing.]

A student in grade 5 or 8 will have two additional opportunities to take a failed assessment. If a

student fails a second time, a grade placement committee, consisting of the principal or designee,

the teacher, and the student’s parent, will determine the additional special instruction the student

will receive. After a third failed attempt, the student will be retained; however, the parent can

appeal this decision to the committee. For the student to be promoted, based on standards

previously established by the district, the decision of the committee must be unanimous and the

student must complete additional special instruction before beginning the next grade level.

Whether the student is retained or promoted, an educational plan for the student will be designed

to enable the student to perform at grade level by the end of the next school year. [See policy EIE.]

Certain students – some with disabilities and some classified as English language learners – may

be eligible for exemptions, accommodations, or deferred testing. An admission, review, and

dismissal (ARD) committee meeting will be convened if a student receiving special education

services in grade 5 or 8 fails to meet satisfactory performance after the first STAAR

administrations in reading or math. For more information, see the principal, school counselor, or

special education director.

Parents of a student at or above grade level 3 who does not perform satisfactorily on his or her

state-mandated examinations will be notified that their child will participate in special instructional

programs designed to improve performance. The student may be required to participate in this

instruction before or after normal school hours or outside of the normal school year. Failure of a

student to attend these programs may result in violations of required school attendance as well as

the student not being promoted to the next grade level.

A Personal Graduation Plan (PGP) will be prepared for any student at the junior high school level

who did not perform satisfactorily on a state-mandated assessment or is determined by the district

as not likely to earn a high school diploma before the fifth school year following enrollment in

grade 9. The PGP will be designed and implemented by a school counselor, teacher, or other staff

member designated by the principal. The plan will, among other items, identify the student’s

educational goals, address the parent’s educational expectations for the student, and outline an

intensive instruction program for the student. [For additional information, see the school counselor

and policy EIF (LEGAL).] For a student receiving special education services, the student’s IEP

75

may serve as the student’s PGP and would therefore be developed by the student’s ARD

committee.

[For information related to the development of personal graduation plans for high school students,

see Personal Graduation Plans.]

High School Grade Levels

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

grade-level standards.

A student in grades 9 – 12 will be advanced a grade level based on the number of course credits

earned. [See Grade Level Classification.]

Students will also have multiple opportunities to retake EOC assessments. [See Graduation and

Standardized Testing for more information about EOC assessments.]

RELEASE OF STUDENTS FROM SCHOOL

[See Leaving Campus.]

REPORT CARDS / PROGRESS REPORTS AND CONFERENCES (All Grade

Levels)

Report cards with each student’s grades or performance and absences in each class or subject are

issued at least once every nine weeks.

At the end of the first three weeks of a grading period for secondary, and the end of the fourth

week of a grading period for elementary, parents will receive a progress report if their child’s

performance in any course/subject area that is near or below 70, or is below the expected level of

performance. If the student receives a grade lower than 70 in any class or subject at the end of a

grading period, the parent will be requested to schedule a conference with the teacher of that class

or subject. [See Working Together for how to schedule a conference.]

Teachers follow grading guidelines that have been approved by the superintendent pursuant to the

board-adopted policy and are designed to reflect each student’s relative mastery of each

assignment for the grading period, semester, or course. State law provides that a test or course

grade issued by a teacher cannot be changed unless the board determines that the grade was

arbitrary or contains an error, or that the teacher did not follow the district’s grading policy. [See

policy EIA (LOCAL) and Grading Guidelines.]

Questions about grade calculation should first be discussed with the teacher; if the question is not

resolved, the student or parent may request a conference with the principal in accordance with

FNG (LOCAL).

The report card or unsatisfactory progress report will state whether tutorials are required for a

student who receives a grade lower than 70 in a class or subject.

Report cards and unsatisfactory progress reports must be signed by the parent and returned to the

school. The district may use an electronic program to communicate academic information about

your child, including for report card and progress reporting purposes. An electronic signature of

the parent will be accepted by the district, but you are entitled to request the option to provide a

handwritten signature of acknowledgment instead.

76

RETALIATION

[See Dating Violence, Discrimination, Harassment, and Retaliation.]

SAFETY (All Grade Levels)

Student safety on campus, at school-related events, and on district vehicles is a high priority of the

district. Although the district has implemented safety procedures, the cooperation of students is

essential to ensuring school safety. A student is expected to:

Á Avoid conduct that is likely to put the student or others at risk.

Á Follow the behavioral standards in this handbook and the Student Code of Conduct, as well

as any additional rules for behavior and safety set by the principal, campus behavior

coordinator, teachers, or bus drivers.

Á Remain alert to and promptly report to a teacher or the principal any safety hazards, such

as intruders on campus or threats made by any person toward a student or staff member.

Á Know emergency evacuation routes and signals.

Á Follow immediately the instructions of teachers, bus drivers, and other district employees

who are overseeing the welfare of students.

Accident Insurance

Soon after the school year begins, parents will have the opportunity to purchase low-cost accident

insurance that would help meet medical expenses in the event of injury to their child.

Insurance for Career and Technical Education (CTE) Programs

If the board purchases accident, liability, or automobile insurance coverage for students or

businesses involved in the district’s CTE programs, the district will notify the affected students

and parents.

Preparedness Drills: Evacuation, Severe Weather, and Other Emergencies

Occasionally, students, teachers, and other district employees will participate in preparedness drills

of emergency procedures. When the command is given or alarm is sounded, students need to

follow the direction of teachers or others in charge quickly, quietly, and in an orderly manner.

Emergency Medical Treatment and Information

If a student has a medical emergency at school or a school-related activity when the parent cannot

be reached, the school may have to rely on previously provided written parental consent to obtain

emergency medical treatment, and information about allergies to medications, foods, insect bites,

etc. Therefore, parents are asked each year to complete an emergency care consent form. Parents

should keep emergency care information up-to-date (name of doctor, emergency phone numbers,

allergies, etc.). Please contact the school nurse to update any information that the nurse or the

teacher needs to know.

SAT, ACT, AND OTHER STANDARDIZED TESTS

See Standardized Testing.

77

SCHOOL FACILITIES

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

Certain areas of the school will be accessible to students before and after school for specific

purposes. Students are required to remain in the area where their activity is scheduled to take

place.

Unless the teacher or sponsor overseeing the activity gives permission, a student will not be

permitted to go to another area of the building or campus.

After dismissal of school in the afternoon, and unless a student is involved in an activity under the

supervision of a teacher or other authorized employee or adult, or unless students are granted

permission to remain on campus in accordance with policy FNAB, students must leave campus

immediately.

Conduct Before and After School (All Grade Levels)

Teachers and administrators have full authority over student conduct at before- or after-school

activities on district premises and at school-sponsored events off district premises, such as play

rehearsals, club meetings, athletic practices, and special study groups or tutorials. Students are

subject to the same rules of conduct that apply during the instructional day and will be subject to

consequences established by the Student Code of Conduct or any stricter standards of behavior

established by the sponsor for extracurricular participants.

Use of Hallways During Class Time (All Grade Levels)

Loitering or standing in the halls during class is not permitted. During class time, a student must

have a hall pass to be outside the classroom for any purpose. Failure to obtain a pass will result in

disciplinary action in accordance with the Student Code of Conduct.

Library (All Grade Levels)

The library is a learning laboratory with books, computers, magazines, and other materials

available for classroom assignments, projects, and reading or listening pleasure. The library is

open for independent student use with a teacher permit. Contact the school for day and time.

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

Student-organized, student-led noncurriculum-related groups are permitted to meet during the

hours designated by the principal before and after school. These groups must comply with the

requirements of policy FNAB (LOCAL).

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

SEARCHES

In the interest of promoting student safety and attempting to ensure that schools are safe and drug

free, district officials may occasionally conduct searches. Such searches are conducted without a

warrant and as permitted by law.

Students’ Desks and Lockers (All Grade Levels)

Students’ desks and lockers are school property and remain under the control and jurisdiction of

the school even when assigned to an individual student.

78

Students are fully responsible for the security and contents of their assigned desks and lockers.

Students must be certain that their lockers are locked, and that the combinations are not available

to others.

Searches of desks or lockers may be conducted at any time there is reasonable suspicion to believe

that they contain articles or materials prohibited by policy, whether or not a student is present.

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

Telecommunications and Other Electronic Devices (All Grade Levels)

Use of district-owned equipment and its network systems is not private and will be monitored by

the district. [See policy CQ for more information.]

Any searches of personal telecommunications or other personal electronic devices will be

conducted in accordance with law, and the device may be confiscated in order to perform a lawful

search. A confiscated device may be turned over to law enforcement to determine whether a crime

has been committed.

[See policy FNF (LEGAL) and Electronic Devices and Technology Resources for more

information.]

Vehicles on Campus (Secondary Grade Levels Only)

A student has full responsibility for the security and content of his or her vehicle parked on district

property and must make certain that it is locked and that the keys are not given to others. [See the

Student Code of Conduct.]

Vehicles parked on district property are under the jurisdiction of the district. School officials may

search any vehicle any time there is reasonable suspicion to do so, with or without the permission

of the student. If a vehicle subject to search is locked, the student will be asked to unlock the

vehicle. If the student refuses, the student’s parent will be contacted. If a search is also refused

by the student’s parent, the district will turn the matter over to law enforcement. The district may,

in certain circumstances, contact law enforcement even if permission to search is granted.

Trained Dogs (All Grade Levels)

The district will use trained dogs to alert school officials to the presence of prohibited or illegal

items, including drugs and alcohol. At any time, trained dogs may be used around lockers and the

areas around vehicles parked on school property. Searches of classrooms, common areas, or

student belongings may also be conducted by trained dogs when students are not present. An item

in a classroom, a locker, or a vehicle to which a trained dog alerts may be searched by school

officials.

Drug-Testing (Secondary Grade Levels Only)

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

SEXUAL HARASSMENT

[See Dating Violence, Discrimination, Harassment, and Retaliation.]

SPECIAL PROGRAMS (All Grade Levels)

The district provides special programs for gifted and talented students, homeless students, students

in foster care, bilingual students, migrant students, English language learners, students diagnosed

79

with dyslexia and students with disabilities. The coordinator of each program can answer

questions about eligibility requirements, as well as programs and services offered in the district or

by other organizations. A student or parent with questions about these programs should contact

their school counselor or principal.

STANDARDIZED TESTING

Secondary Grade Levels

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

Many colleges require either the American College Test (ACT) or the Scholastic Aptitude Test

(SAT) for admission. Students are encouraged to talk with the school counselor early during their

junior year to determine the appropriate examination to take; these examinations are usually taken

at the end of the junior year. The Preliminary SAT (PSAT) and ACT-Aspire are the corresponding

preparatory and readiness assessments for the SAT and ACT, and more information can be

obtained on these assessments from the school counselor.

Note: Participation in these assessments may qualify a student to receive a performance

acknowledgment on his or her transcript under the foundation graduation program and may qualify

as a substitute for an end-of-course testing requirement in certain circumstances. A student’s

performance at a certain level on the SAT or ACT also makes the student eligible for automatic

admission to a Texas public institution of higher education.

TSI (Texas Success Initiative) Assessment

Prior to enrollment in a Texas public college or university, most students must take a standardized

test called the Texas Success Initiative (TSI) assessment. The purpose of the TSI assessment is to

assess the reading, mathematics, and writing skills that entering freshmen-level students should

have if they are to perform effectively in undergraduate certificate or degree programs in Texas

public colleges and universities. This assessment may be required before a student enrolls in a

dual-credit course offered through the district as well. Achieving certain benchmark scores on this

assessment for college readiness may also waive certain end-of-course assessment requirements

in limited circumstances.

STAAR (State of Texas Assessments of Academic Readiness)

Grades 3 ï 8

In addition to routine tests and other measures of achievement, students at certain grade levels are

required to take the state assessment, called STAAR, in the following subjects:

Á Mathematics, annually in grades 3 – 8

Á Reading, annually in grades 3 – 8

Á Writing, including spelling and grammar, in grades 4 and 7

Á Science in grades 5 and 8

Á Social Studies in grade 8

Successful performance on the reading and math assessments in grades 5 and 8 is required by law,

for the student to be promoted to the next grade level, unless the student is enrolled in a reading or

math course intended for students above the student’s current grade level. Exceptions may apply

for students enrolled in a special education program if the admission, review, and dismissal (ARD)

80

committee concludes the student has made sufficient progress in the student’s individualized

education plan (IEP). [See Promotion and Retention for additional information.]

STAAR Alternate 2 is available for eligible students receiving special education services who meet

certain state-established criteria as determined by the student’s ARD committee.

STAAR Spanish is available for eligible students for whom a Spanish version of STAAR is the

most appropriate measure of their academic progress.

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

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

Á Algebra I

Á English I and English II,

Á Biology

Á United States History

Satisfactory performance on the applicable assessments will be required for graduation, unless

otherwise waived or substituted as allowed by state law and rules.

There are three testing windows during the year in which a student may take an EOC assessment,

which will occur during the fall, spring, and summer months. If a student does not meet

satisfactory performance, the student will have additional opportunities to retake the assessment.

STAAR Alternate 2 is available for eligible students receiving special education services who meet

certain criteria established by the state as determined by the student’s ARD committee.

An admission, review and dismissal (ARD) committee for a student receiving special education

services will determine whether successful performance on the EOC assessments will be required

for graduation within the parameters identified in state rules and the student’s personal graduation

plan.

See Graduation for additional information.

STEROIDS (Secondary Grade Levels Only)

State law prohibits students from possessing, dispensing, delivering, or administering an anabolic

steroid. Anabolic steroids are for medical use only, and only a physician can prescribe use.

Body building, muscle enhancement, or the increase of muscle bulk or strength through the use of

an anabolic steroid or human growth hormone by a healthy student is not a valid medical use and

is a criminal offense.

STUDENTS IN FOSTER CARE (All Grade Levels)

In an effort to provide educational stability, the district will assist any student who is currently

placed or newly placed in foster care (temporary or permanent custody of the state sometimes

referred to as substitute care) with the enrollment and registration process, as well as other

educational services throughout the student’s enrollment in the district.

Please contact Mike Niemeyer, Assistant Superintendent, who has been designated as the district’s

foster care liaison, at (281) 452-8010 with any questions.

81

[See Students in the Conservatorship of the State for more information.]

STUDENT SPEAKERS (All Grade Levels)

[See policy FNA(LOCAL) regarding other speaking opportunities and Graduation for

information related to student speakers at graduation ceremonies.]

SUBSTANCE ABUSE PREVENTION AND INTERVENTION (All Grade Levels)

If you are worried that your child may be using or is in danger of experimenting, using, or abusing

illegal drugs or other prohibited substances, please contact the school counselor. The school

counselor can provide you with a list of community resources that may be of assistance to you.

The Texas Department of State Health Services (DSHS) maintains information regarding

children’s mental health and substance abuse intervention services on its website: Services for

Children and Adolescents.

SUICIDE AWARENESS (All Grade Levels)

The district is committed to partnering with parents to support the healthy mental, emotional, and

behavioral development of its students. If you are concerned about your child, please access Texas

Suicide Prevention or contact the school counselor for more information related to suicide

prevention services available in your area.

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

TARDIES (All Grade Levels)

Tardy slips will be issued per campus procedures. Students shall be tardy to school if they are not

in their classroom when the tardy bell rings to start the school day or any of the class periods.

When a student is detained at the end of a class period by a teacher, a signed statement from that

teacher shall be provided for the student’s next teacher. Students shall be subject to disciplinary

action for being tardy to school or class. If a student misses more than 20 minutes of a class, he

or she shall be counted absent instead of tardy.

TEXTBOOKS, ELECTRONIC TEXTBOOKS, TECHNOLOGICAL

EQUIPMENT AND OTHER INSTRUCTIONAL MATERIALS (All Grade Levels)

Textbooks and other district-approved instructional materials are provided to students free of

charge for each subject or class. Any books must be covered by the student, as directed by the

teacher, and treated with care. Electronic textbooks and technological equipment may also be

provided to students, depending on the course and course objectives. A student who is issued a

damaged item should report the damage to the teacher. Any student failing to return an item in

acceptable condition loses the right to free textbooks and technological equipment until the item

is returned or the damage paid for by the parent; however, the student will be provided the

necessary instructional resources and equipment for use at school during the school day.

TRANSFERS (All Grade Levels)

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

[See Safety Transfers/Assignments, Bullying and Students Who Have Learning Difficulties

or Who Need Special Education Services, for other transfer options.]

82

TRANSPORTATION (All Grade Levels)

School-Sponsored Trips

Students who participate in school-sponsored trips are required to use transportation provided by

the school to and from the event. As approved by the principal, a coach or sponsor of an

extracurricular activity may establish procedures related to making an exception to this

requirement when a parent requests that the student be released to the parent or to another adult

designated by the parent.

Buses and Other School Vehicles

The district makes school bus transportation available to all students in Channelview ISD. This

service is provided at no cost to students.

