

MEETING AGENDA

*The mission of Eden Prairie Schools is to inspire each student to learn continuously so they are empowered
To reach personal fulfillment and contribute purposefully to our ever-changing world.*

1. CONVENE: 7:30 a.m. (Roll Call)

Call to Order

Aaron Casper, Debjyoti "DD" Dwivedy, Elaine Larabee, Holly Link, Adam Seidel, Veronica Stoltz, Terri Swartout

2. Agenda Review and Approval (Action)

Approval of the agenda for the Monday, July 27, 2020 meeting of the School Board of Independent School District 272, Eden Prairie Schools.

MOTION by _____ **Seconded** by _____ to approve the agenda as presented.

Adam Seidel Yes ___ No ___ Debjyoti Dwivedy Yes ___ No ___
Veronica Stoltz Yes ___ No ___ Holly Link Yes ___ No ___
Terri Swartout Yes ___ No ___ Elaine Larabee Yes ___ No ___
Aaron Casper Yes ___ No ___

3. Board Work:

A. Decision Preparation

- 1) August 2020 Meeting Discussion

B. Required Board Action

- 1) *Resolution* - "Call the School District General Election" **(Action)**

MOTION by _____ **Seconded** by _____ to approve *Resolution* as presented.

Adam Seidel Yes ___ No ___ Debjyoti Dwivedy Yes ___ No ___
Veronica Stoltz Yes ___ No ___ Holly Link Yes ___ No ___
Terri Swartout Yes ___ No ___ Elaine Larabee Yes ___ No ___
Aaron Casper Yes ___ No ___

4. Superintendent Consent Agenda: 7:45 a.m. (Action)

Management items the Board would not act upon in Policy Governance, but require Board approval from outside entities.

MOTION by _____ **Seconded** by _____ to approve the Consent agenda as presented.

Adam Seidel Yes ___ No ___ Debjyoti Dwivedy Yes ___ No ___
Veronica Stoltz Yes ___ No ___ Holly Link Yes ___ No ___
Terri Swartout Yes ___ No ___ Elaine Larabee Yes ___ No ___
Aaron Casper Yes ___ No ___

A. Student Handbooks for 2020-21

- 1) Summary Changes of Handbooks
- 2) Eden Prairie High School
- 3) Central Middle School
- 4) Elementary Schools
- 5) COVID-19 Addendum for Elementary, CMS & EPHS Handbooks

B. Human Resource Report

5. Board Work Plan

A. Work Plan Change Document **(Action)**

MOTION by _____ **Seconded** by _____ to approve changes as presented.

Adam Seidel Yes ___ No ___ Debjyoti Dwivedy Yes ___ No ___
Veronica Stoltz Yes ___ No ___ Holly Link Yes ___ No ___
Terri Swartout Yes ___ No ___ Elaine Larabee Yes ___ No ___
Aaron Casper Yes ___ No ___

6. **Adjournment:** ____ **AM** *(Action)*

MOTION by _____ **Seconded** by _____ to adjourn at _____ **AM**

Adam Seidel Yes ___ No ___ Debjyoti Dwivedy Yes ___ No ___
Veronica Stoltz Yes ___ No ___ Holly Link Yes ___ No ___
Terri Swartout Yes ___ No ___ Elaine Larabee Yes ___ No ___
Aaron Casper Yes ___ No ___

EXTRACT OF MINUTES OF MEETING
OF SCHOOL BOARD
OF INDEPENDENT SCHOOL DISTRICT NO. 272
(EDEN PRAIRIE)
STATE OF MINNESOTA

Pursuant to due call and notice thereof, a regular meeting of the School Board of Independent School District No. 272 (Eden Prairie), State of Minnesota, was held in said school district on July 27, 2020, at 7:30 o'clock a.m.

The following members were present:

and the following were absent:

Member _____ introduced the following resolution and moved its adoption:

**RESOLUTION RELATING TO ELECTION OF SCHOOL BOARD MEMBERS
AND CALLING THE SCHOOL DISTRICT GENERAL ELECTION**

BE IT RESOLVED by the School Board of Independent School District No. 272, State of Minnesota, as follows:

1. (a) It is necessary for the School District to hold its general election for the purpose of electing three (3) school board members for a term of four (4) years.

(b) The clerk shall include on the ballot the names of the individuals who file affidavits of candidacy during the period established for filing such affidavits, as though they had been included by name in this resolution. The clerk shall not include on the ballot the names of individuals who file timely affidavits of withdrawal in the manner specified by law.

2. The general election is hereby called and directed to be held on Tuesday, the 3rd day of November, 2020, between the hours of 7:00 o'clock a.m. and 8:00 o'clock p.m.

3. Pursuant to Minnesota Statutes, Section 205A.11, the School District combined polling places and the precincts served by those polling places, as previously established and designated by school board resolution for school district elections not held on the day of a statewide election, are hereby designated for said general election. However, because the City of Bloomington will be holding its municipal elections on November 3, 2020, the polling places for voters residing in the precincts in that city shall be the polling places designated by that city.

4. The clerk is hereby authorized and directed to cause written notice of said general election to be provided to the county auditor of each county in which the School District is located, in whole or in part, at least seventy-four (74) days before the date of said general election. The notice shall specify the date of said general election and the office or offices to be voted on at said

general election. Any notice given prior to the date of this adoption of this resolution is ratified and confirmed in all respects.

The clerk is hereby authorized and directed to cause notice of said general election to be posted at the administrative offices of the School District at least ten (10) days before the date of said general election.

The clerk is hereby authorized and directed to cause a sample ballot to be posted at the administrative offices of the School District at least four (4) days before the date of said general election and to cause two sample ballots to be posted in each polling place on Election Day. The sample ballot shall not be printed on the same color paper as the official ballot. The sample ballot for a polling place must reflect the offices, candidates and rotation sequence on the ballots used in that polling place.

The clerk is hereby authorized and directed to cause notice of said general election to be published in the official newspaper of the School District for two (2) consecutive weeks, with the last publication being at least one (1) week before the date of said general election.

The notice of election so posted and published shall state the offices to be filled as set forth in the form of ballot below, and shall include information concerning each established precinct and polling place.

The clerk is hereby authorized and directed to cause the rules and instructions for use of the optical scan voting system to be posted in each polling place or combined polling place on Election Day.

5. The clerk is authorized and directed to acquire and distribute such election materials and to take such other actions as may be necessary for the proper conduct of this general election and generally to cooperate with election authorities conducting other elections on that date. The clerk and members of the administration are authorized and directed to take such actions as may be necessary to coordinate this election with those other elections, including entering into agreements or understandings with appropriate officials regarding preparation and distribution of ballots, election administration and cost sharing.

6. The clerk is further authorized and directed to cause or to cooperate with the proper election officials to cause ballots to be prepared for use at said election in substantially the following form, with such changes in form, color and instructions as may be necessary to accommodate an optical scan voting system.

GENERAL ELECTION BALLOT

**INDEPENDENT SCHOOL DISTRICT NO. 272
(Eden Prairie Schools)**

NOVEMBER 3, 2020

INSTRUCTIONS TO VOTERS
TO VOTE, COMPLETELY FILL IN THE OVAL(S) NEXT TO YOUR CHOICE(S) LIKE THIS: ●

**SCHOOL BOARD MEMBER
VOTE FOR UP TO THREE**

<input type="radio"/>	Candidate A
<input type="radio"/>	Candidate B
<input type="radio"/>	Candidate C
<input type="radio"/>	_____
	write-in, if any
<input type="radio"/>	_____
	write-in, if any
<input type="radio"/>	_____
	write-in, if any

Optical scan ballots must be printed in black ink on white material, except that marks to be read by the automatic tabulating equipment may be printed in another color ink. The name of the precinct and machine-readable identification must be printed on each ballot. Voting instructions must be printed at the top of the ballot on each side that includes ballot information. The instructions must include an illustration of the proper mark to be used to indicate a vote. Lines for initials of at least two election judges must be printed on one side of the ballot so that the judges' initials are visible when the ballots are enclosed in a secrecy sleeve.

7. The name of each candidate for office at each election shall be rotated with the names of the other candidates for the same office in the manner specified in Minnesota law.

8. If the School District will be contracting to print the ballots for this election, the clerk is hereby authorized and directed to prepare instructions to the printer for layout of the ballot. Before a contract in excess of \$1,000 is awarded for printing ballots, the printer shall, if requested by an election official, furnish, in accordance with Minnesota Statutes, Section 204D.04, a sufficient bond, letter of credit, or certified check acceptable to the clerk in an amount not less than \$1,000 conditioned on printing the ballots in conformity with the Minnesota election law and the instructions delivered. The clerk shall set the amount of the bond, letter of credit, or certified check in an amount equal to the value of the purchase.

9. The clerk is hereby authorized and directed to provide for testing of the optical scan voting system within fourteen (14) days prior to the general election date. The clerk shall cause notice of the time and place of the test to be given at least two (2) days in advance by publishing the Notice of Testing once in the official newspaper and by causing the notice to be posted in the Office of the County Auditor, the administrative offices of the School District, and the office of any other local election official conducting the test.

10. The clerk is hereby authorized and directed to cause notice of the location of the counting center or the place where the ballots will be counted to be published in the official newspaper at least once during the week preceding the week of the general election and in the newspaper of widest circulation once on the day preceding the general election, or once the week preceding the general election if the newspaper is a weekly.

11. As required by Minnesota Statutes, Section 203B.121, the Board hereby establishes a ballot board to process, accept and reject absentee ballots at school district elections not held in conjunction with the state primary or state general election or that are conducted by a municipality on behalf of the school district and generally to carry out the duties of a ballot board as provided by Minnesota Statutes, Section 203B.121 and other applicable laws. The ballot board must consist of a sufficient number of election judges trained in the handling of absentee ballots. The ballot board may include deputy county auditor or deputy city clerks who have received training in the processing and counting of absentee ballots. The clerk or the clerk's designee is hereby authorized and directed to appoint the members of the ballot board. The clerk or the clerk's designee shall establish, maintain and update a roster of members appointed to and currently serving on the ballot board and shall report to the Board from time to time as to its status. Each member of the ballot board shall be paid reasonable compensation for services rendered during an election at the same rate as other election judges; provided, however, if a staff member is already being compensated for regular duties, additional compensation shall not be paid for ballot board duties performed during that staff member's duty day.

12. The School District clerk shall make all Campaign Financial Reports required to be filed with the School District under Minnesota Statutes, Section 211A.02, available on the School District's website. The clerk must post the report on the School District's website as soon as possible, but no later than thirty (30) days after the date of the receipt of the report. The School District must make a report available on the School District's website for four years from the date the report was posted to the website. The clerk must also provide the Campaign Finance and Public Disclosure Board with a link to the section of the website where reports are made available.

The motion for the adoption of the foregoing resolution was duly seconded by _____ and upon vote being taken thereon the following voted in favor thereof:
and the following voted against the same:
whereupon said resolution was declared duly passed and adopted.

CLERK’S CERTIFICATE

STATE OF MINNESOTA)
) ss.
COUNTY OF HENNEPIN)

I, the undersigned, being the duly qualified and acting Clerk of the School Board of Independent School District No. 272, Eden Prairie, Minnesota, hereby certify that the attached and foregoing is a full, true and correct transcript of the minutes of a regular meeting of the School Board of Independent School District No. 272, duly called and held on the date therein indicated, so far as such minutes relate to a Resolution Relating to Election of School Board Members and Calling the School District General Election and that the Resolution included therein is a full, true and correct copy of the original thereof.

WITNESS MY HAND officially as such Clerk this 27th day of July, 2020.

Clerk of the School Board – Debjyoti Dwivedy
Independent School District No. 272
Eden Prairie, Minnesota

2020-2021 Summary of School Handbook Changes

In addition to school administrative review. Eden Prairie Schools consulted with the Kennedy & Graven Law Firm to review and provide advice regarding the contents of the Elementary, Handbook.

Summary of proposed changes – Elementary

Page 2

- Fountas & Pinnell removed as it is no longer a required assessment

Page 4

- Added information on e-learning days that may only be used for inclement weather purposes.

2020-2021 Summary of School Handbook Changes

In addition to school administrative review. Eden Prairie Schools consulted with the Kennedy & Graven Law Firm to review and provide advice regarding the contents of the Central Middle School Handbook.

Summary of proposed changes – CMS

Page 3

- Advisor section updated to reflect current advisory practices.
- Flex section added to provide an overview of “Flex” period, which was piloted during the 2019-2020 school year and will now be fully implemented during the 2020-2021 school year.

Pages 5 & 12

- Notice regarding school start & dismissal times added.

Pages 19 – 28

- Student Management Guidelines updated to align with legal counsel and allow for vertical articulation between the Central Middle School & Eden Prairie High School

Page 33

- “vaccination” added for clarity

Pages 37-38

- Overview of Bullying Prevention added for clarity

2020-2021 Summary of School Handbook Changes

In addition to school administrative review. Eden Prairie Schools consulted with the Kennedy & Graven Law Firm to review and provide advice regarding the contents of Eden Prairie High School Handbook.

Summary of proposed changes – EPHS

Page 28

- Guidelines for potential consequences updated for abuse, verbal or written. Now includes Restorative Practices and parent/guardian contact.
- Guidelines for potential consequences for Academic integrity updated to allow for student reconciliation and opportunity for growth and development.

Page 30

- Guidelines for potential consequences for Non-School Related Violations updated to include activities as well as sports.

Page 31

- Guidelines for potential consequences for Tobacco Possession or Use to provide social work and chemical health support.

Page 34

- Adjusted guidelines for potential consequences for driving careless or reckless to allow for expanse of behaviors seen.
- False Reporting - specifically added parental contact and mediation to ensure parents/guardians are informed and students have opportunity for growth and development.

Page 35

- Updated guidelines for potential consequences for False Fire Alarm or 911 calls for clarity on number of days of suspension.

High School Student

EDEN PRAIRIE SCHOOLS
Inspiring each student every day

Handbook

2019-20 EPHS Student Handbook

Academic Expectations

Eden Prairie Schools and Eden Prairie High School (EPHS) are committed to the academic success of all students. We know you have entrusted your student's education to us, and we promise to work as hard as possible to educate each child in a caring, safe environment.

Graduation Requirements

A student must successfully complete 54 credits to graduate and complete all courses required of their graduating class. In addition, students are required to take graduation exams required by the State of Minnesota. Eden Prairie High School expects students to make continuous progress toward graduation. Seniors will be allowed to participate in commencement exercises only if they have completed and passed all graduation requirements or are fewer than two credits deficient. Students who are deficient in credits may make them up by enrolling for extra classes or attending an approved night school, summer school, or independent study program. It is strongly recommended that the student confer with his/her counselor regarding progress toward graduation.

Continued Education for Students Who do not Meet Academic Standards

Admission to a public school is free and available to any resident under 21 years of age and their personal learning plan will continue while enrolled. Please refer to Minnesota Statutes, section 120A.20, subdivision 1, paragraph (c) for age limitations for students who turn 21 after enrollment.

Credit for Prior Learning

Credit for Prior Learning provides students the opportunity to demonstrate prior learning. A student may test out of most courses if s/he is able to demonstrate prior knowledge and mastery of the course outcomes. Each department determines the appropriate assessments and acceptable level of performance. A student may not test out of any course in which s/he has been or is currently enrolled. Testing will occur twice a year. All applications for this procedure must be completed by November 1 for terms 3 and 4 and April 1 for terms 1 and 2 of the next school year. Science courses require earlier application dates – see the Gifted and Talented Coordinator for more information. Credit for Prior Learning may not be used towards the Honors Diploma. Forms for the Credit for Prior Learning process are available from the Gifted and Talented Coordinator.

Dropping Classes

- Class drops will be allowed only for students who have not met course prerequisites and/or are significantly misplaced as suggested by previous course grades.
- Students in grades 9-10 are expected to carry a full schedule throughout the school year. This means they will have a class every period of the school day.
- Students in grades 11-12 are expected to carry a minimum of 3 classes each term.

Eden Prairie Independent Coursework (EPIC)

Independent Coursework is an option offered to allow a student to design his/her own learning plan, creating an option for credit. The goal of the program is to give students a learning opportunity which fits individual needs while maintaining a quality experience. This option is not intended for courses regularly offered in the EPHS Course Offerings Guide, and teachers are under no obligation to supervise students in this program. EPIC forms are available from the Gifted and Talented Coordinator.

EPHS Staff Assistance Limited to EPHS Courses

EPHS staff are under no obligation to assist students taking non-EPHS courses. Examples of non-EPHS courses include: Post-Secondary Enrollment Option courses, Credit for Prior Learning, non-EPHS online courses, non-EPHS Advanced Placement courses, or Self-Study.

Failing and Re-taking a Course

A student who has received a “D+” or lower has the option of re-taking the same course. The student may not earn credit multiple times for the same course. The student is responsible for requesting that the higher grade replace the lower grade on the transcript (i.e., the lower grade is eliminated from the transcript.) Registration will be on a space available basis. Students failing the preceding term of a multiple term class may continue in the course at the discretion of the teacher.

Grade Level Waivers

Grade level requirements for EPHS courses are listed in the Course Offerings Guide. Students may ask for a grade level waiver on a case-by-case basis by meeting each of the following criteria:

- a severe scheduling conflict or other extreme need, as determined by an EPHS counselor or administrator;
- a high class ranking equivalent to Post-Secondary Enrollment Option status for the University of Minnesota (the student must have a GPA of 3.70 or higher);
- completion of all other prerequisites for the course;
- a strong teacher recommendation from the student’s most recent teacher in the subject area in question for the waiver;
- several examples of where the student has shown strong interactive or discussion skills in a class or activity (especially highlighting interaction or discussion with older students); AND,
- an early request (i.e., during the spring registration period for the following school year) so that staffing levels can be addressed, or a later request if space is available in the class in question.

EPHS reserves the right to deny a grade level waiver if related administrative issues cannot be reasonably resolved. Forms to request a grade level waiver are available from the Gifted and Talented Coordinator.

Grading Policy

These policies are established to reflect the EPHS philosophy that grades are a reflection of learning and our commitment to EACH student's learning. The purpose of grading is to communicate to parents/guardians, students, and the community the extent to which the student has met the objectives of a course. The 4.0 non-weighted grading system, standardized within courses and departments, should promote risk-taking, promote mastery, and allow for personalization. Letter grades are determined in each class as follows:

- **A:** 93-100%
- **A-:** 90-92%
- **B+:** 87-89%
- **B:** 83-86%
- **B-:** 80-82%
- **C+:** 77-79%
- **C:** 73-76%
- **C-:** 70-72%
- **D+:** 67-69%
- **D:** 63-66%
- **D-:** 60-62%
- **F:** 0-59%
- Pass/No Credit system: P = 60% and above NC = below 60%

-
- Final term grades will be rounded up for point values of .5-.9 and rounded down for point values of 0-.4.
 - Grades are based on at least a 70% Academic Performance/30% Academic Practice split
 - No Extra Credit factored into grade
 - Re-takes/re-dos apply to course/team identified Essential Learning items in the Academic Performance category
 - Any re-take/re-do is worth 100% value
 - Cheating or unexcused absences on Essential Learning items in Academic Performance category will result in disciplinary responses, but re-take/re-do rule applies.
 - If students are missing Essential Learning items in Academic Performance category at the end of a term, the student grade may be reported as an incomplete until the student completes those items

Pass/No Credit Option

The guidelines for the pass/no credit option are:

- The student must continue to meet all classroom expectations after choosing the P/NC option or the option will be revoked, and the student will be graded on an A - F scale. This includes completion of daily work, projects, and quizzes/tests. Class attendance is mandatory.
- The passing grade for all departments will be 60 percent of the accumulated points or grades for the term.

-
- Students may exercise the option for up to two courses each year with no more than one per term.
 - Many colleges and universities request courses be taken for the grade.
 - Students must declare their intent in writing with required signatures by the second school day following parent/guardian - teacher conferences each term.

Homework

When a student is absent from school, the student is encouraged to contact a classmate or contact a teacher by email, voicemail, and access Schoology site to get assignments. If students need textbooks from a locker, parents/guardians are encouraged to stop at the high school and pick up the books from their student's locker. Students must turn in homework within an agreed upon time frame.

Parents/guardians must call the attendance line, 952-975-8001, within 48 hours to excuse an absence.

Academic Integrity

Eden Prairie High School strives to establish high ethical standards for all students in order to create a positive and stimulating learning environment. Integrity is essential to excellence both in education and life. Assessments and other schoolwork are measures of a student's academic performance. Honesty is required to ensure an accurate measurement of a student's academic knowledge. Student work must be evaluated on what the student knows or can do in order for the student and his/her family to have a clear and accurate accounting of the student's mastery of the material. When a student chooses to cheat and/or plagiarize on their schoolwork, they both compromise their integrity and project an inaccurate picture of their performance. As such, academic integrity violations will include both academic and disciplinary responses.

Plagiarism

Plagiarism is the taking of someone else's product, words, ideas, or data and representing them as if they are one's own work. When a student submits work for credit that includes the product, words, ideas, or data of others, the source must be acknowledged by the use of complete, accurate, and specific references. By placing one's name on work submitted for credit, the student certifies the originality of all work not otherwise identified by appropriate acknowledgements. On written assignments, if verbatim statements are included, the statements must be enclosed by quotation marks or set off from regular text as indented extracts. A student will avoid being charged with plagiarism if there is an acknowledgement of sources of information whenever one:

- Quotes another person's actual words, or replicates all or part of another's product.
- Cutting and pasting another person's actual words.
- Uses another person's ideas, opinions, work, data, or theories, even if they are completely paraphrased in one's own words.
- Borrows facts, statistics, or other illustrative materials - unless the information is common knowledge.

Incomplete Policy

Incompletes can be given to students who did not complete coursework due to extenuating circumstances that are beyond their control. If students are missing Essential Learning items in Academic Performance category at the end of a term, the student grade may be reported as an incomplete until the student completes those items. When a student earns a grade of (I) Incomplete, it will be reflected in the computation of his/her new GPA as a zero. This zero stays until the grade is changed. In order to resolve an incomplete, the student must make arrangements with the teacher to complete the missing work. If an incomplete is not completed by these arrangements the student has these options:

1. **Contract with their teacher to finish it:** If a student contracts with a teacher, the teacher stipulates what must be done and a deadline (at least 3 weeks after the end of the term) for completion of work. If a student contracts with teacher, and does not complete by the contracted deadline, the "I" turns into an "F".
2. **Enroll in an in-school credit recovery class:** If a student enrolls in the in-school credit recovery class, they must finish the incomplete by the end of the term of enrollment. If they do not, the "I" turns into an "F". This option is only available if the original class is able to provide materials to allow credit recovery. If the teacher can provide rubrics to correct the assessments associated with the incomplete, then the credit recovery teacher can do this. If not, then the original teacher will evaluate the work.
3. **Enroll in a summer school class:** If a student enrolls in the summer school credit recovery class, s/he needs to complete credit in summer school. If the course is not completed, the original grade of "I" will convert to an "F." This option is only available if the original class is able to provide materials to allow credit recovery. If the teacher can provide rubrics to correct the assessments associated with the incomplete, then the credit recovery teacher can do this. If not, then the original teacher must evaluate the work.

Recognition

Gold and Silver Cords for Seniors

- Gold Cords will be awarded to students with a 3.9-4.0 GPA
- Silver Cords will be awarded to students with a 3.75-3.89 GPA.

Designation of gold and silver cords will be determined at the end of term 3.

Honor Roll

- "A" Honor Roll: Term GPA of 3.66 or above.
- "B" Honor Roll: Term GPA of 2.66 – 3.65.

Honors Diploma / Red Cord

Graduating seniors who meet all of the following criteria, determined at the end of term 3, will be recognized at the graduation ceremony with an Honors Diploma and a Red Cord:

- 6 or more Advanced Placement (AP), College in the School (CIS), and/or most Project Lead the Way (PLTW) credits. Post-Secondary Enrollment Options (PSEO) courses that closely match AP, CIS, or PLTW courses also fit this criterion. Contact the Gifted and Talented Coordinator for current list of approved PSEO courses for the EPHS Honors Diploma.
- 3.5 or higher cumulative GPA.
- Minimum of 54 credits.

Graduating seniors who meet all of the above criteria after the pass/no credit drop date during fourth term will have "Honors Diploma" noted on their diploma at the end of the school year

National Honor Society

EPHS senior NHS members, who remain in good standing and have met the required criteria, will receive an NHS medallion which will be worn at commencement. Specific information about criteria and guidelines is available from the NHS Advisor.

Communication

Alerts

The district has the ability to call and email all district families. In order to help ensure that you receive these important messages, please go to www.edenpr.org and make sure that we have the correct email address and phone numbers for us to use. You can update your email address and cell phone number yourself by logging into the [parent portal](#) and click on "Family Members". Make the necessary changes and click "Update" in each cell that you change. If you have moved or changed your primary home phone number, please contact your students' schools to have that information updated in the system. Contact us with questions at (952) 975-7094 or helpline@edenpr.org.

Publications

Families with students attending Eden Prairie Schools receive print and electronic publications from the district. To ensure you're receiving electronic newsletters from the district and EPHS, log onto the district website, www.edenpr.org. You can update your email address and cell phone number yourself by logging into the [parent portal](#) and click on "Family Members." Make the necessary changes and click "Update" in each cell that you change. If you have moved or changed your primary home phone number, please contact your students' schools to have that information updated in the system.

Contacting Your Student

Calls requesting that a message be given to a student during the school day must be limited to parents/guardians. Employers, friends, and siblings are not allowed to leave messages. Paging students to pick up messages is limited to passing times, before and after school only. Messages not picked up by students will be discarded at the end of the day. Students are responsible, once paged, to report to their student center to pick up their message. Calling into a classroom is reserved for emergencies only. All emergency calls will be referred to the health office, the student's dean, counselor, or principal's office.

Deliveries for Students

Deliveries will be accepted only from parents/guardians and only items related to school (lunches, books, etc.) will be delivered. Deliveries will be made to the Student Center South. Non-school related material or sealed items may not be left for students.

Newsletter-Eagle Nation News

Parent/guardian volunteers at EPHS publish the Eagle Nation News newsletter every month during the school year. It contains news on upcoming events, changes in school policy, reminders, and more. The newsletter is posted on our school website and can be obtained through requested hard copy.

Parent/Guardian Communication with EPHS Staff

As a community of learners, EPHS parents/guardians, teachers, and students work together to build a positive learning environment. Communicating with students and parents/guardians about student progress, school events, and classroom activities builds and maintains the learning environment. All staff members respond to requests for information and assistance in a timely and professional manner.

Some tips for communicating effectively with teachers:

- Log in to the Parent Portal to access academic or attendance information.
- Utilize email and voicemail whenever possible to contact teachers; you can expect a response within two working days.
- Call the teacher in advance to schedule a meeting if you would like to discuss something with the teacher regarding your student.
- Strive to resolve a conflict directly with a teacher first; you are welcome to contact building administration if you are dissatisfied with the resolution.

Publications / Parent/Guardian Contact Information

Email is one of the most cost-effective, timely, efficient ways for your teacher, principal, and the district administration to communicate with families. Families with students attending Eden Prairie Schools receive print and electronic publications from the district. To ensure you're receiving electronic newsletters from the district and EPHS, log onto the district website, www.edenpr.org. You can update your email address and cell phone number yourself by logging into the [parent portal](#) and click on "Family Members." Make the necessary changes and click "Update" in each cell that you change. If you have

moved or changed your primary home phone number, please contact your students' schools to have that information updated in the system.

Parent/Guardian - Teacher Conferences/Progress Reports

The Eden Prairie School District recognizes the importance of families and teachers working together. Students and their parents/guardians will have several opportunities to meet with teachers during the school year. Student Progress Reports include a letter grade, specific reasons for that grade (for example, test scores, missing work, etc.), and space for comments about behavior, performance, and attitude. Conferences are held in October, December, February/March. First, Second, and Third Term conferences are set-up through an on-line scheduler for the teachers/staff you'd like to meet with.

Information and details are sent home by the second week of each term.

Publication of Student Information

Students' names and photographs will appear in the EPHS yearbook and may also appear in other school district publications. If you do not wish to have your child's information included, indicate this on the annual "Directory Release Form" located on the parent portal by October 1. If you need a hard copy of the form, please contact your child's school. Hard copies of the form should be turned into the school office by October 1. More information is available under the Directory Information heading in this handbook.

Weather-Related Closing

District families will be notified of any emergency school closures through the emergency phone system and district emails. If you don't see or hear any announcement, assume that school will be in session.

Additional Resources:

- Website: www.edenpr.org
- Radio: WCCO radio (830 AM)
- Phone: (952) 975-7000
- TV Channels: 4, 5, 9, and 11

If school dismisses early, students will be told to go home on their regular buses – please be sure your child has a backup plan in place. Students may not remain at school since staff will also face hazardous travel home. If school dismisses early, the building will be closed for after-school and evening activities (such as sports, scouts, PTO meetings, and community education classes). If your child goes to an after- school program at a location other than school, please check with them regarding their closing policy. Again, have a backup plan in place.

Website

Students and parents/guardians have access to student information by logging onto the Eden Prairie Schools website at www.edenpr.org. Within that website, the following student information is available: attendance, grades, final report cards, and unofficial transcripts. In addition, the daily bulletin, the

Eagles Nest (newsletter), calendar information, and time sensitive news releases are available. If there are problems logging into the website, call 952-975-7094 or email helpline@edenpr.org.

Each academic department has a webpage that includes teacher emails, available courses, and essential learning targets for each course. Teachers will include more specific information regarding class activities, homework, links to related course information, and other information via a Schoology course. Teachers and students will set expectations about how to use the Schoology course at the beginning of each term.

Student Life

After-School Guidelines

The following guidelines must be met if a student is to remain after school:

- Students are involved in an organized school activity, are completing academic work, or are waiting for pre-arranged parent/guardian transportation
- Any student staying after school for academic purposes must be in the media center, test center, or a department resource center under the supervision of school staff.
- Once a student has completed their supervised activity, they must remain in the East Commons.
- Students who ride the after-school activity bus must have a current school ID. Buses depart from the East entrance.
- Students who fail to comply with these guidelines will be referred to their dean, which may result in the loss of after school privileges and / or a trespassing notice filed with the Eden Prairie Police Department.
- All other students must leave the high school campus by 3 p.m.

Backpacks

Students are allowed to transport books to and from school in backpacks. Backpacks in the classroom will be subject to teacher discretion.

Communication Information Systems

The daily bulletin, video monitors, P.A. system, and bulletin boards are communication systems and their use is subject to administrative approval. Most information needed is posted on the EPHS website.

Dance Policy

General: Guests are only allowed to attend the following three dances: Homecoming (Saturday), SELGAE'S, and Prom.

- Guests must complete the dance registration form available in the Student Activities office.
- All students must have a current school ID in order to be admitted to any EPHS dance.
- Guests must have a current school ID or driver's license.

- Guests must be current 9th–12th graders or in their first year out of high school.
- Eden Prairie reserves the right to close any or all dances to guests.
- Once a student leaves a dance, s/he will not be readmitted.
- The supervisor(s) of the dance reserves the right to refuse admittance to any Eden Prairie dance.
- The supervisor(s) of the dance reserves the right to dismiss students from the dance for inappropriate dancing / behavior.

Prom: A senior attending prom may invite a guest of his/her choice. The guest can be one year out of school. A junior attending prom is allowed to attend with a junior or senior only.

All EPHS students and guests must present their ID when purchasing their ticket and at prom. All guests must fill out a guest form prior to purchasing prom tickets. All guests must follow the general guest policy stated in the handbook.

Out of district transportation (i.e. “party buses”) are not allowed to remain on school property once students have been dropped off at the dance.

Personal Electronic Devices

Students are allowed to have their electronic device at school and need to follow the expectations for the specific setting. Please see individual teacher syllabus for classroom expectations regarding electronic items. Cell phones / electronic communication devices with picture taking option are not allowed to be visible in locker rooms or lavatories. If an electronic device becomes a distraction in any school environment, it will be confiscated, and school policies will be enforced. Failure to comply will result in further action. EPHS is not responsible for lost or stolen electronic devices.

Lunch

Lunch is available in either the east and south commons and must be consumed in the commons from which it is purchased; transporting food is not allowed. Food will not be allowed in hallways or amphitheaters.

Hennepin Technical College: Transportation

Students may apply to drive or ride with another student to H.T.C. on a daily basis. Applications may be picked up at either student center. The application process must include:

- Completion of the application including an approved statement of need.
- Written parent/guardian permission on file.
- The school district may revoke driving privileges at their discretion.

Locker Rules and Responsibilities

Student assigned lockers and physical education and athletic lockers are to be locked at all times. Do not bring large amounts of cash or valuables to school with you.

- The district cannot reimburse you if your personal property is stolen.

-
- Items left in lockers at the end of the school year will be donated to charity.

The Eden Prairie School District policy concerning lockers is as follows: School lockers are the property of the school district. At no time does the school district relinquish its exclusive control of lockers provided for the convenience of students. Inspection of the interior of lockers may be conducted by school authorities for any reason at any time, without notice, without student consent, and without a search warrant. The personal possessions of students within a school locker may be searched only when school authorities have a reasonable suspicion that the search will uncover evidence of a violation of law or school rules. As soon as possible after the search of a student's possessions, the school authorities must provide notice of the search to the students whose lockers were searched unless disclosure would impede an ongoing investigation by police or school officials.

Media Center

The Library Media Center (LMC) supports all learners and staff by providing print and electronic collections, areas for collaboration, instruction, technology, and library services in a quiet academic atmosphere.

- The Library Media Center is a quiet study space. Please respect your fellow students by keeping noise / talking to a minimum.
- Library Media Center Conference Rooms can be checked out from the main desk if needed for group work.
- The Lakeside Lab is a space available for small group projects that require more communication.
- Food and drinks are not allowed in the Media Center and Lakeside Lab.
- All students are responsible for going to www.epps.edenpr.org, then Library web page and applying the information provided in the text, tutorials and videos regarding orientation, resources, procedures, and services. The District Acceptable Computer Use policy is strictly observed.
- Backpacks are allowed in the LMC as long as they are under student desks and not left unattended.
- Hours are 7:15 a.m. – 4:15 p.m. Monday through Thursday, 7 a.m. - 3 p.m. Friday.

Neighborhood

Eden Prairie High School is part of a neighborhood. Our neighbors have every right to expect that their property (house, yard, cars, business, etc.) will be treated with respect. Therefore, EPHS students are not to trespass on neighborhood businesses or private property.

Parking

Students who choose to drive to school will operate their vehicles in conformance with all rules and regulations of the state of Minnesota, the City of Eden Prairie, and School District 272 Board of Education policy governing the reserved parking lot. Motor vehicles must be licensed and covered by insurance. The school is not responsible for the motor vehicle or its contents. **It is important to remember that parking at school is considered a privilege and rules will be strictly enforced.**
Students

may not park their vehicles in the staff or visitor lots. Students parking on campus without a parking permit are subject to penalties.

Parking Permits

Students who choose to park on campus must purchase a yearly parking permit for \$350 or \$200. Yearly passes are available by a seniority system. Limited daily parking permits are available for \$5 and must be purchased a day in advance. Permits are to be purchased at Student Center South. Students must have their driver's license and car license plate number to purchase a permit.

Privilege - Juniors

Junior students may earn a Junior Privilege to have an open hour in his/her schedule or leave campus during a 4th hour open period based on, but not limited to, the following criteria:

- Satisfactory progress toward graduation (verified by Counselor).
- No disciplinary infractions in the previous or current term (verified by Dean).
- No violations of the attendance policy (verified by Dean).
- No outstanding

fines. Process:

- Application available in counseling office
- Application signed by parents/guardians, Counselor, and Dean.
- Junior Privilege can be revoked at any time due to academic, attendance, or behavior concerns.
- Students may re-apply for Junior Privilege at the beginning of each term.
- Students with Junior Privilege may choose to work or study in the East Commons or Media Center.
- Students with a privilege will have a sticker on the back of their ID and must have this ID present at all times.
- Juniors who do not have a scheduled class and have not earned a privilege will be assigned to a study hall.

Privilege - Seniors

Senior students may earn a Senior Privilege to have an open hour in his/her schedule or leave campus during an open hour or lunch based on, but not limited to, the following criteria:

- Satisfactory progress toward graduation (verified by Counselor).
- No disciplinary infractions in the previous term (verified by Dean).
- No violations of the attendance policy (verified by Dean).
- No outstanding fines.

Process:

- Applications available in the counseling office.
- Application signed by parents/guardians, Counselor, and Dean.
- Senior Privilege can be revoked at any time due to academic, attendance, or behavior concerns.

-
- Students may re-apply for Senior Privilege at the beginning of each term.
 - Students with Senior Privilege may choose to work or study in the East Commons or Media Center.
 - Students with a privilege will have a sticker on the back of their ID and must have this ID present at all times.
 - Seniors who do not have a scheduled class and have not earned a privilege will be assigned to a study hall.

Student IDs

Students must carry their current school provided ID at all times and show the ID when requested by school staff.

Study Halls

All freshmen and sophomores who take less than 16 credits will be assigned to a study hall. Students with a pass will be allowed to access the media center or resource centers during study halls. **Juniors and Seniors who do not have a scheduled class and have not earned a privilege (See Privileges above) will also be assigned to a study hall.** Daily attendance is required.

Textbooks and School-Owned Equipment: Lost or Stolen

The school will charge an appropriate replacement fee for textbooks, workbooks, library books, and school-owned equipment lost, stolen or damaged by students. School-issued property is the student's responsibility until returned. Students have the responsibility to safeguard the materials or equipment at all times until returned. Stolen property cannot be reimbursed by the school district.

i-Learn Expectations

The mission of Eden Prairie Schools is "To inspire each student to learn continuously so they are empowered to reach personal fulfillment and contribute purposefully to our ever-changing world." Our world is changing with a new generation who never knew life without the Internet. Technology is a major tool in our personal lives as well as many professions. Our students will be prepared to demonstrate digital responsibility, technological awareness and the ability to use technology to create, research, communicate and produce in the academic and professional setting. i-Learn@EP is about creating engaging curriculum, dynamic learning environments and students who are better prepared for the world beyond our school doors; it is not about the device, but rather how to use the device in education.

Eden Prairie Schools Expectations for Student Learning

- Engaging and relevant learning experiences and development of life skills
- Learning experiences that encourage cooperation, collaboration, and innovation

-
- Use current technology to create, research, communicate and produce academically sound products
 - Demonstrate respect, self-control, ethical behavior and empathy as classmates and members of our communities
 - Being responsible citizens in our schools and communities, as well as the digital world

Responsible Citizenship

Being a responsible citizen in our schools, communities and the digital world requires responsibilities adapted for a changing world. We embrace the following conditions of being a digital citizen:

- Respect yourself. I will select names that are appropriate. I will consider the information and images I post online.
- Protect yourself. I will protect my personal details, contact details or a schedule of my activities.
- Respect others. I will NOT use technology to bully or tease other people.
- Protect others. I will protect myself and others by reporting abuse, and not forwarding inappropriate or hurtful materials or communications.
- Respect & protect intellectual property. I will suitably use and cite all content and use intellectual property (websites, books, media, software, etc.) according to the copyright or creative commons licensing.

Access to Eden Prairie Schools' owned technology is a privilege and not a right. At any point access to devices, internet and the like can be revoked.

Student Digital Responsibility

As listed below, but not limited to:

Personal Safety

Do not send any message that includes your personal information such as: home address, personal phone numbers and/or last name for yourself or any other person. Do not send information regarding your schedule (where you are/will be, timing, dates, etc.).

Password Protection

Never share your password, steal or use another person's password. If a password is lost or compromised the student or teacher should call the technology helpdesk. A technology support specialist will help resolve the password issue.

Privacy

Students and families need to know that files stored on school computers are not private. Network and Internet access is provided as a tool for educational purposes only. Eden Prairie Schools (EPS) has the right to monitor, inspect, copy, review, and store at any time, without prior notice, any and all usage of the computer network and Internet access including transmitted and received information. All information files are the property of EPS and no user shall have any expectations of privacy regarding such files.

Online Etiquette

Follow the guidelines of accepted behaviors within your schools' handbook. Use appropriate language and graphics. Swearing, vulgarities, suggestive, obscene, belligerent, harassing, threatening or abusive language of any kind is not acceptable. Do not use this device to make, distribute or redistribute jokes, stories, to bully anyone, or pass along obscene material or material which is based on slurs or stereotypes relating to race, gender, ethnicity, nationality, religion or sexual orientation.

Blogging and/or Podcasting

Use of blogs, podcasts or other Web 2.0 tools are considered an extension of the classroom. Whether at home, or in school, any speech that is considered inappropriate in the classroom is also inappropriate in all uses of blogs, podcasts or other Web 2.0 tools.

Plagiarism/Copyright/Licensing

Plagiarism is the act of using someone else's words or ideas as your own. Students are required to give proper credit to all Internet sources used in academic assignments, whether quoted or summarized. This includes all forms of media on the Internet, such as graphics, movies, music and text. Plagiarism of Internet resources will be treated in the same manner as any other incidences of plagiarism, as stated in your school's handbook. In addition, students must adhere to the copyright laws of the United States (P.L 94-553) and the Congressional Guidelines that delineate it regarding software, authorship and copying information. All students should also adhere to the Creative Commons licenses where the author/artist denotes what media may be shared, remixed or reused.

Proxies

The use of anonymous proxies to get around content filtering is strictly prohibited and is a direct violation of district policy.

Accessing/Posting Inappropriate Material

Accessing, submitting, posting, publishing, forwarding, downloading, scanning or displaying materials (including photos of students and staff) that are defamatory, abusive, obscene, vulgar, sexually explicit, sexually suggestive, threatening, discriminatory, harassing and/or illegal is a violation of district policy.

Photos and Video

Students are not to take pictures or videos of staff or students without staff permission. Any student use of cameras in Eden Prairie Schools should be part of a class or club activity. Unapproved camera use is a violation of district policy.

Malicious Use/Vandalism

Any malicious use, disruption or harm to the school unit's technology, networks and Internet services, including but not limited to hacking activities and creation/uploading of computer viruses, is a violation of district policy.

No student shall obtain or try to obtain other students' accounts, files, and/or data. Students are NOT to remove or attempt to remove or circumvent the management system or modify the operating system and software installed on each iPadMacBook Air. Using or possessing hacking software is a violation of this agreement. Students who attempt to hack or "jailbreak" any EPS iPad MacBook Air will be in violation of district policy.

Tech Support

If technical difficulties arise with a MacBook Air, or non-conforming content is discovered, the MacBook Air will be restored by Tech staff. If the Technology staff needs to restore the MacBook Air, the District is not responsible for the loss of content put on the MacBook Air by the student.

Information Regarding the MacBook Air in Eden Prairie Schools

MacBook Air General Precautions

- The MacBook Air is Eden Prairie Schools' property.
- The MacBook Air must remain free of any writing, drawing, stickers, or labels that are not issued and placed onto the device by EPS staff.
- Never throw or slide a MacBook Air. If the MacBook Air is in your backpack or another carrying case, do NOT throw or slide the case/backpack.
- Cords and cables must be inserted carefully into the MacBook Air to prevent damage.
- Never expose a MacBook Air to extreme temperatures, direct sunlight, or prolonged periods of time in rooms that are not at a normal room temperature.
- MacBook Airs must be kept in a secure location at all times; it is the student's responsibility to know where their MacBook Air is at all times. Do NOT leave unsupervised, or lend to friends or family members outside of your home.
 - MacBook Airs found in unsupervised areas will be turned into **Administration**.
- During classes or lunch periods when the MacBook Air is not needed, place the MacBook Air in your locker or in a locked classroom. DO NOT SHARE YOUR LOCKER COMBINATION WITH

ANYONE. Do NOT place your MacBook Air on the BOTTOM of your locker, but rather on top of all other materials.

MacBook Air Cases: Transporting To & From School

Acknowledging the importance of a protective case for the MacBook Air, Eden Prairie Schools invested in purchasing protective cases for all of the MacBook Airs. These cases are suitable to transporting the device to and from school and EPS policy is that all MacBook Airs need to be in the EPS issued protective case.

- The MacBook Air should ALWAYS be in its protective case during transit.
- The MacBook Air should be charged (EPS provides a charger) and brought to school ready to use each day.
- Do NOT place your MacBook Air in a book bag that contains food, liquids, heavy or sharp objects.

MacBook Air Screen & Cleaning

- The screens are sensitive to pressure and therefore can be damaged; they are scratch resistant,
not scratch proof.
- The screens can break or shatter; care should be taken to protect the screen from damage.
- **Do NOT use liquids to clean the MacBook Air.** This includes, but is not limited to: window cleaners, household cleaners, aerosol sprays, solvents, alcohol, ammonia, or abrasives.

MacBook Air Care

- The Technology department is able to detect when unauthorized programs and apps are downloaded, and those devices will be “wiped” and reinstalled with approved programs and apps. EPS is not responsible for any lost content stored on the device, including but not limited to: documents, photos, music, etc.
- Never leave a MacBook Air unattended. It is your responsibility to keep your MacBook Air stored in a safe, secure, temperature appropriate space.
- Do NOT attempt to try to repair the internal workings of a MacBook Air yourself.
- If your MacBook Air is not working, take your MacBook Air to the Lakeside Lab as soon as possible and have an EPS technology support specialist examine it. If your MacBook Air needs to be worked on for an extended period of time, you will be issued a temporary MacBook Air until yours is working properly.

MacBook Air Statement of Responsibility for Parent/Guardian and Student

We understand that instances of damage, destruction, or loss of the assigned MacBook Air will sometimes occur. These instances will be dealt with on a case-by case basis. Incidents of gross negligence or repeated incidents may result in required financial restitution from the family, up to the

cost of the entire device, if warranted. Samples of approximate repair and replacement cost of individual parts are below. If there is damage that can be repaired the student will be charged for the actual cost of repair.

- Laptop Replacement:
 - First Incident - \$350,
 - Subsequent incidents - \$700
- Screen Damage - \$350
- Keyboard Damage - \$140
- Hard Drive Damage - \$400
- Charger - \$79
- Major Scratches and Dents - \$100
- Laptop Case Replacement - \$30

Earphones

Eden Prairie Schools does not supply earphones to students. If a student wishes to purchase his/her own earphones then:

- Earphones shall not be used within or on school property unless a teacher specifically requests or allows students to do so.
- If allowed to use earphones, the appropriate listening level is when only the person wearing the earphones can hear the sound.

Storing Documents

There will be limited storage on the device and academic files take priority over personal. Eden Prairie Schools STRONGLY recommends backing up important files and content daily. Several backup options exist, including cloud storage or personal computers. Students should backup their files, services, personally allocated storage space on the school district's network, flash drives and external hard drives.

Apple ID

Each student needs to have an Apple ID. Our recommendation is that the account is linked to a parent's account, and/or that parents have password information. Information on creating an Apple ID is provided at back to school nights and on the school website.

Student Discipline

If a student violates any part of the above policy, he/she will be subject to disciplinary action. The disciplinary action for a violation will range from the student needing to check his or her MacBook Air in and out of school each day for a period of time, to having all MacBook Air privileges revoked.

In instances where the student has put his/her own safety or the safety of others at risk, MacBook Air privileges will be revoked immediately.

Student Behavior

Expectations of Adults and Students

Philosophy of Behavioral Expectations for Adults and Students

Adults will:

1. Create a balanced approach for all learning
2. Create a climate for learning that includes:
 - Providing opportunities for students to explore and construct their learning through choice, practice, trial, error and reworking
 - Knowing their students culturally, and individually, by being fully cognizant of their strengths and interests
 - Co-creating classroom rituals that maximize learning bell-to-bell
 - Creating a climate that respects difference and allows for multiple perspectives without hurting others
 - Fostering opportunities for students to determine responsibility in meeting academic, social, and emotional expectations in monitoring their self-control

Students will:

1. Attend each class every day.
2. Participate actively in the learning experience by being fully engaged, fully prepared, raising engaging questions, and effectively and positively communicating with all students and staff.
3. Participate actively in the learning experience by sharing information about themselves— strengths, weakness, and culture to create common bonds in curricular, co-curricular and extracurricular activities.
4. Participate actively in the learning experience by respecting differences while asserting perhaps a divergent viewpoint, doing so without harm to the other students, staff, team, other leader, and property.
5. Demonstrate empathy (knowing others) to build fruitful relationships that create a cohesive learning opportunity for all and through self-control, behave in an ethical manner from the moment they are on the bus until they are returned home.

If a student demonstrates a lack of responsibility, respect, empathy or self-control and disrupts the learning for other students, adults will:

- Re-direct, work with, and ensure the student fully understands expectations
- Work in partnership with family, student, staff and other support staff to determine additional strategies and/or consequences
- Determine if there are extenuating physical, emotional or mental challenges
- Submit disciplinary referral as if deemed necessary

Student Rights and Responsibilities

Students who attend Eden Prairie High School have various rights and responsibilities. Students also have responsibilities to teachers, other staff, and fellow students. The following describes student rights and opportunities as well as student responsibilities.

Access to Records

Rights/Opportunities:

- Students' parents/guardians and eligible students under federal law generally have the right to view their school records according to state and federal laws.
- Students have the right to privacy regarding any school records. Any disclosure of information from student records will be consistent with legal requirements and the discipline policy established by the school district.

Responsibilities:

- Students are responsible for following established building and district procedures regarding access to their school records.

Dress and Grooming

Rights/Opportunities:

- Students have the opportunity to wear clothing of their choosing and to engage in personal grooming which is not potentially disruptive to the education process, which does not pose a threat to the health or safety of other students and which is not lewd, vulgar, obscene, sexually explicit or discriminatory.

Responsibilities:

- Students are responsible for dressing in such a manner that is not disruptive or likely to disrupt the learning environment, is not a health and safety hazard, is not obscene, is not sexually explicit, discriminatory or associated with threat/hate groups, including gangs. Clothing which displays references to alcohol, chemicals, tobacco or other products which are illegal for use by minors is not permitted. See Section 15 (below) of the Student Management Guidelines.

Equal Opportunity

Rights/Opportunities:

- Students have the right of equal opportunity to participate in all school activities and school education programs for which they are eligible within limits.

Responsibilities:

- Students are responsible for following the rules and regulations of the school-sponsored activity in which they participate, or others participate. Students may not discourage the participation of other students.
-

Fair Treatment

Rights/Opportunities:

- Students have the right to due process as defined in the Pupil Fair Dismissal Act when involved in a violation of district rules. Included is the opportunity to hear the nature of the violation and to give their account of the situation.
- Students have the right to be informed of all current school policies, rules and regulations that apply to them.
- Students have the right to be informed of all classroom expectations.
- Students have the right to be treated respectfully by district employees and other students.
- Students have the right to be free from corporal punishment by school personnel.
- Students have the right to be free from unreasonable physical contact from teachers and other district personnel. Reasonable force to restrain or correct a student from injuring self or other persons, however, is allowable.

Responsibilities:

- Students are responsible for treating all persons respectfully, responding to all directives or inquiries from staff, and for following rules and regulations that apply to them.
- Students are responsible for being knowledgeable about and following all school policies, rules and regulations that apply to them.
- Students are responsible for being knowledgeable about and meeting all classroom expectations and evaluation procedures that apply to them.
- Students are responsible for treating others including other students and district employees in a respectful manner. Students also are expected to treat the property of others and the district responsibly.
- Students are responsible for refraining from using force or physical contact for the purposes of inflicting physical and emotional harm on another.

-
- Students are responsible for respecting the space and freedom of those around them. Students also are responsible for not engaging in conduct that threatens to injure themselves, other persons and property.

Free Speech and Expression

Rights/Opportunities:

- Students have the right to free speech so long as such speech does not violate the rights of others or the responsibilities listed below.
- Students have the right of assembly within the reasonable time, place and manner restrictions of the school district. Those restrictions will be made available to all students before they are enforced.

Responsibilities:

- Students are responsible for expressing opinions, publishing written materials and distributing literature in such a manner that is not defaming, obscene, discriminatory, sexually explicit, associated with threat/hate groups, including gangs, or contains references to alcohol, chemicals, tobacco, or other products which are illegal for use by minors, that does not interfere with the rights of others or disrupt the school environment and follows school regulations regarding time, place and manner.
 - Students are responsible, when assembling, for exhibiting appropriate behavior and following the reasonable time, place and manner restrictions of the school district.
-

Harassment

Rights/Opportunities:

- Students have the right to be free from sexual harassment and violence, racial harassment and violence, religious harassment and violence, and harassment and violence based on any other protected characteristic, as denoted in District Policy 413, arising out of the physical or verbal conduct of other students, school personnel and others.

Responsibilities:

- Students are responsible for being aware of school district policies regarding harassment and for maintaining an environment free from harassment, intimidation and abuse. Students are also responsible for reporting to a teacher, staff or administrator incidents of physical, sexual and

verbal harassment, intimidation and/or abuse that they have experienced or of which they are aware.

Learning

Rights/Opportunities:

- Students have the opportunity to receive a comprehensive appropriate education.
- Students have the opportunity to attend school in a safe environment that is free from disruptive behavior by others.
- Students have the opportunity to make up school work missed during an excused absence.
- Students have the right to necessary home/hospital instruction as regulated by state guidelines when absent for an extended period.

Responsibilities:

- Students are responsible for daily attendance, for completing class assignments on time and for bringing appropriate materials required for class use.
 - Students are responsible for behaving in such a manner that does not pose a potential or actual danger to themselves or others and that is not disruptive to the learning process for others.
 - Students are responsible for obtaining and completing make-up work assigned for periods of absence.
 - Students are responsible for completing work assigned as part of the home/hospital instructional process.
-

Nondiscrimination

Rights/Opportunities:

- Students have the right to be free from discrimination based upon race, color, creed, sex, religion, national origin, marital status, sexual orientation, status with regard to public assistance or disability.

Responsibilities:

- Students are responsible for treating other students and district employees in a nondiscriminatory manner.
-

Privacy

Rights/Opportunities:

- Students generally have the right to privacy of their persons and personal property when engaging, participating or pursuing curricular activities on a school location. In such instances, a student's person or personal property may only be searched by school officials if there is reasonable suspicion that the search will uncover evidence of a violation of a school rule or of the law.
- Students have the opportunity to utilize school lockers, desks and other designated areas for storing appropriate items of personal property subject to the understanding that such areas are within the exclusive control of the school district and that such areas may be searched for any reason, at any time without permission, consent or requirement for a search warrant in accordance with the school district's locker policy.
- Students have the right to privacy regarding information which is collected or maintained about them because they are a student. Such information will be released in accordance with state and federal law. Matters of child neglect, physical or sexual abuse must be reported to the proper authorities according to state law. Matters involving criminal behavior may also be reported to the proper authorities.

Responsibilities:

- Students are responsible for refraining from bringing onto school location or to school-sponsored events any item or material that is in violation of school district policy, school rules, or state and federal laws if the item(s) would cause, or tend to cause, a disruptive activity or endanger the health and safety of students or other people.
- Students are responsible for keeping their lockers free of any items that are illegal or that are prohibited under school rules and district policies.
- Students are responsible for reporting matters of abuse or illegal activity to school personnel.

Safety and Security

Rights/Opportunities:

- Students have the right to feel safe in the school building, on campus, and at school sponsored events.

Responsibilities:

- Students are responsible for reporting any safety concerns regarding themselves or others. Students are expected to report any concerns to any responsible adult in the building, such as a teacher, counselor, security monitor, dean, or advisor, who will then notify the building principal or designee of the allegation.

Student Government

Rights/Opportunities:

- Students have the opportunity to form and participate in student government which is open to all members of the student body being represented. The purpose of the existence of student government is to represent and to be responsive to the needs of all students.

Responsibilities:

- Students are responsible, when forming a student government, for establishing purposeful bylaws. The student government is responsible for communicating with the student body, faculty and administration and being aware of and complying with any policies of the school district that may affect the formation of procedural aspects of the student government.

Student Discipline Policy

Every student and employee of Eden Prairie High School is entitled to learn and work in a safe school environment. To ensure this, the district and school have established clear student discipline policies, consequences appropriate for the behavior, and practices to consistently apply the policies. Corrective action to discipline a student and/or modify a student's behavior will be taken by staff when a student's behavior violates the discipline policy. Any behaviors prohibited by policy may result in a referral to a pre-assessment team. The school district may take into account the student's disciplinary records while enrolled in EPHS. Where applicable, the student will be declared ineligible for participation in activities governed by the Minnesota State High School League. Students are expected to behave in accordance with federal, state and local laws and rules, district and school policies and regulations, and in a way that respects the rights and safety of others. Students violating the law will be referred to the police. The following are school discipline policies. These discipline policies and the potential consequences apply at any time a student is present at a school location or at a school-sponsored event, and on school buses. Also, the School District may impose disciplinary consequences for violations at non-school locations/events if the misconduct is determined to have a nexus to the school environment. Listed are the violations and the recommended consequences for first, second and third offenses. The school district in its sole discretion may impose more severe consequences (i.e. expulsion) beyond those set forth in this policy based on the particular misconduct.