Bus routes and stops will be designated annually, and any subsequent changes will be posted at

the school and on the district’s website. For the safety of the operator of the vehicle and all

passengers, students must board buses or other vehicles only at authorized stops, and drivers must

unload passengers only at authorized stops. In the interest of student safety prekindergarten and

kindergarten students will not be left at bus stops without a responsible adult.

A parent may also designate a child-care facility or grandparent’s residence as the regular pickup

and drop-off location for his or her child. The designated facility or residence must be on an

approved stop on an approved route. For information on bus routes and stops or to designate an

alternate pickup or drop-off location, you may contact Transportation at (281) 452-8020.

[See the Student Code of Conduct for provisions regarding transportation to the DAEP.]

Students are expected to assist district staff in ensuring that buses and other district vehicles remain

in good condition and that transportation is provided safely. When riding in district vehicles,

including buses, students are held to behavioral standards established in this handbook and the

Student Code of Conduct. Students must:

Á Follow the driver’s directions at all times.

Á Enter and leave the vehicle in an orderly manner at the designated stop.

Á Keep feet, books, instrument cases, and other objects out of the aisle.

Á Not deface the vehicle or its equipment.

Á Not put head, hands, arms, or legs out of the window, hold any object out of the window,

or throw objects within or out of the vehicle.

Á Not possess or use any form of tobacco or e-cigarettes in any district vehicle.

Á Observe all usual classroom rules.

Á Be seated while the vehicle is moving.

Á Fasten their seat belts, if available.

Á Wait for the driver’s signal upon leaving the vehicle and before crossing in front of the

vehicle.

Á All students are required to be at their proper bus stop 5 minutes before the arrival of the

school bus. Buses will not be asked to return for late students.

Á All students’ personal items must be removed when exiting the bus. The Channelview ISD

and the transportation department will not be responsible for any lost personal items.

83

Á Student ID badges must be worn at all times while on the school bus.

Á Channelview ISD dress code must be observed at all times while on the bus.

Á Follow any other rules established by the operator of the vehicle.

Misconduct will be punished in accordance with the Student Code of Conduct; the privilege to ride

in a district vehicle, including a school bus, may be suspended or revoked.

VANDALISM (All Grade Levels)

The taxpayers of the community have made a sustained financial commitment for the construction

and upkeep of school facilities. To ensure that school facilities can serve those for whom they are

intended – both this year and for years to come – littering, defacing, or damaging school property

is not tolerated. Students will be required to pay for damages they cause and will be subject to

criminal proceedings as well as disciplinary consequences in accordance with the Student Code of

Conduct.

VIDEO CAMERAS (All Grade Levels)

For safety purposes, video and audio recording equipment is used to monitor student behavior,

including on buses and in common areas on campus. Students will not be told when the equipment

is being used.

The principal will review the video and audio recordings routinely and document student

misconduct. Discipline will be in accordance with the Student Code of Conduct.

Upon written request of a parent of a student who receives special education services, a staff

member (as this term is defined by law), a principal or assistant principal, or the board, state law

requires the district to place video and audio recording equipment in a classroom in which the

student spends at least 50 percent of his or her instructional day, referred to in the law as a self-

contained classroom. The majority of students in this type of classroom must also be students who

receive special education services. Before the district places a video camera in a classroom or other

setting in which your child receives special education services, the district will provide notice to

you. Please speak directly with the principal for further information or to request the installation

and operation of this equipment.

[See EHBAF (Local)]

VISITORS TO THE SCHOOL (All Grade Levels)

General Visitors

Parents and others are welcome to visit district schools. For the safety of those within the school

and to avoid disruption of instructional time, all visitors must first report to the main office and

must comply with all applicable district policies and procedures. When arriving on campus, all

parents and other visitors should be prepared to show identification.

Visits to individual classrooms during instructional time are permitted only with approval of the

principal and teacher and only so long as their duration or frequency does not interfere with the

delivery of instruction or disrupt the normal school environment. Even if the visit is approved

prior to the visitor’s arrival, the individual must check in at the main office first.

All visitors are expected to demonstrate the highest standards of courtesy and conduct; disruptive

behavior will not be permitted.

84

Unauthorized Persons

In accordance with Education Code 37.105, a school administrator, school resource officer

(SRO), or district police officer has the authority to refuse entry or eject a person from district

property if the person refuses to leave peaceably on request and:

Á The person poses a substantial risk of harm to any person; or

Á The person behaves in a manner that is inappropriate for a school setting and the person

persists in the behavior after being given a verbal warning that the behavior is

inappropriate and may result in refusal of entry or ejection.

Appeals regarding refusal of entry or ejection from district property may be filed in accordance

with FNG(LOCAL) or GF(LOCAL).

[See also Student Code of Conduct.]

Visitors Participating in Special Programs for Students

Business, Civic, and Youth Groups

The district may invite representatives from patriotic societies listed in Title 36 of the United

States Code to present information to interested students about membership in the society.

Career Day

On High School Career Day, the district invites representatives from colleges and universities and

other higher education institutions, prospective employers, and military recruiters to present

information to interested students.

VOLUNTEERS (All Grade Levels)

We appreciate so much the efforts of parent and grandparent volunteers that are willing to serve

our district and students. If you are interested in volunteering, please contact the campus principal

for more information and to complete an application.

VOTER REGISTRATION (Secondary Grade Levels Only)

A student who is eligible to vote in any local, state, or federal election may obtain a voter

registration application at the main campus office.

WITHDRAWING FROM SCHOOL (All Grade Levels)

A student under 18 may be withdrawn from school only by a parent. The school requests notice

from the parent at least three days in advance so that records and documents may be prepared. The

parent may obtain a withdrawal form from the principal’s office.

On the student’s last day, the withdrawal form must be presented to each teacher for current grade

averages and book and equipment clearance; to the librarian to ensure a clear library record; to the

clinic for health records; to the school counselor for the last report card and course clearance; and

finally, to the principal. A copy of the withdrawal form will be given to the student, and a copy

will be placed in the student’s permanent record.

A student who is 18 or older, who is married, or who has been declared by a court to be an

emancipated minor may withdraw without parental signature.

85

Glossary

86

87

GLOSSARY

Accelerated instruction is an intensive supplemental program designed to address the needs of

an individual student in acquiring the knowledge and skills required at his or her grade level and/or

as a result of a student not meeting the passing standard on a state-mandated assessment.

ACT, or the American College Test, is one of the two most frequently used college or university

admissions examinations. The test may be a requirement for admission to certain colleges or

universities.

ACT-Aspire refers to an assessment that took the place of ACT-Plan and is designed as a

preparatory and readiness assessment for the ACT. This is usually taken by students in grade 10.

ARD stands for admission, review, and dismissal. The ARD committee convenes for each student

who is identified as needing a full and individual evaluation for special education services. The

eligible student and his or her parents are members of the committee.

Attendance review committee is responsible for reviewing a student’s absences when the

student’s attendance drops below 90 percent, or in some cases 75 percent, of the days the class is

offered. Under guidelines adopted by the board, the committee will determine whether there were

extenuating circumstances for the absences and whether the student needs to complete certain

conditions to master the course and regain credit or a final grade lost because of absences.

CPS stands for Child Protective Services.

DAEP stands for disciplinary alternative education program, a placement for students who have

violated certain provisions of the Student Code of Conduct.

DFPS is the Texas Department of Family Protective Services.

DPS stands for the Texas Department of Public Safety.

EOC (end-of-course) assessments are state mandated tests, and are part of the STAAR program.

Successful performance on EOC assessments are required for graduation. These examinations

will be given in English I, English II, Algebra I, Biology and United States History.

ESSA is the federal Every Student Succeeds Act passed in December 2015.

FERPA refers to the federal Family Educational Rights and Privacy Act that grants specific

privacy protections to student records. The law contains certain exceptions, such as for directory

information, unless a student’s parent or a student 18 or older directs the school not to release

directory information.

IEP stands for individualized education program and is the written record prepared by the ARD

committee for a student with disabilities who is eligible for special education services. The IEP

contains several parts, such as a statement of the student’s present educational performance; a

statement of measurable annual goals, with short-term objectives; the special education and related

services and supplemental aids and services to be provided, and program modifications or support

by school personnel; a statement regarding how the student’s progress will be measured and how

the parents will be kept informed; accommodations for state or district wide tests; whether

successful completion of state-mandated assessments is required for graduation, etc.

IGC is the individual graduation committee, formed in accordance with state law, to determine a

student’s eligibility to graduate when the student has failed to demonstrate satisfactory

performance on no more than two of the required state assessments.

88

ISS refers to in-school suspension, a disciplinary technique for misconduct found in the Student

Code of Conduct. Although different from out-of-school suspension and placement in a DAEP,

ISS removes the student from the regular classroom.

PGP stands for personal graduation plan, which is required for high school students and for any

student in junior high school who fails a section on a state-mandated test or is identified by the

district as not likely to earn a high school diploma before the fifth school year after he or she begins

grade 9.

PSAT is the preparatory and readiness assessment for the SAT. It also serves as the basis for the

awarding of National Merit Scholarships.

SAT refers to the Scholastic Aptitude Test, one of the two most frequently used college or

university admissions examinations. The test may be a requirement for admissions to certain

colleges or universities.

SHAC stands for School Health Advisory Council, a group of at least five members, a majority of

whom must be parents, appointed by the school board to assist the district in ensuring that local

community values and health issues are reflected in the district’s health education instruction,

along with providing assistance with other student and employee wellness issues.

Section 504 is the federal law that prohibits discrimination against a student with a disability,

requiring schools to provide opportunities for equal services, programs, and participation in

activities. Unless the student is determined to be eligible for special education services under the

Individuals with Disabilities Education Act (IDEA), general education with appropriate

instructional accommodations will be provided.

STAAR is the State of Texas Assessments of Academic Readiness, the state’s system of

standardized academic achievement assessments.

STAAR Alternate 2 is an alternative state-mandated assessment designed for students with severe

cognitive disabilities receiving special education services who meet the participation requirements,

as determined by the student’s ARD committee.

STAAR Spanish is an alternative state-mandated assessment administered to eligible students for

whom a Spanish version of STAAR is the most appropriate measure of their academic progress.

State-Mandated Assessments are required of students at certain grade levels and in specified

subjects. Successful performance sometimes is a condition of promotion, and passing the STAAR

EOC assessments is a condition of graduation. Students have multiple opportunities to take the

tests if necessary for promotion or graduation.

Student Code of Conduct is developed with the advice of the district-level committee and

adopted by the board and identifies the circumstances, consistent with law, when a student may be

removed from the classroom or campus, or district vehicle. It also sets out the conditions that

authorize or require the principal or another administrator to place the student in a DAEP. It

outlines conditions for out-of-school suspension and for expulsion. The Student Code of Conduct

also addresses notice to the parent regarding a student’s violation of one of its provisions.

TAC stands for the Texas Administrative Code.

TELPAS stands for the Texas English Language Proficiency Assessment System, which assesses

the progress that English language learners make in learning the English language, and is

administered for those who meet the participation requirements in kindergarten–grade 12.

89

TSI stands for the Texas Success Initiative, an assessment designed to measure the reading,

mathematics, and writing skills that entering college-level freshmen students should have if they

are to be successful in undergraduate programs in Texas public colleges and universities.

TxVSN stands for the Texas Virtual School Network, which provides online courses for Texas

students to supplement the instructional programs of public school districts. Courses are taught

by qualified instructors, and courses are equivalent in rigor and scope to a course taught in a

traditional classroom setting.

UIL refers to the University Interscholastic League, the statewide, voluntary nonprofit

organization that oversees educational extracurricular academic, athletic, and music contests.

90

91

Appendix

92

93

APPENDIX I:

Freedom From Bullying Policy

Note that school board policies may be revised at any time. For legal context and the most current

copy of the local policy, visit www.cvisd.org. Below is the text of Channelview ISD’s policy FFI

(LOCAL) as of the date that this handbook was finalized for this school year.

STUDENT WELFARE: FREEDOM FROM BULLYING FFI(LOCAL)

Adopted on March 12, 2012

Note: This policy addresses bullying of District students. For provisions regarding discrimination
and harassment involving District students, see FFH. Note that FFI shall be used in
conjunction with FFH for certain prohibited conduct. For reporting requirements related to
child abuse and neglect, see FFG.

The District prohibits bullying as defined by this policy. Retaliation against anyone involved in
the complaint process is a violation of District policy and is prohibited.

Bullying occurs when a student or group of students engages in written or verbal expression,
expression through electronic means, or physical conduct that occurs on school property, at a
school-sponsored or school-related activity, or in a vehicle operated by the District and that:

1. Has the effect or will have the effect of physically harming a student, damaging a student’s
property, or placing a student in reasonable fear of harm to the student’s person or of damage
to the student’s property; or

2. Is sufficiently severe, persistent, and pervasive enough that the action or threat creates an
intimidating, threatening, or abusive educational environment for a student.

This conduct is considered bullying if it:

1. Exploits an imbalance of power between the student perpetrator and the student victim through
written or verbal expression or physical conduct; and

2. Interferes with a student’s education or substantially disrupts the operation of a school.

Bullying of a student may include hazing, threats, taunting, teasing, confinement, assault, demands
for money, destruction of property, theft of valued possessions, name calling, rumor spreading, or
ostracism.

The District prohibits retaliation by a student or District employee against any person who in good
faith makes a report of bullying, serves as a witness, or participates in an investigation.

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

A student who intentionally makes a false claim, offers false statements, or refuses to cooperate
with a District investigation regarding bullying shall be subject to appropriate disciplinary action.

http://www.cvisd.org/

94

Reports of bullying shall be made as soon as possible after the alleged act or knowledge of the
alleged act. A failure to immediately report may impair the District’s ability to investigate and
address the prohibited conduct.

To obtain assistance and intervention, any student who believes that he or she has experienced
bullying or believes that another student has experienced bullying should immediately report the
alleged acts to a teacher, counselor, principal, or other District employee.

Any District employee who suspects or receives notice that a student or group of students has or
may have experienced bullying shall immediately notify the principal or designee.

A report may be made orally or in writing. The principal or designee shall reduce any oral reports
to written form.

The principal or designee shall determine whether the allegations in the report, if proven, would
constitute prohibited conduct as defined by policy FFH, including dating violence and harassment
or discrimination on the basis of race, color, religion, gender, national origin, or disability. If so,
the District shall proceed under policy FFH. If the allegations could constitute both prohibited
conduct and bullying, the investigation under FFH shall include a determination on each type of
conduct.

The principal or designee shall conduct an appropriate investigation based on the allegations in the
report. The principal or designee shall promptly take interim action calculated to prevent bullying
during the course of an investigation, if appropriate.

Absent extenuating circumstances, the investigation should be completed within ten District
business days from the date of the initial report alleging bullying; however, the principal or
designee shall take additional time if necessary to complete a thorough investigation.

The principal or designee shall prepare a final, written report of the investigation. The report shall
include a determination of whether bullying occurred, and if so, whether the victim used
reasonable self-defense. A copy of the report shall be sent to the Superintendent or designee.

If an incident of bullying is confirmed, the principal or designee shall promptly notify the parents
of the victim and of the student who engaged in bullying.

If the results of an investigation indicate that bullying occurred, the District shall promptly respond
by taking appropriate disciplinary action in accordance with the District’s Student Code of
Conduct and may take corrective action reasonably calculated to address the conduct.

A student who is a victim of bullying and who used reasonable self-defense in response to the
bullying shall not be subject to disciplinary action.

The discipline of a student with a disability is subject to applicable state and federal law in addition
to the Student Code of Conduct.

Examples of corrective action may include a training program for the individuals involved in the
complaint, a comprehensive education program for the school community, follow-up inquiries to
determine if any new incidents or any instances of retaliation have occurred, involving parents and
students in efforts to identify problems and improve the school climate, increasing staff monitoring
of areas where bullying has occurred, and reaffirming the District’s policy against bullying.

The principal or designee shall refer to FDB for transfer provisions.

95

The principal or designee shall notify the victim, the student who engaged in bullying, and any
students who witnessed the bullying of available counseling options.

If the investigation reveals improper conduct that did not rise to the level of prohibited conduct or
bullying, the District may take action in accordance with the Student Code of Conduct or any other
appropriate corrective action.

To the greatest extent possible, the District shall respect the privacy of the complainant, persons
against whom a report is filed, and witnesses. Limited disclosures may be necessary in order to
conduct a thorough investigation.

A student who is dissatisfied with the outcome of the investigation may appeal through
FNG(LOCAL), beginning at the appropriate level.

Retention of records shall be in accordance with CPC(LOCAL).

This policy and any accompanying procedures shall be distributed annually in the employee and

student handbooks. Copies of the policy and procedures shall be posted on the District’s Web site,

to the extent practicable, and shall be readily available at each campus and the District’s

administrative offices.

96

97

APPENDIX II:

Freedom From Discrimination, Harassment

and Retaliation Policy

Note that school board policies may be revised at any time. For legal context and the most current

copy of the local policy, visit www.cvisd.org. Below is the text of Channelview ISD’s policy

FFI(LOCAL) as of the date that this handbook was finalized for this school year.