Student Management Guidelines

In order to maintain a safe and orderly learning environment, the following guidelines regarding student behavior will be followed. These are guidelines only and do not include all possible student offenses. See Eden Prairie School District Policy 506.7. The School District retains the right to suspend or expel a student or impose other disciplinary action at their discretion, based on the severity of behavior, the facts, circumstances, and nature of a student offense and the student's disciplinary record.

1. Abuse, Verbal or Written

The use of language or actions that are obscene, intimidating or that degrades other people or incites other people is prohibited.

Guidelines for Potential Consequences:

- **First Offense:** ~~Up to a 3-day suspension, mediation and anger management.~~
Expectation review (unless sexual or racial abuse/threats--see #37 below), restorative mediation, parent/guardian contact
- **Second Offense:** ~~Up to a 5-day suspension.~~
Expectation review, restricted study (ISS), restorative mediation, parent/guardian contact

- **Third Offense:** ~~Suspension pending review by school & district administration for recommendation for expulsion.~~
Up to 5-day suspension. Meeting with parent/guardian

2. Academic Integrity

Plagiarism and cheating are not allowed in our educational environment. Honesty and integrity are essential to excellence in education.

Guidelines for Potential Consequences:

- **First Offense:** Parent/guardian contacted by teacher, ~~documentation, loss of privileges. **~~
~~If a planned, coordinated effort for cheating, suspension may occur.~~
plan for success developed in partnership with teacher.
- **Second Offense:** Parent/guardian contacted by teacher, documentation, ~~suspension,~~
~~parent/guardian meeting, loss of privileges.~~
loss of privileges, restricted study.
- **Third Offense:** **Administrative conference to determine next action.

3. Activity Bus

Activity buses depart from the East entrance at 4:30 p.m. and 5:30 p.m.

Guidelines for Potential Consequences:

- **First Offense:** Dean conference.
- **Second Offense:** Dean conference, parent/guardian contact, possible bus suspension.
- **Third Offense:** Dean conference, parent/guardian meeting, bus suspension.

4. Alcohol/Chemicals, Possession, Use or Under the Influence of

EPHS' purpose is to provide a network of help for students who are having alcohol or other drugs interfere with their school performance. In addition, our goal is to provide consistent and clear enforcement for a chemically free school. The possession, use, distribution, delivery, transfer, sale or purchase of alcoholic beverages, controlled substances, or solvents, paint, gasoline, aerosols, and prescription or non-prescription drugs or other toxic substances, or benign substances being represented or used by students as an illicit substance, steroids, or drug paraphernalia including e-cigarettes while at any school location, is expressly forbidden throughout the calendar year. State law requires law enforcement to notify school officials of certain alcohol/chemical violations.

4a: Violations at School Locations and School Sponsored Activities

Guidelines for Potential Consequences:

- **First Offense:** Up to 3-day suspension, confiscation, police referral, chemical health referral
- **Second Offense:** Up to 5-day suspension, police referral.
- **Third Offense:** Suspension pending review by school & district administration for recommendation for expulsion. Police referral.

4b. Non-School Related Violations

Guidelines for Potential Consequences:

- **First Offense:** Notifications to school team, [including activities](#) Resources will be provided.
- **Second Offense:** Notification to school team. Student and parent/guardian meeting with the school team.
- **Third Offense:** Notification to school team. Referral to outside agency.

4c: Alcohol/Chemicals, Over-the-Counter or Look-A-like (Benign) Chemicals with Possession and Intent to Distribute or Sell at School Locations, School Sponsored Events or locations with a nexus to the school environment

Guidelines for Potential Consequences:

- **First Offense:** Suspension pending recommendation for expulsion, police referral, chemical health referral. Meeting with parent/guardians with recommendations.

5. Tobacco Possession or Use

Eden Prairie High School, in compliance with school district policy, is proud to encourage and support a tobacco-free environment. Smoking, chewing, possessing or using tobacco in any form including e-cigarettes at any time, at any school location including school vicinity, or at a school-sponsored activity is strictly prohibited.

Guidelines for Potential Consequences:

- **First Offense:** Restricted study, police referral, confiscation, parent/guardian meeting, and chemical health referral.
- **Second Offense:** Restricted study, police referral, confiscation, parent/guardian meeting

-
- **Third Offense:** ~~Up to 3-day suspension, police referral~~
Restricted study, parent meeting, social work involvement to set up plans for success, chemical health referral
-

6. Arson

Intentional or attempted damage to school property or other property at school location by means of fire is prohibited.

Guidelines for Potential Consequences:

- **First Offense:** Suspension pending review by school & district administration for expulsion, and police referral.
-

7. Attendance/Unexcused

Guidelines for Potential Consequences:

- **Offense:** Referral to school team for an attendance intervention - EPHS partners with the Hennepin County “be@school” program.
-

8. Backpacks / Unattended Property

Backpacks and any item intended to carry educational materials will be allowed on school campus to help transport materials to/from school. Upon arriving at school, students should secure their backpacks in their lockers. Backpacks in the classroom will be subject to teacher discretion. Any unattended property will be subject to search and seizure. Students are responsible for safeguarding their personal property. Stolen property cannot be reimbursed by the school district.

Guidelines for Potential Consequences:

- **First Offense:** Unattended item will be confiscated and searched, and conference with Dean prior to the return of the item.
 - **Second Offense:** Unattended item will be confiscated and searched, conference with Dean prior to the return of the item, and loss of privilege.
 - **Third Offense:** Unattended item will be confiscated and searched, conference with Dean prior to the return of the item, and loss of privilege.
-

9. Bomb Threat

Making, publishing or conveying in any manner a bomb threat pertaining to a school location, student or school staff member is prohibited.

Guidelines for Potential Consequences:

- **First Offense:** Suspension pending review by school & district administration for recommendation for expulsion, and police referral.
-

10. Bullying/Cyberbullying

- **Bullying:** Intimidating, threatening, abusive, or harming conduct that is objectively offensive and:
 - a) There is an actual or perceived imbalance of power between the student engaging in prohibited conduct and the target of the behavior and the conduct is repeated or forms a pattern; or
 - b) materially and substantially interferes with a student's educational opportunities or performance or ability to participate in school functions or activities or receive school benefits, service, or privileges.
- **Cyberbullying:** bullying using technology or other electronic communication, including, but not limited to, a transfer of a sign, signal, writing, image, sound, or data, including a post on a social network Internet website or forum, transmitted through a computer, cell phone, or other electronic device. This includes use of electronic technology and communications off the school premises to the extent such use substantially and materially disrupts the school environment or interferes in a student's educational opportunities or performance or ability to participate in school functions or activities or receive school benefits, services or privileges.

Guidelines for Potential Consequences:

- **First Offense:** Up to 3-day suspension, referral to outside agency; intervention plan.
- **Second Offense:** Up to 5-day suspension, referral to outside agency, intervention plan.
- **Third Offense:** Suspension pending review by school & district administration for recommendation for expulsion.

Refer to District Policy 514 for detailed description of the District's Bullying Prohibition Policy.

11. Burglary

Entering any school location without consent and with the intent to commit a crime (i.e. vandalism or theft) is prohibited.

Guidelines for Potential Consequences:

- **First Offense:** Suspension pending review by school & district administration for recommendation for expulsion, and police referral.

12. Cell Phones

Students may have limited access to their cell phones in any academic setting including, but not limited to, classrooms, Media Center, all Resource Centers, Career Resource Center, and Student Service Centers. The use of cell phones or other video recording devices in bathrooms and locker rooms is strictly prohibited.

Guidelines for Potential Consequences:

- **First Offense:** Conference with Dean, confiscation of phone and recording of offense.

-
- **Second Offense:** Restricted study, phone to be picked up by parent/guardian.
 - **Third Offense:** Phone to be picked up by parent/guardian, parent/Guardian meeting.

If cell phone is used to compromise academic integrity, further disciplinary action will be taken.

13. Co-Curricular Behavior

Students are expected to show positive behavior at all EPHS co-curricular events/contests and/or intramural events. Prohibited behaviors include, but are not limited to, the following: inappropriate dancing; students may not use noisemakers, thunder sticks, display banners or placards; throw objects; use obscene, profane or abusive language or gestures; harass opponents' team, officials, cheerleaders, band, or any other performing group; fight, push, trip or any other behavior deemed dangerous; interfere with the rights of others to observe the event; climb, push or pound on the glass in the hockey arena. All EPHS student management guidelines are in effect at co-curricular activities.

Guidelines for Potential Consequences:

- **First Offense:** 2-week suspension from all EPHS contests and activities, and restitution.
- **Second Offense:** 4-week suspension from all EPHS contests and activities, and restitution.
- **Third Offense:** 8-week suspension or complete loss of privileges from all EPHS contests and activities, and restitution.

Note: Student Activity eligibility is determined by MSHSL guidelines.

14. Disruptive Behavior

Disruptive behavior at school locations or at school sponsored activities is prohibited. Disruptive behavior means acts that disrupt, interfere or threaten to disrupt the educational process or school functions, including, but not limited to horseplay, disobedience, disrespectful behavior, inappropriate language, instigating a school disruption, discrimination or defiance of authority, or failure to report any of the aforementioned behaviors.

Classroom and Other School

Locations Guidelines for Potential Consequences:

- **First Offense:** Up to 1-day dismissal from class or activity, restitution and mediation.
 - **Second Offense:** Up to 3-day dismissal from class or activity, restitution and parent/guardian meeting.
 - **Third Offense:** Referral to MTSS team for additional support and intervention.
-

15. Dress and Grooming

Dress and grooming that is disruptive or potentially disruptive to the educational process is prohibited, including, but not limited to, the following:

-
- a) Wearing clothing that includes words or pictures which are obscene, vulgar, abusive, discriminatory, racist, sexist or otherwise degrading or sexually suggestive or which promote or advertise alcohol, chemicals, tobacco or any other product that is illegal for use by minors.
 - b) Wearing clothing and other items or grooming in a manner that represents and/or promotes threat/hate groups or supremacist groups is prohibited.
 - c) Wearing clothing that does not cover shoulders, midriff, chest, or buttocks. Clothing that does not cover undergarments, and undergarments that are worn as outer garments.
 - d) Wearing short shorts and short skirts, see-through pants and shirts are prohibited.
 - e) Wearing a face mask, sunglasses or wigs in school that would not allow the student to be identified is prohibited.
 - f) Wearing or carrying any headwear, except for legitimate religious or medical reasons during the day without permission from school administration is prohibited. Headwear is defined as any object which covers one's head, all or in part, including but not limited to bandanas, headbands, hats, hoods, and do-rags.

Guidelines for Potential Consequences:

- **First Offense:** Education of policy, warning, and removal or confiscation of items (if applicable) and recording of offense.
- **Second Offense:** Up to 2 days of restricted study, item confiscated, and parent/guardian contacted.
- **Third Offense:** Will be considered insubordination, possible suspension.

16. Driving, Careless or Reckless

Operating any motorized or non-motorized vehicle on school locations in such a manner as to endanger people or property is prohibited (speeding, reckless driving).

Guidelines for Potential Consequences:

- **First Offense:** 53-day suspension of parking permit (if applicable), up to 3-day suspension, and ~~police referral~~ [expectation review and parent contact](#)
- **Second Offense:** Up to 5-day suspension of parking permit (if applicable) and police referral.
- **Third Offense:** [Revocation of permit, loss of early access to parking options](#)

17. False Reporting

Deliberately reporting false information about the behavior of a student or staff person is prohibited.

Guidelines for Potential Consequences:

- **First Offense:** Disciplinary action assigned by the building administration, [parent/guardian contact, and mediation](#)
- **Second Offense:** Up to 3-day suspension.
- **Third Offense:** Up to 5-day suspension.

18. False Fire Alarm or 911 Calls

Intentionally giving a false alarm of a fire or tampering or interfering with any fire alarm is prohibited. False 911 reporting from any school phone is prohibited.

Guidelines for Potential Consequences:

- **First Offense:** Up to 5-day suspension and review by district administration for possible recommendation for expulsion, and police referral.

19. Fighting/Assault*

Engaging in any form of fighting (regardless of who initiated the fight), assault, or inciting a fight/assault is prohibited. Fighting/assault includes, but is not limited to, hitting, slapping, pulling hair, biting, shoving, pushing, kicking, scratching or any other acts in which a student intentionally inflicts or attempts to inflict bodily harm on another person.

Guidelines for Potential Consequences:

- **First Offense:** Up to 3-day suspension, mediation (if agreed upon by all parties) and anger management support, and police referral, when appropriate teacher notification pursuant MN statute 121A.64
- **Second Offense:** Up to 5-day suspension, mediation and anger management support, and police referral, when appropriate teacher notification pursuant MN statute 121A.64
- **Third Offense:** Minimum of 10-day suspension pending Suspension pending review by school & district administration for recommendation for expulsion, and police referral, when appropriate teacher notification pursuant MN statute 121A.64

20. Fire Extinguisher, Unauthorized Use

Unauthorized handling of a fire extinguisher is prohibited.

Guidelines for Potential Consequences:

- **First Offense:** 3 to 5-day suspension, police referral, and restitution.
- **Second Offense:** Suspension pending Suspension pending review by school & district administration for recommendation for expulsion, police referral, and restitution.

21. Gambling

Gambling, including, but not limited to, playing a game of chance for stakes or possession of gambling devices (including machines, video games, cards, dice and other items used to promote a game of chance) is prohibited.

Guidelines for Potential Consequences:

- **First Offense:** Conference with dean.
 - **Second Offense:** Up to 3-day suspension.
 - **Third Offense:** Up to 5-day suspension.
-

22. Gang/Threat Group Affiliation

Gang-related behavior in the school is not allowed. Gang-related behavior in the school and community is antisocial, counterproductive and ultimately destructive. No student may join or solicit any other pupil to join, or become a member of, any gang or threat group. Gang “representing” which is likely to cause others to be intimidated by fear of violence is uniformly disallowed in the school. This includes, but is not limited to, “wearing of colors” and “gang signs,” the use of graffiti emblems, symbolism, hand signs, slang, tattoos, jewelry, and clothing, etc. Group intimidation of an individual or individuals is expressly disallowed in the school environment, school sponsored events or locations with a nexus to the school environment.

Guidelines for Potential Consequences:

- **First Offense:** Up to 1-day suspension, confiscation of items (if applicable), and police referral.
 - **Second Offense:** Up to 3-day suspension, confiscation of items (if applicable), and police referral.
 - **Third Offense:** Minimum of 5-day suspension, confiscation of items (if applicable), and police referral.
-

23. Harassment

Physical, Verbal or Written

- The Eden Prairie School District seeks to maintain a learning environment free from sexual, racial, religious and sexual orientation harassment and violence.
- Sexual harassment is unwelcome sexual advances, indecent exposure, request or pressure for sexual activities, and/or other inappropriate verbal or physical contact of a sexual nature.
- Any vocabulary or action that degrades or is intimidating to one’s sexual orientation is prohibited.
- Any vocabulary or action that degrades or is intimidating to staff or other students is prohibited.
- Racial harassment is physical or verbal conduct relating to an individual’s race when the conduct has the purpose or effect of creating an intimidating, hostile, or offensive academic environment; has the purpose or effect of interfering with an individual’s academic performance; or otherwise adversely affects an individual’s academic opportunities.
- Religious harassment is physical or verbal conduct relating to an individual’s religion when the conduct has the purpose or effect of interfering with an individual’s academic opportunities.

Any person who believes he or she has been the victim of sexual, racial, religious, sexual orientation harassment or violence or any other form of harassment, offensive behavior or hazing by any staff member or student in the school district should report it to the principal or responsible adult in the building, such as a teacher, counselor, security monitor, dean, or advisor, who will then notify the building principal or designee of the allegation.

Abuse - Verbal or Written

Guidelines for Potential Consequences:

- **First Offense:** Up to 3-day suspension, Student Activities contacted, referral to outside support, and harassment report form filed with the district.
- **Second Offense:** Up to 5-day suspension, Student Activities contacted, referral to outside support, and harassment report form filed with the district.
- **Third Offense:** Suspension pending review by school & district administration for recommendation for expulsion, Student Activities contacted, and harassment report form filed with the district.

Violence--Sexual, Sexual Orientation, Racial, Religious

- Sexual violence is a physical act of aggression or force that includes touching another's intimate body parts or forcing a person to touch another's intimate body parts.
- Sexual orientation violence is a physical act of aggression or assault upon another because of, or in a manner reasonably related to, sexual orientation.
- Racial violence is a physical act of aggression or assault upon another because of, or in a manner reasonably related to, race.
- Religious violence is a physical act of aggression upon another because of, or in a manner reasonably related to, religion.
- Indecent exposure.

Guidelines for Potential Consequences:

- **First Offense:** Minimum 5-day suspension, recommendation for expulsion, police report, and harassment report form filed with the district.
- **Second Offense:** Suspension pending review by school administration, police referral, and harassment report form filed with the district.

24. Hazing/Offensive Behavior

Offensive behavior, including hazing, teasing, coercive behavior and other offensive or mean-spirited conduct, which is not racial, sexual or religious in nature, is prohibited. Hazing is prohibited. "Hazing" means committing an act against a student, or coercing a student into committing an act, that creates a substantial risk of harm to a person in order for the student to be initiated into or affiliated with a student organization or for any other purpose. "Student organization" means a group, club, or

organization having students as its primary members or participants. A “Student Organization” does not have to be an official school organization to come within terms of this definition.

Guidelines for Potential Consequences:

- **First Offense:** Up to 3-day suspension, mediation and/or offensive behavior support intervention, report sent to Student Activities office.
 - **Second Offense:** Up to 5-day suspension, and referral to outside support, report sent to Student Activities office.
 - **Third Offense:** Suspension pending review by school & district administration for recommendation for expulsion, report sent to Student Activities office.
-

25. Identity Falsification

Includes, but not limited to forging notes, fraudulent passes, fraudulent phone calls.

Guidelines for Potential Consequences:

- **First Offense:** Dean conference and restitution
 - **Second Offense:** Dean conference, restitution, parent/guardian contact, , possible restricted study (ISS)
 - **Third Offense:** Dean conference, restitution, parent/guardian meeting.
-

26. Insubordination

Deliberate refusal to follow an appropriate direction given by a staff member or failure to show ID or give name when requested by an adult is prohibited.

Guidelines for Potential Consequences:

- **First Offense:** Dean conference, restitution.
 - **Second Offense:** Dean conference, restitution, parent/guardian contact.
 - **Third Offense:** Dean conference, restitution, parent/guardian meeting.
-

27. Littering/Lunchroom

Out of respect to our maintenance staff, the school, and to each other, students are expected to clean up after themselves in the commons and throughout the school. Students are not allowed to transport food from one commons to another place in the building. Students are responsible for the mess at their tables and for leaving the table clean. Students are expected to deposit all trash in school-provided receptacles. This includes trash generated anywhere on the school campus. Students are responsible for cleaning any trash generated by themselves or by the members of their group.

Guidelines for Potential Consequences:

- **First Offense:** Dean conference, review of expectations.

-
- **Second Offense:** Restitution, parent/guardian contact.
 - **Third Offense:** Restitution, parent/guardian meeting.
-

28. Off-Campus/Unauthorized Areas

Leaving campus without proper permission or through an unauthorized door is considered a safety risk and is strictly prohibited. Students are required to enter and exit through north, south or east doors only. Students are forbidden from occupying unauthorized areas of the school at all times. This includes but is not limited to the following: storage rooms, mechanical and custodian areas, roofs, unassigned classrooms, faculty rooms, faculty bathrooms, gym areas, teacher work areas, staff lounges, teacher offices, and all construction areas. Students with senior privilege or permanent passes are not allowed to leave during a scheduled class period.

Guidelines for Potential Consequences:

- **First Offense:** Restricted study, parent/guardian contact.
 - **Second Offense:** Restricted study, parent/guardian contact, loss of privilege.
 - **Third Offense:** Restricted study, loss of privilege and conference with parent/guardian.
-

29. Parking Regulations

29a. Parking Permit Regulations

- **Shared Permit:** Only one car per shared permit on campus at a time. Violation of this policy results in immediate revocation of the permit without refund.
- **Display of Permit:** Students who fail to continuously display a permit at all times on school grounds will face parking suspensions and/or revocation without refund.

Guidelines for Potential Consequences:

- **First Offense:** Written warning.
- **Second Offense:** Written warning and parent/guardian contact.
- **Third Offense:** Parent/guardian contact, 1-week parking suspension.

Note: Severe behavior associated with an automobile on school property will result in revocation of the parking permit.

29b. Parking Without Permit Regulations

Student parking of a vehicle on campus, at Prairie View Elementary, or in the adjacent church parking lot without a parking permit is prohibited.

Guidelines for Potential Consequences:

- **First Offense:** Written warning.
- **Second Offense:** Written warning and parent/guardian contact.
- **Third Offense:** Parent/guardian contact, Fine of \$40 and wheel lock.

Note: The Eden Prairie school district is not responsible for any damage as a result of the wheel lock being applied to a vehicle. Student removal of, or damage of wheel lock will result in further consequences; for example: restitution, restricted study, police referral or suspension/expulsion.

29c: Falsifying Permits

Students who falsify permits or use false permits will lose parking privileges at EPHS for the remainder of the school year; this includes any parking lotteries in the spring for the following school year. Student management guidelines will also apply.

30. Personal Property/Nuisance Objects

Possession use or distribution of any object that causes distractions, such as wallet chains, squirt guns, games, dice, playing cards, laser pens, hacky sack, etc. is prohibited. Personal radios/CD players, iPods, MP3 players, and PDAs with headsets, may be in possession and used outside of academic areas, provided the use is not disturbing to others. Skateboards, in-line skates and scooters must be kept in the student's locker at all times.

Guidelines for Potential Consequences:

- **First Offense:** Confiscation; returned to student and/or parent/guardian. *
- **Second Offense:** Up to 4 days of restricted study, confiscation, and item returned to parent/guardian.
- **Third Offense:** Up to 3-day suspension, confiscation, and item returned to parent/guardian.

* Indicates disciplinary action assigned by the building administration.

31. Posting Disruptive Videos/Photos

Students must not make or disseminate (while on or off school property) recordings, photographs, or videos of other students or individuals, including school employees, if the recording will substantially disrupt and interfere with the work and discipline of the school, or the ability of a student to attend school or participate fully in its activities. Any making or dissemination of a recording must not disrupt the civil and respectful atmosphere toward teachers, other employees, and students alike. Recordings that are considered disruptive include, but are not limited to, recordings that are demeaning, derogatory, or sexually suggestive toward a student or employee.

This policy applies to District-issued and personal devices that are used to make the recording.

Guidelines for Potential Consequences:

- **First Offense:** Disciplinary action assigned by the building administration, offending posting must be removed.
 - **Subsequent Offense:** Up to 3-day suspension, offending posting must be removed.
-

32. Pushing, Shoving, Scuffling

Physical contact such as but not limited to pushing, shoving, or scuffling that is not defined as an assault or fighting is prohibited. This also includes other physically intimidating contact (such as “slap boxing”) aimed at another student. In the event that pushing, shoving or scuffling constitutes a fight or assault, the consequences for those violations will be imposed.

Guidelines for Potential Consequences:

- **First Offense:** Dean conference.
- **Second Offense:** Dean conference, parent/guardian contact.
- **Third Offense:** Dean conference, restricted study.

33. Restricted Study

Failure to attend restricted study as scheduled.

Guidelines for Potential Consequences:

- **First Offense:** Dean conference, parent/guardian contact.
- **Second Offense:** Dean conference, parent/guardian meeting.

34. Robbery or Extortion

Taking property from another person by use of force, threat of force, or under false pretenses is prohibited.

Guidelines for Potential Consequences:

First Offense: Suspension pending review by school & district administration for recommendation for expulsion, and police referral.

35. Misuse of School Issued Technology

See i-Learn Expectation Section of Handbook

Guidelines for Potential Consequences: Violations of these expectations could result in any of the following: removal of technology usage, disciplinary action (restricted study or suspension, legal action, police referral. Consequences for severe or multiple infractions may result in a recommendation for expulsion.

- **First Offense:** Up to one day suspension, possible legal action and police referral.
- **Second Offense:** 1 to 3-day suspension, possible legal action and police referral.
- **Third Offense:** 3 to 5-day suspension, possible legal action and police referral.

36. Theft, Receiving or Possessing Stolen Property

The unauthorized taking, using, transferring, hiding, or possessing of the property of another person without the consent of the owner, or the receiving of such property, is prohibited.

Guidelines for Potential Consequences:

- **First Offense:** Up to 3-day suspension, police referral and restitution. *
- **Second Offense:** Up to 5-day suspension, police referral and restitution. *
- **Third Offense:** Suspension pending review by school & district administration for recommendation for expulsion, police referral and restitution.

* A recommendation for expulsion may be made for any cases of theft.

37. Threats and Intimidation; Physical, Verbal or Written

Any language (oral or written) or gestures including the use of electronic devices or physical intimidation that are meant to threaten or cause fear of bodily harm or death is prohibited.

Guidelines for Potential Consequences:

- **First Offense:** Suspension pending review by school & district administration for recommendation for expulsion, and police referral.
-

38. Transportation

Bus ridership is a privilege, not a right. Students must present a school picture ID to ride a bus. Students are responsible for keeping their bus area clean. If students damage a bus, they will have to make restitution. If students do not follow the rules, they can lose their bus riding privileges. Any disruptive behavior, as defined under school policy, while riding a school bus is prohibited. This includes lighting flammable devices, not remaining seated, tampering with emergency or safety equipment, throwing objects or disruptive behavior at a bus stop or to and from the bus stop.

Secondary students who commit a fifth offense will be suspended from riding the bus for the remainder of the school year. Severe behavior will move the student immediately to the level of third, fourth or fifth offense, based on the severity of the action and/or previous bus violations. In addition, school management guidelines will be enforced when appropriate.

Guidelines for Potential Consequences:

- **First Offense:** Warning given.
 - **Second Offense:** Up to 3-day bus suspension.
 - **Third Offense:** Up to 5-day bus suspension and conference with student, parent/guardian, transportation representative.
 - **Fourth Offense:** 10-day bus suspension.
-

39. Trespassing

Presence at any school location without permission of school personnel is prohibited. Students are not to go into other district buildings unless they have permission from the staff of that building. Any student on suspension who goes to a school location without permission is subject to additional suspension time/expulsion.

Guidelines for Potential Consequences:

- **First Offense:** Police referral and trespassing papers filed.
- **Second Offense:** Up to 1-day suspension and police referral
- **Third Offense:** Up to 3-day suspension and police referral.

40. Vandalism

Defacing, cutting or damaging property, technology or telecommunication equipment that belongs to the school district, other students, staff members or other individuals is prohibited.

Guidelines for Potential Consequences:

- **First Offense:** Restitution, up to 3-day suspension, and police referral.
- **Second Offense:** Restitution, up to 5-day suspension, and police referral.
- **Third Offense:** Suspension pending Suspension pending review by school & district administration for recommendation for expulsion, police referral and restitution.

41. Weapons

In accordance with federal, state, and district policies, no weapons are permitted on school grounds. Anyone who has reason to believe a weapon is on a school site, bus, or at a school-sponsored activity has a duty to report that information to the site administrator, police officer, or any adult supervisor. Possession is defined as, but not limited to, having a weapon on one's person or in an area subject to one's control in a school environment. Definition: A "weapon" means any object, device, instrument, or substance designed as a weapon or through its use is capable of threatening or producing bodily harm, or which may be used to inflict self-injury, including, but not limited to:

- all firearms, loaded or unloaded, functional or non-functional, look-alike or facsimile of a real weapon, or any other device or instrument having the appearance of a weapon
- all knives
- objects designed to be worn over fists or knuckles
- blackjacks, clubs, Nunchaku ("nunchucks"), throwing stars
- explosives, incendiary devices, bombs, fireworks, or other similar devices which can cause an explosion
- bows and arrows, slingshots, razors
- poison chemicals including mace, pepper gas, or similar sprays, or chemical components and/or mixture which can cause an explosion
- firearm muffler, silencer, or ammunition

-
- any object modified to serve as a weapon
 - articles designed for other purposes (pencils, scissors, etc.) but used to inflict bodily harm and/or intimidate others

Guidelines for Potential Consequences:

- Confiscation of the weapon (if it can be done safely)
- 10-day suspension pending recommendation for expulsion from school for a period of not to exceed one year (365 days).
- Notification to the police with recommendation to bring legal charges.
- Students with disabilities who violate the weapons policy shall be disciplined in accordance with the requirements of the Individuals with Disabilities Education Act and Section 504 of the Rehabilitation Act.
- A student who finds a weapon on the way to school or in a school location, or a student who discovers that he or she accidentally has a weapon in his or her possession and takes the weapon immediately to the principal's office shall not be considered to possess a weapon. If it would be impractical or dangerous to take the weapon to the principal's office, a student shall not be considered to possess a weapon if he or she immediately turns the weapon over to an administrator, teacher or head coach or immediately notifies an administrator, teacher or head coach of the weapon's location.

42. Unique Situations

Discipline situations that arise which are not covered by these guidelines will be handled on a case-by-case basis. Behaviors that are willful and disruptive or potentially harmful are included. Unique or special situations may call for an adjustment in the discipline policies to meet the school and/or district's needs.

Additional Discipline Information

Discipline procedures

1. All disciplinary actions shall be processed pursuant to Eden Prairie High Schools' Discipline Policy and the requirements of the Minnesota Pupil Fair Dismissal Act.

- a. Any student who violates the District-wide Student Discipline Policy or a school Student Discipline Policy may be subjected to the consequences established in the student handbook.
- b. Any student who violates the District-wide Student Discipline Policy or school Discipline Policy that has a potential consequence of dismissal from school for more than one school day shall have an informal conference with a school administrator. An informal conference is not required where the student is creating an immediate and substantial danger to himself or herself or to surrounding persons or property.
- c. Any student who is being suspended from school for more than one day will be provided written notice containing: the grounds for suspension, facts giving rise to the dismissal, a

description of the testimony, a readmission plan, and a copy of the Pupil Fair Dismissal Act. A copy of the notice will be personally served upon the student at or before the time the suspension is to take effect, unless the student will create an immediate and substantial danger to surrounding persons or property. The parents or guardians of the student shall be provided written notice of the suspension by mail within 48 hours of the informal conference. The parent or guardian's notice will include all the elements contained in the student's notice. The administration will make reasonable efforts to notify the student's parents or guardians of the suspension as soon as possible following suspension.

d. Any suspension that exceeds five days in length will be accompanied by an explanation to the superintendent listing the reasons why the suspension exceeded five days in length.

e. All students who violate a school policy or rule that has a potential consequence of exclusion or expulsion will be given the opportunity to have a hearing over the issue of exclusion or expulsion in accordance with Minnesota law. (See Minnesota Statute §121A.40 to 121A.56.)

f. A student who has been recommended for expulsion the second time should expect to receive more severe consequences.

g. If a pupil's total days of removal from school exceeds ten cumulative days in a school year, the school district shall make reasonable attempts to convene a meeting with the pupil and the pupil's parent or guardian before subsequently removing the pupil from school and, with the permission of the parent or guardian, arrange for a mental health screening for the pupil. The district is not required to pay for the mental health screening.

o Grounds for dismissal (121A.45):

- willful violation of any reasonable school board regulation. Such regulation must be clear and definite to provide notice to pupils that they must conform their conduct to its requirements.
- willful conduct that significantly disrupts the rights of others to an education, or the ability of school personnel to perform their duties, or school sponsored extracurricular activities; **or**
- willful conduct that endangers the pupil or other pupils, or surrounding persons, including school district employees, or property of the school.

2. Modification of consequences: The school district in its sole discretion may modify consequences beyond those set forth in this policy based on the particular misconduct.

3. Parent/Guardian questions about discipline: Parents and guardians may contact building administration to discuss an infraction and consequence assigned if they have questions regarding the situation.

4. Physical restraint: Physical restraint may be utilized by administrators, teachers and other staff only where it is necessary to use reasonable force to restrain a student from injuring himself or herself or others. "A teacher, school employee, school bus driver or other agent of a district may use reasonable force in compliance with Minnesota Statute § 121A.582 and other laws."

5. **Police referral:** Administrators will involve the police or other law enforcement authorities as necessary. If a student violates a district policy that also violates a law, the student will be referred to the police.

6. **Publication of discipline policy:** Each school will include the district-wide discipline policy along with their building-level discipline policy to make-up their overall building discipline policy. Students and parents or guardians will be informed of the discipline policy at the beginning of the school year or when they enroll in Eden Prairie Schools.

7. **Recommendations for expulsion:** Expulsion is a legal act which may be taken by the school board to prohibit an enrolled student from further attendance for up to 12 months from the date the student is expelled in accordance with Minnesota Statutes §§ 121A.40 to 121A.56.

8. **School district locker policy:** It is the policy of Eden Prairie High School and the state of Minnesota that school lockers, desks and other areas assigned to a student are the property of the school. At no time does the school relinquish its exclusive control of lockers provided for the convenience of students. Inspection of lockers may be conducted by school authorities for any reason at any time, without notice, without student consent, and without a search warrant. The personal possessions of a student within a locker may be searched only when school authorities have reasonable suspicion that the search will uncover evidence of a violation of law or school rules. As soon as practicable after the search of a student's personal possessions, the school must provide notices of the search to the student whose locker was searched unless such disclosure would impede an ongoing investigation by police or school officials.

9. **Special education or disabled students:** Consequences for special education or disabled students will be adjusted, as required by federal and state laws and regulations, and the student's individual education plan (IEP) or accommodation, when necessary. Special education students and their parents or guardians may request modification of those policies and accommodations where appropriate.

10. **Under the influence:** The following behaviors would indicate that a student is under the influence: smells of alcohol or drugs, physical appearance, incoherent, staggering or unsteady walk, slurred speech or comatose. These indicators of when a student is under the influence are not an exclusive list but are examples of the kinds of observable behavior or conditions that would be utilized in making such a determination.

11. **Unique Situations:** Because it is not possible to list every violation that occurs, those not specified will be responded to as necessary by staff on a case-by-case basis. Consequences can range from those assigned by a building administrator up to and including recommendation of expulsion.

Definitions

- **Bullying**--Intimidating, threatening, abusive, or harming conduct that is objectively offensive and: a) There is an actual or perceived imbalance of power between the student engaging in prohibited conduct and the target of the behavior and the conduct is repeated or forms a pattern; or b) materially and substantially interferes with a student's educational opportunities or performance or ability to participate in school functions or activities or receive school benefits, service, or privileges.
- **Cyberbullying**-- bullying using technology or other electronic communication, including, but not limited to, a transfer of a sign, signal, writing, image, sound, or data, including a post on a social network Internet website or forum, transmitted through a computer, cell phone, or other electronic device. This includes use of electronic technology and communications off the school premises to the extent such use substantially and materially disrupts the school environment or interferes in a student's educational opportunities or performance or ability to participate in school functions or activities or receive school benefits, services or privileges.
- **Dismissal**-- dismissing a student from school for one school day or less.
- **Drug paraphernalia**-- all equipment, products and materials of any kind which are knowingly or intentionally used primarily in manufacturing a controlled substance; injecting, ingesting, inhaling, or otherwise introducing into the human body a controlled substance; testing the strength, effectiveness, or purity of a controlled substance; or enhancing the effect of a controlled substance.
- **Exclusion**-- an action taken by a school board to prevent enrollment or re-enrollment of a student for a period which shall not extend beyond the school year.
- **Expulsion**-- a legal act taken by the school board to prohibit an enrolled student from further attendance up to 12 months from the date the student is expelled.
- **Gang**-- any ongoing organization, association or group, whether formal or informal, having as one of its primary activities the commission of one or more criminal acts, which has an identifiable name or identifying sign or symbol, and whose members individually or collectively engage in a pattern of gang activity. "Pattern of gang activity" means the commission, attempt to commit, conspiring to commit, or solicitation of two or more criminal acts, provided the criminal acts were committed on separate dates or by two or more persons who are members of or belong to the same gang.
- **Gang-like activity**-- any conduct engaged in by a student on behalf of any gang, to perpetuate the existence of any gang, to affect the common purpose and design of any gang and/or to represent a gang affiliation, loyalty or membership in any way while on a school location. These activities include recruiting students for membership in any gang and threatening or intimidating other students or employees to commit acts or omissions against his/her will in furtherance of the common purpose and design of any gang.
- **Hazing**-- committing an act against a student or coercing a student into committing an act that creates risk of personal harm in order to be initiated or affiliated with any student organization or activity that may or may not be officially recognized by the school. Hazing is any activity that risks or affects mental or physical health, including physical brutality such as whipping or

beating; activities such as sleep deprivation or weather exposure; consumption of alcohol, drugs, tobacco or other substance; intimidation or threats of ostracism, mental stress, embarrassment, shame, humiliation; or any illegal activity.

Volunteering

District Volunteers

A variety of district level committees and advisory councils, such as the Curriculum Advisory Council, Finance Advisory Committee, Special Education Advisory Council, and Community Education Advisory Council, are important ways parents/guardians can help shape district policies, procedures, and programs. For more information, log onto www.edenpr.org or call (952) 975-7150.

Parent-Teacher Organizations

The Parent-Teacher Organization (PTO) at EPHS is comprised of parents/guardians and staff working together to enhance your child's school experience. The group sponsors and also organizes a wide variety of volunteer programs. The PTO plans events that serve as fundraisers with money used for programs and curriculum supplements that directly benefit students.

School Volunteers

Opportunities: EPHS offers a wide variety of volunteer opportunities that can vary by school year depending on need. Some of the possibilities include speaking in classes, assisting with school pictures, working in the resource centers, and working in the media center.

Procedures: Volunteer forms will be available in the "back-to-school packet" in the summer. Please fill one out and return it at any time. Volunteers are asked to follow the school security sign-in procedures. Staff are instructed to ask if they can help any visitor without a volunteer badge. This procedure has been developed in response to safety concerns. As you work with staff and students, information of a confidential nature may be shared with you. The problems, abilities, relationships, and confidences of students, their parents/guardians and staff should never be discussed with anyone who does not have a professional right or need to know. Like teachers, volunteers are bound by a code of ethics to keep confidential matters within the school.

Attendance

Eden Prairie Schools values attendance. We believe that every student should be in school every day. Regular school attendance is directly related to success in academic work, benefits students socially, provides opportunities for important communications between teachers and students, and establishes regular habits of dependability important to the future of the student. Class attendance is a joint responsibility to be shared by the student, parent or guardian, teacher, and administrators. Eden Prairie Schools is a participant in the Hennepin County Attorney's Office be@school program. This program

seeks to improve school attendance and increase the opportunity for Hennepin County's children to realize their potential. In collaboration with the County efforts, Eden Prairie aims to have each student attend school every day. In accordance with the Minnesota Compulsory Instruction Law, Minn. Stat. 120A.22, the students of the school district are REQUIRED to attend all assigned classes and/or study halls every day school is in session, unless the student has been excused by the school board from attendance because the student has already completed state and school district standards required to graduate from high school, has withdrawn, or has a valid excuse for absence.

Late Arrival/ Early Departure

Eden Prairie students arriving late or leaving early must have parents/guardians call the attendance line at 952-975-8001. The message should include the parent/guardian's name, student name, and reason for absence. Excused reasons for being late or leaving early will follow the same listing as excused absences. Early dismissal calls should be received a minimum of one hour prior to requested departure time.

Excused Absences

The following reasons shall be sufficient to constitute excused absences:

1. Illness
2. Serious illness in the student's immediate family
3. A death or funeral in the student's immediate family or of a close friend or relative
4. Medical, dental, or orthodontic treatment, or counseling appointment
5. Court appearances occasioned by family or personal action
6. Religious instruction not to exceed three hours in any week
7. Physical emergency conditions such as fire, flood, storm, etc.
8. Official school field trip or other school-sponsored outing
9. Removal of a student pursuant to a suspension.
10. Religious observance
11. Family vacation (limited to 5 days per year) handled as excused absences and students will be permitted to complete make-up work
12. Family emergencies
13. A student's condition that requires ongoing treatment for a diagnosis
14. Active duty in any military branch of the United States

In order for an absence to be excused, a parent/guardian needs to call the school attendance line within 48 hours of the absence. The parent/guardian needs to state when the child will be absent and explain the reason for the absence. Students whose absences are excused are required to make up assignments missed or to complete alternative assignments as deemed appropriate by the classroom teacher.

Students who accumulate excessive absences, even when excused, will work with the school staff and parents/guardians to develop a plan to assure attendance at school daily.

Unexcused Absences or Truancy

These are examples of absences that will not be excused:

1. Truancy which is an absence that is not approved by the parent/guardian and/or the school district
2. Any absence where the student/ family failed to comply with any reporting requirements of the school district's attendance procedures
3. Work at home
4. Work at a business, except under a school-sponsored work release program.
5. Vacations with family without prior notice and exceeding 5 days
6. Missing the bus
7. Oversleeping
8. Any other absence not included under the attendance procedures set out in this policy

EPHS has an automated phone calling system that will contact a parent/guardian when a student has an unexcused absence to a class.

Tardiness

Students not in class when the bell rings will be marked tardy.

Procedures for Reporting Tardiness

Students tardy at the start of school must sign in with security. Parents/guardians need to report the late arrival on the automated attendance line.

Excused Tardiness

Valid excuses for tardiness are:

1. Illness
2. Serious illness in the student's immediate family.
3. A death or funeral in the student's immediate family.
4. Medical, dental, orthodontic, or mental health treatment.
5. Court appearances occasioned by family or personal action.
6. Physical emergency conditions such as fire, flood, storm, etc.
7. Any tardiness for which the student has been excused in writing by an administrator or faculty member.

Unexcused Tardiness:

An unexcused tardiness is failing to be in an assigned area at the designated time class period commences without a valid excuse.

Consequences of Unexcused Absences

- School district staff will work with the parent/guardian, student and the Hennepin County Attorney's office be@school program and follow the three-day notification and six-day Parent Group Meeting process.
- If unexcused absences continue after following be@school process, the Hennepin County Attorney's office will follow with necessary legal action to ensure attendance at school.
- Absences resulting from official suspension will be handled in accordance with the Pupil Fair Dismissal Act, Minn. Stat. 121A.40-121A.56.
- Days during which a student is suspended from school shall not be counted in a student's total cumulated unexcused absences.
- Along with following the Hennepin County Attorney's be@school programs, the student or his or her parent or guardian may, within a reasonable time, request a conference with school officials regarding the student's absences and the prescribed discipline. The notification will state that the school strongly urges the student's parent or guardian to request such a conference.

Attendance Policy Definitions

- **Tardy:** not arriving at the set or expected time.
- **Absence:** not being present during a scheduled period or arriving more than 15 minutes late to class without a valid excuse.
- **Unexcused Absence or Truancy:** any absence not called in by a parent/guardian within 48 hours of absence or an absence not known by parent/guardian or school.
- **Excused Absence or Tardy:** any absence/tardy called in by a parent/guardian within 48 hours after the class was missed.
- **School-excused absence:** any absence as a result of a school-sponsored activity (i.e. field trips, activity meetings, or student participation in competition). This absence must include a parent/guardian signed permission slip and does not need to be called in by the parent/guardian.

Procedures for Excusing Students

Parents/guardians are encouraged to call the school prior to 11 a.m. each day their student is absent.

Parents/guardians must follow procedures for excusing students. A voice messaging system is available; the phone number is 952-975-8001.

- For Spanish: Mi hijo/a estara ausente de la escuela o tiene una cit ahoy. Llame a la escuela: 952- 975-4222.
- For Somoli: Ilmahaygu ma iman doono dugsigama wuxuu Leeyahay ballan takjtar. Soo wac dugsigama: 952-975-2444.

All absences must be called in within 48 hours; no absences will be excused after that time period.

Students who are 18 years old are not allowed to call themselves in for attendance or early release.

Notes are not accepted. School will not accept calls from parents/guardians to excuse their student from missing a class for any reason while remaining in the building; this will be counted as an unexcused absence.

Leaving School During the Day

No student is to leave the building or its premises during the school day without having an early dismissal pass, permission from a dean, signing out with the nurse, being on an authorized work program, having a permanent Junior Privilege or Senior Privilege. Students who leave without permission will be considered unexcused from the classes missed and disciplinary action will follow. Students leaving the building during the school day must pick up their pass from student center south and sign out with security at an authorized door (north, south, or east). Failure to do so may result in disciplinary action.

State Tournament Attendance

Students wishing to be excused from classes to attend a state tournament as a spectator must have a parent/guardian call the student attendance office to excuse the absence. Students will be dismissed at an appropriate time to allow for travel to the tournament. Absences will be counted as part of the student's absence allocation.

Health

The Health Services staff work in partnership with educational staff to provide students with high quality and consistent health care and health management. Find Health Services forms online at www.edenpr.org.

Allergies (Animals, Fragrances, Latex)

Animals and pets are not allowed to visit inside schools without principal permission and adherence to specific Board [service animal policy](#) requirements. This policy is in place because of student and staff health needs and air quality issues. Some exceptions may be made; please check with the principal before bringing any animals into the classroom.

Eden Prairie Schools encourages a fragrance aware and latex limited environment. "Fragrance Aware" means that we will try to have a fragrance and scent-free environment. "Latex Limited" means that no latex gloves or latex balloons are allowed.

Health Conditions

The school nurse will work closely with students who have an acute or chronic health need such as asthma, cancer, diabetes, allergies, or other illness. Parents/guardians will want to notify Health Services about their student's specific health needs. The student and parent/guardian will work with the school

nurse to determine how best to manage the health conditions and plan for any potential life-threatening emergencies.

Health Services Information

The school health service has been established for the health and safety of students. The health room is to be used exclusively for students who become ill, are injured during the school day, need medication or health related information.

- Students who become ill during the day must have a pass from the class they are missing. They will be given a pass from health services to return to class. Students reporting that they spent the period in the lavatory or commons will not be given an excused absence from class.
- Exceptions to the above will be made at the discretion of health services based on the severity of the illness or injury.
- All medications, including over-the-counter medications, required by students during the school day will be dispensed through health services with appropriate parent/guardian and physician signatures. The school nurse will meet with the students and families to provide for individual health care needs.

Homebound or Hospital Instruction

Homebound or hospital instruction is provided for children who are absent from school due to prolonged illness or disability. If your child is going to be absent longer than 15 school days, please contact the health office at (952) 975-8074.

Illness

Please call your school's attendance line if your child will not be at school due to illness. Also, please notify the school health office if your child contracts a communicable disease or parasite so that notices may be sent home with classmates listing symptoms and treatments.

Illness/Injury at School

When a student is unable to remain in school due to an illness or injury, a parent/guardian or emergency contact will be notified by the health services office. First aid is given by school personnel, and parents/guardians are expected to provide transportation and decide whether a doctor should be contacted. In emergencies, 911 will be notified. No child will be sent home unless an adult assumes responsibility for his/her care. Students are not to leave school if they are ill without first contacting health services. Failure to do so may result in an unexcused absence.

Immunizations Up-to-Date

Eden Prairie Schools is part of the "No Shots, No School" program. All students must have proof of vaccine to start school. Students who have special medical problems and cannot be vaccinated, or

whose parents/guardians conscientiously object, may receive legal exemption. Contact Health Services for assistance with accessing immunizations or to get information on exemptions.

Insurance

The Eden Prairie School District does not carry accident, disability or medical insurance for students. Coverage is through the student's family medical coverage, including the cost of ambulance services. The district does carry public/general liability coverage for district premises and/or employee negligence.

MinnesotaCare health insurance is available for those families who qualify based on monthly income and family size. Questions about this plan can be directed to the School Nurse or Social Worker.

Medications

Students are not usually permitted to administer their own medication at school. Parents/guardians requesting that prescription or non-prescription medication be administered during school hours are required to provide:

- A physician's order/signature for medication during the school day
- Parent/guardian signature on a Medication Authorization Form or a note
- Medicine in original prescription bottle labeled with student's name, etc. Please ask the pharmacy to put prescription medication in two bottles completely labeled – one for home and one for school.

Improper use of medications may be subjected to chemical violations.

All non-prescription medications must be provided in their original labeled container. No medications can be dispensed when provided in envelopes, plastic bags, etc. Medication Authorization Forms are available in the nurse's office.

Notices

Asbestos/Pesticide/Air Quality Notices

The Environmental Protection Agency requires school districts to annually notify parents, guardians, and staff about the presence of asbestos in district facilities as well as planned abatement activities. Eden Prairie Schools performs routine six-month periodic inspections of all asbestos-containing building material to ensure materials are in good condition. Records of these inspections are available for viewing in each building maintenance office and the Facilities and Safety Department at the Administrative Services Center. Anyone is welcome to review these plans with prior notice during normal working hours Monday through Friday. No planned asbestos abatement is scheduled for the upcoming school year. If you have any questions or concerns, please contact the district's Asbestos Designated Person, Jim Anderson, at 952-975-7126. More information on Asbestos can be found at: www.epa.gov/asbestos/pubs/asbestos_in_schools.html.

The Parents' Right-To-Know Act that was passed by the Minnesota Legislature requires schools to notify parents, guardians, and staff regarding pesticide application in schools. The district uses Orkin Pest Control to conduct planned pesticide applications during the school year. Applications will be done as needed but will always be on the fourth Thursday of each month while school is not in session. However, the schedule may change due to inclement weather. Parents, guardians, and staff may request to be notified of any changes in the application schedule by contacting any of the school offices. If you have any questions or concerns, please contact the Facilities and Safety Department at 952-975-7121. More information on Pest Management can be found at: <https://www.mda.state.mn.us/integrated-pest-management>.

Eden Prairie Schools has developed an Indoor Air Quality (IAQ) Management Program as required by the Minnesota Department of Education. The program includes information for concerned parents, guardians, and staff regarding the IAQ in our schools as well as an overall building walk through inspection that is conducted in all school district buildings annually. The program also includes a written set of procedures that describe ways to correct the identified IAQ problems, prevent future problems, and respond to emergencies and concerns. The district's Indoor Air Quality Coordinator is Jim Anderson, Facilities and Safety Director. He can be reached at 952-975-7126. More information on Indoor Air Quality can be found at: <https://www.health.state.mn.us/communities/environment/air/schools/index.html>.

Background Checks, Employment

The school district will seek criminal history background checks for all applicants who receive an offer of employment with the school district. The school district also will seek criminal history background checks for all individuals, except enrolled student volunteers, who are offered the opportunity to provide athletic coaching services or other extracurricular academic coaching services to the school district, regardless of whether compensation is paid. These positions include, but are not limited to, all athletic coaches, extracurricular academic coaches, assistants, and advisors. The school district may elect to seek criminal history background checks for other volunteers, independent contractors, and student employees.

Curriculum Content Review

As part of its policy, the district has specified a procedure for a parent, guardian, or adult student 18 years or older to review the content of instructional materials, address concerns, and propose alternative instruction for an individual student. The procedure spells out three action steps beginning with an informal meeting of the adult and responsible staff members. If the concern is not resolved, it will be taken to the building principal. If resolution cannot be reached, the parent/guardian/adult student will be asked to complete a form and a meeting involving representatives of the district and site Teaching and Learning staff will be convened.

Fees

Materials that are part of the basic educational program are provided with state, federal, and local funds at no charge to a student. Students are expected to provide their own pencils, paper, erasers, and notebooks. Students may be required to pay certain other fees or deposits, including (not an all-inclusive list):

- Cost for materials for a class project that exceeds minimum requirements and is kept by the student.
- Security deposits for the return of materials, supplies, or equipment.
- Field trips considered supplementary to the district's educational program.
- Admission fees or costs to attend or participate in optional extracurricular activities and programs.
- Voluntarily purchased student health and accident insurance.
- Use of musical instruments owned or rented by the school district.
- A school district-sponsored driver or motorcycle education training course.
- Transportation to and from school for students living within two miles of school.
- Transportation of students to and from optional extracurricular activities or post-secondary instruction conducted at locations other than school.

Students will be charged for textbooks, workbooks, and library books that are lost or destroyed. The school district may waive a required fee or deposit if the student and parent/guardian are unable to pay. For more information, contact your school's principal.

Parent Right to Know

If a parent/guardian requests it, the school district will provide information regarding the professional qualifications of his/her child's classroom teachers, including, at a minimum, the following:

1. Whether the teacher has met state qualifications and licensing criteria for the grade levels and subject areas in which the teacher provides instruction;
2. Whether the teacher is teaching under emergency or other provisional licensing status through which state qualification or licensing criteria have been waived;
3. The baccalaureate degree major of the teacher and any other graduate certification or degree held by the teacher, and the field of discipline of the certification or degree;
4. Whether the student is provided services by paraprofessionals and, if so, their qualifications.
5. In addition, the school district will provide parents/guardians with information as to the level of achievement of their child in each of the state academic assessments. The school district also will provide notice to parents/guardians if, for four or more consecutive weeks, their child has been assigned to or taught by a teacher who is not highly qualified.

Parent /Guardian Guide and Refusal for Student Participation in Statewide Testing

Pledge of Allegiance

Students will recite the Pledge of Allegiance to the flag of the United States of America weekly. Any person who does not wish to participate in reciting the Pledge of Allegiance for any personal reason may elect not to do so. Students must respect another person's right to make that choice. Students will also receive instruction in the proper etiquette toward, correct display of, and respect for the flag.

Release of Directory Information

The Family Education Rights and Privacy Act requires school districts to notify parents/guardians and students that certain information from student records may be released and made public without the written consent of the parents/guardians or students 18-years-of-age or older. This information is called "directory information." Directory information includes name, residential mailing address, telephone number, date and place of birth, grade in school, major field of study, participation in officially organized activities and sports, weight and height of athletic team members, dates of attendance, degrees and awards received, previous school attended, and photos. These publications could include district- initiated publications such as calendars, newsletters, annual reports, and brochures. They also include school-initiated publications such as student newspapers and yearbooks. In addition, media, including weekly community newspapers, metro daily papers, and television stations may ask to take photos of district students. Parent/guardians or students of majority age who do not want directory information released for internal and/or external use should indicate this on the annual "Directory Release Form" located on the parent portal by October 1. If you need a hard copy of the form, please contact your child's school. Hard copies of the form should be turned into the school office by October 1.

Student Records

Eden Prairie Schools has adopted a policy about the rights of parents/guardians and students with respect to school records. This policy complies with federal and state laws guaranteeing the right to examine and challenge the contents of student records. The Minnesota Legislature has said that all school records are deemed private. This means that the district cannot release any information without permission except directory information. A summary of census information along with grades and attendance data is stored electronically when students leave the school system.

Student Surveys

Occasionally, the school district utilizes surveys to obtain student opinions and information about students. If you have questions related to the rights of parents/guardians and eligible students about conducting surveys, contact your principal.

Policies and Guidelines

Bullying Prohibition

The school district is committed to providing a safe and respectful learning environment for all students. Acts of bullying, in any form, by either an individual student or a group of students, is prohibited on school district property or at school-related functions.

Distribution of Nonschool-Sponsored Materials on School Premises

The school district recognizes that students and employees have the right to express themselves on school property. This protection includes distributing nonschool-sponsored material, subject to school district regulations and procedures, at a reasonable time and place and in a reasonable manner.

Equal Education Opportunity

The school district does not unlawfully discriminate on the basis of race, color, creed, religion, national origin, sex, marital status, parent/guardian status, status with regard to public assistance, disability, sexual orientation, or age. The school district also makes reasonable accommodations for disabled students.

Equal Employment Opportunity

The school district does not unlawfully discriminate on the basis of race, color, creed, religion, national origin, sex, marital status, status with regard to public assistance, disability, sexual orientation, age, family care leave status, or veteran status. The school district also makes reasonable accommodations for disabled employees.

Harassment and Violence Prohibition

It is the policy of the school district to maintain a learning and working environment that is free from harassment and violence on the basis of race, color, creed, religion, national origin, sex, age, marital status, familial status, status with regard to public assistance, sexual orientation, or disability. The school district prohibits any form of harassment or violence on the basis of race, color, creed, religion, national origin, sex, age, marital status, familial status, status with regard to public assistance, sexual orientation, or disability.

Hazing Prohibition

Hazing is prohibited. No student will plan, direct, encourage, aid, or engage in hazing. Students who violate this rule will be subject to disciplinary action pursuant to the school district's "Student Discipline" policy.

Internet Acceptable Use Policy

Users are expected to use Internet access through the district system to further educational and personal goals consistent with the mission of the school district and school policies. Uses which might be acceptable on a user's private personal account on another system may not be acceptable on this limited-purpose network. In accordance with the Children's Internet Protection Act, the district filters Internet access. Students are directed to inform staff immediately if they receive any image or communication that is inappropriate.