STUDENT WELFARE: FREEDOM FROM DISCRIMINATION, FFH(LOCAL)

HARRASSEMENT AND RETALIATION

Adopted on March 12, 2012

Note: This policy addresses discrimination, harassment, and retaliation involving District
students. For provisions regarding discrimination, harassment, and retaliation involving
District employees, see DIA. For reporting requirements related to child abuse and neglect,
see FFG. Note that FFH shall be used in conjunction with FFI (bullying) for certain
prohibited conduct.

The District prohibits discrimination, including harassment, against any student on the basis of
race, color, religion, gender, national origin, disability, or any other basis prohibited by law. The
District prohibits dating violence, as defined by this policy. Retaliation against anyone involved
in the complaint process is a violation of District policy and is prohibited.

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

Prohibited harassment of a student is defined as physical, verbal, or nonverbal conduct based on
the student’s race, color, religion, gender, national origin, disability, or any other basis prohibited
by law that is so severe, persistent, or pervasive that the conduct:

1. Affects a student’s ability to participate in or benefit from an educational program or activity,
or creates an intimidating, threatening, hostile, or offensive educational environment;

2. Has the purpose or effect of substantially or unreasonably interfering with the student’s
academic performance; or

3. Otherwise adversely affects the student’s educational opportunities.

Prohibited harassment includes dating violence as defined by this policy.

Examples of prohibited harassment may include offensive or derogatory language directed at
another person’s religious beliefs or practices, accent, skin color, or need for accommodation;
threatening, intimidating, or humiliating conduct; offensive jokes, name calling, slurs, or rumors;
physical aggression or assault; display of graffiti or printed material promoting racial, ethnic, or
other negative stereotypes; or other kinds of aggressive conduct such as theft or damage to
property.

http://www.cvisd.org/

98

Sexual harassment of a student by a District employee includes both welcome and unwelcome
sexual advances; requests for sexual favors; sexually motivated physical, verbal, or nonverbal
conduct; or other conduct or communication of a sexual nature when:

1. A District employee causes the student to believe that the student must submit to the conduct
in order to participate in a school program or activity, or that the employee will make an
educational decision based on whether or not the student submits to the conduct; or

2. The conduct is so severe, persistent, or pervasive that it:

a. Affects the student’s ability to participate in or benefit from an educational program or
activity, or otherwise adversely affects the student’s educational opportunities; or

b. Creates an intimidating, threatening, hostile, or abusive educational environment.

Romantic or inappropriate social relationships between students and District employees are
prohibited. Any sexual relationship between a student and a District employee is always
prohibited, even if consensual. [See DF]

Sexual harassment of a student, including harassment committed by another student, includes
unwelcome sexual advances; requests for sexual favors; or sexually motivated physical, verbal, or
nonverbal conduct when the conduct is so severe, persistent, or pervasive that it:

1. Affects a student’s ability to participate in or benefit from an educational program or activity,
or creates an intimidating, threatening, hostile, or offensive educational environment;

2. Has the purpose or effect of substantially or unreasonably interfering with the student’s
academic performance; or

3. Otherwise adversely affects the student’s educational opportunities.

Examples of sexual harassment of a student may include sexual advances; touching intimate body
parts or coercing physical contact that is sexual in nature; jokes or conversations of a sexual nature;
and other sexually motivated conduct, communications, or contact.

Necessary or permissible physical contact such as assisting a child by taking the child’s hand,
comforting a child with a hug, or other physical contact not reasonably construed as sexual in
nature is not sexual harassment.

Gender-based harassment includes physical, verbal, or nonverbal conduct based on the student’s
gender, the student’s expression of characteristics perceived as stereotypical for the student’s
gender, or the student’s failure to conform to stereotypical notions of masculinity or femininity.
For purposes of this policy, gender-based harassment is considered prohibited harassment if the
conduct is so severe, persistent, or pervasive that the conduct:

1. Affects a student’s ability to participate in or benefit from an educational program or activity,
or creates an intimidating, threatening, hostile, or offensive educational environment;

2. Has the purpose or effect of substantially or unreasonably interfering with the student’s
academic performance; or

3. Otherwise adversely affects the student’s educational opportunities.

Examples of gender-based harassment directed against a student, regardless of the student’s or the
harasser’s actual or perceived sexual orientation or gender identity, may include offensive jokes,
name-calling, slurs, or rumors; physical aggression or assault; threatening or intimidating conduct;
or other kinds of aggressive conduct such as theft or damage to property.

99

Dating violence occurs when a person in a current or past dating relationship uses physical, sexual,
verbal, or emotional abuse to harm, threaten, intimidate, or control the other person in the
relationship. Dating violence also occurs when a person commits these acts against a person in a
marriage or dating relationship with the individual who is or was once in a marriage or dating
relationship with the person committing the offense.

For purposes of this policy, dating violence is considered prohibited harassment if the conduct is
so severe, persistent, or pervasive that the conduct:

1. Affects a student’s ability to participate in or benefit from an educational program or activity,
or creates an intimidating, threatening, hostile, or offensive educational environment;

2. Has the purpose or effect of substantially or unreasonably interfering with the student’s
academic performance; or

3. Otherwise adversely affects the student’s educational opportunities.

Examples of dating violence against a student may include physical or sexual assaults; name-
calling; put-downs; or threats directed at the student, the student’s family members, or members
of the student’s household. Additional examples may include destroying property belonging to
the student, threatening to commit suicide or homicide if the student ends the relationship,
attempting to isolate the student from friends and family, stalking, threatening a student’s spouse
or current dating partner, or encouraging others to engage in these behaviors.

The District prohibits retaliation by a student or District employee against a student alleged to have
experienced discrimination or harassment, including dating violence, or another student who, in
good faith, makes a report of harassment or discrimination, serves as a witness, or participates in
an investigation.

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

A student who intentionally makes a false claim, offers false statements, or refuses to cooperate
with a District investigation regarding discrimination or harassment, including dating violence,
shall be subject to appropriate disciplinary action.

In this policy, the term “prohibited conduct” includes discrimination, harassment, dating violence,
and retaliation as defined by this policy, even if the behavior does not rise to the level of unlawful
conduct.

Any student who believes that he or she has experienced prohibited conduct or believes that
another student has experienced prohibited conduct should immediately report the alleged acts to
a teacher, counselor, principal, other District employee, or the appropriate District official listed in
this policy.

Any District employee who suspects or receives notice that a student or group of students has or
may have experienced prohibited conduct shall immediately notify the appropriate District official
listed in this policy and take any other steps required by this policy.

For the purposes of this policy, District officials are the Title IX coordinator, the ADA/Section 504
coordinator, and the Superintendent.

Reports of discrimination based on sex, including sexual harassment, may be directed to the Title
IX coordinator. The District designates the following person to coordinate its efforts to comply
with Title IX of the Education Amendments of 1972, as amended:

100

Position: Assistant Superintendent for Administration

Address: 828 Sheldon Road, Channelview, TX 77530

Telephone: (281) 452-8002

Reports of discrimination based on disability may be directed to the ADA/Section 504 coordinator.
The District designates the following person to coordinate its efforts to comply with Title II of the
Americans with Disabilities Act of 1990, as amended, which incorporates and expands upon the
requirements of Section 504 of the Rehabilitation Act of 1973, as amended:

Position: Assistant Superintendent of Curriculum and Instruction

Address: 828 Sheldon Road, Channelview, TX 77530

Telephone: (281) 452-8002

The Superintendent shall serve as coordinator for purposes of District compliance with all other
antidiscrimination laws.

A student shall not be required to report prohibited conduct to the person alleged to have committed
the conduct. Reports concerning prohibited conduct, including reports against the Title IX
coordinator or ADA/Section 504 coordinator, may be directed to the Superintendent.

A report against the Superintendent may be made directly to the Board. If a report is made directly
to the Board, the Board shall appoint an appropriate person to conduct an investigation.

Reports of prohibited conduct shall be made as soon as possible after the alleged act or knowledge
of the alleged act. A failure to immediately report may impair the District’s ability to investigate
and address the prohibited conduct.

The District official or designee shall promptly notify the parents of any student alleged to have
experienced prohibited conduct by a District employee or another adult.

The District may request, but shall not require, a written report. If a report is made orally, the
District official shall reduce the report to written form.

Upon receipt or notice of a report, the District official shall determine whether the allegations, if
proven, would constitute prohibited conduct as defined by this policy. If so, the District official
shall immediately authorize or undertake an investigation, regardless of whether a criminal or
regulatory investigation regarding the same or similar allegations is pending. If not, the District
official shall refer the complaint for consideration under FFI.

If an investigation is required in accordance with this policy, the District official shall also
determine whether the allegations, if proven, would constitute bullying, as defined by FFI.

If appropriate, the District shall promptly take interim action calculated to address prohibited
conduct or bullying during the course of an investigation.

The investigation may be conducted by the District official or a designee, such as the principal, or
by a third party designated by the District, such as an attorney. When appropriate, the principal
shall be involved in or informed of the investigation.

The investigation may consist of personal interviews with the person making the report, the person
against whom the report is filed, and others with knowledge of the circumstances surrounding the
allegations. The investigation may also include analysis of other information or documents related
to the allegations.

101

Absent extenuating circumstances, the investigation should be completed within ten District
business days from the date of the report; however, the investigator shall take additional time if
necessary to complete a thorough investigation.

The investigator shall prepare a written report of the investigation. The report shall include a
determination of whether prohibited conduct or bullying occurred. The report shall be filed with
the District official overseeing the investigation.

If the results of an investigation indicate that prohibited conduct occurred, the District shall
promptly respond by taking appropriate disciplinary action in accordance with the Student Code
of Conduct and may take corrective action reasonably calculated to address the conduct.

Examples of corrective action may include a training program for those involved in the complaint,
a comprehensive education program for the school community, counseling to the victim and the
student who engaged in prohibited conduct, follow-up inquiries to determine if any new incidents
or any instances of retaliation have occurred, involving parents and students in efforts to identify
problems and improve the school climate, increasing staff monitoring of areas where harassment
has occurred, and reaffirming the District’s policy against discrimination and harassment.

If the results of an investigation indicate that bullying occurred, as defined by FFI, the District
official shall refer to FFI for appropriate notice to parents and District action. The District official
shall refer to FDB for transfer provisions.

If the investigation reveals improper conduct that did not rise to the level of prohibited conduct or
bullying, the District may take disciplinary action in accordance with the Student Code of Conduct
or other corrective action reasonably calculated to address the conduct.

To the greatest extent possible, the District shall respect the privacy of the complainant, persons
against whom a report is filed, and witnesses. Limited disclosures may be necessary in order to
conduct a thorough investigation and comply with applicable law.

A student who is dissatisfied with the outcome of the investigation may appeal through
FNG(LOCAL), beginning at the appropriate level. A student shall be informed of his or her right
to file a complaint with the United States Department of Education Office for Civil Rights.

Retention of records shall be in accordance with FB(LOCAL) and CPC(LOCAL).

Information regarding this policy and any accompanying procedures shall be distributed annually

in the employee and student handbooks. Copies of the policy and procedures shall be posted on

the District’s Web site, to the extent practicable, and readily available at each campus and the

District’s administrative offices.

Student Code

of Conduct

Table of Contents

Student Code of Conduct .. 1

Accessibility ... 1

Purpose ... 1

School District Authority and Jurisdiction ... 2

Campus Behavior Coordinator ... 2

Reporting Crimes ... 2

‘Parent’ Defined ... 3

Participating in Graduation Activities .. 3

Unauthorized Persons ... 3

Standards for Student Conduct ... 3

General Conduct Violations ... 4

Disregard for Authority .. 4

Mistreatment of Others ... 4

Property Offenses ... 5

Possession of Prohibited Items ... 5

Possession of Telecommunications or Other Electronic Devices .. 6

Illegal, Prescription, and Over-the-Counter Drugs .. 6

Misuse of Technology Resources and the Internet .. 6

Safety Transgressions ... 7

Miscellaneous Offenses .. 7

Discipline Management Techniques .. 7

Students with Disabilities ... 8

Techniques .. 8

Notification ... 9

Appeals .. 9

Removal from the School Bus ... 10

Removal from the Regular Educational Setting ... 10

Routine Referral ... 10

Formal Removal ... 10

Returning Student to Classroom ... 11

Out-of-School Suspension .. 11

Misconduct ... 11

Process .. 11

Disciplinary Alternative Education Program (DAEP) Placement .. 12

Discretionary Placement: Misconduct That May Result in DAEP Placement 12

Misconduct Identified in State Law ... 12

Mandatory Placement: Misconduct that Requires DAEP Placement 13

Sexual Assault and Campus Assignments .. 14

Process .. 14

Conference .. 14

Consideration of Mitigating Factors ... 14

Placement Order ... 15

Coursework Notice ... 15

Length of Placement ... 15

Exceeds One Year .. 15

Exceeds School Year .. 15

Exceeds 60 Days .. 16

Appeals ... 16

Restrictions During Placement ... 16

Placement Review .. 16

Additional Misconduct ... 16

Notice of Criminal Proceedings ... 17

Withdrawal During Process .. 17

Newly Enrolled Students .. 17

Emergency Placement Procedure ... 18

Placement and/or Expulsion for Certain Offenses ... 18

Registered Sex Offenders ... 18

Review Committee ... 18

Newly Enrolled Student ... 18

Appeal .. 19

Certain Felonies .. 19

Hearing and Required Findings .. 19

Length of Placement ... 20

Newly Enrolled Students .. 20

Expulsion .. 20

Discretionary Expulsion: Misconduct that May Result in Expulsion 20

Any Location .. 20

At School, Within 300 Feet, or at a School Event ... 21

Within 300 Feet of School .. 21

Property of Another District ... 22

While in DAEP ... 22

Mandatory Expulsion: Misconduct that Requires Expulsion ... 22

Under Federal Law ... 22

Under the Texas Penal Code .. 22

Under Age Ten ... 23

Process .. 23

Hearing ... 24

Board Review of Expulsion ... 24

Expulsion Order ... 24

Length of Expulsion ... 25

Withdrawal During Process .. 25

Additional Misconduct ... 25

Restrictions During Expulsion ... 25

Newly Enrolled Students .. 25

Emergency Expulsion Procedures .. 26

DAEP Placement of Expelled Students .. 26

Discipline of Special Education Students Under the Individuals with Disabilities Education Act

... 26

Students with Disabilities Under Section 504 .. 26

Students with Disabilities Under the Individuals with Disablities Education Act (IDEA) –

Special Education ... 26

Levels of Discipline .. 27

Level I Misconduct: Minor .. 28

Level II Misconduct: Serious .. 28

Level III Misconduct: Persistent Serious Misconduct, Mandatory Teacher Removal, Severe

Misconduct ... 30

Level IV Misconduct: Misconduct that Leads to Mandatory Placement Within the Discipline

School ... 32

Level V Misconduct: Misconduct that Leads to the Mandatory Expulsion 33

Glossary .. 36

 1

Student Code of Conduct

Accessibility

If you have difficulty accessing the information in this document because of disability, please

contact Mike Niemeyer, Assistant Superintendent of Administration at (281) 452-8010.

Purpose

The Student Code of Conduct is the district’s response to the requirements of Chapter 37 of the

Texas Education Code.

The Code provides methods and options for managing students in the classroom and on school

grounds, disciplining students, and preventing and intervening in student discipline problems.

The law requires the district to define misconduct that may – or must – result in a range of specific

disciplinary consequences including removal from a regular classroom or campus, out-of-school

suspension, placement in a disciplinary alternative education program (DAEP), placement in

juvenile justice alternative education program (JJAEP), or expulsion from school.

This Student Code of Conduct has been adopted by the Channelview ISD Board of Trustees and

developed with the advice of the district-level committee. This Code provides information to

parents and students regarding standards of conduct, consequences of misconduct, and procedures

for administering discipline. It remains in effect during summer school and at all school-related

events and activities outside of the school year until an updated version adopted by the board

becomes effective for the next school year.

In accordance with state law, the Code shall be posted at each school campus or shall be available

for review at the office of the campus principal. Additionally, the Code shall be available at the

office of the campus behavior coordinator and posted on the district’s website. Parents shall be

notified of any conduct violation that may result in a student being suspended, placed in a DAEP

or JJAEP, expelled, or taken into custody by a law enforcement officer under Chapter 37 of the

Education Code.

Because the Student Code of Conduct is adopted by the district’s board of trustees, it has the force

of policy; therefore, in case of conflict between the Code and the student handbook, the Code shall

prevail.

Please Note: The discipline of students with disabilities who are eligible for services under federal

law (Individuals with Disabilities Education Act and Section 504 of the Rehabilitation Act of

1973) is subject to the provisions of those laws.

 2

School District Authority and Jurisdiction

Campus Behavior Coordinator

As required by law, a person at each campus must be designated to serve as the campus behavior

coordinator. The designated person may be the principal of the campus or any other campus

administrator selected by the principal. The campus behavior coordinator is primarily responsible

for maintaining student discipline. The district maintains a current list of the persons serving as a

campus behavior coordinator in the Student Handbook or on the district’s website at

www.cvisd.org.