Nondiscrimination

The school district is committed to inclusive education and providing an equal educational opportunity for all students. The school district does not discriminate on the basis of race, color, creed, religion, national origin, sex, marital status, parental status, status with regard to public assistance, disability, sexual orientation, or age in its programs and activities. If you have questions about this policy, please contact your principal.

- **Disability Nondiscrimination:** The school district shall not engage in contractual or other arrangements that have the effect of subjecting its qualified applicants or employees with disabilities to discrimination on the basis of disability. The school district shall not exclude or otherwise deny equal jobs or job benefits to a qualified individual because of the known disability of an individual with whom the qualified individual is known to have a relationship or association.
- **Student Sex Nondiscrimination:** The school district provides equal educational opportunity for all students and does not unlawfully discriminate on the basis of sex. No student will be excluded from participation in, denied the benefits of, or otherwise subjected to discrimination under any educational program or activity operated by the school district on the basis of sex.

Notice of Violent Behavior by Students

The school district will give notice to teachers and other appropriate school district staff before students with a history of violent behavior are placed in their classrooms. Prior to giving this notice, district officials will inform the student's parent or guardian that the notice will be given. The student's parents/guardians have the right to review and challenge their child's records, including the data documenting the history of violent behavior.

Search and Seizure of Student Possessions

School officials may, without a search warrant, search a student and/or their personal possessions based on a reasonable suspicion. Reasonable suspicion means that a school official has grounds to believe that the search will result in evidence of a violation of school district policy, rules, and/or law. Personal possessions include, but are not limited to purses, backpacks, book bags, packages, clothing, cell phones, and vehicles. Pursuant to Minnesota statutes, school lockers and student desks are the property of the school district. At no time does the school district relinquish its exclusive control of lockers and desks provided for the convenience of students. Inspection of the interior of lockers and student desks

may be conducted by school authorities for any reason, at any time, without notice, without student consent, and without a search warrant.

Tobacco-Free Schools

School district students and staff have the right to learn and work in an environment that is tobacco-free. School policy is violated by any individual's use of tobacco or tobacco-related devices in a public school, on school grounds, in any school-owned vehicles, or at any school events or activities. Students may not possess any type of tobacco or tobacco-related device in a public school, on school grounds, in any school-owned vehicles, or at any school events or activities. Any student who violates this policy is subject to school district discipline. Contact the school principal or another staff member if you have questions or wish to report violations.

Weapons

The district has adopted a weapons policy. Anyone who has reason to believe a weapon is on a school site, bus, or at a school-sponsored activity has a duty to report that information to the site administrator, police officer, or any adult supervisor. Possession is defined as, but not limited to, having a weapon on one's person or in an area subject to one's control in a school environment. Weapons are defined as any object, device, instrument, or substance designed as a weapon or through its use capable of threatening or producing bodily harm, or which may be used to inflict self-injury, including, but not limited to: firearms, loaded or unloaded, functional or non-functional, look-alike or facsimile or having the appearance of a weapon; all knives; objects designed to be worn over fists or knuckles; blackjacks, clubs, nunchucks or throwing stars; explosive or incendiary devices; bows and arrows, slingshots, razors; poison chemicals including mace, pepper gas, or similar sprays; firearm muffler, silencer, or ammunition; any object modified to serve as a weapon; articles designed for other purposes such as pencils or scissors but used to inflict bodily harm or intimidate others.

Violation of the weapons policy may result in one or more of these consequences: out-of-school suspension, confiscation of the weapon; notification of the police, recommendation for expulsion or exclusion from school for up to one year. Students with disabilities who violate the policy will be disciplined in accordance with the requirement of the Individuals with Disabilities Education Act and Section 504 of the Rehabilitation Act.

Wellness Policy

Eden Prairie Schools has adopted a Wellness Policy to encourage students and staff to eat nutritiously and incorporate physical activity into a healthy lifestyle. A Wellness Advisory Committee was convened to monitor implementation of Wellness policies and guidelines, and to make recommendations to the district. Guidelines for healthy snacks, treats, and lunches from home were created. School district practices that have changed as a result of the policy include: lunch was moved after recess to discourage hurried eating, no pop is sold where students are present during the school day, classroom birthday treats are discouraged, staff is encouraged to model healthy behaviors, food and beverage rewards are

discouraged, healthy snacks from home are encouraged (a snack guideline is available at each site), classroom/holiday parties should be limited and not centered around food, and staff are encouraged to create opportunities for physical activity for students.

Safety and Security

Drills State law requires schools to have 11 emergency drills each school year, including fire drills, lockdown drills, and tornado drills. School staff train students on procedures required to observe each drill. During drills, staff will act immediately to assist students, visitors, and volunteers in evacuation to a safe location.

Emergencies During emergency procedures or evacuation, students, visitors, and volunteers are required to:

- Follow all emergency directions given by school officials.
- Report to designated area for attendance and further instruction.
- Report any suspicious activity/behavior, concern or information immediately to school officials.

Police Liaison Eden Prairie Police Liaison Officers are connected with each school. Some have offices on campus, others visit regularly to develop relationships with students and teach safety programs. Officers also assist school staff with some student behavior investigations. Police Liaison Officers and the Facilities Department work cooperatively to review district crisis management plans and site emergency procedures so that there is a coordinated response to emergencies by the school district and emergency responders.

Visitor check-in The following procedures have been established to insure the safety of all children at all times. Parents/guardians are considered visitors during the school day.

1. All visitors are required to have an appointment during the school day.
2. All visitors are to report to the welcome desk and are required to sign in and wear a nametag.

Transportation

The Eden Prairie School District is pleased to offer safe, dependable, cost-effective transportation. In accordance with state law, a bus is available to any student living further than two miles from their school and to any special education student regardless of where they live if it is part of their individual education plan. For all students who live two miles or fewer from school, bus transportation is available for a fee.

Activity buses for EPHS

An after-school activities bus is provided on a limited basis for students in grades 9-12. EPHS students are required to carry a student ID and show it to the driver if requested. Four bus routes are provided

Monday-Thursday. Route maps are posted at EPHS. Students may have a longer ride and be dropped further from home than their normal bus stop.

Bus Assignment

The bus assignment process is as follows:

- **May** – Transportation Commitment Letters are emailed to families.
- **June** – Transportation Commitment Forms and payment are due. Families inform the district of how their student(s) will be getting to school the following year, so the district can plan appropriately for bus routes and pedestrian and vehicle traffic at each school. Pay-to-Ride payment is due by date on form.
- **End of August** – Student Bus Route Information cards (bus number, stop locations, pick-up and drop-off times) will be emailed to all students (including those who have requested and paid in full for transportation).

Riding a Different Bus Home

Students may ride a different bus to or from school on a space available basis.

Rules and Consequences

Transportation by school bus is a privilege, not a right, for an eligible student. A student’s eligibility to ride a school bus may be revoked for a violation of school bus safety or conduct policies or for violation of any other law governing student conduct on a school bus.

Rules

1. Follow the driver’s instructions.
2. Remain seated until the bus arrives at your stop.
3. Speak in a quiet voice.
4. Keep hands, feet, and objects to yourself.
5. Don’t throw objects in the bus or out the window.
6. Don’t use profanity (words or gestures).
7. Do not tease or harass others.
8. Do not spit, eat, drink, or chew gum.
9. Do not vandalize the bus.

Grades 7-12 Consequences (listed in order of severity)

1. Warning given, may be assigned discipline seat—may involve school consequences
2. One- to three-day bus suspension
3. Five-day bus suspension, conference with student, parent/guardian, school, driver, and Transportation Department
4. Ten-day bus suspension

-
5. Loss of bus riding privileges for the remainder of the school year. There will be no mid-year forgiveness period for students in grades 7-12.

Severe behavior moves immediately to step 3, 4, or 5 at the administrator's discretion based on the severity of the action and/or previous bus violations. School Student Management Guidelines may also be enforced when appropriate.

Rules at the Bus Stop

1. Stay away from the street, road, or highway when waiting for the bus. Line up at least three feet away from the street in an orderly fashion and wait until the bus stops before boarding.
2. Respect the property of others while waiting at your bus stop. Do not pick flowers or shrubs, throw stones, snowballs, litter, etc.
3. Keep your arms, legs, and belongings to yourself.
4. Do not use offensive or foul language.
5. Avoid standing in and blocking sidewalks and driveways.
6. No pushing, fighting, harassment, intimidation, or horseplay.
7. Do not run to the curb when the bus comes. Stay back until the bus is actually stopped. (A push at the middle or end of the line can send the front person into the bus or under its wheels.)
8. Older students should be helpful to younger ones.

Safety

Eden Prairie Schools has a well-trained staff of drivers and our buses are very well maintained. We have an excellent safety record. Safety is everyone's responsibility. The majority of children injured in student transportation are not hurt on the bus but outside the bus. Students should be aware of the 10-foot area around the stopped school bus referred to as the "Danger Zone." Parents/guardians and community members are required by law to stop at least 20 feet from a bus with flashing red lights.

What's allowed on the bus?

Students may bring items such as musical instruments that they can hold in their laps or between their legs during the bus ride. Objects like balls, ice skates, and in-line skates must be stowed in a backpack or bag.

What's not allowed on the bus?

- Guns (including toy guns or look-alikes)
- Knives or other sharp objects
- Skis, ski poles, hockey or lacrosse sticks, bats, golf clubs, snow sleds (unless they roll up)
- Flammable items
- Glass items
- Laser pens
- Balloons
- Any items of dangerous or objectionable nature

More information about Eden Prairie Schools Transportation Department, including detailed student and parent/guardian responsibilities, is available at www.edenpr.org.

EPHS Student Activities

Fall Athletics

- Adapted Indoor Soccer
- Cheerleading
- Boys' Cross Country
- Girls' Cross Country
- Dance Team
- Football
- Pom Squad
- Boys' Soccer
- Girls' Soccer
- Girls' Swimming & Diving
- Girls' Tennis
- Volleyball

Winter Athletics

- Adapted Floor Hockey
- Boys' Alpine Skiing
- Girls' Alpine Skiing
- Boys' Basketball
- Girls' Basketball
- Cheerleading
- Dance Team
- Gymnastics
- Boys' Hockey
- Girls' Hockey
- Boys' Nordic Skiing
- Girls' Nordic Skiing
- Pom Squad
- Boys' Swimming & Diving
- Wrestling

Spring Athletics

- Adapted Indoor Softball

-
- Girls' Badminton

-
- Baseball
 - Boys' Golf
 - Girls' Golf
 - Boys' Lacrosse
 - Girls' Lacrosse
 - Softball
 - Synchronized Swimming
 - Boys' Tennis
 - Boys' Track & Field
 - Girls' Track & Field

Fall Intramurals

- Pinguard
- Co-Ed Pinguard

Winter Intramurals

- Co-Ed Basketball
- Boys' Flag Football
- Girls' Flag Football
- Pinguard
- Co-Ed Pinguard
- Soccer
- Co-Ed Soccer
- Ultimate Frisbee
- Co-Ed Frisbee

Spring Intramurals

- Beach Volleyball
- Co-Ed Volleyball
- Ultimate Frisbee
- Co-Ed Frisbee
- Muggle Quidditch
- Co-Ed Quidditch

Student Government

- Class Councils

-
- Student Council

Drama

- Trajectories (Aug-Sept)
- Fall Musical (Sept-Nov)
- One Act Play (Nov-Feb)
- Winter Play (Nov-Feb)
- Spring Play (Feb-May)
- Spring Showcase (Feb-May)
- Broadway Extravaganza (May)

Instrumental and Vocal

- Chamber Choir
- Chamber Orchestra
- Chamber Winds
- Colorguard/Winterguard
- Eagle Marching Band
- Jazz Ensembles (Nov-June)
- Men's Ensemble
- Percussion Ensemble
- Fall Musical Pit Orchestra
- Small Choir Ensembles
- Women's Chamber Choir

Publications and Co-Curricular Clubs

- Amnesty International
- Art Club
- ASL (American Sign Language) Club
- Board Game Club
- Car Club
- Chess Club
- Dare 2 Be Real
- DECA
- DEV Club
- Distraction Free Driving Club
- Diversity Club
- Drama Club
- Environmental Club

-
- Exchange Student Club

-
- Eyrie Newspaper
 - Fellowship of Christian Athletes
 - French Club
 - Friends Forever Club
 - Future Problem Solvers
 - Gay Straight Alliance
 - German Club
 - Habitat for Humanity
 - H.E.A.R.T.
 - Interact
 - Interior Design Club
 - Key Club
 - Korean Club
 - Latino Club
 - Literary Magazine
 - Math Team
 - Middle Eastern Interactions Club
 - Mock Trial
 - Muslim Student Association
 - National Honor Society
 - Paws for a Cause
 - Photography Club
 - Ping Pong Club
 - Pokemon Club
 - Programming Club
 - Quiz Bowl
 - Robotics Club
 - Science Club
 - Science Olympiad
 - Shades Dance Crew
 - Smash Bros. Club
 - Spanish Club
 - Speech
 - Swing Dance Club
 - The Student Globe
 - Ukulele Club
 - UNICEF
 - Women in Business

-
- Women's Rights Club
 - Writing Club
 - Yearbook
 - Y's Act

-
- Young Democrats Club
 - Young Filmmakers Club
 - Young Republicans Club
 - Youth in Government

CMS Student Handbook

CMS Frequently Called Numbers				
Main Office: 952-975-7300	Direction Line: 952-975-7306	Health Room: 952-975-7370	Scheduling: 952-975-7324	Student Management: 952-975-7335
Attendance: 952-975-7301	Guidance: 952-975-7330	Message Nightline: 952-975-7304	Student Activities: 952-975-7400	Transportation: 952-975-7500
www.edenpr.org/cms				
<p>Translation Available: Warbixin muhiim ah. Wac Ahmed Noor in lagu turjubaano 952-975-7069. Especialista en Comunicaciones Heriberto Vargas llame al 952-975-7068 para Traducciones Importantes.</p>				

Mission

The Mission of Eden Prairie Schools is to inspire each student to learn continuously so they are empowered to reach personal fulfillment and contribute purposefully to our ever-changing world.

Central Middle School Philosophy

We believe that education is important, that teachers are professionals, and that the school is a valid institution of learning. Education provides for physical, emotional, social, and intellectual growth for each unique middle school student. Developmentally, middle school students are in varied stages of physical change and they experience emotional uncertainties including an increasing sense of isolation as well as a need to belong. Intellectually, they eagerly test new skills and knowledge while also seeking security and encouragement. Our school responds with a positive learning environment that provides for individual differences.

In addition, the middle school is a transition between elementary school and high school. CMS offers a nurturing learning environment that encourages growing independence and exploration while students develop habits, attitudes, skills, appreciations, and ideas essential for a lifetime of learning. We provide a caring, exciting, challenging, and comforting environment. We strive to provide a model for responsible adult behavior while allowing for the activity of youthful enthusiasm.

CMS is a vital part of the total community. We encourage a partnership among school, home, and the greater community by encouraging involvement, cooperation, responsibility, and communication. CMS empowers its staff to have a substantial impact on the system of learning, and we encourage cooperation, collaboration, innovation, and support among staff members.

The Critical Components of the CMS Program Include:

- **Instructional Excellence:** We strive to provide experiences where the atmosphere, materials, pace, and flexibility focus each student on success in learning. We strive to vary content presentation, use the 4Cs of Critical Thinking, Communication, Collaboration and Creativity, and make modifications to meet the unique needs of each student. We recognize students for achievement, growth, leadership, and service.
- **Exploration:** We provide a wide range of intellectual, physical, and cultural activities with opportunities to take risks, discover, and experiment. We encourage participatory learning, divergent as well as convergent thinking, and exploration of a variety of co-curricular activities, career options, and subject areas. The CMS staff encourages this belief through the use of innovation and exploration within a 21st Century context of learning.
- **Comprehensive Curriculum:** We value the integration of learning in English, math, social studies, science, fine and related arts, and physical education. We recognize, celebrate, and encourage creativity in both basic skills and exploratory learning experiences. We value the process of learning as well as the end result. We encourage continued exploration into a new, evolving curriculum.
- **Continual pursuit of personal goals and aspirations:** We strive to develop self-directed, lifelong learners who enthusiastically accept the challenge of their future with confidence and competence. Students assume increasing responsibility for their own academic, social, and personal learning. Students learn to solve problems, make decisions, manage time, set goals, work in groups, respond to change, and cope with positive and negative experiences.
- **Contribution to Community (local to global):** We encourage and model honesty, responsibility, compassion, cooperativeness, creativity, and competency. We expect students to respect themselves and others, tolerate ambiguity, recognize human equity, and understand global and multicultural concepts. We support positive student involvement in school, home, community, and world projects.
- **Guidance:** We are a caring community. We seek to create a more intimate environment attuned to each student's needs. The focus on creating smaller communities fosters stable, close, respectful relationships with adults and peers. Within the school, teachers, advisors, counselors, support staff, and administrators serve as resources for meeting students' personal needs. Finally, we recognize that all adults in the school model appropriate behaviors and attitudes.

Academic Success

Eden Prairie Schools and CMS are committed to the academic success of each student. This commitment stems from our mission statement, "Inspiring each student every day!" We know you have entrusted your student's education to us, and we promise to work hard to educate him or her in a caring, safe environment.

Advisor

The advisor/advisee system provides communication between teachers, students, and parents/guardians. A teacher from a student's team will be his/her advisor. Students meet with their advisor group at the beginning of each school day before first period. The advisor takes attendance, shows [Monday Announcement Video](#) ~~reads the daily bulletin~~, keeps students

informed of important school events, and shares information from teachers about classroom achievements and behavior. ~~In addition, the advisor curriculum consists of community building, literacy, intervention time and digital citizenship activities along with organizational checks for students.~~

Flex

Central Middle School offers two flexible 30-minute classes per week. These “Flex” periods give students the choice to select from a menu of Support, Extension, and Discovery options (described below). Students make a new and independent selection for each Flex period. In addition, teachers may invite or schedule students into their Flex offering as needed.

- **Support:** This is for students who need support with current or past learning targets and/or skill development. Support could come through direct instruction, collaboration with others, or supported independent work time.
- **Extension:** This is for students who would like to delve deeper into the learning targets beyond what was covered in class.
- **Discovery:** These are experiences that are offered based on student passions, interests and/or curiosities not directly linked to standards. Discovery options are purely elective.

Gifted and Talented Services

Central Middle School serves as a bridge between elementary gifted services and the many advanced and/or enriched offerings at the high school level. As in the elementary schools, CMS offers enrichments and extensions in the regular classroom curriculum. CMS offers enriched classes in four areas--Math, English, Science and Social Studies--for students who are interested in an extra challenge. Prior to registration for each school year, a parent informational meeting about enriched programs is held at CMS.

Other rigorous academic options Include:

- **Co-Curricular Activities:** CMS offers many co-curricular activities to engage gifted learners including academic contests and teams, student government, cultural experiences, music ensembles, arts programs, speech and drama activities, publications, and service groups.
- **Mastery of Standards**
Central Middle School is committed to providing students with the appropriate course placement. Most often, course placement is determined by previous coursework; however, when prior learning is unclear, students may be assessed on their mastery of standards to determine course placement.
- **Additional Opportunities**
Qualified students who are above-grade level in particular content areas may take appropriate courses at Eden Prairie High School. Students may have to forgo some desired courses due to differing daily schedules at each school.

University of Minnesota Talented Youth Mathematics Program (UMTYMP) provides a highly accelerated math program in the evening for exceptional math students. Students in this program will have a study period instead of a math class at CMS. Registration is in the spring. Find more information at <http://www.mathcep.umn.edu/umtymp>

Some students may choose online course options (at their expense) for remediation or acceleration purposes. CMS will accept completion under certain guidelines. For more information, please contact the Gifted Services Coordinator at (952) 975-7342.

- **Student Support Plan for Advanced and Enriched Classes**

The general expectation for students taking Advanced and/or Enriched courses is that students should earn at least a C- on final term grades. If a student earns below a C-, the expectation is that the teacher and student are in communication about what needs to be done to improve. Teachers should contact parents before the end of the term so that there are no surprises when quarter grades are completed.

If there is no improvement after working with the student and communicating with parents, the GT coordinator should be contacted with relevant information. The GT coordinator will work with the student to create a Contract for Success which will be communicated to the teacher and parents. If no improvement is shown after 2-3 weeks a revised contract will be created with the consequence of a schedule change (exiting the class).

Evaluation/Reporting System/Grades

Grades should convey the learning, specifically the mastery of content, done in each class.

A student’s class grade will comprise at least 70% (at a minimum) summative assessments. Summative assessments may include tests, quizzes, end of unit projects, labs, etc. Extra credit will only be given for standards-related learning.

Redos and retakes are essential to offer to our students. Upon completion of a reasonable proof of practice as determined by each department, teachers will allow students to retake a summative assessment. The retake must be completed within two weeks of the original assessment, however, individual teachers may choose to extend the amount of time on a case-by-case basis. The retake assessment may be an alternate format for demonstrating mastery of content. Any retake is worth 100% value.

Students receive quarterly letter grades for their performance. Parents/guardians can see students’ current letter grades through the CMS online portal as well as at conferences. The letter grades are determined in each class as follows:

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

Honor Roll

CMS recognizes academic achievement with an A and B Honor Roll. A student’s grade point average (GPA) is used to determine placement on the A and B honor rolls as follows:

A	A-	B+	B	B-	C+	C	C-
4.0	3.7	3.4	3.0	2.7	2.4	2.0	1.7

An average of 3.7 or better will be recognized on the A honor roll. An average of 3.0-3.69 will be recognized on the B honor roll.

Student of the Month

The “Student of the Month” program recognizes approximately 35 students each month for their overall performance at CMS. These students will have their pictures placed in a display case in

the 200 hall, and a letter explaining the honor will be sent to their parents/guardians. A student of the month breakfast is held three times per year to celebrate their achievement.

Homework

Central Middle School believes that it is essential for middle school students to develop good study and homework habits. The school also believes parents/guardians can play a vital role in this area. In all subjects, at some time, students will have homework. Homework might consist of a writing assignment, preparing for a test, reviewing, reading, and/or research. Students will have homework regularly in math, English, and world language.

Honesty

If a student uses someone else's words or ideas in his/her work, the source must be acknowledged by the use of complete, accurate, and specific references. Any form of academic dishonesty whether it involves copying someone else's work or allowing someone else to copy your own work will result in loss of credit and/or disciplinary action. This includes the transmission of and/or sharing of digital work as well.

Organizational System-POWER binder

We strongly recommend all CMS students use a POWER binder to assist with organization throughout the year. We require use of a binder so students have a systematic way to keep track of resources and learn important organizational skills. We also strongly recommend that students use a planner (traditional or digital) and the organizational tools found in their Schoology account. These tools have two purposes: to help students learn organizational skills and to improve communication between home and school.

Success Center

Success Center is an after-school academic center open Monday – Thursday from 2:20-3:50 p.m. that supports students through homework help. Success Center offers a quiet, structured environment after school in which a teacher supervises students working independently. Students may make up a test, use reference materials for research, or complete daily assignments.

- Students must arrive by [2:20 p.m.](#) They must have a pass from a staff person if they arrive late.
- Students may have a snack (no beverages please).
- Activity bus passes will be issued at 3:50 for those students riding the 4:00 bus. For those students who need to leave early, a note with parental permission is required.
- Only students who are following directions, working productively, and behaving respectfully will be allowed to stay in the Success Center.

Targeted Services

Targeted Services helps students acquire and master basic skills such as math, reading, writing, organization, time management, and test taking. Students who wish to attend will be enrolled and expected to attend at least one day per week and can attend up to four days per week. Students will receive instruction in academic and task management skills.

Teaming

Central Middle School students and staff members are divided into teams. We have four seventh grade teams and four eighth grade teams. We designate each team by color with each having about 150-180 students and seven to nine teachers. Randomly placed on teams by their elective choices, students remain on their team the entire year. Teaming exists for several reasons. It creates a feeling of being in a small group within a large school. Staying with the same teachers all year helps teachers know students better and vice versa. Team teachers plan together and discuss student progress. We encourage parents/guardians to call team teachers with questions and concerns.

Communications

Alerts

The district has the ability to call and email all district families. In order to help ensure that you receive these important messages, please go to www.edenpr.org and make sure that we have the correct email address and phone numbers for us to use. Log in using your username and password and click “edit profile.” Contact us with questions at (952) 975-7094 or helpline@edenpr.org.

Publications

Families with students attending Eden Prairie Schools receive print and electronic publications from the district. To ensure you’re receiving electronic newsletters from the district and CMS, log onto the district website, www.edenpr.org. After logging in, click “edit profile” to update your email address in our system.

Contacting Your Student

If parents need to contact students during the school day, they should call CMS at (952) 975-7300 rather than calling or texting their child’s cell phone. Students are not allowed to receive or make cell phone calls or send text messages during the school day. Parents can get a message to their student by calling the main office. If students are observed using their cell phones during the school day, the phone will be confiscated and parents/guardians of the student will be responsible for picking up the phone.

Deliveries for Students

Items that are dropped off in the office for a student should be marked with the student’s name. We will not interrupt class for deliveries. Students should pick up these items during passing time. Students are not allowed to receive food purchased from outside vendors during the school day.

Email

Email is one of the most cost-effective, timely, efficient ways for your teacher, principal, and the district administration to communicate with families. To ensure that we have your current email address, log onto the district website, www.edenpr.org and click “edit profile.”

Weather-Related Closing

District families will be notified of any emergency school closures through the emergency phone system and district emails. If you don't see or hear any announcement, assume that school will be in session. Additional Resources:

Website: www.edenpr.org	Radio: WCCO radio (830 AM)	Phone: (952) 975- 7000	TV Channels: 4, 5, 9, and 11
--	-------------------------------	---------------------------	---------------------------------

If school is dismissed early, students will be told to go home on their regular buses – please be sure your student has a backup plan in place. Students may not remain at school. If school is dismissed early, the building will be closed for after-school and evening activities (such as sports, PTO meetings, and community education classes). If your student goes to an after-school program at a location other than school, please check with them regarding their closing policy. Again, have a backup plan in place.

Website

Students and parents have access to student information by logging onto the district website, www.edenpr.org. Within that website, the following student information is available: attendance, grades, final report cards, and unofficial transcripts. If there are problems logging into the website call 952-975-7094 or email helpline@edenpr.org. In addition, our CMS website, www.edenpr.org/cms allows you to stay in closer contact with our school. Information available on-line includes general information, teacher web pages, supply lists, calendars, lunch menus, newsletters, parent involvement opportunities, etc.

Conferences

Eden Prairie Schools recognizes the importance of parents/guardians and teachers working together. Students and their parents/guardians will have opportunities to meet with teachers during the school year. Conferences are held in the fall and the spring. During the conferences, students/parents will be able to meet multiple teachers to discuss their child's progress. At the conference students may also develop a plan for improvement. Please note, we encourage families not to wait for conferences to discuss serious concerns; instead, please contact your student's teacher or advisor sooner rather than later to begin finding solutions.

Curriculum Nights

Each team plans a Curriculum Night in September. At Curriculum Night teachers share information about various ways the school communicates with parents, teachers make presentations about the curriculum, and families have the opportunity to meet the teachers.

Parent communication with CMS staff

As a community of learners, CMS parents, teachers, and students work together to build a positive learning environment. Communicating with students and parents about student progress, school events, and classroom activities builds and maintains the learning environment. All Central Middle School staff respond to requests for information and assistance in a timely and professional manner. Here are some tips for communicating effectively with teachers:

- Utilize email and voicemail whenever possible to contact teachers; you can expect a response within one working day.
- Call the teacher in advance to schedule a face-to-face meeting.

- Strive to resolve a conflict directly with a teacher first; you are welcome to contact building administration if you are dissatisfied with the resolution.

Schoology

Each classroom teacher and student utilizes Schoology, a Learning Management System (LMS) that helps organize course content including: assignments, course resources, tests, quizzes, etc. Teachers may include more specific information regarding their class activities, homework, links to the internet and other information in Schoology as well. Teachers and students will set expectations about how to use Schoology at the beginning of the year. We encourage parents to enroll in Schoology too as it is another way to be informed about your student's education.

Student Activities

Central Middle School offers students a wide range of co-curricular activities in four areas: academics, arts, athletics, and student leadership. We encourage students to try an activity to help them learn more about their interests and meet new friends. Some examples of activities include math league, robotics, plays, yearbook, student council, art club, Science Bowl, and several sports including soccer, lacrosse, floor hockey, tennis, and ultimate frisbee. For details on meeting dates and times, seasons, and fees please see the student activity brochure or visit the [activities section](#) of the CMS website.