School rules and the authority of the district to administer discipline apply whenever the interest

of the district is involved, on or off school grounds, in conjunction with or independent of classes

and school-sponsored activities.

The district has disciplinary authority over a student:

1. During the regular school day and while the student is going to and from school or a school-

sponsored or school related activity on district transportation;

2. During lunch periods in which a student is allowed to leave campus;

3. While the student is in attendance at any school-related activity, regardless of time or location;

4. For any school-related misconduct, regardless of time or location;

5. When retaliation against a school employee, board member, or volunteer occurs or is

threatened, regardless of time or location;

6. When a student engages in cyberbullying, as provided by Education Code 37.0832;

7. When criminal mischief is committed on or off school property or at a school-related event;

8. For certain offenses committed within 300 feet of school property as measured from any point

on the school’s real property boundary line;

9. For certain offenses committed while on school property or while attending a school-sponsored

or school-related activity of another district in Texas;

10. When the student commits a felony, as provided by Education Code 37.006 or 37.0081; and

11. When the student is required to register as a sex offender.

The district has the right to search a vehicle driven to school by a student and parked on school

property whenever there is reasonable cause to believe it contains articles or materials prohibited

by the district.

The district has the right to search a student’s locker or desk when there is reasonable cause to

believe it contains articles or materials prohibited by the district.

Reporting Crimes

The principal or campus behavior coordinator and other school administrators as appropriate shall

report crimes as required by law and shall call local law enforcement when an administrator

suspects that a crime has been committed on campus.

http://www.cvisd.org/

 3

‘Parent’ Defined

Throughout the Code of Conduct and related discipline policies, the term “parent” includes a

parent, legal guardian, or other person having lawful control of the child.

Participating in Graduation Activities

The district has the right to limit a student’s participation in graduation activities for violating the

district’s Code.

Participation might include a speaking role, as established by district policy and procedures.

Students eligible to give the opening and closing remarks at graduation shall be notified by the

campus principal. Notwithstanding any other eligibility requirements, in order to be considered

as an eligible student to give the opening or closing remarks, a student shall not have engaged in

any misconduct in violation of the district’s Code resulting in an out-of-school suspension,

removal to a DAEP, or expulsion during the semester immediately preceding graduation.

The valedictorian and salutatorian may also have speaking roles at graduation. No student shall

be eligible to have such a speaking role if he or she engaged in any misconduct in violation of the

district’s Code resulting in an out-of-school suspension, removal to a DAEP, or expulsion during

the semester immediately preceding graduation.

See DAEP – Restrictions During Placement, for information regarding a student assigned to

DAEP at the time of graduation.

Unauthorized Persons

In accordance with Education Code 37.105, a school administrator, school resource officer (SRO),

or district police officer shall have the authority to refuse entry or eject a person from district

property if the person refuses to leave peaceably on request and:

1. The person poses a substantial risk of harm to any person; or

2. The person behaves in a manner that is inappropriate for a school setting, and the person persists

in the behavior after being given a verbal warning that the behavior is inappropriate and may result

in refusal of entry or ejection.

Appeals regarding refusal of entry or ejection from district property may be filed in accordance

with FNG(LOCAL) or GF(LOCAL), as appropriate.

Standards for Student Conduct

Each student is expected to:

Á Demonstrate courtesy, even when others do not.

Á Behave in a responsible manner, always exercising self-discipline.

Á Attend all classes, regularly and on time.

Á Prepare for each class; take appropriate materials and assignments to class.

Á Meet district and campus standards of grooming and dress.

Á Obey all campus and classroom rules.

Á Respect the rights and privileges of students, teachers, and other district staff and volunteers.

Á Respect the property of others, including district property and facilities.

 4

Á Cooperate with and assist the school staff in maintaining safety, order, and discipline.

Á Adhere to the requirements of the Student Code of Conduct.

General Conduct Violations

The categories of conduct below are prohibited at school, in vehicles owned or operated by the

district, and all school-related activities, but the list does not include the most severe offenses. In

the subsequent sections on Out-of-School Suspension, DAEP Placement, Placement and/or

Expulsion for Certain Offenses, and Expulsion, certain offenses that require or permit specific

consequences are listed. Any offense, however, may be severe enough to result in Removal from

the Regular Educational Setting as detailed in that section.

Disregard for Authority

Students shall not:

Á Fail to comply with directives given by school personnel (insubordination).

Á Leave school grounds or school-sponsored events without permission.

Á Disobey rules for conduct on district vehicles.

Á Refuse to accept discipline management techniques assigned by a teacher or principal.

Mistreatment of Others

Students shall not:

Á Use profanity or vulgar language or make obscene gestures.

Á Fight or scuffle. (For assault see DAEP Placement and Expulsion.)

Á Threaten a district student, employee, or volunteer, including off school property, if the

conduct causes a substantial disruption to the educational environment.

Á Engage in bullying, cyberbullying, harassment, or making hit lists. (See glossary for all four

terms.)

Á Release or threaten to release intimate visual material of a minor or a student who is 18 years

of age or older without the student’s consent.

Á Engage in conduct that constitutes sexual or gender-based harassment or sexual abuse, whether

by word, gesture, or any other conduct, directed toward another person, including a district

student, employee, board member, or volunteer.

Á Engage in conduct that constitutes dating violence. (See glossary.)

Á Engage in inappropriate or indecent exposure of private body parts.

Á Participate in hazing. (See glossary.)

Á Cause an individual to act through the use of or threat of force (coercion).

Á Commit extortion or blackmail (obtaining money or an object of value from an unwilling

person).

Á Engage in inappropriate verbal, physical, or sexual conduct directed toward another person,

including a district student, employee, or volunteer.

 5

Á Record the voice or image of another without the prior consent of the individuals being

recorded or in any way that disrupts the educational environment or invades the privacy of

others.

Property Offenses

Students shall not:

Á Damage or vandalize property owned by others. (For felony criminal mischief see DAEP

Placement or Expulsion.)

Á Deface or damage school property – including textbooks, technology or electronic resources,

lockers, furniture, and other equipment – with graffiti or by other means.

Á Steal from students, staff, or the school.

Á Commit or assist in a robbery or theft even if it does not constitute a felony according to the

Texas Penal Code. (For felony robbery, aggravated robbery, and theft see DAEP Placement

and Expulsion.)

Possession of Prohibited Items

Students shall not possess or use:

Á Fireworks of any kind, smoke or stink bombs, or any other pyrotechnic device;

Á A razor, box cutter, chain, or any other object used in a way that threatens or inflicts bodily

injury to another person;

Á A “look-alike” weapon; that is intended to be used as a weapon or could reasonably be

perceived as a weapon;

Á An air gun or BB gun;

Á Ammunition;

Á *A location-restricted knife

Á A hand instrument designed to cut or stab another by being thrown;

Á *A Fireman

Á A stun gun;

Á A pocketknife or any other small knife;

Á Mace or pepper spray;

Á Pornographic material;

Á Tobacco products; cigarettes; e-cigarettes; and any component, part, or accessory for an e-

cigarette device;

Á Matches or a lighter;

Á A laser pointer for other than an approved use; or

Á Any articles not generally considered to be weapons, including school supplies, when the

principal or designee determines that a danger exists.

* For weapons and firearms, see DAEP Placement and Expulsion. In most circumstances,

possession of these items is punishable by mandatory expulsion under federal or state law.

 6

Possession of Telecommunications or Other Electronic Devices

Students shall not:

Á Use a telecommunications device, including a cellular telephone, or other electronic device in

violation of district and campus rules.

Illegal, Prescription, and Over-the-Counter Drugs

Students shall not:

Á Possess, use, give, or sell alcohol or an illegal drug. (Also see DAEP Placement and Expulsion

for mandatory and permissive consequences under state law.)

Á Possess or sell seeds or pieces of marijuana in less than a usable amount.

Á Possess, use, give, or sell paraphernalia related to any prohibited substance. (See glossary for

“paraphernalia.”)

Á Possess, use, abuse or sell look-alike drugs or attempt to pass items off as drugs or contraband.

Á Abuse the student’s own prescription drug, give a prescription drug to another student, or

possess or be under the influence of another person’s prescription drug on school property or

at a school-related event. (See glossary for “abuse.”)

Á Abuse over-the-counter drugs. (See glossary for “abuse.”) Be under the influence of

prescription or over-the-counter drugs that cause impairment of the physical or mental

faculties. (See glossary for “under the influence.”)

Á Have or take prescription drugs or over-the-counter drugs at school other than as provided by

district policy.

Misuse of Technology Resources and the Internet

Students shall not:

Á Violate policies, rules, or agreements signed by the student or the student’s parent regarding

the use of technology resources.

Á Attempt to access or circumvent passwords or other security-related information of the district,

students, or employees or upload or create computer viruses, including off school property if

the conduct causes a substantial disruption to the educational environment.

Á Attempt to alter, destroy, or disable district technology resources including but not limited to

computers and related equipment, district data, the data of others, or other networks connected

to the district’s system, including off school property if the conduct causes a substantial

disruption to the educational environment.

Á Use the Internet or other electronic communications to threaten district students, employees,

board members, or volunteers, including off school property if the conduct causes a substantial

disruption to the educational environment or infringes on the rights of another student at

school.

Á Send, post, deliver, or possess electronic messages that are abusive, obscene, sexually oriented,

threatening, harassing, damaging to another’s reputation, or illegal, including cyber bullying

and “sexting,” either on or off school property, if the conduct causes a substantial disruption

to the educational environment or infringes on the rights of another student at school.

 7

Á Use the Internet or other electronic communication to engage in or encourage illegal behavior

or threaten school safety, including off school property if the conduct causes a substantial

disruption to the educational environment or infringes on the rights of another student at

school.

Safety Transgressions

Students shall not:

Á Possess published or electronic material that is designed to promote or encourage illegal

behavior or that could threaten school safety.

Á Engage in verbal (oral or written) exchanges that threaten the safety of another student, a school

employee, or school property.

Á Make false accusations or perpetrate hoaxes regarding school safety.

Á Engage in any conduct that school officials might reasonably believe will substantially disrupt

the school program or incite violence.

Á Throw objects that can cause bodily injury or property damage.

Á Discharge a fire extinguisher without valid cause.

Miscellaneous Offenses

Students shall not:

Á Violate dress and grooming standards as communicated in the student handbook.

Á Cheat or copy the work of another.

Á Gamble.

Á Falsify records, passes, or other school-related documents.

Á Engage in actions or demonstrations that substantially disrupt or materially interfere with

school activities.

Á Repeatedly violate other communicated campus or classroom standards of conduct.

The district may impose campus or classroom rules in addition to those found in the Code. These

rules may be posted in classrooms or given to the student and may or may not constitute violations

of the Code.

Discipline Management Techniques

Discipline shall be designed to improve conduct and to encourage students to adhere to their

responsibilities as members of the school community. Disciplinary action shall draw on the

professional judgment of teachers and administrators and on a range of discipline management

techniques, including restorative discipline practices. Discipline shall be correlated to the

seriousness of the offense, the student’s age and grade level, the frequency of misbehavior, the

student’s attitude, the effect of the misconduct on the school environment, and statutory

requirements.

Because of these factors, discipline for a particular offense, including misconduct in a district

vehicle owned or operated by the district, unless otherwise specified by law, may bring into

consideration varying techniques and responses.

 8

Students with Disabilities

The discipline of students with disabilities is subject to applicable state and federal law in addition

to the Student Code of Conduct. To the extent any conflict exists, state and/or federal law shall

prevail.

In accordance with the Education Code, a student who receives special education services may not

be disciplined for conduct meeting the definition of bullying, cyberbullying, harassment, or

making hit lists (see glossary) until an ARD committee meeting has been held to review the

conduct.

In deciding whether to order suspension, DAEP placement, or expulsion, regardless of whether

the action is mandatory or discretionary, the district shall take into consideration a disability that

substantially impairs the student’s capacity to appreciate the wrongfulness of the student’s

conduct.

Techniques

The following discipline management techniques may be used alone or in combination, or as part

of progressive interventions for behavior prohibited by the Student Code of Conduct or by campus

or classroom rules:

Á Verbal correction, oral or written.

Á Cooling-off time or “time-out.”

Á Seating changes within the classroom or vehicles owned or operated by the district.

Á Temporary confiscation of items that disrupt the educational process.

Á Rewards or demerits.

Á Behavioral contracts.

Á Counseling by teachers, counselors, or administrative personnel.

Á Parent-teacher conferences.

Á Behavior coaching.

Á Anger management classes.

Á Mediation (victim-offender).

Á Classroom circles.

Á Family group conferencing

Á Grade reductions for cheating, plagiarism, and as otherwise permitted by policy.

Á Detention, including outside regular school hours.

Á Sending the student to the office or other assigned area, or to in-school suspension.

Á Assignment of school duties such as cleaning or picking up litter.

Á Withdrawal of privileges, such as participation in extracurricular activities, eligibility for

seeking and holding honorary offices, or membership in school-sponsored clubs and

organizations.

Á Penalties identified in individual student organizations’ extracurricular standards of behavior.

 9

Á Restriction or revocation of district transportation privileges.

Á School-assessed and school-administered probation.

Á Corporal punishment, unless the student’s parent or guardian has provided a signed statement

prohibiting its use.

Á Out-of-school suspension, as specified in the Out-of-School Suspension section of this Code.

Á Placement in a DAEP, as specified in the DAEP section of this Code.

Á Placement and/or expulsion in an alternative educational setting, as specified in the Placement

and/or Expulsion for Certain Offenses section of this Code.

Á Expulsion, as specified in the Expulsion section of this Code.

Á Referral to an outside agency or legal authority for criminal prosecution in addition to

disciplinary measures imposed by the district.

Á Other strategies and consequences as determined by school officials.

Notification

The campus behavior coordinator shall promptly notify a student’s parent by phone or in person

of any violation that may result in in-school or out-of-school suspension, placement in a DAEP,

placement in a JJAEP, or expulsion. The campus behavior coordinator shall also notify a student’s

parent if the student is taken into custody by a law enforcement officer under the disciplinary

provisions of the Education Code. A good faith effort shall be made on the day the action was

taken to provide to the student for delivery to the student’s parent written notification of the

disciplinary action. If the parent has not been reached by telephone or in person by 5:00 p.m. of

the first business day after the day the disciplinary action was taken, the campus behavior

coordinator shall send written notification by U.S. Mail. If the campus behavior coordinator is not

able to provide notice to the parent, the principal or designee shall provide the notice.

Before the principal or appropriate administrator assigns a student under 18 to detention outside

regular school hours, notice shall be given to the student’s parent to inform him or her of the reason

for the detention and permit arrangements for necessary transportation.

Appeals

Questions from parents regarding disciplinary measures should be addressed to the teacher,

campus administration, or campus behavior coordinator, as appropriate. Appeals or complaints

regarding the use of specific discipline management techniques should be addressed in accordance

with policy FNG (LOCAL). A copy of the policy may be obtained from the principal’s office, the

campus behavior coordinator’s office, or the central administration office or through the district

website at: www.cvisd.org.

Consequences shall not be deferred pending the outcome of a grievance.

Removal from the School Bus

A bus driver may refer a student to the principal’s office or the campus behavior coordinator’s

office to maintain effective discipline on the bus. The principal or campus behavior coordinator

must employ additional discipline management techniques, as appropriate, which can include

restricting or revoking a student’s bus riding privileges.

http://www.cvisd.org/

 10

Since the district’s primary responsibility in transporting students in district vehicles is to do so as

safely as possible, the operator of the vehicle must focus on driving and not have his or her

attention distracted by student misbehavior. Therefore, when appropriate disciplinary management

techniques fail to improve student behavior or when specific misconduct warrants immediate

removal, the principal or the campus behavior coordinator may restrict or revoke a student’s

transportation privileges, in accordance with law.

Removal from the Regular Educational Setting

In addition to other discipline management techniques, misconduct may result in removal from the

regular educational setting in the form of a routine referral or a formal removal.

Routine Referral

A routine referral occurs when a teacher sends a student to the campus behavior coordinator’s

office as a discipline management technique. The campus behavior coordinator shall employ

alternative discipline management techniques, including progressive interventions. A teacher or

administrator may remove a student from class for a behavior that violates this Code to maintain

effective discipline in the classroom.

Formal Removal

A teacher may also initiate a formal removal from class if:

1. The student’s behavior has been documented by the teacher as repeatedly interfering with the

teacher’s ability to teach his or her class or with the student’s classmates’ ability to learn; or

2. The behavior is so unruly, disruptive, or abusive that the teacher cannot teach, and the students

in the classroom cannot learn.

Within three school days of the formal removal, the campus behavior coordinator or appropriate

administrator shall schedule a conference with the student’s parent; the student; the teacher, in the

case of removal by a teacher; and any other administrator.

At the conference, the campus behavior coordinator or appropriate administrator shall inform the

student of the misconduct for which he or she is charged and the consequences. The student shall

have an opportunity to give his or her version of the incident.