Student Life

Backpack/Handbags

Because of space and safety concerns, students are not allowed to carry backpacks during the school day. Students may use a backpack to transport books and belongings to and from school. Backpacks must remain in lockers between 7:45 a.m. and the end of the day. Handbags smaller than a school textbook may be carried at school. Exceptions to this policy may be granted to students with special circumstances. Check with the Student Management Office if circumstances warrant special permission to carry a backpack or larger handbag.

Counseling

The [counseling department](#) provides individual, group, and crisis counseling. Students are referred via teachers, parents/guardians, friends and/or self. Counselors deal with a multitude of issues pertaining to students' adolescent development. Some of these issues may include depression, eating disorders, conflict resolution, healthy relationships, stress management, and school success. If parents or students need information, support, or skill-building during the year, please consult the team counselor.

Please also note "Outside Resources for Teens" under the Health section of this handbook.

Dress

Central Middle school encourages students to take pride in their attire as it relates to the school setting. Students should dress in a manner that, in addition to the following guidelines, takes

into consideration the educational environment, safety, health and welfare of self and others. Students' clothing must not become a distraction to the educational environment. Below is a list of examples of things not allowed in school. **This list is not all-inclusive.** Final decisions on student dress code will be made by building administrators.

- A. Wearing shorts that are an inappropriate length, shirts with bare midriff or shirts with shoulder straps less than 2 inches (i.e. tank tops) are not acceptable.
- B. Going barefoot, wearing slippers, or wearing pajamas is not acceptable.
- C. Hats, gloves, sunglasses, and jackets are not allowed during the school day. Students must store these items in their lockers.
- D. Clothing with obscene language or symbols, or symbols of drugs, tobacco, sex, alcohol, or gang references are expressly prohibited. Profane or defamatory jewelry or writing on clothing, notebooks or folders is not acceptable.
- E. Items considered to be culturally, racially or gender insensitive are unacceptable.
- F. If necessary, parents/guardians may be called to bring appropriate clothing to school.

Electronic Devices

Students may have cell phones at school as long as they are kept turned off and out of sight during the school day. Students aren't allowed to use personal devices at school unless they are explicitly invited to do so by a staff member for educational purposes. If a cell phone becomes a distraction in any school environment, it will be confiscated and returned to the parent/guardian of the student. Failure to comply will result in further action. CMS is not responsible for lost or stolen cell phones. We do provide phones in each of our classrooms that students may use before and after school. If you need to contact your student during the school day, please call the main office, and we will contact him or her or relay a message. Please do not call your student's cell phone during the day. The electronic item policy and expectations still apply if students are talking with family members.

Some bus drivers allow use of iPads and cell phones on the bus. If students have permission to use these items on the bus, they will need to store them out of sight during the day. If students store valuable items in their lockers, they assume any risk of theft that may result.

Students will be informed of the expectations for their school issued iPad. If a student violates these expectations, a consequence will be assigned.

Field trip Guidelines

Field trips provide a positive learning experience that takes place outside the walls of the regular classroom. A field trip accomplishes or reinforces an identifiable academic, social, emotional, or physical goal/outcome that is limited to middle school curriculum or philosophy. Planning considerations will include:

- Consistency and timing between teams.
- Balance in curricular areas and outcomes such as an academic experience, cultural awareness, community service, real life experience, and team building.
- Identified insights and experiences not otherwise available in the classroom

Field trips effectively use all resources available including:

- Financial
- Opportunity cost (field trip benefit vs. missed class time)
- Allocation of time
- Consideration of facility space available

All field trips will be determined by the teachers on a student's team based on the field trip guidelines. As a result, field trips throughout the school year will be uniquely different from team to team in both content and dates.

Food/Drinks/Gum

Food and drinks other than water are not allowed in hallways. Teachers can use their discretion as to whether to allow food and/or gum in their classrooms.

Lockers

Students will be assigned a locker with a combination lock. Students and their advisors are the only people who should know a student's combination. It is a student's responsibility to keep his/her locker closed and locked when not using it. Under no conditions should a student change lockers or use someone else's locker. Students will be assigned lockers according to their team so that they will be located in close proximity to their classes. Students shouldn't try to go to their lockers between every class. Instead, take books and materials for several classes at once, eliminating frequent visits to lockers. Advisors will provide guidelines for the use of tape, standards of cleanliness and care, and posting of pictures or other materials that may constitute harassment.

The best way to prevent locker theft is to lock lockers. Students should not share a combination or locker with anyone (even a friend). Lockers are provided for student convenience but are not to be considered secure. Therefore, students should not leave items of value in their lockers unless they are willing to accept the risk of loss. School lockers are the property of the school district. School authorities may conduct inspections of lockers for any reason and at any time without notice or consent. If a student defaces or damages a locker, he or she will be responsible for cleaning it or paying for damages. More information can be found under the Search Policy heading in this handbook.

Students are only allowed to decorate for birthdays before school from 7:30-7:40 a.m. or after school from 2:15-2:30 p.m. Locker decorating must be contained to the individual locker. Decorations must be school appropriate and not include balloons.

A Physical Education locker will be assigned to students during the quarter they have Phy. Ed. The same rules that exist for a regular locker apply to the Phy. Ed. locker as well.

Lost and Found

If students find a lost item, they should turn it into the main office. Students may claim lost articles in the Lost and Found across from the main office. Please remember that valuable items should not be brought to school.

Breakfast and Lunch

Each morning, students may purchase a grab-and-go breakfast in the cafeteria. Students who choose to purchase a grab-and-go breakfast will eat their breakfast before 7:50 or during Advisory time at the beginning of the day.

Students can either bring a lunch from home or purchase a lunch at school with milk included. School lunch choices include the daily menu, soup and sandwich, or soup and salad. A student

bringing a lunch from home can purchase milk. [Reduced price and free](#) breakfasts and lunches are available for those that qualify. For more information about this program, please call (952) 975-8055. [Lunch menus](#) are available online.

Lunch PINs

Each student is assigned an account with a personal identification number (PIN). Lunches will be paid for by a student entering the PIN on a keypad at the end of the serving line and saying their first and last name to the cashier. Families must pay for meals in advance by sending a check to school payable to Eden Prairie School or using the online FeePay system for parents to add funds to student meal accounts. It is the same system used to pay activities fees, sports fees, and transportation fees. Parents log into the [parent portal](#) to access this system and their student's meal account. If you have questions or need help with logging into the portal, please call the parent helpline at (952) 975-7094. Money remaining in a student's account at the end of the year will be transferred to the next year's account, even if they are moving on to a different Eden Prairie School.

Lunchroom Rules and Consequences

Lunch is a scheduled period for each student. Tardies to lunch or skipping lunch will carry the same consequence as being tardy or truant from class. The same school rules regarding ~~no~~ hats, coats, cell phones, or electronic devices apply in the lunchroom as in the classroom and all other parts of the building. ***iPads are not allowed in the lunchroom.***

Rules:

- Keep hands, feet, and objects to self.
- Follow directions from both kitchen and lunchroom staff.
- Do not cut in line.
- Stand in line only if buying a meal.
- Please keep money in student accounts as they are not allowed to charge.
- Be on time.
- Students are not allowed to leave the lunchroom without permission.
- Be responsible for keeping table and surrounding area clean.
- Return to your seat and stay seated after disposing of your garbage.

The Lunchroom Supervisors and/or the Student Management Office will determine consequences for inappropriate behavior in the cafeteria.

Parents Eating with Students

Parents/guardians who wish to eat lunch with their child should pre-arrange a day in advance by calling the front desk receptionist (952-975-7300).

School Store

The CMS school store is located adjacent to the cafeteria. The store is open during lunch. Students may purchase quality merchandise, such as school supplies, at reasonable prices.

Sales

Students are not allowed to sell anything at school for personal profit. Any other marketing ventures must be approved by the CMS administration.

Schedule

Due to COVID-19 and social distancing requirements, transportation schedules may need to be altered. As such school start and dismissal times may vary slightly.

Building hours for students, parents, and visitors:

- ~~7:20 a.m.~~ Students may come into the building and stay in the secure front entrance. Only students with a pass from a teacher may go into the classrooms. Parents are allowed to escort their students into the building prior to 7:50 a.m. if they are attending an event or have a pre-arranged appointment.
- ~~7:50 a.m.~~ Open to parents and visitors (secure check-in).
- ~~2:17 p.m.~~ School is dismissed
- ~~2:35 p.m.~~ Students not participating in activities must be out of the building.
- ~~4:00 p.m.~~ ALL students must be out of the building.

~~*Students are allowed to stay after school when involved in a CMS activity or have a scheduled appointment with a teacher. If students violate these expectations, they may lose the privilege of staying after school.~~

Student ID

At orientation in August, students will have a picture taken for a school ID and will receive the ID by the end of September. Students should carry their current school ID with them at all times. You will need your ID to borrow books from the library, ride the activity bus, and present to staff whenever asked. If students lose their school ID, they may purchase a new one in the Media Center for \$3.

iPads

Students will be issued an iPad at the beginning of the school year to use for academic purposes. Students and parents will sign an iLearn Agreement outlining the school district policies for appropriate iPad use. While at school, students are not allowed to use games and/or social media or non-educational apps as the iPad is to be used as an educational tool. Students and families will be expected to be in compliance with all iLearn rules and guidelines while in possession of the school issued device. Students who violate the rules and guidelines of the iLearn Agreement will be subject to school consequences.

i-Learn Expectations

The mission of Eden Prairie Schools is “To inspire each student to learn continuously so they are empowered to reach personal fulfillment and contribute purposefully to our ever-changing world”. Our world is changing with a new generation who never knew life without the Internet. Technology is a major tool in our personal lives as well as many professions. Our students will be prepared to demonstrate digital responsibility, technological awareness and the ability to use technology to create, research, communicate and produce in the academic and professional setting. i-Learn@EP is about creating engaging curriculum, dynamic learning environments and students who are better prepared for the world beyond our school doors; it is not about the device, but rather how to use the device in education.

Eden Prairie Schools Expectations for Student Learning:

- Engaging and relevant learning experiences and development of life skills
- Learning experiences that encourage cooperation, collaboration, and innovation

- Use current technology to create, research, communicate and produce academically sound products
- Demonstrate respect, self-control, ethical behavior and empathy as classmates and members of our communities
- Being responsible citizens in our schools and communities, as well as the digital world

Responsible Citizenship:

Being a responsible citizen in our schools, communities and the digital world requires responsibilities adapted for a changing world. We embrace the following conditions of being a digital citizen:

- Respect yourself. I will select names that are appropriate. I will consider the information and images I post online.
- Protect yourself. I will protect my personal details, contact details or a schedule of my activities.
- Respect others. I will NOT use technology to bully or tease other people.
- Protect others. I will protect myself and others by reporting abuse, and not forwarding inappropriate or harmful materials or communications.
- Respect & protect intellectual property. I will suitably use and cite and all content use intellectual property (websites, books, media, software, etc.) according to the copyright or creative commons licensing.

Access to Eden Prairie Schools' owned technology is a privilege and not a right. At any point access to devices, Internet and the like can be revoked.

Student Digital Responsibility: As listed below, but not limited to:

Personal Safety

Do not send any message that includes your personal information such as: home address, personal phone numbers and/or last name for yourself or any other person. Do not send information regarding your schedule (where you are/will be, timing, dates, etc.). Do not send any inappropriate or sexually suggestive picture of yourself or others.

Password Protection

Never share your password, steal or use another person's password. If a password is lost or compromised the student or teacher should call the technology Help Desk. A technology support specialist will help resolve the password issue.

Privacy

Students and families need to know that files stored on school computers are not private. Network and Internet access is provided as a tool for educational purposes only. Eden Prairie Schools (EPS) has the right to monitor, inspect, copy, review, and store at any time, without prior notice, any and all usage of the computer network and Internet access including transmitted and received information. All information files are the property of EPS and no user shall have any expectations of privacy regarding such files.

Online Etiquette

Follow the guidelines of accepted behaviors within your schools' handbook. Use appropriate language and graphics. Swearing, vulgarities, suggestive, obscene, belligerent, harassing,

threatening or abusive language of any kind is not acceptable. Do not use this device to make, distribute or redistribute jokes, stories, to bully anyone, or pass along obscene material or material which is based on slurs or stereotypes relating to race, gender, ethnicity, nationality, religion or sexual orientation.

Blogging and/or Podcasting

Use of blogs, podcasts or other Web 2.0 tools are considered an extension of the classroom. Whether at home, or in school, any speech that is considered inappropriate in the classroom is also inappropriate in all uses of blogs, podcasts or other Web 2.0 tools.

Plagiarism/Copyright/Licensing

Plagiarism is the act of using someone else's words or ideas as your own. Students are required to give proper credit to all Internet sources used in academic assignments, whether quoted or summarized. This includes all forms of media on the Internet, such as graphics, movies, music and text. Plagiarism of Internet resources will be treated in the same manner as any other incidences of plagiarism, as stated in your school's handbook. In addition, students must adhere to the copyright laws of the United States (P.L 94-553) and the Congressional Guidelines that delineate it regarding software, authorship and copying information. All students should also adhere to the Creative Commons licenses where the author/artist denotes what media may be shared, remixed or reused.

Proxies

The use of anonymous proxies to get around content filtering is strictly prohibited and is a direct violation of this agreement.

Accessing/Posting Inappropriate Material

Accessing, submitting, posting, publishing, forwarding, downloading, scanning or displaying materials (including photos of students and staff) that are defamatory, abusive, obscene, vulgar, sexually explicit, sexually suggestive, threatening, discriminatory, harassing and/or illegal is a violation of this agreement.

Photos and Video

Students are not to take pictures or videos of staff or students without staff permission. Any student use of cameras in Eden Prairie Schools should be part of a class or club activity. Unapproved camera use is a violation of this agreement.

Posting Disruptive Videos/Photos

Students must not make or disseminate (while on or off school property) recordings, photographs, or videos of other students or individuals, including school employees, if the recording will substantially disrupt and interfere with the work and discipline of the school, or the ability of a student to attend school or participate fully in its activities. Any making or dissemination of a recording must not disrupt the civil and respectful atmosphere toward teachers, other employees, and students alike. Recordings that are considered disruptive include, but are not limited to, recordings that are demeaning, derogatory, or sexually suggestive toward a student or employee.

This policy applies to District-issued and personal devices that are used to make the recording.

Malicious Use/Vandalism

Any malicious use, disruption or harm to the school unit's technology, networks and Internet services, including but not limited to hacking activities and creation/uploading of computer viruses, is a violation of this agreement.

No student shall obtain or try to obtain other students' accounts, files, and/or data. Students are NOT to remove or attempt to remove or circumvent the management system or modify the operating system and software installed on each iPad. Using or possessing hacking software is a violation of this agreement. Students who attempt to hack or "jailbreak" any EPS iPad will be in violation of this agreement.

Tech Support

If technical difficulties arise with the iPad, or non-conforming content is discovered, the iPad will be restored by Tech staff. If the Technology staff needs to restore the iPad, the District is not responsible for the loss of content put on the iPad by the student.

Information Regarding the iPad in Eden Prairie Schools

iPad General Precautions

- The iPad is Eden Prairie Schools' property.
- The iPad must remain free of any writing, drawing, stickers, or labels that are not issued and placed onto the device by EPS staff.
- Cords and cables must be inserted carefully into the iPad to prevent damage.
- Never expose an iPad to extreme temperatures, direct sunlight, or prolonged periods of time in rooms that are not at a normal room temperature.
- iPads must be kept in a secure location at all times; it is the student's responsibility to know where their iPad is at all times. Do NOT leave unsupervised, or lend to friends or family members outside of your home. During times when the iPad is not needed, place the iPad in a secure location within the classroom.

iPad Cases

Acknowledging the importance of a protective case for the iPad, Eden Prairie Schools invested in purchasing protective cases for all of the iPads. iPads need to be in the EPS issued protective case.

- The iPad should ALWAYS be in its protective case, including the screen protector.
- The iPad should be charged (EPS provides a charger) and brought to school ready to use each day.
- Do NOT place your iPad in a book bag that contains food, liquids, heavy or sharp objects.

iPad Screen & Cleaning

- The screens are sensitive to pressure and therefore can be damaged; they are scratch resistant, not scratch proof.
- The screens are made of glass and can either break or shatter.
- Do NOT use liquids to clean the iPad. This includes, but is not limited to: window cleaners, household cleaners, aerosol sprays, solvents, alcohol, ammonia, or abrasives.
- PLEASE USE: A soft, dry cloth or anti-static cloth.

iPad Care

- Only labels or stickers approved and placed onto the iPad by EPS staff are acceptable.
- Never leave an iPad unattended. It is your responsibility to keep your iPad stored in a safe, secure, temperature appropriate space.
- Do NOT dismantle or attempt to repair the internal workings of the iPad or the iPad case.
- If your iPad is not working take your iPad to the Tech Support office as soon as possible and have an EPS technology support specialist examine it. If your iPad needs to be worked on for an extended period of time, you will be issued a temporary iPad until yours is working properly.

Earphones

Eden Prairie Schools does not provide earphones; however, they are requested as part of the school supply list.

- Earphones shall not be used within or on school property unless a teacher specifically requests or allows students to do so.
- If allowed to use earphones, the appropriate level is when only the person wearing the earphones can hear the sound.

Storing Documents

There will be limited storage on the device and academic files take priority over personal. Several backup options exist to cloud storage or personal computers. Students should back up their files.

Applications and Content

Students, with the support and permission of parents may install apps or other content having an educational purpose on their iPad. Applications or content that does not have an educational purpose and is disruptive to the educational process or at home will be removed from the device.

Student Discipline

If a student violates any part of the above policy, he/she will be subject to disciplinary action. The disciplinary action for a violation may include restrictions for downloading apps, checking the iPad in and out of school each day, having all iPad privileges revoked, or other actions deemed appropriate.

In instances where the student has put his/her own safety or the safety of others at risk (i.e. bullying), iPad privileges will be revoked immediately.

iPad Statement of Responsibility for Parent/Guardian and Student

We understand that instances of damage, destruction, or loss of the assigned iPad may occur. These instances will be dealt with on a case-by case basis. Incidents of gross negligence or repeated incidents may result in financial restitution from the family, up to the cost of the entire device if warranted. If the device is damaged beyond repair or lost the cost of replacement is \$400.00. Samples of approximate repair and replacement cost of individual parts are listed below. If there is damage that can be repaired the student will be charged for the actual cost of repair.

- Replacement iPad - \$400
- iPad Brick - \$13
- iPad Cable - \$7
- iPad Glass Damage - \$150
- iPad Case Replacement - \$32

Student Behavior

Expectations of Adults and Students

Philosophy of Behavioral Expectations for Adults and Students

Adults will:

1. Create a balanced approach for all learning
2. Create a climate for learning that includes:
 - Opportunities for students to explore and construct their learning through choice, practice, trial, error, and reworking
 - Knowing the students culturally, and individually, by being fully cognizant of their strengths and interests
 - Co-creating classroom routines and procedures that maximize learning bell-to-bell
 - Creating a climate that respects difference and allows for multiple perspectives without hurting others
 - Fostering opportunities for students to determine responsibility in meeting academic, social, and emotional expectations in monitoring their self control

Students will:

1. Participate fully in the learning experience, including curricular, co-curricular, and extracurricular activities, from the moment s/he is on the bus until s/he is returned home, at all district activities and events.
2. Participate actively in the learning experience by being fully engaged, fully prepared, raising engaging questions, and effectively and positively communicating with all students and staff.
3. Participate actively in the learning experience by sharing information about themselves—strengths, weakness, and culture to create common bonds in curricular, co-curricular, and extracurricular activities.
4. Participate actively in the learning experience by respecting differences while asserting perhaps a divergent viewpoint, doing so without harm to the other students, staff, and property.
5. Demonstrate empathy (knowing others) to build fruitful relationships that create a cohesive learning opportunity for all and through self-control behave in an ethical manner from the moment s/he is on the bus until s/he is returned home.

If a student demonstrates a lack of responsibility, respect, empathy or self-control and disrupts the learning of other students, adults may:

- Re-direct, work with and ensure that student fully understands the expectations
- Create an accountability system with the student and parent/guardian with clear consequences or processes for resolution for additional violations

- Work in partnership with family, students, staff and other significant adults to determine additional strategies and/or consequences
- Refer to peer mediation, conflict resolution or other proven processes
- Determine if there are extenuating physical, emotional or mental challenges
- Submit referral as deemed necessary

Student Management Mission

Central Middle School will foster a partnership with students, staff, and parents to establish clear expectations for respect of self, others, and school in order to create a safe, secure environment in which everyone can learn. We strive to work with students regarding their behavior in a respectful manner that strengthens students and helps them be responsible, respectful, and self-directed learners.

Student Discipline Management Guidelines

The following pages contain summaries of District and Central Middle School policies and procedures related to Student Management.

Behavior, Severe

~~Severe behaviors halt or significantly interrupt the educational process, endanger the safety or well-being of another individual, or have occurred with such frequency that routine disciplinary actions have been deemed ineffective. Examples include but are not limited to~~

- ~~Serious disrespect of adults or peers~~
- ~~Repeated refusal to cooperate~~
- ~~Fighting or causing physical harm to another~~
- ~~Use/possession/sale of controlled substances including tobacco~~
- ~~Property damage~~
- ~~Harassment of another individual, including sexual, racial or religious harassment and verbal abuse~~
- ~~Stealing~~
- ~~Other behaviors identified in a building plan~~
- ~~Behaviors identified as severe in the School Bus Ridership Plan~~
- ~~Threatening and/or intimidating behavior~~
- ~~Possession of a weapon~~
- ~~Hazing~~
- ~~Bullying~~

Bottom Lines

~~Some severe violations always result in an out-of-school suspension. These are called our "bottom lines":~~

- ~~Physical violence and intimidation~~
- ~~Extreme instances of insubordination and/or serious disruption of the educational process~~
- ~~Use/possession of chemicals~~

- ~~Use/possession of weapons~~
- ~~Extreme instances of harassment/bullying/cyberbullying~~

Consequences

Behavior considered “severe” may result in the following consequences:

- ~~Parent contact and/or conference~~
- ~~Restriction of free time or privileges~~
- ~~In-School suspension~~
- ~~Mediation~~
- ~~Restitution~~
- ~~Suspension~~
- ~~Exclusion or expulsion~~
- ~~Referral to Eden Prairie Police Department or outside agencies~~
-

Detention Rules

Violations of school-wide rules may result in office detention. Detention is from 2:25-3:55 p.m. every day but Friday. Rules:

- ~~Bring study and/or reading materials.~~
- ~~No food or beverages.~~
- ~~No talking or music.~~
- ~~Students must stay the entire time; no breaks allowed.~~
- ~~Students who have been scheduled for a detention but are unable to attend must contact the Student Management office in person or by phone, (952) 975-7335. Activities and athletics are not acceptable excuses for missing an assigned detention. Students who do not attend an assigned detention and do not have a parent excuse will receive an additional detention.~~
- ~~Students not following detention rules will be assigned an additional detention and/or other consequences.~~

In order to maintain a safe and orderly learning environment, the following guidelines regarding student behavior will be followed. These are guidelines only and do not include all possible student offenses. See Eden Prairie School District Policy 506.7. The School District retains the right to suspend or expel a student or impose other disciplinary action at their discretion, based on the severity of behavior, the facts, circumstances, and nature of a student offense and the student’s disciplinary record.

1. Abuse, Verbal or Written

The use of language or actions that are obscene, intimidating or that degrades other people or incites other people is prohibited.

Guidelines for Potential Consequences:

First Offense:

- Expectations review. (unless sexual or racial abuse/threats--see #18 below), restorative mediation, parent/guardian contact.
- Second Offense:** Expectations review and ISS, restorative mediation, parent/guardian meeting.

- c. **Third Offense:** Up to 5-day suspension. Parent/guardian meeting.

2. Academic Integrity

Plagiarism and cheating are not allowed in our educational environment. Honesty and integrity are essential to excellence in education.

Guidelines for Potential Consequences:

- a. **First Offense:** Parent/guardian contacted by teacher, Loss of privileges. Plan for success developed in partnership with teacher.
- b. **Second Offense:** Parent/guardian contacted by teacher, documentation, loss of privileges, in school.
- c. **Third Offense:** Administrative conference to determine next action.

3. Activity Bus

Students must demonstrate appropriate behaviors on the school activity bus.

Guidelines for Potential Consequences:

- a. **First Offense:** Dean Conference, parent/guardian contact
- b. **Second Offense:** Dean conference, parent/guardian contact, possible bus suspension. Detention.
- c. **Third Offense:** Dean conference, parent/guardian meeting, bus suspension.
- d. Additional offenses will result in more lengthy bus suspension.

4. Alcohol/Chemicals, Possession, Use or Under the Influence of

The possession, use, distribution, delivery, transfer, sale or purchase of any controlled substance at school is strictly prohibited.

Guidelines for Potential Consequences:

- a. **First Offense:** Up to 3-day suspension, confiscation, police referral, chemical health referral
- b. **Second Offense:** Up to 5-day suspension, police referral.
- c. **Third Offense:** Suspension pending review by school & district administration for recommendation for expulsion. Police referral.

5. Attendance/Unexcused

Students are expected to be in school and in each class unless otherwise excused by a staff member or parent/guardian. Refer to the Attendance Section below for more details as well as guidelines for potential consequences.

6. Bullying/Cyberbullying

***Bullying defined:

Intimidating, threatening, abusive, or harming conduct that is objectively offensive and:

- a. There is an actual or perceived imbalance of power between the student engaging in prohibited conduct and the target of the behavior and the conduct is repeated or forms a pattern; or
- b. materially and substantially interferes with a student's educational opportunities or performance or ability to participate in school functions or activities or receive school benefits, service, or privileges.

***Cyberbullying defined:

bullying using technology or other electronic communication, including, but not limited to, a transfer of a sign, signal, writing, image, sound, or data, including a post on a social

network Internet website or forum, transmitted through a computer, cell phone, or other electronic device. This includes use of electronic technology and communications off the school premises to the extent such use substantially and materially disrupts the school environment or interferes in a student's educational opportunities or performance or ability to participate in school functions or activities or receive school benefits, services or privileges.

Guidelines for Potential Consequences:

- a. **First Offense:** Possible Suspension or ISS. Restorative Practice/Mediation.
- b. **Second Offense:** Up to 3-day suspension. Restorative Practice/Mediation. Parent meeting
- c. **Third Offense:** Up to 5-day suspension. Parent meeting. Possible referral for expulsion.

7. Cell Phones

Cell phone use during the school day is prohibited unless permission is otherwise granted by a staff member. The use of cell phones or other video recording devices in bathrooms and locker rooms is strictly prohibited.

Guidelines for Potential Consequences:

- a. **First Offense:** Conference with Dean, confiscation of phone.
- b. **Second Offense:** Phone to be picked up by parent/guardian.
- c. **Third Offense:** Phone to be picked up by parent/guardian, parent/Guardian meeting.

8. Disruptive Behavior

Disruptive behavior at school locations or at school sponsored activities is prohibited. Disruptive behavior means acts that disrupt, interfere or threaten to disrupt the educational process or school functions, including, but not limited to horseplay, disobedience, disrespectful behavior, inappropriate language, instigating a school disruption, discrimination or defiance of authority, or failure to report any of the aforementioned behaviors. Disruptive behavior includes insubordination. Insubordination is defined as: Deliberate refusal to follow an appropriate direction given by a staff member.

Guidelines for Potential Consequences:

- a. **First Offense:** Up to 1-day dismissal from class or activity and mediation.
- b. **Second Offense:** Up to 3-day dismissal from class or activity, possible ISS, conference with teacher, parent/guardian meeting.
- c. **Third Offense:** Referral to MTSS team for additional support and intervention.

9. Dress and Grooming

Dress and grooming that is disruptive or potentially disruptive to the educational process is prohibited, including, but not limited to, the following:

- a. Wearing clothing that includes words or pictures which are obscene, vulgar, abusive, discriminatory, racist, sexist or otherwise degrading or sexually suggestive or which promote or advertise alcohol, chemicals, tobacco or any other product that is illegal for use by minors.
- b. Wearing clothing and other items or grooming in a manner that represents and/or promotes threat/hate groups or supremacist groups is prohibited.

- c. Wearing clothing that does not cover shoulders, midriff, chest, or buttocks. Clothing that does not cover undergarments, and undergarments that are worn as outer garments.
- d. Wearing short shorts and short skirts, see-through pants and shirts are prohibited.
- e. Wearing a face mask, hood, sunglasses or wigs in school that would not allow the student to be identified is prohibited.
- f. Wearing or carrying any headwear, except for legitimate religious or medical reasons during the day without permission from school administration is prohibited. Headwear is defined as any object which covers one's head, all or in part, including but not limited to bandanas, headbands, hats, hoods, and do-rags.