When a student is removed from the regular classroom by a teacher and a conference is pending,

the campus behavior coordinator or other administrator may place the student in:

Á Another appropriate classroom.

Á In-school suspension.

Á Out-of-school suspension.

Á DAEP.

A teacher or administrator must remove a student from class if the student engages in behavior

that under the Education Code requires or permits the student to be placed in a DAEP or expelled.

When removing for those reasons, the procedures in the subsequent sections on DAEP or expulsion

shall be followed.

Returning Student to Classroom

When a student has been formally removed from class by a teacher for conduct against the teacher

containing the elements of assault, aggravated assault, sexual assault, aggravated sexual assault,

 11

murder, capital murder, or criminal attempt to commit murder or capital murder, the student may

not be returned to the teacher’s class without the teacher’s consent.

When a student has been formally removed by a teacher for any other conduct, the student may be

returned to the teacher’s class without the teacher’s consent, if the placement review committee

determines that the teacher’s class is the best or only alternative available.

Out-of-School Suspension

Misconduct

Students may be suspended for any behavior listed in the Code as a general conduct violation,

DAEP offense, or expellable offense.

The district shall not use out-of-school suspension for students in grade 2 or below unless the

conduct meets the requirements established in law.

A student in grade 2 or below shall not be placed in out-of-school suspension unless, while on

school property or while attending a school-sponsored or school-related activity on or off school

property, the student engages in:

Á Conduct that contains the elements of a weapons offense, as provided in Penal Code Section

46.02 or 46.05;

Á Conduct that contains the elements of assault, sexual assault, aggravated assault, or aggravated

sexual assault, as provided by the Penal Code; or

Á Selling, giving, or delivering to another person or possessing, using, or being under the

influence of any amount of marijuana, an alcoholic beverage, or a controlled substance or

dangerous drug as defined by federal or state law.

The district shall use a positive behavior program as a disciplinary alternative for students

in grade 2 or below who commit general conduct violations instead of suspension or placement

in a DAEP. The program shall meet the requirements of law.

Process

State law allows a student to be suspended for no more than three school days per behavior

violation, with no limit on the number of times a student may be suspended in a semester or school

year.

Before being suspended a student shall have an informal conference with the campus behavior

coordinator or appropriate administrator, who shall advise the student of the conduct of which he

or she is accused. The student shall be given the opportunity to explain his or her version of the

incident before the administrator’s decision is made.

The number of days of a student’s suspension shall be determined by the campus behavior

coordinator, but shall not exceed three school days.

In deciding whether to order out-of-school suspension, the campus behavior coordinator shall take

into consideration:

1. Self-defense (see glossary),

2. Intent or lack of intent at the time the student engaged in the conduct,

3. The student’s disciplinary history, or

 12

4. A disability that substantially impairs the student’s capacity to appreciate the wrongfulness of

the student’s conduct.

The appropriate administrator shall determine any restrictions on participation in school-sponsored

or school-related extracurricular and cocurricular activities.

Disciplinary Alternative Education Program (DAEP) Placement

The DAEP shall be provided in a setting other than the student’s regular classroom. An elementary

school student may not be placed in a DAEP with a student who is not an elementary school

student.

For purposes of DAEP, elementary classification shall be kindergarten – grade 5 and secondary

classification shall be grades 6 – 12.

Summer programs provided by the district shall serve students assigned to a DAEP in conjunction

with other students.

A student who is expelled for an offense that otherwise would have resulted in a DAEP placement

does not have to be placed in a DAEP in addition to the expulsion.

In deciding whether to place a student in a DAEP, regardless of whether the action is mandatory

or discretionary, the campus behavior coordinator shall take into consideration:

1. Self-defense (see glossary),

2. Intent or lack of intent at the time the student engaged in the conduct,

3. The student’s disciplinary history, or

4. A disability that substantially impairs the student’s capacity to appreciate the wrongfulness of

the student’s conduct.

Discretionary Placement: Misconduct that May Result in DAEP Placement

A student may be placed in a DAEP for behaviors prohibited in the General Conduct Violations

section of this Code.

Misconduct Identified in State Law

In accordance with state law, a student may be placed in a DAEP for any one of the following

offenses:

Á Engaging in bullying that encourages a student to commit or attempt to commit suicide.

Á Inciting violence against a student through group bullying.

Á Releasing or threatening to release intimate visual material of a minor or a student who is 18

years of age or older without the student’s consent.

Á Involvement in a public school fraternity, sorority, or secret society, including participating as

a member or pledge, or soliciting another person to become a pledge or member of a public

school fraternity, sorority, secret society, or gang. (See glossary.)

Á Involvement in criminal street gang activity. (See glossary.)

Á Criminal mischief, including a felony.

Á Assault (no bodily injury) with threat of imminent bodily injury.

Á Assault by offensive or provocative physical contact.

 13

In accordance with state law, a student may be placed in a DAEP if the superintendent or the

superintendent’s designee has reasonable belief (see glossary) that the student has engaged in

conduct punishable as a felony, other than aggravated robbery or those listed as offenses in Title

5 (see glossary) of the Texas Penal Code, that occurs off school property and not at a school-

sponsored or school-related event, if the student’s presence in the regular classroom threatens the

safety of other students or teachers or will be detrimental to the educational process.

The campus behavior coordinator may, but is not required to, place a student in a DAEP for off-

campus conduct for which DAEP placement is required by state law if the administrator does not

have knowledge of the conduct before the first anniversary of the date the conduct occurred.

Mandatory Placement: Misconduct that Requires DAEP Placement

A student must be placed in a DAEP if the student:

Á Engages in conduct relating to a false alarm or report (including a bomb threat) or a terroristic

threat involving a public school. (See glossary.)

Á Commits the following offenses on school property or within 300 feet of school property as

measured from any point on the school’s real property boundary line, or while attending a

school-sponsored or school-related activity on or off school property:

□ Engages in conduct punishable as a felony.

□ Commits an assault (see glossary) under Texas Penal Code 22.01(a)(1).

□ Sells, gives, or delivers to another person, or possesses, uses, or is under the influence of

marijuana, a controlled substance, or a dangerous drug in an amount not constituting a

felony offense. A student with a valid prescription for low-THC cannabis as authorized by

Chapter 487 of the Health and Safety Code does not violate this provision. (School-related

felony drug offenses are addressed in the Expulsion section.) (See glossary for “under the

influence.”)

□ Sells, gives, or delivers to another person an alcoholic beverage; commits a serious act or

offense while under the influence of alcohol; or possesses, uses, or is under the influence

of alcohol, if the conduct is not punishable as a felony offense. (School-related felony

alcohol offenses are addressed in the Expulsion section.)

□ Behaves in a manner that contains the elements of an offense relating to abusable volatile

chemicals.

□ Behaves in a manner that contains the elements of the offense of public lewdness or

indecent exposure.

Á Engages in expellable conduct and is between six and nine years of age.

Á Commits a federal firearms violation and is younger than six years of age.

Á Engages in conduct that contains the elements of the offense of retaliation against any school

employee or volunteer on or off school property. (Committing retaliation in combination with

another expellable offense is addressed in the Expulsion section of this Code.)

Á Engages in conduct punishable as aggravated robbery or a felony listed under Title 5 (see

glossary) of the Texas Penal Code when the conduct occurs off school property and not at a

school-sponsored or school-related event and:

1. The student receives deferred prosecution (see glossary),

 14

2. A court or jury finds that the student has engaged in delinquent conduct (see glossary), or

3. The superintendent or designee has a reasonable belief (see glossary) that the student

engaged in the conduct.

Sexual Assault and Campus Assignments

If a student has been convicted of continuous sexual abuse of a young child or children or convicted

of or placed on deferred adjudication for sexual assault or aggravated sexual assault against another

student on the same campus, and if the victim’s parent or another person with the authority to act

on behalf of the victim requests that the board transfer the offending student to another campus,

the offending student shall be transferred to another campus in the district. If there is no other

campus in the district serving the grade level of the offending student, the offending student shall

be transferred to a DAEP.

Process

Removals to a DAEP shall be made by the campus behavior coordinator.

Conference

When a student is removed from class for a DAEP offense, the campus behavior coordinator or

appropriate administrator shall schedule a conference within three school days with the student’s

parent, the student, and the teacher, in the case of a teacher removal.

At the conference, the campus behavior coordinator or appropriate administrator shall inform the

student, orally or in writing, of the reasons for the removal and shall give the student an explanation

of the basis for the removal and an opportunity to respond to the reasons for the removal.

Following valid attempts to require attendance, the district may hold the conference and make a

placement decision regardless of whether the student or the student’s parents attend the conference.

Consideration of Mitigating Factors

In deciding whether to place a student in a DAEP, regardless of whether the action is mandatory

or discretionary, the campus behavior coordinator shall take into consideration:

1. Self-defense (see glossary),

2. Intent or lack of intent at the time the student engaged in the conduct,

3. The student’s disciplinary history, or

4. A disability that substantially impairs the student’s capacity to appreciate the wrongfulness of

the student’s conduct.

Placement Order

After the conference, if the student is placed in the DAEP, the campus behavior coordinator shall

write a placement order. A copy of the DAEP placement order shall be sent to the student and the

student’s parent.

Not later than the second business day after the conference, the board’s designee shall deliver to

the juvenile court a copy of the placement order and all information required by Section 52.04 of

the Family Code.

If the student is placed in the DAEP and the length of placement is inconsistent with the guidelines

included in this Code, the placement order shall give notice of the inconsistency.

 15

Coursework Notice

The parent or guardian of a student placed in DAEP shall be given written notice of the student’s

opportunity to complete a foundation curriculum course in which the student was enrolled at the

time of removal and which is required for graduation, at no cost to the student. The notice shall

include information regarding all methods available for completing the coursework.

Length of Placement

The duration of a student’s placement in a DAEP shall be determined by the campus behavior

coordinator.

The duration of a student’s placement shall be determined on a case-by-case basis. DAEP

placement shall be correlated to the seriousness of the offense, the student’s age and grade level,

the frequency of misconduct, the student’s attitude, and statutory requirements.

The maximum period of DAEP placement shall be one calendar year except as provided below.

Unless otherwise specified in the placement order, days absent from a DAEP shall not count

toward fulfilling the total number of days required in a student’s DAEP placement order.

The district shall administer the required pre- and post-assessments for students assigned to DAEP

for a period of 90 days or longer in accordance with established district administrative procedures

for administering other diagnostic or benchmark assessments.

Exceeds One Year

Placement in a DAEP may exceed one year when a review by the district determines that the

student is a threat to the safety of other students or to district employees.

The statutory limitations on the length of a DAEP placement do not apply to a placement resulting

from the board’s decision to place a student who engaged in the sexual assault of another student

so that the students are not assigned to the same campus.

Exceeds School Year

Students who commit offenses requiring placement in a DAEP at the end of one school year may

be required to continue that placement at the start of the next school year to complete the assigned

term of placement.

For placement in a DAEP to extend beyond the end of the school year, the campus behavior

coordinator or the board’s designee must determine that:

1. The student’s presence in the regular classroom or campus presents a danger of physical harm

to the student or others, or

2. The student has engaged in serious or persistent misbehavior (see glossary) that violates the

district’s Code.

Exceeds 60 Days

For placement in a DAEP to extend beyond 60 days or the end of the next grading period,

whichever is sooner, a student’s parent shall be given notice and the opportunity to participate in

a proceeding before the board or the board’s designee.

 16

Appeals

Questions from parents regarding disciplinary measures should be addressed to the campus

administration.

Student or parent appeals regarding a student’s placement in a DAEP should be addressed in

accordance with FNG (LOCAL). A copy of this policy may be obtained from the principal’s office,

the campus behavior coordinator’s office, the central administration office, or through the district’s

website at the following address: www.cvisd.org.

Appeals shall begin at Level One with the campus principal.

Disciplinary consequences shall not be deferred pending the outcome of an appeal. The decision

to place a student in a DAEP cannot be appealed beyond the board.

Restrictions During Placement

State law prohibits a student placed in a DAEP for reasons specified in state law from attending or

participating in school-sponsored or school-related extracurricular activities.

The district shall provide transportation to students in a DAEP.

For seniors who are eligible to graduate and are assigned to a DAEP at the time of graduation, the

last day of placement in the program shall be the last instructional day, and the student shall be

allowed to participate in the graduation ceremony and related graduation activities unless

otherwise specified in the DAEP placement order.

Placement Review

A student placed in a DAEP shall be provided a review of his or her status, including academic

status, by the campus behavior coordinator or the board’s designee at intervals not to exceed 120

days. In the case of a high school student, the student’s progress toward graduation and the

student’s graduation plan shall also be reviewed. At the review, the student or the student’s parent

shall be given the opportunity to present arguments for the student’s return to the regular classroom

or campus. The student may not be returned to the classroom of a teacher who removed the student

without that teacher’s consent.

Additional Misconduct

If during the term of placement in a DAEP the student engages in additional misconduct for which

placement in a DAEP or expulsion is required or permitted, additional proceedings may be

conducted, and the campus behavior coordinator may enter an additional disciplinary order as a

result of those proceedings.

Notice of Criminal Proceedings

When a student is placed in a DAEP for certain offenses, the office of the prosecuting attorney

shall notify the district if:

1. Prosecution of a student’s case was refused for lack of prosecutorial merit or insufficient

evidence and no formal proceedings, deferred adjudication (see glossary), or deferred

prosecution will be initiated; or

2. The court or jury found a student not guilty, or made a finding that the student did not engage

in delinquent conduct or conduct indicating a need for supervision, and the case was dismissed

with prejudice.

http://www.cvisd.org/

 17

If a student was placed in a DAEP for such conduct, on receiving the notice from the prosecutor,

the superintendent or designee shall review the student’s placement and schedule a review with

the student’s parent not later than the third day after the superintendent or designee receives notice

from the prosecutor. The student may not be returned to the regular classroom pending the review.

After reviewing the notice and receiving information from the student’s parent, the superintendent

or designee may continue the student’s placement if there is reason to believe that the presence of

the student in the regular classroom threatens the safety of other students or teachers.

The student or the student’s parent may appeal the superintendent’s decision to the board. The

student may not be returned to the regular classroom pending the appeal. In the case of an appeal,

the board shall, at the next scheduled meeting, review the notice from the prosecutor and receive

information from the student, the student’s parent, and the superintendent or designee, and confirm

or reverse the decision of the superintendent or designee. The board shall make a record of the

proceedings.

If the board confirms the decision of the superintendent or designee, the student and the student’s

parent may appeal to the Commissioner of Education. The student may not be returned to the

regular classroom pending the appeal.

Withdrawal During Process

When a student violates the district’s Code in a way that requires or permits the student to be

placed in a DAEP and the student withdraws from the district before a placement order is

completed, the campus behavior coordinator may complete the proceedings and issue a placement

order. If the student then reenrolls in the district during the same or a subsequent school year, the

district may enforce the order at that time, less any period of the placement that has been served

by the student during enrollment in another district. If the campus behavior coordinator or the

board fails to issue a placement order after the student withdraws, the next district in which the

student enrolls may complete the proceedings and issue a placement order.

Newly Enrolled Students

The district shall continue the DAEP placement of a student who enrolls in the district and was

assigned to a DAEP in an open-enrollment charter school or another district.

A newly enrolled student with a DAEP placement from a district in another state shall be placed

as any other newly enrolled student if the behavior committed is a reason for DAEP placement in

the receiving district.

If the student was placed in a DAEP by a school district in another state for a period that exceeds

one year, this district, by state law, shall reduce the period of the placement so that the total

placement does not exceed one year. After a review, however, the placement may be extended

beyond a year if the district determines that the student is a threat to the safety of other students or

employees or the extended placement is in the best interest of the student.

Emergency Placement Procedure

When an emergency placement is necessary because the student’s behavior is so unruly, disruptive

or abusive that it seriously interferes with classroom or school operations, the student shall be

given oral notice of the reason for the action. Not later than the tenth day after the date of the

placement, the student shall be given the appropriate conference required for assignment to a

DAEP.

 18

Placement and/or Expulsion for Certain Offenses

This section includes two categories of offenses for which the Education Code provides unique

procedures and specific consequences.

Registered Sex Offenders

Upon receiving notification in accordance with state law that a student is currently required to

register as a sex offender, the administration must remove the student from the regular classroom

and determine appropriate placement unless the court orders JJAEP placement.

If the student is under any form of court supervision, including probation, community supervision,

or parole, the placement shall be in either DAEP or JJAEP for at least one semester.

If the student is not under any form of court supervision, the placement may be in DAEP or JJAEP

for one semester or the placement may be in a regular classroom. The placement may not be in

the regular classroom if the board or its designee determines that the student’s presence:

1. Threatens the safety of other students or teachers,

2. Will be detrimental to the educational process, or

3. Is not in the best interests of the district’s students.

Review Committee

At the end of the first semester of a student’s placement in an alternative educational setting and

before the beginning of each school year for which the student remains in an alternative placement,

the district shall convene a committee, in accordance with state law, to review the student’s

placement. The committee shall recommend whether the student should return to the regular

classroom or remain in the placement. Absent a special finding, the board or its designee must

follow the committee’s recommendation.

The placement review of a student with a disability who receives special education services must

be made by the ARD committee.

Newly Enrolled Student

If a student enrolls in the district during a mandatory placement as a registered sex offender, the

district may count any time already spent by the student in a placement or may require an additional

semester in an alternative placement without conducting a review of the placement.

Appeal

A student or the student’s parent may appeal the placement by requesting a conference between

the board or its designee, the student, and the student’s parent. The conference is limited to the

factual question of whether the student is required to register as a sex offender. Any decision of

the board or its designee under this section is final and may not be appealed.

Certain Felonies

Regardless of whether placement or expulsion is required or permitted by one of the reasons in the

DAEP Placement or Expulsion sections, in accordance with Education Code 37.0081, a student

may be expelled and placed in either DAEP or JJAEP if the board or campus behavior coordinator

makes certain findings and the following circumstances exist in relation to aggravated robbery or

a felony offense under Title 5 (see glossary) of the Texas Penal Code. The student must:

 19

Á Have received deferred prosecution for conduct defined as aggravated robbery or a Title 5

felony offense;

Á Have been found by a court or jury to have engaged in delinquent conduct for conduct defined

as aggravated robbery or a Title 5 felony offense;

Á Have been charged with engaging in conduct defined as aggravated robbery or a Title 5 felony

offense;

Á Have been referred to a juvenile court for allegedly engaging in delinquent conduct for conduct

defined as aggravated robbery or a Title 5 felony offense; or

Á Have received probation or deferred adjudication or have been arrested for, charged with, or

convicted of aggravated robbery or a Title 5 felony offense.

The district may expel the student and order placement under these circumstances regardless of:

1. The date on which the student’s conduct occurred,

2. The location at which the conduct occurred,

3. Whether the conduct occurred while the student was enrolled in the district, or

4. Whether the student has successfully completed any court disposition requirements imposed

in connection with the conduct.

Hearing and Required Findings

The student must first have a hearing before the board or its designee, who must determine that in

addition to the circumstances above that allow for the expulsion, the student’s presence in the

regular classroom:

1. Threatens the safety of other students or teachers,

2. Will be detrimental to the educational process, or

3. Is not in the best interest of the district’s students.

Any decision of the board or the board’s designee under this section is final and may not be

appealed.

 20

Length of Placement

The student is subject to the placement until:

1. The student graduates from high school,

2. The charges are dismissed or reduced to a misdemeanor offense, or

3. The student completes the term of the placement or is assigned to another program.

Newly Enrolled Students

A student who enrolls in the district before completing a placement under this section from another

school district must complete the term of the placement.

Expulsion

In deciding whether to order expulsion, regardless of whether the action is mandatory or

discretionary, the campus behavior coordinator shall take into consideration:

1. Self-defense (see glossary),

2. Intent or lack of intent at the time the student engaged in the conduct,

3. The student’s disciplinary history, or

4. A disability that substantially impairs the student’s capacity to appreciate the wrongfulness of

the student’s conduct.

Discretionary Expulsion: Misconduct that May Result in Expulsion

Some of the following types of misconduct may result in mandatory placement in a DAEP, whether

or not a student is expelled. (See DAEP Placement)

Any Location

A student may be expelled for:

Á Engaging in bullying that encourages a student to commit or attempt to commit suicide.

Á Inciting violence against a student through group bullying.

Á Releasing or threatening to release intimate visual material of a minor or a student who is 18

years of age or older without the student’s consent.

Á Conduct that contains the elements of assault under Penal Code 22.01(a)(1) in retaliation

against a school employee or volunteer.

Á Criminal mischief, if punishable as a felony.

Á Engaging in conduct that contains the elements of one of the following offenses against another

student:

□ Aggravated assault.

□ Sexual assault.

□ Aggravated sexual assault.

□ Murder.

□ Capital murder.

 21

□ Criminal attempt to commit murder or capital murder.

□ Aggravated robbery.

Á Breach of computer security. (See glossary)

Á Engaging in conduct relating to a false alarm or report (including a bomb threat) or a terroristic

threat involving a public school.

At School, Within 300 Feet, or at a School Event

A student may be expelled for committing any of the following offenses on or within 300 feet of

school property, as measured from any point on the school’s real property boundary line, or while

attending a school-sponsored or school-related activity on or off school property:

Á Selling, giving, or delivering to another person, or possessing, using, or being under the

influence of marijuana, a controlled substance, or a dangerous drug, if the conduct is not

punishable as a felony. A student with a valid prescription for low-THC cannabis as authorized

by Chapter 487 of the Health and Safety Code does not violate this provision. (See glossary

for “under the influence.”)

Á Selling, giving, or delivering to another person, or possessing, using, or being under the

influence of alcohol; or committing a serious act or offense while under the influence of

alcohol, if the conduct is not punishable as a felony.

Á Engaging in conduct that contains the elements of an offense relating to abusable volatile

chemicals.

Á Engaging in conduct that contains the elements of assault under Section 22.01(a)(1) against an

employee or a volunteer.

Á Engaging in deadly conduct. (See glossary.)

Within 300 Feet of School

A student may be expelled for engaging in the following conduct while within 300 feet of school

property, as measured from any point on the school’s real property boundary line:

Á Aggravated assault, sexual assault, or aggravated sexual assault.

Á Arson. (See glossary.)

Á Murder, capital murder, or criminal attempt to commit murder or capital murder.

Á Indecency with a child, aggravated kidnapping, manslaughter, criminally negligent homicide,

or aggravated robbery.

Á Continuous sexual abuse of a young child or children.

Á Felony drug- or alcohol-related offense.

Á Carrying on or about the student’s person a handgun, location-restricted knife, or a club, as

these terms are defined by state law. (See glossary.)

Á Possessing, manufacturing, transporting, repairing, or selling a prohibited weapon, as defined

by state law. (See glossary.)

Á Possession of a firearm, (as defined by federal law). (See glossary.)

 22

Property of Another District

A student may be expelled for committing any offense that is a state-mandated expellable offense

if the offense is committed on the property of another district in Texas or while the student is

attending a school-sponsored or school-related activity of a school in another district in Texas.

While in DAEP

A student may be expelled for engaging in documented serious misbehavior that violates the

district’s Code, despite documented behavioral interventions while placed in a DAEP. For

purposes of discretionary expulsion from a DAEP, serious misbehavior means:

1. Deliberate violent behavior that poses a direct threat to the health or safety of others;

2. Extortion, meaning the gaining of money or other property by force or threat;

3. Conduct that constitutes coercion, as defined by Section 1.07, Penal Code; or

4. Conduct that constitutes the offense of:

a. Public lewdness under Section 21.07, Penal Code;

b. Indecent exposure under Section 21.08; Penal Code;

c. Criminal mischief under Section 28.03, Penal Code;

d. Personal hazing under Section 37.152; or

e. Harassment under Section 42.07(a)(1), Penal Code, of a student or district employee.

Mandatory Expulsion: Misconduct that Requires Expulsion

A student must be expelled under federal or state law for any of the following offenses that occur

on school property or while attending a school-sponsored or school-related activity on or off school

property:

Under Federal Law

Á Bringing to school or possessing at school, including any setting that is under the district’s

control or supervision for the purpose of a school activity, a firearm, as defined by federal law.

(See glossary.)

Note: Mandatory expulsion under the federal Gun Free Schools Act does not apply to a firearm

that is lawfully stored inside a locked vehicle, or to firearms used in activities approved and

authorized by the district when the district has adopted appropriate safeguards to ensure student

safety.

Under the Texas Penal Code

Á Carrying on or about the student’s person, the following, as defined by the Texas Penal Code:

□ A handgun, defined by state law as any firearm designed, made, or adapted to be used with

one hand. (See glossary.) Note: A student may not be expelled solely on the basis of the

student’s use, exhibition, or possession of a firearm that occurs at an approved target range

facility that is not located on a school campus, while participating in or preparing for a

school-sponsored, shooting sports competition or a shooting sports educational activity that

is sponsored or supported by the Parks and Wildlife Department, or a shooting sports

sanctioning organization working with the department. [See policy FNCG(LEGAL).]

□ A location-restricted knife, as defined by state law.

 23

□ A club, as defined in state law. (See glossary.)

Á Possessing, manufacturing, transporting, repairing, or selling a prohibited weapon, as defined

in state law. (See glossary.)

Á Behaving in a manner that contains elements of the following offenses under the Texas Penal

Code:

□ Aggravated assault, sexual assault, or aggravated sexual assault.

□ Arson. (See glossary.)

□ Murder, capital murder, or criminal attempt to commit murder or capital murder.

□ Indecency with a child.

□ Aggravated kidnapping.

□ Aggravated robbery.

□ Manslaughter.

□ Criminally negligent homicide.

□ Continuous sexual abuse of a young child or children.

□ Behavior punishable as a felony that involves selling, giving, or delivering to another

person, or possessing, using, or being under the influence of marijuana, a controlled

substance, a dangerous drug, or alcohol; or committing a serious act or offense while under

the influence of alcohol.

Á Engaging in retaliation against a school employee or volunteer combined with one of the

above-listed mandatory expulsion offenses.

Under Age Ten

When a student under the age of ten engages in behavior that is expellable behavior, the student

shall not be expelled, but shall be placed in a DAEP. A student under age six shall not be placed

in a DAEP unless the student commits a federal firearm offense.

Process

If a student is believed to have committed an expellable offense, the campus behavior coordinator

or other appropriate administrator shall schedule a hearing within a reasonable time. The student’s

parent shall be invited in writing to attend the hearing.

Until a hearing can be held, the campus behavior coordinator or other administrator may place the

student in:

Á Another appropriate classroom.

Á In-school suspension.

Á Out-of-school suspension.

Á DAEP.

Hearing

A student facing expulsion shall be given a hearing with appropriate due process. The student is

entitled to:

 24

1. Representation by the student’s parent or another adult who can provide guidance to the student

and who is not an employee of the district,

2. An opportunity to testify and to present evidence and witnesses in the student’s defense, and

3. An opportunity to question the witnesses called by the district at the hearing.

After providing notice to the student and parent of the hearing, the district may hold the hearing

regardless of whether the student or the student’s parent attends.

The board of trustees delegates to the campus principal authority to conduct hearings and expel

students.

Board Review of Expulsion

After the due process hearing, the expelled student may request that the board review the expulsion

decisions. The student or parent must submit a written request to the superintendent within seven

days after receipt of the written decision. The superintendent must provide the student or parent

written notice of the date, time, and place of the meeting at which the board will review the

decision.

The board shall review the record of the expulsion hearing in a closed meeting unless the parent

requests in writing that the matter be held in an open meeting. The board may also hear a statement

from the student or parent and from the board’s designee.

The board shall hear statements made by the parties at the review and will base its decision on

evidence reflected in the record and any statements made by the parties at the review. The board

shall make and communicate its decision orally at the conclusion of the presentation.

Consequences shall not be deferred pending the outcome of the hearing.

Expulsion Order

Before ordering the expulsion, the board or campus behavior coordinator shall take into

consideration:

1. Self-defense (see glossary),

2. Intent or lack of intent at the time the student engaged in the conduct,

3. The student’s disciplinary history, or

4. A disability that substantially impairs the student’s capacity to appreciate the wrongfulness of

the student’s conduct.

If the student is expelled, the board or its designee shall deliver to the student and the student’s

parent a copy of the order expelling the student.

Not later than the second business day after the hearing, the boards designee shall deliver to the

juvenile court a copy of the expulsion order and the information required by Section 52.04 of the

Family Code.

If the length of the expulsion is inconsistent with the guidelines included in the Student Code of

Conduct, the expulsion order shall give notice of the inconsistency.

Length of Expulsion

The length of an expulsion shall be correlated to the seriousness of the offense, the student’s age

and grade level, the frequency of misbehavior, the student’s attitude, and statutory requirements.

 25

The duration of a student’s expulsion shall be determined on a case-by-case basis. The maximum

period of expulsion is one calendar year except as provided below.

An expulsion may not exceed one year unless, after review, the district determines that:

1. The student is a threat to the safety of other students or to district employees, or

2. Extended expulsion is in the best interest of the student.

State and federal law require a student to be expelled from the regular classroom for a period of at

least one calendar year for bringing a firearm, as defined by federal law, to school. However, the

superintendent may modify the length of the expulsion on a case-by-case basis.

Students who commit offenses that require expulsion at the end of one school year may be expelled

into the next school year to complete the term of expulsion.

Withdrawal During P rocess

When a student has violated the district’s Code in a way that requires or permits expulsion from

the district and the student withdraws from the district before the expulsion hearing takes place,

the district may conduct the hearing after sending written notice to the parent and student.

If the student then reenrolls in the district during the same or subsequent school year, the district

may enforce the expulsion order at that time, less any expulsion period that has been served by the

student during enrollment in another district.

If the appropriate administrator or the board fails to issue an expulsion order after the student

withdraws, the next district in which the student enrolls may complete the proceedings.

Additional Misconduct

If during the expulsion, the student engages in additional conduct for which placement in a DAEP

or expulsion is required or permitted, additional proceedings may be conducted, and the campus

behavior coordinator or the board may issue an additional disciplinary order as a result of those

proceedings.

Restrictions During Expulsion

Expelled students are prohibited from being on school grounds or attending school-sponsored or

school-related activities during the period of expulsion.

No district academic credit shall be earned for work missed during the period of expulsion unless

the student is enrolled in a JJAEP or another district-approved program.

Newly Enrolled Students

The district shall continue the expulsion of any newly enrolled student expelled from another

district or an open-enrollment charter school until the period of the expulsion is completed.

If a student expelled in another state enrolls in the district, the district may continue the expulsion

under the terms of the expulsion order, may place the student in a DAEP for the period specified

in the order, or may allow the student to attend regular classes if:

1. The out-of-state district provides the district with a copy of the expulsion order, and

2. The offense resulting in the expulsion is also an expellable offense in the district in which the

student is enrolling.

 26

If a student is expelled by a district in another state for a period that exceeds one year and the

district continues the expulsion or places the student in a DAEP, the district shall reduce the period

of the expulsion or DAEP placement so that the entire period does not exceed one year, unless

after a review it is determined that:

1. The student is a threat to the safety of other students or district employees, or

2. Extended placement is in the best interest of the student.

Emergency Expulsion Procedures

When an emergency expulsion is necessary to protect persons or property from imminent harm,

the student shall be given verbal notice of the reason for the action. Within ten days after the date

of the emergency expulsion, the student shall be given appropriate due process required for a

student facing expulsion.

DAEP Placement of Expelled Students

The district may provide educational services to any expelled student in a DAEP; however,

educational services in the DAEP must be provided if the student is less than ten years of age.

Discipline of Special Education Students Under the Individuals with Disabilities

Education Act

Students With Disabilities Under Section 504

A student with a disability under Section 504 [see FB (LEGAL)] shall not be removed from school

for more than ten consecutive school days unless the District first determines that the misbehavior

is not a manifestation of the student's disability. That determination may be made by the same

group of people who make placement decisions [see FB (LOCAL)]. The group must have

available to it evaluation data that is recent enough to afford an understanding of the student's

current behavior. At a minimum, the group shall include persons knowledgeable about the student

and the meaning of the evaluation data. If it is determined that the misconduct is not caused by

the student's disability, the student may be excluded from school in the same manner as similarly

situated non-disabled students. If it is determined that the misconduct is caused by the student's

disability, the District must determine whether the student's current educational placement is

appropriate. [34 CFR 104.35; 17 IDELR 609; 16 IDELR 491]

Students With Disabilities Under the Individuals with Disabilities Education Act (IDEA) -

Special Education

A student with a disability under IDEA [see FOF (LEGAL)] shall not be removed from school for
more than ten consecutive school days unless the District first determines that the misbehavior is
not a manifestation of the student's disability. Within ten school days of any decision to change
the placement of a student because of a violation of a code of student conduct, the District, parents,
and relevant members of the ARD committee (as determined by the parent and the District) shall
review all relevant information in the student’s file, including the student’s IEP, any teacher
observations, and any relevant information provided by the parents to determine whether the
conduct in question was:

1. Caused by, or had a direct and substantial relationship to, the student’s disability; or

2. The direct result of the District’s failure to implement the IEP.

 27

If the District, the parent, and relevant members of the ARD committee determine that either of
the above is applicable, the conduct shall be determined to be a manifestation of the student’s
disability.