Guidelines for Potential Consequences:

- g. **First Offense:** Education of policy, warning, and removal or confiscation of item, change of clothing (if applicable).
- h. **Second Offense:** Item confiscated/removed, change of clothing (if applicable) and parent/guardian contacted.
- i. **Third Offense:** All of above and parent/guardian meeting.

10. False emergency alarm

Intentionally giving a false alarm of a fire or tampering or interfering with any fire alarm is prohibited. False 911 reporting from any school phone is prohibited.

Guidelines for Potential Consequences:

- a. **First Offense:** Up to a 5-day suspension pending review by school & district administration for recommendation for expulsion, and police referral.

11. Fighting/Assault

Engaging in any form of fighting (regardless of who initiated the fight), assault, or inciting a fight/assault is prohibited. Fighting/assault includes, but is not limited to, hitting, slapping, pulling hair, biting, shoving, pushing, kicking, scratching or any other acts in which a student intentionally inflicts or attempts to inflict bodily harm on another person.

Guidelines for Potential Consequences:

- a. **First Offense:** Up to 3-day suspension. Referral to School Social Worker. Mediation. Possible police referral. When appropriate teacher notification pursuant MN statute 121A.64
- b. **Second Offense:** Up to 5-day suspension. Referral to School Social Worker. Mediation. Police referral. When appropriate teacher notification pursuant MN statute 121A.64
- c. **Third Offense:** Up to 10-day suspension and possible referral to district administration for expulsion.

12. Littering/Lunchroom

Out of respect to our maintenance staff, the school, and to each other, students are expected to clean up after themselves. Students are responsible for the mess at their tables and for leaving the table clean in the cafeteria. Students are expected to deposit all trash in school-provided receptacles. This includes trash generated anywhere on the school campus. Students are responsible for cleaning any trash generated by themselves or by the members of their group.

Guidelines for Potential Consequences:

- a. **First Offense:** Dean conference, review of expectations
- b. **Second Offense:** Restitution, lunch detention, parent/guardian contact.
- c. **Third Offense:** Restitution, lunch detention, parent/guardian meeting.

13. Nuisance Objects

Possession use or distribution of any object that causes distractions, such as wallet chains, squirt guns, games, dice, playing cards, laser pens, etc. is prohibited. iPods may be in possession and used outside of academic areas, provided the use is not disturbing to others. Skateboards, in-line skates and scooters must be kept in student's locker at all times.

Guidelines for Potential Consequences:

- a. **First Offense:** Confiscation.
- b. **Second Offense:** Detention, confiscation.
- c. **Third Offense:** Detention, confiscation, parent/guardian meeting.

14. Posting Disruptive Videos/Photos

Students must not make or disseminate (while on or off school property) recordings, photographs, or videos of other students or individuals, including school employees, if the recording will substantially disrupt and interfere with the work and discipline of the school, or the ability of a student to attend school or participate fully in its activities. Any making or dissemination of a recording must not disrupt the civil and respectful atmosphere toward teachers, other employees, and students alike. Recordings that are considered disruptive include, but are not limited to, recordings that are demeaning, derogatory, or sexually suggestive toward a student or employee. This policy applies to District-issued and personal devices that are used to make the recording.

Guidelines for Potential Consequences: (refer to iLearn + personal devices)

- a. **First Offense:** Disciplinary action assigned by the building administration, offending posting must be removed.
- b. **Subsequent Offense:** Up to 3-day suspension, offending posting must be removed.

15. Roughhousing (Pushing, Shoving, Scuffling)

Physical contact such as but not limited to pushing, shoving, or scuffling that is not defined as an assault or fighting is prohibited. This also includes other physically intimidating contact (such as "slap boxing") aimed at another student. In the event that pushing, shoving or scuffling constitutes a fight or assault, the consequences for those violations will be imposed.

Guidelines for Potential Consequences:

- a. **First Offense:** Dean conference.
- b. **Second Offense:** Dean conference, detention, parent/guardian contact.
- c. **Third Offense:** Dean conference, detention, parent/guardian meeting.

16. Technology (School Issued) Misuse

See i-Learn Expectation Section of Handbook

Guidelines for Potential Consequences: Violations of these expectations could result in any of the following: removal of technology usage, disciplinary action (detention, legal action, police referral.)

- a. **First Offense:** Expectations review
- b. **Second Offense:** iPad Restriction up to two weeks
- c. **Third Offense:** iPad Restriction up to nine weeks
- d. **Fourth Offense:** Permanent iPad restriction

17. Theft, Receiving or Possessing Stolen Property

The unauthorized taking, using, transferring, hiding, or possessing of the property of another person without the consent of the owner, or the receiving of such property, is prohibited.

Guidelines for Potential Consequences:

- a. **First Offense:** Detention, up to 3-day suspension, possible police referral and restitution.
- b. **Second Offense:** Up to 5-day suspension, police referral and restitution.
- c. **Third Offense:** Suspension pending review by school & district administration for recommendation for expulsion, police referral and restitution.

18. Threats and Intimidation; Physical, Verbal or written

Any language (oral or written) or gestures including the use of electronic devices or physical intimidation that are meant to threaten or cause fear of bodily harm or death is prohibited.

Guidelines for Potential Consequences:

- a. **Any Offense:** Suspension pending review by school & district administration for recommendation for expulsion, and police referral.

19. Tobacco/Vaping Possession or Use

Central Middle School, in compliance with school district policy, is proud to encourage and support a tobacco-free environment. Smoking, chewing, possessing or using tobacco in any form including e- cigarettes at any time, at any school location including school vicinity, or at a school-sponsored activity is strictly prohibited.

Guidelines for Potential Consequences:

- a. **First Offense:** ISS, police referral, confiscation, parent/guardian contact
- b. **Second Offense:** Dismissal, ISS, police referral, confiscation, parent/guardian meeting
- c. **Third Offense:** Restricted study, parent meeting, social work involvement to set up plans for success, chemical health referral

20. Transportation

Bus ridership is a privilege, not a right. Students are responsible for keeping their bus area clean. If students damage a bus, they will have to make restitution. If students do not follow the rules, they can lose their bus riding privileges. Any disruptive behavior, as defined under school policy, while riding a school bus is prohibited. This includes not remaining seated, throwing objects, disruptive behavior at a bus stop or to and from the bus stop, tampering with emergency or safety equipment, and lighting flammable devices, throwing objects or disruptive behavior at a bus stop or to and from the bus

stop.

Secondary students who commit a fourth or fifth offense may be suspended from riding the bus for the remainder of the school year. Severe behavior will move the student immediately to a higher level of offense, based on the severity of the action and/or previous bus violations. In addition, school management guidelines will be enforced when appropriate.

Guidelines for Potential Consequences:

- a. **First Offense:** Warning given. Expectation review.
- b. **Second Offense:** Up to 3-day bus suspension.
- c. **Third Offense:** Up to 5-day bus suspension and conference with student, parent/guardian, transportation representative.

21. Vandalism

Defacing, cutting or damaging property, technology or telecommunication equipment that belongs to the school district, other students, staff members or other individuals is prohibited.

Guidelines for Potential Consequences:

- a. **First Offense:** Detention, restitution/cleaning, possible police referral.
- b. **Second Offense:** Restitution/cleaning, possible suspension, and police referral.
- c. **Third Offense:** Suspension pending review by school & district administration for recommendation for expulsion, police referral and restitution.

22. Weapons

In accordance with federal, state, and district policies, no weapons are permitted on school grounds. Anyone who has reason to believe a weapon is on a school site, bus, or at a school-sponsored activity has a duty to report that information to the site administrator, police officer, or any adult supervisor. Possession is defined as, but not limited to, having a weapon on one's person or in an area subject to one's control in a school environment. Definition: A "weapon" means any object, device, instrument, or substance designed as a weapon or through its use is capable of threatening or producing bodily harm, or which may be used to inflict self-injury, including, but not limited to:

- a. all firearms, loaded or unloaded, functional or non-functional, look-alike or facsimile of a real weapon, or any other device or instrument having the appearance of a weapon
- b. all knives
- c. objects designed to be worn over fists or knuckles
- d. blackjacks, clubs, Nunchaku ("nunchucks"), throwing stars
- e. explosives, incendiary devices, bombs, fireworks, or other similar devices which can cause an explosion
- f. bows and arrows, slingshots, razors
- g. poison chemicals including mace, pepper gas, or similar sprays, or chemical components and/or mixture which can cause an explosion
- h. firearm muffler, silencer, or ammunition
- i. any object modified to serve as a weapon
- j. articles designed for other purposes (pencils, scissors, etc.) but used to inflict bodily harm and/or intimidate others

Guidelines for Potential Consequences:

First Offense: Confiscation of the weapon (if it can be done safely). 10-day suspension pending recommendation for expulsion from school for a period of not to exceed one year (365 days). Referral to police.

****Students with disabilities who violate the weapons policy shall be disciplined in accordance with the requirements of the Individuals with Disabilities Education Act and Section 504 of the Rehabilitation Act.*

****A student who finds a weapon on the way to school or in a school location, or a student who discovers that he or she accidentally has a weapon in his or her possession and takes the weapon immediately to the principal's office shall not be considered to possess a weapon. If it would be impractical or dangerous to take the weapon to the principal's office, a student shall not be considered to possess a weapon if he or she immediately turns the weapon over to an administrator, teacher or head coach or immediately notifies an administrator, teacher or head coach of the weapon's location.*

23. Unique Situations

Discipline situations that arise which are not covered by these guidelines will be handled on a case-by-case basis. Behaviors that are willful and disruptive or potentially harmful are included. Unique or special situations may call for an adjustment in the discipline policies to meet the school and/or district's needs.

Definitions

- **In-School Suspension** – Students may be prohibited from attending a class or activity for a period of time not to exceed five days for each violation of school district rules, regulations or policies.
- **Mediation** - Bringing two parties involved in a conflict together to settle the dispute.
- **Restitution** - A student could choose to fix a problem or mistake, or to set things right. Restitution may be done instead of a consequence or along with a consequence.
- **Suspension** - An action taken by school administrators under the district's discipline policy, which prohibits a pupil from attending school for a period of no more than 10 school days. The suspension period may be extended by an additional five days with a parent conference. A re-entry conference must occur before the pupil returns to school. This conference will include the pupil and his/her parent/guardian and any school official deemed necessary.
- **Expulsion** - An action taken by the school board to prohibit an enrolled student from further attendance for a period up to 12 months from the date the student is expelled.
- **Exclusion** - An action taken by a school board to prevent enrollment or re-enrollment of a pupil for a period which will not extend beyond the school year.

Office Visits

When a dean or the dean's assistant meets with a student to discuss problem behavior, it is considered an office visit. Parents will be notified when a student is assigned a consequence.

Planning Room

Teachers assign students to the Planning Room for violation of classroom or lunchroom rules. In the Planning Room students reflect on the incident that occurred and develop a plan to

enable future success. Students call a parent/guardian to explain what happened and may be assigned a detention for the referral. After these steps, students work on assignments sent by their referring teacher or study. Students refusing to follow directions will be sent to a dean. Students assigned in-school suspension may spend the day in the Planning Room working on assignments given by their teachers for the day. If students run out of assigned work, the supervisor will give them additional work to complete.

Volunteering

District Volunteers

A variety of district level committees and advisory councils, such as the Curriculum Advisory Council, Finance Advisory Committee, Special Education Advisory Council, and Community Education Advisory Council are important ways parents can help shape district policies, procedures, and programs. More information is available at www.edenpr.org.

Parent-Teacher Organizations

The [Parent-Teacher Organization](#) (PTO) at Central Middle School is comprised of parents and staff working together to enhance your child's school experience. The group sponsors family-oriented social activities during the year and also organizes parent volunteer programs. The PTO plans events and fundraisers and uses associated proceeds to supplement programs at CMS that directly benefit students.

School Volunteers

Opportunities: Central Middle School offers a variety of volunteer opportunities for parents. A current [list of volunteer needs](#) is posted on the CMS website. There is a place for you to volunteer at Central Middle School whether you have an hour or a day to share with our students and staff. Fill out the volunteer form available on the website and drop the form off at CMS, mail it or e-mail it to the school.

Procedures: Volunteer forms will be available at your school at the beginning of the school year. Please fill one out and return it at any time. Volunteers are asked to follow the school security sign-in procedures and may be required to complete a background check. Staff are instructed to ask if they can help any visitor without a volunteer badge. This procedure has been developed as a proactive safety measure. As you work with staff and students, information of a confidential nature may be shared with you. The problems, abilities, relationships, and confidences of students, their parents, and staff should never be discussed with anyone who does not have a professional right or need to know. Like teachers, volunteers are bound by a code of ethics to keep confidential matters within the school.

Attendance

Eden Prairie Schools values attendance. We believe that every student should be in school every day. Regular school attendance is directly related to success in academic work, benefits students socially, provides opportunities for important communications between teachers and

students, and establishes regular habits of dependability important to the future of the student. Class attendance is a joint responsibility to be shared by the student, parent or guardian, teacher, and administrators. Eden Prairie Schools is a participant in the Hennepin County Attorney's Office be@school program. This program seeks to improve school attendance and increase the opportunity for Hennepin County's children to realize their potential. In collaboration with the County efforts, Eden Prairie aims to have each student attend school every day. In accordance with the Minnesota Compulsory Instruction Law, Minn. Stat. 120A.22, the students of the school district are REQUIRED to attend all assigned classes and/or study halls every day school is in session, unless the student has been excused by the school board from attendance because the student has already completed state and school district standards required to graduate from high school, has withdrawn, or has a valid excuse for absence.

No student is to leave the building or its premises during the school day without having an early dismissal pass, permission from an administrator, signing out with the nurse, or being on an authorized work program. Students who leave without permission will be considered unexcused from the classes missed.

Excused Absences

The following reasons shall be sufficient to constitute excused absences:

1. Illness
2. Serious illness in the student's immediate family
3. A death or funeral in the student's immediate family or of a close friend or relative
4. Medical, dental, or orthodontic treatment, or counseling appointment
5. Court appearances occasioned by family or personal action
6. Religious instruction not to exceed three hours in any week
7. Physical emergency conditions such as fire, flood, storm, etc.
8. Official school field trip or other school-sponsored outing
9. Removal of a student pursuant to a suspension
10. Religious observance
11. Family vacation (limited to 5 days per year) handled as excused absences and students will be permitted to complete make-up work
12. Family emergencies
13. A student's condition that requires ongoing treatment for a mental health diagnosis

In order for an absence to be excused, a parent needs to call the school attendance line prior to, or the day of the absence. The parent needs to state when the child will be absent and explain the reason for the absence. Students whose absences are excused are required to make up assignments missed or to complete alternative assignments as deemed appropriate by the classroom teacher. Students who accumulate excessive absences, even when excused, will work with the school staff and parents to develop a plan to assure attendance at school daily. In addition, a doctor's note may be requested to excuse excessive absences.

Late Arrival/ Early Departure

CMS students arriving late or leaving early must bring a note from a parent/guardian that includes the parent's name, student name and reason for absence. Excused reasons for being late or leaving early will follow the same listing as excused absences. Students should give the note to the receptionist as soon as they arrive at school. If leaving early, the note should

indicate the time the student should meet their parents at the reception desk. Students who are late due to oversleeping or missing the bus are considered unexcused.

Tardiness

Students are expected to be in their assigned area at the start of school or the start of a class when the bell rings. Failure to do so constitutes tardiness. Accumulating three tardies or one unexcused absence in any class is a violation of the CMS attendance policy. Violations will result in further intervention and may include disciplinary action.

Excused Tardiness

Valid excuses for tardiness are:

1. Illness
2. Serious illness in the student's immediate family.
3. A death or funeral in the student's immediate family.
4. Medical, dental, orthodontic, or mental health treatment.
5. Court appearances occasioned by family or personal action.
6. Physical emergency conditions such as fire, flood, storm, etc.
7. Any tardiness for which the student has been excused in writing by an administrator or faculty member.

Unexcused Tardiness:

An unexcused tardy is failing to be in an assigned area at the designated time class period commences without a valid excuse.

Unexcused Absences or Truancy

These are examples of absences that will not be excused:

1. Truancy which is an absence that is not approved by the parent and/or the school district
2. Any absence where the student/ family failed to comply with any reporting requirements of the school district's attendance procedures
3. Work at home
4. Work at a business, except under a school-sponsored work release program.
5. Vacations with family without prior notice and exceeding 5 days
6. Personal trips to schools or colleges
7. Any other absence not included under the attendance procedures set out in this policy

Consequences of Unexcused Absences

1. School district staff will work with the parent, student and the Hennepin County Attorney's office be@school program and follow the three-day notification and six-day Parent Group Meeting process.
2. If unexcused absences continue after following be@school process, the Hennepin County Attorney's office will follow with necessary legal action to ensure attendance at school.
3. Absences resulting from official suspension will be handled in accordance with the Pupil Fair Dismissal Act, Minn. Stat. 121A.40-121A.56.
4. Days during which a student is suspended from school shall not be counted in a student's total cumulative unexcused absences.

5. Along with following the Hennepin County Attorney's be@school programs, the student or his or her parent or guardian may, within a reasonable time, request a conference with school officials regarding the student's absences and the prescribed discipline. The notification will state that the school strongly urges the student's parent or guardian to request such a conference.
6. Ineligible to participate in School-sponsored Extracurricular Activities

On-the-Job Training Programs and Enrichment Activities

This applies to all students involved in any extracurricular activity scheduled either during or outside the school day and any school-sponsored on-the-job training programs.

1. School-initiated absences will be accepted and participation permitted.
2. A student may not participate in any activity or program if he or she has an unexcused absence from any class during the day.
3. If a student is suspended from any class, he or she may not participate in any activity or program that day.
4. If a student is absent from school due to medical reasons, he or she must present a physician's statement or a statement from the student's parent or guardian clearing the student for participation that day. The note must be given to the coach or advisor before the student participates in the activity or program.
5. Students who miss school regularly due to enrichment activities must seek prior approval in order for those absences to be excused. Families for whom this applies may contact the building principal for further information.

Health

The Health Services staff work in partnership with educational staff to provide students with high quality and consistent health care and health management. Find [Health Services forms](http://www.edenpr.org) online at www.edenpr.org.

Allergies (Animals, Fragrances, Latex)

Animals and pets are not allowed to visit inside schools without principal permission and specific policy requirements. This policy is in place because of student and staff health needs and air quality issues. Some exceptions may be made; please check with the principal before bringing any animals into the classroom.

Eden Prairie Schools encourages a fragrance aware and latex limited environment. "Fragrance Aware" means that we will try to have a fragrance and scent-free environment. "Latex Limited" means that no latex gloves or latex balloons are allowed.

Health Conditions

The school nurse will work closely with students who have an acute or chronic health need such as asthma, cancer, diabetes, allergies, or other illness. Parents will want to notify Health Services about their student's specific health needs. The student and parents will work with the school nurse to determine how best to manage the health conditions and plan for any potential life-threatening emergencies.

Homebound or Hospital Instruction

Homebound or hospital instruction is provided for children who are absent from school due to prolonged illness or disability. If your child is going to be absent longer than 15 school days, please contact the school.

Illness

Please call your school's attendance line if your child will not be at school due to illness. Also, please notify the school office if your child contracts a communicable disease or parasite so that notices may be sent home with classmates listing symptoms and treatments.

Illness/Injury at School

When a student is unable to remain in school due to an illness or injury, a parent or emergency contact will be notified. First aid is given by school personnel, and parents are expected to provide transportation and decide whether a doctor should be contacted. In emergencies, 911 will be notified. No child will be sent home unless an adult assumes responsibility for his/her care.

Immunizations Up-to-Date

Eden Prairie Schools is part of the "No Shots, No School" program. All students must have proof of [vaccination](#) to start school. Students who have special medical problems and cannot be vaccinated, or whose parents conscientiously object, may receive legal exemption. Contact Health Services for assistance with accessing immunizations or to get information on exemptions.

Insurance

The Eden Prairie School District does not carry medical insurance for student accidents on district property. The District does make available student accident insurance at a low cost to parents. More information can be found on the district's website under Departments/Finance/Student Accident Insurance. The district also carries public/general liability coverage for district premises and/or employee negligence. MinnesotaCare health insurance is available for those families who qualify based on monthly income and family size. Questions about this plan can be directed to the school nurse or social worker.

Medications

Students are not usually permitted to administer their own medication at school. Parents requesting that prescription or non-prescription medication be administered during school hours are required to provide:

- A physician's order/signature for medication during the school day
- Parent's signature on a Medication Authorization Form or a note
- Medicine in original prescription bottle labeled with student's name, etc. Please ask the pharmacy to put prescription medication in two bottles completely labeled – one for home and one for school.

All non-prescription medications must be provided in their original labeled container. No medications can be dispensed when provided in envelopes, plastic bags, etc. Medication Authorization Forms are available in the nurse's office. At the end of the school year, all medication, both prescription and over-the-counter, will need to be picked up by a parent. Medications will not be sent home with students.

Restricted Activities

Written excuses are required for students who need to miss physical education. The note must state how long the restriction will be in effect.

Outside Resources For Teens

Crisis

- Hennepin County Child Crisis Services 612-348-2233
- Rape & Sexual Assault Center (24 hr.) 612-825-4357
- Suicide Hotline 800-273-8255 suicidepreventionlifeline.org/
- Bridge For Youth 612-400-SAFE

Mental or Chemical Health

- Counselors, CMS Counseling Office 952-975-7330
- Alcoholics Anonymous 952-922-0880, www.aaminneapolis.org
- Family & Children's Services 952-884-7353
- Mental Health Association of MN 612-331-6840, www.mentalhealthmn.org
- Narcotics Anonymous www.twincitiesna.org
- Move Forward 952-988-8336, www.moveforward.org

Physical Health

- West Suburban Teen Clinic 952-474-3251 <https://myhealthmn.org/>
- Normandale Dental Clinic 952-487-7020 ext. 4

Violence

- Cornerstone Crisis Line 952-884-0330, www.cornerstonemn.org
- Casa de Esperanza Crisis Line 651-772-1611, www.casadeesperanza.org

Notices

Asbestos/Pesticide/Air Quality Notices

The Environmental Protection Agency requires school districts to annually notify parents, guardians, and staff about the presence of asbestos in district facilities as well as planned abatement activities. Eden Prairie Schools performs routine six-month periodic inspections of all asbestos-containing building material to ensure materials are in good condition. Records of these inspections are available for viewing in each building maintenance office and the Facilities and Safety Department at the Administrative Services Center. Anyone is welcome to review these plans with prior notice during normal working hours Monday through Friday. No planned asbestos abatement is scheduled for the 2015-2016 school year. If you have any questions or concerns, please contact the district's Asbestos Designated Person, Jim Anderson, at 952-975-7126. More information on Asbestos can be found at:

www.epa.gov/asbestos/pubs/asbestos_in_schools.html

The Parents' Right-To-Know Act that was passed by the Minnesota Legislature requires schools to notify parents, guardians, and staff regarding pesticide application in schools. The district uses Orkin Pest Control to conduct planned pesticide applications during the school year. Applications will be done as needed, but will always be on the fourth Thursday of each month while school is not in session. However, the schedule may change due to inclement weather. Parents, guardians, and staff may request to be notified of any changes in the application schedule by contacting any of the school offices. If you have any questions or concerns, please contact the Facilities and Safety Department at 952-975-7121. More information on Pest

Management can be found at:

www.mda.state.mn.us/en/plants/pestmanagement/ipm/ipmschools.aspx

Eden Prairie Schools has developed an Indoor Air Quality (IAQ) Management Program as required by the Minnesota Department of Education. The program includes information for concerned parents, guardians, and staff regarding the IAQ in our schools as well as an overall building walkthrough inspection that is conducted in all school district buildings annually. The program also includes a written set of procedures that describe ways to correct the identified IAQ problems, prevent future problems, and respond to emergencies and concerns. The district's Indoor Air Quality Coordinator is Jim Anderson, Facilities and Safety Director. He can be reached at 952-975-7126. More information on Indoor Air Quality can be found at:

www.health.state.mn.us/divs/eh/indoorair/schools/index.html

Background Checks, Employment

The school district will seek criminal history background checks for all applicants who receive an offer of employment with the school district. The school district also will seek criminal history background checks for all individuals, except enrolled student volunteers, who are offered the opportunity to provide athletic coaching services or other extracurricular academic coaching services to the school district, regardless of whether compensation is paid. These positions include, but are not limited to, all athletic coaches, extracurricular academic coaches, assistants, and advisors. The school district may elect to seek criminal history background checks for other volunteers, independent contractors, and student employees.

Curriculum Content Review

As part of its policy, the district has specified a procedure for a parent, guardian, or adult student 18 years or older to review the content of instructional materials, address concerns, and propose alternative instruction for an individual student. The procedure spells out three action steps beginning with an informal meeting of the adult and responsible staff members. If the concern is not resolved, it will be taken to the building principal. If resolution cannot be reached, the parent/guardian/adult/student will be asked to complete a form and a meeting involving representatives of the district and site Learning and Teaching staff will be convened.

Fees

Materials that are part of the basic educational program are provided with state, federal, and local funds at no charge to a student. Students are expected to provide their own pencils, paper, erasers, and notebooks. Students may be required to pay certain other fees or deposits, including (not an all-inclusive list):

- Cost for materials for a class project that exceeds minimum requirements and is kept by the student.
- Security deposits for the return of materials, supplies, or equipment.
- Field trips considered supplementary to the district's educational program.
- Admission fees or costs to attend or participate in optional extracurricular activities and programs.
- Voluntarily purchased student health and accident insurance.
- Use of musical instruments owned or rented by the school district.
- A school district-sponsored driver or motorcycle education training course.
- Transportation to and from school for students living within two miles of school.

- Transportation of students to and from optional extracurricular activities or post-secondary instruction conducted at locations other than school.

Students will be charged for textbooks, workbooks, and library books that are lost or destroyed. The school district may waive a required fee or deposit if the student and parent/guardian are unable to pay. For more information, contact your school's principal.

Parent Right to Know

If a parent requests it, the school district will provide information regarding the professional qualifications of his/her child's classroom teachers, including, at a minimum, the following:

1. Whether the teacher has met state qualifications and licensing criteria for the grade levels and subject areas in which the teacher provides instruction;
2. Whether the teacher is teaching under emergency or other provisional licensing status through which state qualification or licensing criteria have been waived;
3. The baccalaureate degree major of the teacher and any other graduate certification or degree held by the teacher, and the field of discipline of the certification or degree;
4. Whether the student is provided services by paraprofessionals and, if so, their qualifications.

In addition, the school district will provide parents with information as to the level of achievement of their child in each of the state academic assessments. The school district also will provide notice to parents if, for four or more consecutive weeks, their child has been assigned to or taught by a teacher who is not highly qualified.

Pledge of Allegiance

Students will recite the Pledge of Allegiance to the flag of the United States of America weekly. Any person who does not wish to participate in reciting the Pledge of Allegiance for any personal reason may elect not to do so. Students must respect another person's right to make that choice. Students will also receive instruction in the proper etiquette toward, correct display of, and respect for the flag.

Release of Directory Information

The Family Education Rights and Privacy Act requires school districts to notify parents/guardians and students that certain information from student records may be released and made public without the written consent of the parents or students 18-years-of-age or older. This information is called "directory information." Directory information includes name, residential mailing address, telephone number, date and place of birth, grade in school, major field of study, participation in officially organized activities and sports, weight and height of athletic team members, dates of attendance, degrees and awards received, previous school attended, and photos. These publications could include district-initiated publications such as calendars, newsletters, annual reports, and brochures. They also include school-initiated publications such as student newspapers and yearbooks. In addition, media, including weekly community newspapers, metro daily papers, and television stations may ask to take photos of district students. Parent/guardians or students of majority age who do not want directory information released for internal and/or external use must notify the district in writing by October 1.

Student Records

Eden Prairie Schools has adopted a policy about the rights of parents and students with respect to school records. This policy complies with federal and state laws guaranteeing the right to examine and challenge the contents of student records. The Minnesota Legislature has said that all school records are deemed private. This means that the district cannot release any information without permission except directory information. A summary of census information along with grades and attendance data is stored electronically when students leave the school system.

Student Surveys

Occasionally, the school district utilizes surveys to obtain student opinions and information about students. If you have questions related to the rights of parents/guardians and eligible students about conducting surveys contact your principal.