20 U.S.C. 1415(k)(1)(E); 34 CFR 300.530(e)

(1) If the determination is that the student’s behavior was not a manifestation of the student’s
disability, school personnel may apply the relevant disciplinary procedures to the student in the
same manner and for the same duration as for students without disabilities. The ARD committee
shall determine the interim alternative educational setting. 20 U.S.C. 1415(k)(1)(C), (k)(2); 34
CFR 300.530(c)

If the District, the parents, and relevant members of the ARD committee determine that the conduct
was a manifestation of the student’s disability, the ARD committee shall:

1. Conduct a functional behavioral assessment (FBA), unless the District had conducted an FBA
before the behavior that resulted in the change in placement occurred, and implement a
behavioral intervention plan (BIP) for the student; or

2. If a BIP has already been developed, review the BIP and modify it, as necessary, to address the
behavior.

Except as provided at SPECIAL CIRCUMSTANCES, below, the ARD committee shall return the
student to the placement from which the student was removed, unless the parent and the District
agree to a change in placement as part of the modification of the BIP.

20 U.S.C. 1415(k)(1)(F); 34 CFR 300.530(f)

School personnel may remove a student to an interim alternative educational setting for not more
than 45 school days without regard to whether the behavior is determined to be a manifestation of
the student’s disability, if the student:

1. Carries or possesses a weapon to or at school, on school premises, or to or at a school function
under the jurisdiction of TEA or the District; or

2. 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 TEA or
the District;

3. Has inflicted serious bodily injury upon another person while at school, on school premises,
or at a school function under the jurisdiction of TEA or the District.

20 U.S.C. 1415(k)(1)(G); 34 CFR 300.530(g)

The ARD committee shall determine the interim alternative education setting. 20 U.S.C.
1415(k)(2)

Additional information on procedures and rights specific to the discipline of students served by

Special Education may be found in the Notice of Procedural Safeguards under the Parents tab on

the Channelview ISD website, www.cvisd.org.

Levels of Discipline

Á Level I Misconduct: Minor

Á Level II Misconduct: Serious

Á Level III Misconduct: Persistent Serious Misconduct, Mandatory Teacher Removal or

Severe Misconduct

http://www.cvisd.org/

 28

Á Level IV Misconduct: Misconduct that leads to mandatory placement within the Discipline

School

Á Level V Misconduct: Misconduct that leads to expulsion

Level I Misconduct: Minor

Definition : Level I refers to minor acts of misconduct. Discipline for Level I offenses is most

often managed by the classroom teacher. A formal Student Code of Conduct violation report is

not required for Level I violations.

Examples of Minor Misbehavior are:

101 Violation of written classroom guidelines, regulations, and expectations

102 Minor bus misconduct

103 Violation of written non-classroom guidelines, regulations, and expectations

Right of Appeal: Any student and/or parent may appeal the decision of the teacher to the campus

principal within 72 hours of the time the parent becomes aware of the discipline. The appeal

decision of the campus principal is final.

Level II Misconduct: Serious

Definition : Level II refers to a major act of misconduct that does not require immediate

placement in the Discipline School or expulsion, but does require a Student Code of Conduct

violation report.

Students may be suspended for any behavior listed in the Code as a general conduct violation,

DAEP offense, or expellable offense.

In deciding whether to order out-of-school suspension, the district will take into consideration:

1. Self-defense (see glossary)

2. Intent or lack of intent at the time the student engaged in the conduct, and

3. The student’s disciplinary history.

Examples of Serious Misbehavior:

201 Persisting in Level I misconduct (Definition: The student continues to engage in violation

of a written rule, regulation, or guideline after the teacher has completed the disciplinary

techniques reflected in his or her plan of discipline)

202 Failing to cooperate with the classroom teacher’s discipline options. (Definition: The student

is cited for violation of a written classroom rule, regulation, or guideline and thereafter fails

to complete the approved disciplinary techniques as reflected in the teacher’s plan of

discipline)

203 Gambling

204 Stealing from students, staff, or the school

205 Cutting class, including leaving campus or school - sponsored events without permission or

not being in assigned location, and excessive tardies

206 Harassing, which includes using abusive, indecent, or profane language either spoken or

written and/or offensive body gestures toward a student

207 Speaking, directing, or writing language that is abusive, indecent, or profane toward an adult

 29

208 Fighting - elementary students (in grades K-5) after a finding of fact a Student Code of

Conduct violation report may be processed with a three (3) day suspension, a citation, and

the consequences of a Student Code of Conduct violation report

 A student has the right of self-defense. The district expects a student to prevent a fight by

walking away, seeking adult help, not to engage in verbal altercations or incitement, and to

report that trouble is coming if possible.

209 Possessing, purchasing, using or accepting a cigarette or tobacco product or electronic

cigarette or other electronic vaporizing device (Health & Safety Code Sec. 3.01 Ch. 161.252)

210 Violating safety rules (including bicycle and traffic)

211 Possessing unacceptable items (paging devices, beepers, radios, writing markers, dice, tape

players, glass bottles, etc.)

212 Misusing food in the cafeteria and/or violating cafeteria rules

213 Violating required school attendance laws (TEC 25.094)

214 Attempting physical contact with another student with the implied intent to intimidate or

cause harm (including throwing objects that can cause bodily injury or property damage)

215 Engaging in acts of public displays of affection with another

216 Selling or soliciting for sale unauthorized merchandise

217 Directing abusive, indecent, profane, or vulgar language toward a student

218 Engaging in any misbehavior that gives school officials reasonable cause to believe that such

conduct will substantially disrupt the school program or incite violence

219 Failing to comply with directives given by school personnel

220 Forging or writing parents’ or staff’s name (examples: notes, hall passes, school documents,

etc.)

221 Giving false information to a staff member

222 Giving another student any type of non-prescription medication or unauthorized substance

223 Violating dress code, repeatedly (after first time). Students in violation of the dress code will

be required to remain within in-school suspension until violation is corrected. Student will

not be sent home without prior parental permission.

224 Academic dishonesty, cheating, or plagiarism

225 Failure to properly display ID, defacing ID, wearing another student's ID, failure to wear ID

while on campus, arriving on campus without a proper student ID, after receiving a written

warning (Aguirre, AJJH and CHS students)

226 Violating any other written Code of Conduct as determined by the principal, approved by the

superintendent, and communicated in writing to the students (such as being posted)

227 Damage or destruction of property that is not considered a Penal code (28.03) offense

228 Mooning or other reckless type of displays (elementary students)

The options indicated each time a Student Code of Conduct violation report is sent home are equal

in nature and the campus administration should work with the parent and/or student as to which

option should be used. Saturday school and evening detention shall be four hours for high school

 30

students and two hours for students below high school. Special mitigating circumstances may

allow for discipline options other than those listed below.

Prior to disciplinary action, an administrator shall conduct a conference with the student at which:

(1) The student is advised of the misconduct; and

(2) The student is given an opportunity to explain his or her version of the incident

First Referral - Appropriate discipline action may include:

Á One day Saturday school;

Á Evening detention hall or;

Á One day suspension.

Second Referral - Appropriate disciplinary action may include:

Á Two days of Saturday school;

Á Two evening detention halls;

Á Two day suspension.

Third Referral - Appropriate disciplinary action may include:

Á Three days of Saturday school;

Á Three evening detention halls;

Á Three day suspension.

Fourth Referral - If not from the same teacher, administrator shall use appropriate discipline. In

general, a student shall not be allowed to stay in any teacher’s classroom in which the teacher has

written four (4) Student Code of Conduct violation reports.

Right of Appeal: Any student and/or parent may appeal the decision of the assistant principal to

the campus principal. All appeals should be addressed through the Channelview Independent

School District Complaint/Grievance procedures that are contained in school district policies, FNG

LOCAL, and FNG LEGAL.

Level III Misconduct: Persistent Serious Misconduct, Mandatory Teacher Removal, Severe

Misconduct

Definition : Level III Misconduct is defined as persistent Level II misbehavior, or a formal

removal by a classroom teacher under Sec. 37.002 (b) of the TEC, or after a finding of fact indicates

that the student engaged in severe misconduct.

Examples of severe misconduct are:

301 Unauthorized actions (refusal of a student who is engaging in misbehavior or does not have

legitimate business to obey a reasonable order in regards to the entry, ejection from school

property, or fails to give identification of name when asked) (TEC 37.105)

302 Trespassing on school grounds (TEC 37.107)

303 Loitering (any student who remains on school property after being advised by the person in

charge to leave)

304 Disrupting activities (TEC 37.123)

305 Disrupting classes (TEC 37.124)

306 Disrupting transportation (TEC 37.126)

 31

307 Personal hazing (TEC 37.152) and/or organization hazing (TEC 37.153)

308 Criminal mischief (Penal Code 28.03) i.e. - vandalism and marking on property

309 Reckless damage or destruction (Penal Code 28.04)

310 Offensive gesture towards an employee [Penal Code 42.01 (2)]

311 Physical contact with an employee with the implied intent to intimidate or cause harm

312 Incitement (abusive, indecent, profane, or vulgar language which implies intent to harm)

[Penal Code 42.01 (1)]

313 Gross/willful insubordination as determined by the principal (Definition: Student willfully

or intentionally disregards reasonable instructions)

314 Abusive, indecent, profane, or vulgar language directed towards an employee [Penal Code

42.01(1)]

315 Possession or distribution of pornographic materials

316 Possession or use of fireworks, stink bomb, smoke bomb, or other noxious chemical [Penal

Code 42.01 (3)]

317 Burglary of district facility

318 Sending or posting messages, physical contact, or verbal or written messages that are

abusive, obscene, sexually oriented, threatening, harassing, damaging to another's reputation,

or illegal

319 Gang-related behavior, including pledging to become a member, soliciting another student

to join, clothing, signs, which includes “GANKING”, etc. [Definition: Gang related term

used to intimidate non-gang members; use of fist/hand in a striking motion to the body (TEC

37.121)]

320 Fighting (in grades 6-12), after a finding of fact a Student Code of Conduct violation report

may be processed with a three day suspension, a citation, and placement in the discipline

school.

321 Disruption of a lawful assembly

322 Disorderly conduct (Penal Code 42.01)

323 Vandalism, robbery or serious theft

324 Extortion, coercion, or blackmail

325 Possession and/or concealment of a weapon not included under expellable offenses (this

includes possessing or selling "look-alike" weapons)

326 Perjury or lying as a witness during a school investigation

327 Hacking (illegal or unauthorized entry or attempted entry into computer files or unauthorized

websites)

328 Mooning or other reckless type of displays [Penal Code 42.01 (12)]

329 Engaging in inappropriate sexual conduct

330 Behavior that is illegal that does not constitute an expellable offense

 32

331 Possessing or selling look-alike drugs, drug paraphernalia, or items attempted to be passed

off as drugs and contraband

332 Engaging in verbal or written exchanges (may be via Internet, sending or posting messages

or verbal or written exchanges) that threaten the safety of another student, school employee,

or school property

333 Possession of published or electronic material that is designed to promote or encourage

illegal behaviors and could threaten school safety

334 Refusal to accept discipline management techniques assigned by the teacher or principal

335 Possession of or conspiring to possess any explosive or explosive device

336 Persisting in Level II misbehavior (Definition: A student who has been correctly placed

academically is issued a 4th discipline referral by the same teacher)

337 Used, exhibited or possessed a non-illegal knife as defined by the student code of conduct

and as allowed under [TEC 37.007] (knife blade equal to or less than 5.5 inches)

338 Misbehavior while at DAEP

339 Formal removal by a teacher for student behavior that seriously interferes with a teacher’s

ability to conduct class (TEC37.002)

340 Violation of student code of conduct not included under TEC 37.006 or 37.007

The principal or designee may process a Student Code of Conduct violation report for severe

misconduct. The principal or designee has authority to place students in the discipline school for

any Level III offense.

Right of Appeal: Any student and/or parent may appeal the decision of the principal or designee

to place the student in the Discipline School. All appeals should be addressed through the

Channelview Independent School District Complaint/Grievance procedures that are contained in

school district policies, FNG LOCAL, and FNG LEGAL.

The student shall be removed from the regular program and attend their assigned

placement at the DAEP until the appeal process has been completed.

Level IV Misconduct: Misconduct that Leads to Mandatory Placement within the

Discipline School.

Definition : Mandatory Placement in a Discipline School is defined as those offenses that require

placement by state law and those offenses designated by the Board of Education as to require

mandatory placement.

401 Engaging in conduct punishable as a felony on or within 300 feet of school property or while

attending a school sponsored activity

402 Sells, gives, delivers to another person or possession of drugs that is not a felony (Chapter

481, Health and Safety Code or by 21 U.S.C. Section 801) or is under the influence of an

illegal drug

403 Sells, gives, delivers to another person or possession of alcohol that is not a felony (Section

1.04, Alcoholic Beverage Code) or is under the influence of alcohol [TEC 37.007 (a) (3) or

(b)]

 33

404 Offense relating to abusable glue or aerosol paint (Chapter 485.031-485-035 of Health &

Safety Code)

405 Offense of public lewdness or indecent exposure (Penal Code 21.07/Penal Code 21.08)

406 Retaliation against school employee or volunteer [TEC 37.006(b) and 37.007(d)]

407 Off campus conduct in which the student received deferred prosecution for conduct defined

as a felony offense in (Family Code 53.03) (Title 5, Penal Code), engaged in delinquent

misconduct defined in (Family Code 54.03) (Title 5, Penal Code),or the superintendent has

a reasonable belief that the student has engaged in a felony offense

408 Terroristic threat [TEC 37.006(a) (2)]

409 Assault against a school district employee or volunteer [Penal Code 22.01(a) (1), 22.07]

410 Assault under penal Code Section 22.01 (a) against someone other than a school district

employee or volunteer

412 Off campus conduct by the student if the superintendent has a reasonable belief that the

student has engaged in a felony offense and continued presence of the student in the regular

classroom threatens the safety of other students or teachers or will be detrimental to the

educational process

414 Emergency Placement (TEC37.019)

415 School related gang violence - Action by three or more persons having a common identifying

sign or symbol or an identifiable sign or symbol or indefinable leadership who associate in

the commission of criminal activities

416 False alarm, bomb threat, bomb hoax, or any other hoax regarding verbal or written threats

417 Student is required to register as a sex offender under Chapter 62 of the Code of Criminal

Procedure and is under court supervision – TEC 37.304. The offense(s) for which the student

is required to register as a sex offender must have occurred on or after September 1, 2007.

418 Student is required to register as a sex offender under Chapter 62 of the Code of Criminal

Procedure and is not under court supervision – TEC 37.305. The offense(s) for which the

student is required to register as a sex offender must have occurred on or after September 1,

2007.

Right of Appeal: Any student and/or parent may appeal the mandatory decision of the principal

or designee to assign a student to DAEP. All appeals should be addressed through the Channelview

Independent School District Complaint/Grievance procedures that are contained in school district

policies, FNG LOCAL, and FNG LEGAL.

The student shall be removed from the regular program and attend their assigned

placement at the DAEP until the appeal process has been completed.

Level V Misconduct: Misconduct that Leads to Mandatory Expulsion.

Definition: Mandatory Expulsion is removal from all education services for the remainder of the

school year, unless the misconduct occurred in the last six weeks, in which case placement shall

continue until the end of the following semester. Mandatory Expulsion is defined as those offenses

that require expulsion by state law and those offenses designated by the Board of Education as to

require mandatory expulsion. If a student under ten engages in expellable conduct, the student

must be placed in a Discipline School.

 34

501 Drug offenses when punishable as felonies [TEC 37.006 (a) 3 and 37.007(b) or 37.007(a)

(3)]

502 Sells, gives, delivers to another person or possession of alcohol that is a felony [TEC

37.006(a) 4 and 37.007 (b) or 37.007(a) (3)]

503 Student commits retaliation against a school employee [TEC 37.006(b) and 37.007 (d)]

504 Uses, possesses, or exhibits a firearm [TEC 37.007(a) (1) (A) and 37.007(e)]

505 Uses, possesses, or exhibits illegal knife [TEC 37.007 (a) (1) (B)]

506 Uses, possesses, or exhibits a club [TEC 37.007(a) (1) (C)]

507 Uses, possesses, or exhibits a prohibited weapon [TEC 37.007 (a) (1) (D)]

508 Arson [TEC 37.007 (a) (2) (B)]

509 Murder, capital murder, criminal attempt to murder, or capital murder [TEC 37.007 (a) (2)

(C)]

510 Indecency with a child [TEC 37.007(a) (2) (D)]

511 Aggravated kidnapping [TEC 37.007(a) (2) (E

512 Aggravated assault against an employee or volunteer [TEC 37.007 (d)]

513 Aggravated assault against a non-employee [TEC 37.007(a) (2) (A)]

514 Sexual assault or aggravated sexual assault against an employee or volunteer [TEC

37.007(d)]

515 Sexual assault or aggravated sexual assault against a non-employee [TEC 37.007(a) (2) (A)]

519 Emergency Placement [TEC 37.019]

520 Aggravated Robbery [TEC 37.007]

521 Manslaughter [TEC 37.007 (a)(2)(G)]

522 Criminally Negligent Homicide [TEC 37.007 (a)(2)(h)]

523 Engages in Deadly Conduct [TEC 37.007(a)(2)(f)

524 Continuous sexual abuse of young child or children under Penal Code 21.02, occurring on

school property or while attending a school-sponsored or school-related activity on or off

school property – TEC 37.007 (a)(2)(l).

Right of Appeal: Any student and/or parent may appeal the mandatory decision of the principal

or designee to expel a student. All appeals should be addressed through the Channelview

Independent School District Complaint/Grievance procedures that are contained in school district

policies, FNG LOCAL, and FNG LEGAL.

The student shall be removed from the regular program and attend their assigned

placement at the DAEP until the appeal process has been completed.

 35

 36

Glossary

 37

 38

Glossary

Abuse is improper or excessive use.

Aggravated robbery is defined in part by Texas Penal Code 29.03(a) when a person commits

robbery and:

1. Causes serious bodily injury to another;

2. Uses or exhibits a deadly weapon; or

3. Causes bodily injury to another person or threatens or places another person in fear of imminent

bodily injury or death, if the other person is:

a. 65 years of age or older, or

b. A disabled person.

Armor -piercing ammunition is defined by Texas Penal Code 46.01 as handgun ammunition used

in pistols and revolvers and designed primarily for the purpose of penetrating metal or body armor.

Arson is defined in part by Texas Penal Code 28.02 as:

1. A crime that involves starting a fire or causing an explosion with intent to destroy or damage:

a. Any vegetation, fence, or structure on open-space land; or

b. Any building, habitation, or vehicle:

1) Knowing that it is within the limits of an incorporated city or town,

2) Knowing that it is insured against damage or destruction,

3) Knowing that it is subject to a mortgage or other security interest,

4) Knowing that it is located on property belonging to another,

5) Knowing that it has located within it property belonging to another, or

6) When the person starting the fire is reckless about whether the burning or explosion

will endanger the life of some individual or the safety of the property of another.

2. A crime that involves recklessly starting a fire or causing an explosion while manufacturing or

attempting to manufacture a controlled substance and the fire or explosion damages any

building, habitation, or vehicle; or

A crime that involves intentionally starting a fire or causing an explosion and in so doing:

a. Recklessly damages or destroys a building belonging to another, or

b. Recklessly causes another person to suffer bodily injury or death.

Assault is defined in part by Texas Penal Code 22.01(a)(1) as intentionally, knowingly, or

recklessly causing bodily injury to another ; §22.01(a)(2) as intentionally or knowingly threatening

another with imminent bodily injury; and §22.01(a)(3) as intentionally or knowingly causing

physical contact with another that can reasonably be regarded as offensive or provocative.

Breach of Computer Security includes knowingly accessing a computer, computer network, or

computer system without the effective consent of the owner as defined in Texas Penal Code 33.02,

if the conduct involves accessing a computer, computer network, or computer system owned by or

operated on behalf of a school district; and the student knowingly alters, damages, or deletes school

 39

district property or information; or commits a breach of any other computer, computer network, or

computer system.

Bullying is defined in Section 37.0832 of the Education Code as a single significant act or a

pattern of acts by one or more students directed at another student that exploits and imbalance of

power and involves engaging in written or verbal expression, expression through electronic means,

or physical conduct that:

1. Has the effect or will have the effect of physically harming a student, damaging a student’s

property, or placing a student in reasonable fear of harm to the student’s person or of damage

to the student’s property;

2. Is sufficiently severe, persistent or pervasive enough that the action or threat creates an

intimidating, threatening, or abusive educational environment for a student;

3. Materially and substantially disrupts the educational process or the orderly operation of a

classroom or school; or

4. Infringes on the rights of the victim at school.

Bullying includes cyberbullying. (See below) This state law on bullying prevention conduct

is considered bullying if itapplies to:

1. Bullying that occurs on or is delivered to school property or to the site of a school sponsored or

school-related activity on or off school property;

2. Bullying that occurs on a publicly or privately owned school bus or vehicle being used for

transportation of students to or from school or a school-sponsored or school-related activity;

and

3. Cyberbullying that occurs off school property or outside of a school-sponsored or school-related

activity if the cyberbullying interferes with a student’s educational opportunities or

substantially disrupts the orderly operation of a classroom, school, or school-sponsored or

school-related activity.

Chemical dispensing device is defined by Texas Penal Code 46.01 as a device designed, made,

or adapted for the purpose of dispensing a substance capable of causing an adverse psychological

or physiological effect on a human being. A small chemical dispenser sold commercially for

personal protection is not in this category.

Club is defined by the Texas Penal Code 4601 as an instrument specially designed, made, or

adapted for the purpose of inflicting serious bodily injury or death. A blackjack, nightstick, mace,

and tomahawk are in the same category.

Criminal street gang is three or more persons having a common identifying sign or symbol or an

identifiable leadership who continuously or regularly associate in the commission of criminal

activities.

Cyberbullying . is defined by Section 37.0832 of the Education Code as bullying that is done

through the use of any electronic communication device, including through the use of a cellular or

other type of telephone, a computer, a camera, electronic mail, instant messaging, text messaging,

a social media application, an Internet website, or any other Internet-based communication tool.

Dating violence occurs when a person in a current or past dating relationship uses physical, sexual,

verbal, or emotional abuse to harm, threaten, intimidate, or control another person in the

relationship. Dating violence also occurs when a person commits these acts against a person in a

 40

marriage or dating relationship with the individual who is or was once in a marriage or dating

relationship with the person committing the offense, as defined by Section 71.0021 of the Family

Code.

Deadly conduct occurs when a person recklessly engages in conduct that places another in

imminent danger of serious bodily injury, such as knowingly discharging a firearm in the direction

of an individual, habitation, building, or vehicle.

Deferred adjudication is an alternative to seeking a conviction in court that may be offered to a

juvenile for delinquent conduct or conduct indicating a need for supervision.

Deferred prosecution may be offered to a juvenile as an alternative to seeking a conviction in

court for delinquent conduct or conduct indicating a need for supervision.

Delinquent conduct is conduct that violates either state or federal law and is punishable by

imprisonment or confinement in jail. It includes conduct that violates certain juvenile court orders,

including probation orders, but does not include violations of traffic laws.

Discretionary means that something is left to or regulated by a local decision maker.

E-cigarette means an electronic cigarette or any other device that simulates smoking by using a

mechanical heating element, battery, or electronic circuit to deliver nicotine or other substances to

the individual inhaling from the device. The term includes any device that is manufactured,

distributed, or sold as an e-cigarette, e-cigar, or e-pipe or under another product name or

description and a component, part, or accessory for the device, regardless of whether the

component, part, or accessory is sold separately from the device.

Explosive weapon is defined by Texas Penal Code 46.01 as any explosive or incendiary bomb,

grenade, rocket, or mine and its delivery mechanism that is designed, made, or adapted for the

purpose of inflicting serious bodily injury, death, or substantial property damage, or for the

principal purpose of causing such a loud report as to cause undue public alarm or terror.

False Alarm or Report occurs when a person knowingly initiates, communicates, or circulates a

report of a present, past, or future bombing, fire, offense, or other emergency that he or she knows

is false or baseless and that would ordinarily:

1. Cause action by an official or volunteer agency organized to deal with emergencies;

2. Place a person in fear of imminent serious bodily injury; or

3. Prevent or interrupt the occupation of a building, room, or place of assembly.

Firearm is defined by federal law (18 U.S.C. § 921(a)) as:

1. Any weapon (including a starter gun) that will, is designed to, or may readily be converted to

expel a projectile by the action of an explosive;

2. The frame or receiver of any such weapon;

3. Any firearm muffler or firearm weapon; or

4. Any destructive device, such as any explosive, incendiary or poison gas bomb, or grenade.

Such term does not include an antique firearm.

Firearm silencer is defined by Texas Penal Code 46.01 as any device designed, made, or adapted

to muffle the report of a firearm.

 41

Graffiti are markings with paint, an indelible pen or marker, or an etching or engraving device on

tangible property without the effective consent of the owner. The markings may include

inscriptions, slogans, drawings, or paintings.

Handgun is defined by Texas Penal Code 46.01 as any firearm that is designed, made, or adapted

to be fired with one hand.

Harassment is:

1. Conduct that meets the definition established in district policies DIA(LOCAL) and

FFH(LOCAL); or

2. Conduct that threatens to cause harm or bodily injury to another person, including a district

student, employee, board member, or volunteer; is sexually intimidating; causes physical

damage to the property of another student; subjects another student to physical confinement or

restraint; or maliciously and substantially harms another student’s physical or emotional health

or safety, as defined in Section 37.001(b)(2) of the Education Code.

Hazing is defined by Section 37.151 of the Education Code as an intentional, knowing, or reckless

act, on or off campus, by one person alone or acting with others, that endangers the mental or

physical health or safety of a student for the purpose of pledging, initiation into, affiliation with,

holding office in, or maintaining membership in an organization.

Hit list is defined by Section 37.001(b)(3) of the Education Code as a list of people targeted to be

harmed, using a firearm, a knife, or any other object to be used with intent to cause bodily harm.

Improvised explosive device is defined by Texas Penal Code 46.01 as a completed and operational

bomb designed to cause serious bodily injury, death, or substantial property damage that is

fabricated in an improvised manner using nonmilitary components.

Indecent exposure is defined by Texas Penal Code 21.08 as an offense that occurs when a person

exposes his or her anus or any part of his or her genitals with intent to arouse or gratify the sexual

desire of any person, and is reckless about whether another is present who will be offended or

alarmed by the act.

Intimate visual material is defined by Texas Civil Practices and Remedies Code 98B.001 and

Texas Penal Code 21.16 as visual material that depicts a person with the person’s intimate parts

exposed or engaged in sexual conduct. “Visual material” means any film, photograph, video tape,

negative, or slide of any photographic reproduction or any other physical medium that allows an

image to be displayed on a computer or other video screen and any image transmitted to a computer

or other video screen.

Location-restricted knife is defined by Texas Penal Code 46.01(6) as a knife with a blade over

five and one-half inches.

Knuckles as defined by Texas Penal Code 46.01 are any instrument consisting of finger rings or

guards made of a hard substance and designed or adapted for inflicting serious bodily injury or

death by striking a person with a fist enclosed in the knuckles.

Look-alike weapon means an item that resembles a weapon but is not intended to be used to

cause serious bodily injury.

Machine gun as defined by Texas Penal Code 46.01 is any firearm that is capable of shooting

more than two shots automatically, without manual reloading, by a single function of the trigger.

Mandatory means that something is obligatory or required because of an authority.

 42

Paraphernalia are devices that can be used for inhaling, ingesting, injecting, or otherwise

introducing a controlled substance into a human body.

Possession means to have an item on one’s person or in one’s personal property, including but not

limited to clothing, purse, or backpack; a private vehicle used for transportation to or from school

or school-related activities, including but not limited to an automobile, truck, motorcycle, or

bicycle; telecommunications or electronic devices; or any school property used by the student,

including but not limited to a locker or desk.

Prohibited weapon under Texas Penal Code 46.05(a) means

1. The following items unless registered with the U.S. Bureau of Alcohol, Tobacco, Firearms, and

Explosives or otherwise not subject to that registration requirement or unless the item is

classified as a curio or relic by the U.S. Department of Justice:

a. An explosive weapon;

b. A machine gun;

c. A short-barrel firearm;

2. Knuckles;

3. Armor-piercing ammunition;

4. A chemical dispensing device;

5. A zip gun;

6. A tire deflation device;

7. An improved explosive device; or

8. A firearm silencer, unless classified as a curio or relic by the U.S. Department of Justice or the

actor otherwise possesses, manufactures, transports, repairs, or sells the firearm silencer in

compliance with federal law.

Public Lewdness is defined by Texas Penal Code 21.07 as an offense that occurs when a person

knowingly engages in an act of sexual intercourse, deviate sexual intercourse, or sexual contact

in a public place or, if not in a public place, is reckless about whether another is present who will

be offended or alarmed by the act.

Public school fraternity, sorority, secret society, or gang means an organization composed

wholly or in part of students that seeks to perpetuate itself by taking additional members from the

students enrolled in school based on a decision of its membership rather than on the free choice of

a qualified student. Educational organizations listed in Section 37.121(d) of the Education Code

are excepted from this definition.

Reasonable belief is a determination made by the superintendent or designee using all available

information, including the information furnished under Article 15.27 of the Code of Criminal

Procedure.

Self-defense is the use of force against another to the degree a person reasonably believes the force

is immediately necessary to protect himself or herself.

Serious misbehavior means:

1. Deliberate violent behavior that poses a direct threat to the health or safety of others;

2. Extortion, meaning the gaining of money or other property by force or threat;

 43

3. Conduct that constitutes coercion, as defined by Section 1.07, Texas Penal Code; or

4. Conduct that constitutes the offense of:

a. Public lewdness under Section 21.07, Texas Penal Code;

b. Indecent exposure under Section 21.08; Texas Penal Code;

c. Criminal mischief under Section 28.03, Texas Penal Code;

d. Personal hazing under Section 37.152; or

e. Harassment under Section 42.07(a)(1), Texas Penal Code, of a student or district employee.

Serious or persistent misbehavior includes but is not limited to:

Á Behavior that is grounds for permissible expulsion or mandatory DAEP placement.

Á Behavior identified by the district as grounds for discretionary DAEP placement.

Á Actions or demonstrations that substantially disrupt or materially interfere with school

activities.

Á Refusal to attempt or complete school work as assigned.

Á Insubordination.

Á Profanity, vulgar language, or obscene gestures.

Á Leaving school grounds without permission.

Á Falsification of records, passes, or other school-related documents.

Á Refusal to accept discipline assigned by the teacher or principal.

Short-barrel firearm is defined by Texas Penal Code 46.01 as a rifle with a barrel length of less

than 16 inches or a shotgun with a barrel length of less than 18 inches, or any weapon made from

a rifle or shotgun that, as altered, has an overall length of less than 26 inches.

Terroristic threat is defined by Texas Penal Code 22.07 as a threat of violence to any person or

property with intent to:

1. Cause a reaction of any type by an official or volunteer agency organized to deal with

emergencies;

2. Place any person in fear of imminent serious bodily injury;

3. Prevent or interrupt the occupation or use of a building; room, place of assembly, or place to

which the public has access; place of employment or occupation; aircraft, automobile, or other

form of conveyance; or other public place;

4. Cause impairment or interruption of public communications, public transportation, public

water, gas, or power supply or other public service;

5. Place the public or a substantial group of the public in fear of serious bodily injury; or

6. Influence the conduct or activities of a branch or agency of the federal government, the state,

or a political subdivision of the state (including the district).

Tire deflation device is defined in part by Section 46.01 of the Texas Penal Code as a device,

including a caltrop or spike strip, that, when driven over, impedes or stops the movement of a

wheeled vehicle by puncturing one or more of the vehicle’s tires.

 44

Title 5 felonies are those crimes listed in Title 5 of the Texas Penal Code that typically involve

injury to a person and may include:

Á Murder, manslaughter, or homicide under Sections 19.02, - .05, Texas Penal Code;

Á Kidnapping under Section 20.03, Texas Penal Code;

Á Trafficking of persons under Section 20A.02, Texas Penal Code;

Á Smuggling or continuous smuggling of persons under Sections 20.05 -.06, Texas Penal Code;

Á Assault under Section 22.01, Texas Penal Code;

Á Aggravated assault under Section 22.j07, Texas Penal Code;

Á Sexual assault under Section 22.011, Texas Penal Code;

Á Aggravated sexual assault under Section 22.021, Texas Penal Code;

Á Unlawful restraint under Section 20.02, Texas Penal Code;

Á Continuous sexual abuse of a young child or children under Section 21.02, Texas Penal

Code;

Á Bestiality under Section 21.09, Texas Penal Code;

Á Improper relationship between educator and student under Section 21.12, Texas Penal Code;

Á Voyeurism under Section 21.17, Texas Penal Code;

Á Indecency with a child under Section 21.11, Texas Penal Code;

Á Invasive visual recording under Section 21.15, Texas Penal Code;

Á Disclosure or promotion of intimate visual material under Section 21.16, Texas Penal Code;

Á Sexual coercion under Section 21.18, Texas Penal Code;

Á Injury to a child, an elderly person, or a disabled person of any age under Section 22.04,

Texas Penal Code;

Á Abandoning or endangering a child under Section 22.041, Texas Penal Code;

Á Deadly conduct under Section 22.05, Texas Penal Code;

Á Terroristic threat under Section 22.07, Texas Penal Code;

Á Aiding a person to commit suicide under Section 22.08, Texas Penal Code; and

Á Tampering with a consumer product under Section 22.09, Texas penal Code.

[See FOC(EXHIBIT)]

Under the influence means lacking the normal use of mental or physical faculties. Impairment

of a person’s physical or mental faculties may be evidenced by a pattern of abnormal or erratic

behavior, the presence of physical symptoms of drug or alcohol use, or by admission. A student

“under the influence” need not be legally intoxicated to trigger disciplinary action.

Use means voluntarily introducing into one’s body, by any means, a prohibited substance.

 45

Zip gun is defined by Texas Penal Code 46.01 as a device or combination of devices, not originally

a firearm, but adapted to expel a projectile through a smooth-bore or rifled-bore barrel by using

the energy generated by an explosion or burning substance.