Policies and Guidelines

Bullying Prohibition

Eden Prairie Schools believes each student, regardless of age, race, gender, ability level, religious beliefs, national origin, sexual orientation (actual or perceived), or physical attributes, deserves the right to be educated in an environment that does not interfere with their educational opportunities or ability to participate in school functions or activities or receive school benefits, services, or privileges. To that end, acts of bullying towards another student or groups of students will not be tolerated and will be dealt with in a swift and serious manner.

According to the Minnesota Safe and Supportive Schools Act bullying means any intimidating, threatening, abusive, or harming conduct that is objectively offensive in nature. Furthermore, there is an actual or perceived imbalance of power between the student engaging in prohibited conduct and the target of the behavior and the conduct is repeated or forms a pattern. The act of cyber-bullying which refers to bullying others by using technology or other electronic devices, or retaliation for asserting, alleging, reporting, or providing information about bullying or knowingly making a false report about bullying in any form are prohibited as well. Bullying does not refer to a one-time argument or disagreement between students.

Distribution of Non School-Sponsored Materials on School Premises

The school district recognizes that students and employees have the right to express themselves on school property. This protection includes distributing nonschool-sponsored material, subject to school district regulations and procedures, at a reasonable time and place and in a reasonable manner.

Equal Education Opportunity

The school district does not unlawfully discriminate on the basis of race, color, creed, religion, national origin, sex, marital status, parental status, status with regard to public assistance, disability, sexual orientation, or age. The school district also makes reasonable accommodations for disabled students.

Equal Employment Opportunity

The school district does not unlawfully discriminate on the basis of race, color, creed, religion, national origin, sex, marital status, status with regard to public assistance, disability, sexual orientation, age, family care leave status, or veteran status. The school district also makes reasonable accommodations for disabled employees.

Harassment and Violence Prohibition

It is the policy of the school district to maintain a learning and working environment that is free from harassment and violence on the basis of race, color, creed, religion, national origin, sex, age, marital status, familial status, status with regard to public assistance sexual orientation, or disability. The school district prohibits any form of harassment or violence on the basis of race, color, creed, religion, national origin, sex, age, marital status, familial status, status with regard to public assistance, sexual orientation, or disability.

Hazing Prohibition

Hazing is prohibited. No student will plan, direct, encourage, aid, or engage in hazing. Students who violate this rule will be subject to disciplinary action pursuant to the school district's "Student Discipline" policy.

Internet Acceptable Use Policy

Users are expected to use Internet access through the district system to further educational and personal goals consistent with the mission of the school district and school policies. Uses which might be acceptable on a user's private personal account on another system may not be acceptable on this limited-purpose network. In accordance with the Children's Internet Protection Act, the district filters Internet access. Students are directed to inform staff immediately if they receive any image or communication that is inappropriate.

Nondiscrimination

The school district is committed to inclusive education and providing an equal educational opportunity for all students. The school district does not discriminate on the basis of race, color, creed, religion, national origin, sex, marital status, parental status, status with regard to public assistance, disability, sexual orientation, or age in its programs and activities. If you have questions about this policy, please contact your principal.

- **Disability Nondiscrimination:** The school district shall not engage in contractual or other arrangements that have the effect of subjecting its qualified applicants or employees with disabilities to discrimination on the basis of disability. The school district shall not exclude or otherwise deny equal jobs or job benefits to a qualified individual because of the known disability of an individual with whom the qualified individual is known to have a relationship or association.
- **Student Sex Nondiscrimination:** The school district provides equal educational opportunity for all students, and does not unlawfully discriminate on the basis of sex. No student will be excluded from participation in, denied the benefits of, or otherwise subjected to discrimination under any educational program or activity operated by the school district on the basis of sex.

Notice of Violent Behavior by Students

The school district will give notice to teachers and other appropriate school district staff before students with a history of violent behavior are placed in their classrooms. Prior to giving this

notice, district officials will inform the student's parent or guardian that the notice will be given. The student's parents/guardians have the right to review and challenge their child's records, including the data documenting the history of violent behavior.

Search and Seizure of Student Possessions

School officials may, without a search warrant, search a student and/or their personal possessions based on a reasonable suspicion. Reasonable suspicion means that a school official has grounds to believe that the search will result in evidence of a violation of school district policy, rules, and/or law. Personal possessions include, but are not limited to purses, backpacks, book bags, packages, clothing, cell phones, and vehicles. Pursuant to Minnesota statutes, school lockers and student desks are the property of the school district. At no time does the school district relinquish its exclusive control of lockers and desks provided for the convenience of students. Inspection of the interior of lockers and student desks may be conducted by school authorities for any reason, at any time, without notice, without student consent, and without a search warrant.

Tobacco-Free Schools

School district students and staff have the right to learn and work in an environment that is tobacco-free. School policy is violated by any individual's use of tobacco or tobacco-related devices in a public school, on school grounds, in any school-owned vehicles, or at any school events or activities. Students may not possess any type of tobacco or tobacco-related device in a public school, on school grounds, in any school-owned vehicles, or at any school events or activities. Any student who violates this policy is subject to school district discipline. Contact the school principal or another staff member if you have questions or wish to report violations.

Weapons

The district has adopted a weapons policy. Anyone who has reason to believe a weapon is on a school site, bus, or at a school-sponsored activity has a duty to report that information to the site administrator, police officer, or any adult supervisor. Possession is defined as, but not limited to, having a weapon on one's person or in an area subject to one's control in a school environment. Weapons are defined as any object, device, instrument, or substance designed as a weapon or through its use capable of threatening or producing bodily harm, or which may be used to inflict self-injury, including, but not limited to: firearms, loaded or unloaded, functional or non-functional, look-alike or facsimile or having the appearance of a weapon; all knives; objects designed to be worn over fists or knuckles; blackjacks, clubs, nunchucks or throwing stars; explosive or incendiary devices; bows and arrows, slingshots, razors; poison chemicals including mace, pepper gas, or similar sprays; firearm muffler, silencer, or ammunition; any object modified to serve as a weapon; articles designed for other purposes such as pencils or scissors but used to inflict bodily harm or intimidate others.

Violation of the weapons policy may result in one or more of these consequences: out-of-school suspension, confiscation of the weapon; notification of the police, recommendation for expulsion or exclusion from school for up to one year. Students with disabilities who violate the policy will be disciplined in accordance with the requirement of the Individuals with Disabilities Education Act and Section 504 of the Rehabilitation Act.

Wellness Policy

Eden Prairie Schools has adopted a Wellness Policy to encourage students and staff to eat nutritiously and incorporate physical activity into a healthy lifestyle. A Wellness Advisory Committee was convened to monitor implementation of Wellness policies and guidelines, and to make recommendations to the district. Guidelines for healthy snacks, treats, and lunches from home were created. School district practices that have changed as a result of the policy include: lunch was moved after recess to discourage hurried eating, no pop is sold where students are present during the school day, classroom birthday treats are discouraged, staff is encouraged to model healthy behaviors, food and beverage rewards are discouraged, healthy snacks from home are encouraged (a snack guideline is available at each site), classroom/holiday parties should be limited and not centered around food, and staff are encouraged to create opportunities for physical activity for students.

Administrative Discretion

This handbook does not cover all situations. The administration reserves the right to sanction students for violating school rules and expectations not specifically covered in this publication. Sanctions may include, but are not limited to a warning, planning room visit, detention, after-school detention, in-school suspension, out-of-school suspension, exclusion, expulsion, community/school service, parent involvement, and loss of privileges. Any and all of the material in this handbook is subject to amendment by the school administration or the Board of Education at any time.

Safety and Security

Drills

State law requires schools to have 11 emergency drills each school year, including fire drills, lockdown drills, and tornado drills. School staff train students on procedures required to observe each drill. During drills, staff will act immediately to assist students, visitors, and volunteers in evacuation to a safe location.

Emergencies

During emergency procedures or evacuation, students, visitors, and volunteers are required to:

- Follow all emergency directions given by school officials.
- Report to designated area for attendance and further instruction.
- Report any suspicious activity/behavior, concern or information immediately to school officials.

School Resource Officer

Eden Prairie School Resource Officers are connected with each school. Some have offices on campus, others visit regularly to develop relationships with students and teach safety programs. Officers may assist school staff with student behavior incidents when laws have been violated. School Resource Officers and the Facilities Department work cooperatively to review district crisis management plans and site emergency procedures so that there is a coordinated response to emergencies by the school district and emergency responders.

Visitor Check-In

All visitors, volunteers, and parents visiting any Eden Prairie school must enter through the main door and follow the procedures at the Welcome Desk. These procedures include providing a driver's license for a security check and receiving a printed name tag. Please check out before exiting the building. It is the responsibility of all adults in the school to explain the check-in procedures and to direct any visitors to the front office to complete this procedure. In addition, it is not permissible for any adult or child to open other entry doors to allow a visitor to enter a school building. No student "shadowing" is permitted.

Transportation

The Eden Prairie School District is pleased to offer safe, dependable, cost-effective transportation. In accordance with state law, a bus is available to any student living further than two miles from their school and to any special education student regardless of where they live if it is part of their individual education plan. For all students who live within two miles of school, bus transportation is available for a fee.

Activity buses for CMS

An after-school activities bus is provided on a limited basis for students in grades 7-12. Central Middle School (CMS) students are required to show the bus driver a student I.D. and a bus pass from their activity. Four bus routes are provided Monday-Thursday. Route maps are posted at CMS. Students may have a longer ride and be dropped further from home than their normal bus stop.

Bus Assignment

The bus assignment process is as follows:

- May – Families receive Transportation Commitment Letters
- June – Transportation Commitment Forms and payment are due. Families inform the district of how their student(s) will be getting to school the following year so the district can plan appropriately for bus routes and pedestrian and vehicle traffic at each school. Pay-to-Ride payment is due by date on form.
- End of August – Families receive student bus route information (bus number, stop locations, pick-up and drop-off times)

Riding a Different Bus Home

Students may ride a different bus to or from school on a space available basis. Please check with the bus driver of the alternate route before planning on sending your child on a different bus. You must send a signed and dated note with your child saying what bus he/she is to ride and with whom they are to ride. The student must then have the note signed by office staff before giving it to the bus driver of the alternate route.

Rules and Consequences

Transportation by school bus is a privilege, not a right, for an eligible student. A student's eligibility to ride a school bus may be revoked for a violation of school bus safety or conduct policies or for violation of any other law governing student conduct on a school bus.

Rules

1. Follow the driver's instructions.
2. Remain seated until the bus arrives at your stop.
3. Speak in a quiet voice.
4. Keep hands, feet, and objects to yourself.
5. Don't throw objects in the bus or out the window.
6. Don't use profanity (words or gestures).
7. Do not tease or harass others.
8. Do not spit, eat, drink, or chew gum.
9. Do not vandalize the bus.

Grades 7-12 Consequences (listed in order of severity)

1. Warning given, may be assigned discipline seat—may involve school consequences
2. One- to three-day bus suspension
3. Five-day bus suspension, conference with student, parent, school, driver, and Transportation Department
4. Ten-day bus suspension
5. Loss of bus riding privileges for the remainder of the school year. There will be no mid-year forgiveness period for students in grades 7-12.

Severe behavior moves immediately to step 3, 4, or 5 at the administrator's discretion based on the severity of the action and/or previous bus violations. School Student Management Guidelines may also be enforced when appropriate.

Rules at the Bus Stop

1. Stay away from the street, road, or highway when waiting for the bus. Line up at least three feet away from the street in an orderly fashion and wait until the bus stops before boarding.
2. Respect the property of others while waiting at your bus stop. Do not pick flowers or shrubs, throw stones, snowballs, litter, etc.
3. Keep your arms, legs, and belongings to yourself.
4. Do not use offensive or foul language.
5. Avoid standing in and blocking sidewalks and driveways.
6. No pushing, fighting, harassment, intimidation, or horseplay.
7. Do not run to the curb when the bus comes. Stay back until the bus is actually stopped. (A push at the middle or end of the line can send the front person into the bus or under its wheels.)
8. Older students should be helpful to younger ones.

Safety

Eden Prairie Schools has a well-trained staff of drivers and our buses are very well maintained. We have an excellent safety record. Safety is everyone's responsibility. The majority of children injured in student transportation are not hurt on the bus but outside the bus. Students should be aware of the 10-foot area around the stopped school bus referred to as the "Danger Zone." Parents and community members are required by law to stop at least 20 feet from a bus with flashing red lights.

What's allowed on the bus?

Students may bring items such as musical instruments that they can hold in their laps or between their legs during the bus ride. Objects like balls, ice skates, and in-line skates must be stowed in a backpack or bag. Examples of objects not allowed on the bus include:

- Guns (including toy guns or look-alikes)
- Knives or other sharp objects
- Skis, ski poles, hockey or lacrosse sticks, bats, golf clubs, snow sleds (unless they roll up)
- Flammable items
- Glass items
- Laser pens
- Balloons
- Any items of dangerous or objectionable nature

More information about Eden Prairie Schools Transportation Department, including detailed student and parent/guardian responsibilities, is available at www.edenpr.org.

2020-2021 Elementary Handbook

Academic Success

The Eden Prairie School District is committed to the academic success of all students. We know you have entrusted your student's education to us, and we promise to work diligently to educate each child in a safe, caring, and engaging environment.

Homework

Homework guidelines will vary from grade to grade, and from subject to subject. For district policy for "Academic Success"

- **Daily Reading:** Literacy is the foundation of all student achievement; it is our expectation that all students spend at least 15-30 minutes each day reading.
- **Unfinished In-Class Assignments:** The difference between homework and unfinished in-class assignments is that in-class assignments are expected to be completed in class during the school day. Occasionally, a student will not complete a portion of an in-class assignment or project; It is then the student's responsibility to complete the assignment at home.

Family Involvement

Learning at Home: Research supports that families are the earliest and the most significant teachers in a child's life. A child's value of education and lifelong learning is also impacted by teachers, caregivers, and outside influences. Families know their child best and can 1.) help foster learning by linking current and past experiences, 2.) by asking questions that help the child reflect, and 3.) by supporting the child's growing knowledge of self and what works best for him or her. More information about how families can take an active role in their students' education can be found at www.edenpr.org.

Student Support Services

- **English Language Services:** Specialized English language instruction and support is available at each school for English Learners. Instruction is directed at acquiring both social and academic language. In addition to specialized services, enrichment occurs within the classroom through teacher differentiation of curriculum and instruction for our multi-language learners.
- **Extended Day Math and Reading Program (Targeted Services):** Before- or after-school math and reading programs are offered at each elementary school. Teachers work with students who are not yet proficient in reading and mathematics.
- **Psychologist:** Each elementary school has a school psychologist. Our school psychologist is involved with children, families, and school teams to support students and their educational programming needs.
- **Instructional Specialists:** These content specialists support students and staff to ensure high-quality instruction and student achievement in the areas of reading and/or math.
- **Social Worker:** Each elementary school has a school social worker whose role is to support the social-emotional learning and growth of children. The school social worker works with families, teachers, and other staff to address concerns about student achievement, behavior, and facilitates connections to needed social and mental health services.
- **Special Education:**
 - Special Education services are available to any student eligible for specific disability services as defined by state and federal law. Disability areas include speech/language, emotional behavioral disorders, other health disabilities, physically impaired, traumatic brain injury, visually impaired, deaf/hard of hearing, specific learning disabilities, autism spectrum disorder, visually impaired, cognitive disabilities, and severely mentally impaired.

- A student may also be eligible for services because of a specific developmental delay through age seven.
- Students may be referred for a Special Education assessment by parents or teachers.
- Parents will be involved in a review of the evaluation and the decisions regarding eligibility and services.
- Services are described through the development of an Individual Education Plan (IEP). Students are served in accordance with district, state, and federal guidelines.
- **Assessments:** During all testing, please ensure that your child gets plenty of rest and a nourishing breakfast. District-wide, assessments are used to evaluate curriculum and instructional effectiveness. Individually, the tests are used to evaluate each student's progress towards the achievement of benchmarks and standards. Test results are shared with parents through various means including at conferences.
 - **FAST (FastBridge Learning)** assessments are administered to K-6th grade student in the fall, winter and spring.
 - ~~**F&P (Fountas & Pinnell)** are administered to K-6th grade students in fall, winter and spring,~~
 - **MCA-III (Minnesota Comprehensive Assessment)** in Math and Reading are given to all 3-6 grade students in the spring. Science MCA assessment are given to 5th grade students in the spring.
 - **CogAt 7** assessments will be administered to all students, grades 2 and 4 in October. Information from assessment is used as part of the identification process for KEY and MOSIAC Programming.
 - **FAST and F&P** as well as other assessments may be administered to some students at other times of the year in order to monitor progress.

Personalized Learning

Gifted and Talented Services:

Level Three

KEY is a program for gifted and talented students in second through sixth grade. KEY students engage in activities utilizing problem solving, higher level thinking skills and advanced topics. Parents or teachers may recommend a child for these KEY services. When this occurs, students are assessed using multiple criteria. A district team then reviews and evaluates the data to determine whether this child will benefit from inclusion in the program. In addition to specialized services, enrichment occurs within the classroom through teacher differentiation of curriculum and instruction. The KEY program is separate from the Mosaic program. The district also has an acceleration policy for core subjects in rare instances where subject or grade acceleration best meets the student's educational needs.

Level Four: MOSAIC - Full Day Program for Highly Gifted Learners

Eden Prairie Schools has implemented MOSAIC, a full-day classroom program for highly gifted students, with classes at Eden Lake Elementary and Prairie View Elementary. This program provides challenging curriculum at an accelerated pace while meeting the unique academic and social/emotional needs of highly gifted learners in a supportive educational environment. Our MOSAIC classes serve students in grades 3 through 6 that meet district criteria for programming. There is an application process and criteria for entrance into the MOSAIC program.

Communications

Alerts

The district has the ability to call and email all district families. In order to help ensure that you receive these important messages, please go to www.edenpr.org and make sure that we have the correct email address and phone numbers for us to use.

- **Updating Family Contact Information:** You can update your email address and cell phone number yourself by logging into the parent portal and click on "Family Members". Make the necessary changes and click "Update" in each cell that you change. If you have moved or changed your primary home phone number, please contact your students' schools to have that information updated in the system. Contact us with questions at (952) 975-7094 or helpline@edenpr.org.
- Families can also receive time-sensitive notifications, such as school closures and weather-related information via the [district mobile app](#). The app is free and available for Apple, Android or Windows devices.

Publications

Families with students attending Eden Prairie Schools receive print and electronic publications from the district.

- **District Communications:** To ensure you're receiving electronic communication from the district and your school, log onto the district website, www.edenpr.org. You can update your email address and cell phone number yourself by logging into the parent portal and click on "Family Members". Make the necessary changes and click "Update" in each cell that you change. If you have moved or changed your primary home phone number, please contact your students' schools to have that information updated in the system.
- **School Communications:** Each school uses electronic communication. Communication includes news on upcoming events, school expectations, and reminders. Classroom teachers also keep parents informed with electronic communication through the Campus Parent Portal Schoology, and e-mail. This information is also posted on your school website and can be obtained through requested hard copy.

Backpack

Elementary school students frequently bring home information from the classroom and the office for parents/guardians to review. Please watch for this information in your child's backpack.

Contacting Your Child

Call the main office at your child's school if you need to contact your child during the school day. It is important that you contact your child's school before 2 p.m. if there are changes to your child's after-school routine that affects their mode of transportation. Arrangements for transportation, visiting or going home with another child, or other social reasons should be arranged before the child leaves home in the morning. We cannot guarantee teachers will see emails or receive voicemails regarding end-of-the-day routines; for this reason, we do not recommend contacting the teacher during the school day as they may not read or hear the message in time. Students are not permitted to use cell phones during the day.

Student Telephone Use

Parents should not contact their children via text, personal calls, etc. during the school day.

Email

Families with students attending Eden Prairie Schools receive electronic communications and publications from the district.

- **Updating Family Contact Information:** You can update your email address and cell phone number yourself by logging into the parent portal and click on "Family Members". Make the necessary changes and click "Update" in each cell that you change. If you have moved or changed your primary home phone number, please contact your students' schools to have that information updated in the system.

Changes in Student Information

If you have any address, home or work phone number changes during the school year, it is very important that families notify your child's teacher and the office. The office needs current telephone numbers in case you need to be reached during the day. Families will then be assured of receiving all school-related mailings.

- **Updating Family Contact Information:** You can update your email address and cell phone number yourself by logging into the parent portal and click on "Family Members". Make the necessary changes and click "Update" in each cell that you change. If you have moved or changed your primary home phone number, please contact your students' schools to have that information updated in the system.

Registering your child

If your child attended an Eden Prairie School last year, they will automatically be registered for the current school year and you will receive information from your child's teacher prior to the beginning of the school year. Preschool children who are listed on

census information will automatically be sent kindergarten registration information. Census information forms are sent out each year via the district office.

- **New Families:** If you are new in the area, please contact our District Central Registration Office for registration materials. You may either pick up the forms at the Administrative Services Center or call 952-975-7008 and have them mailed to you.
- [Link to Welcome Center website.](#)

Parent Problem Solving How To's

Throughout the school year, situations at your elementary school may bring about questions or concerns for students or families. The process described below is structured to promote resolving situations quickly to the satisfaction of all parties involved. This process also encourages those people closest to the situation to examine and develop solutions to concerns. A positive resolution of these situations enhances communication, builds trust between members of the school community, and benefits the educational program for the students. Please follow the steps below if you have a question or concern:

- **Step 1 – Contact the appropriate staff member:** The first step in resolving a concern is to discuss it with the staff member(s) most closely involved. Most likely this is your child's classroom teacher. More than 95 percent of all questions or concerns are resolved at this level.
- **Step 2 – Contact the principal:** If your question or concern remains unresolved, contact the building principal. He/she is the instructional leader in charge of the school and the person responsible for handling questions or concerns regarding the school's operation. The principal can share school information and explain procedures, guidelines, and policies. He/she is available to listen and support your student and family.
- **Step 3 – Contact the appropriate district administrator:** If the previous steps have been unsuccessful, contact the appropriate district administrator or the [Associate Superintendent](#). We sincerely hope that we can work together to solve problems as they arise. Please know we believe clear, open, honest, and two-way communication is the key to promoting positive home-school connections

Weather-Related Closing

[e-Learning days may only be used for instances where inclement weather prevents students from attending school on-campus; may be counted as an instructional day, included as hours of instruction, and for up to a maximum of 5 days in one school year.](#)

District families will be notified of any school closures through the emergency phone system and district emails. If you don't see or hear any announcement, assume that school will be in session.

Additional Resources:

- Website: www.edenpr.org
- Radio: WCCO radio (830 AM)
- Phone: (952) 975-7000
- TV Channels: 4, 5, 9, and 11

Emergency School Closing Forms will be completed by all families at the beginning of the school year, so if school is dismissed early students will have a backup plan in place. Students may not remain at school since staff will also face hazardous travel home. If school dismisses early, the building will be closed for after-school and evening activities (such as sports, scouts, PTO meetings, and community education classes). If your child goes to an after-school program at a location other than school, please check with them regarding their closing policy.

Website - Depending on new website guidelines

Our district website, www.edenpr.org allows you to stay in closer contact with Eden Prairie Schools – click the "Schools" menu to find the website for your school. Information available online includes general information, teacher web pages, supply lists, calendar, lunch menus, newsletters, parent involvement, etc.

Conferences

Eden Prairie Schools recognizes the importance of families and teachers working together. Families and teachers communicate and build relationships at conferences. There are two reporting conferences during the school year. Please come prepared with

any questions you have regarding your child's education and social adjustment. This is also an opportunity to meet with art, music, physical education, world language, specialists, or special services teachers.

End of Semester Report Cards

End of semester report cards will be available online by logging onto the district website, www.edenpr.org, with your username and password.

- If you need assistance with your username or password, contact the website helpline at helpline@edenpr.org or (952) 975-7094. The timeline for grading and reporting will be posted on the district's website; school officials will inform families when report cards are ready to view.

Student Behavior

Expectations of Adults and Students

Teachers and school personnel seek to co-create a positive learning environment with students in classrooms, and as a school community. This includes building trusting relationships with each student by getting to know individual strengths, interests, and culture. Schools will foster a learning environment that values multiple perspectives and articulates how our differences make us stronger.

Behavioral expectations specific to all areas of school, for example, classrooms, hallways, bathrooms, lunchroom, playground, and school buses, are taught at the beginning of the school year. Behavior expectations are re-taught and positively reinforced throughout the year to promote a safe, welcoming, and engaging learning environment for each child.

If students demonstrate inappropriate behavior at school, an adult will seek to understand what happened, support the child in reflecting on their behavior, and provide opportunities for restoring relationships, as applicable. In addition, specific consequences may be applied; parents may be contacted, depending on the nature of the behavior, frequency of the behavior, and severity of the specific incident.

Adults will:

1. Create a balanced approach for all learning.
2. Create a climate for learning that includes:
 - Opportunities for students to explore and construct their learning through student choices, practice, trial, error and reworking
 - Knowing the students culturally, and individually, by being fully cognizant of their individual strengths and interests
 - Co-creating classroom rituals that maximize learning bell-to-bell
 - Creating a climate that respects difference and allows for multiple perspectives without hurting others
 - Fostering opportunities for students to determine responsibility in meeting academic, social, and emotional expectations in monitoring their self-control

Students will:

1. Participate fully in the learning experience, including curricular, co-curricular and extracurricular activities, from the moment he/she is on the bus until s/he is returned home, at all district activities and events.
2. Participate actively in the learning experience by being fully engaged, fully prepared, raising engaging questions, and effectively and positively communicating with all students and staff.
3. Participate actively in the learning experience by sharing information about themselves—strengths, weakness, and culture to create common bonds in curricular, co-curricular and extracurricular activities.
4. Participate actively in the learning experience by respecting differences while asserting perhaps a divergent viewpoint, doing so without harm to the other students, staff, team, other leader, and property.
5. Demonstrate empathy (knowing others) to build fruitful relationships that create a cohesive learning opportunity for all and through self-control behave in an ethical manner from the moment he/she is on the bus until s/he is returned home.

- **If a student is unable to demonstrate how to be Safe, Responsible, and Kind and disrupts the learning for other students, adults may:**
 - Re-direct and re-instruct, work with and ensure that student fully understands the expectations
 - Work in partnership with family, students, staff and other significant adults to determine additional strategies and/or consequences
 - Create an accountability system with the student and parent/guardian with clear consequences or processes for resolution for additional violations
 - Refer to Peer Mediation or Conflict Resolution or other proven processes
 - Determine if there are extenuating physical, emotional or mental challenges
 - Submit referral as required
 - Move to remove from class, suspension, or expulsion

Severe Behavior

The Eden Prairie Schools' student management program is based on the foundation that students have a right to be educated in a manner which is not disrupted by the behavior of other students. Teachers or adults in authority have the responsibility to require appropriate behaviors of all students so they can deliver instruction effectively. Behaviors which are considered "severe" will be met with a stricter set of consequences, depending on the severity of the behavior, the frequency of the occurrence, and the student's age. Severe behavior incidents include, but is not limited to:

- Repeated refusal to cooperate
- Fighting/assault/or causing physical harm to another
- Use/possession of controlled substances including tobacco
- Written or verbal threats
- Property damage
- Stealing
- Possession of a weapon or toy replica weapons
- Harassment of another individual, including hazing, sexual or racial harassment, or verbal abuse
- Attempting to access inappropriate websites when working on the computer
- Other behaviors that cause excessive disturbance to the school day

These behaviors are subject to one or more of the following consequences:

- Parent phone call and conference
- In-school or out-of-school suspension
- Restitution
- Referral to Eden Prairie Police Department
- Referral to outside agencies
- Recommendation for expulsion

The Pupil Fair Dismissal Act (Statutes 121A.40-121A.56) will be followed with reference to any out-of-school suspension.

Safe and Supportive Schools

Eden Prairie Schools believes each student, regardless of age, race, gender, ability level, religious beliefs, national origin, sexual orientation (actual or perceived), or physical attributes, deserves the right to be educated in an environment that does not interfere with their educational opportunities or ability to participate in school functions or activities or receive school benefits, services, or privileges. To that end, acts of bullying towards another student or groups of students will not be tolerated and will be dealt with in a swift and serious manner.

According to the Minnesota Safe and Supportive Schools Act bullying means any intimidating, threatening, abusive, or harming conduct that is objectively offensive in nature. Furthermore, there is an actual or perceived imbalance of power between the student engaging in prohibited conduct and the target of the behavior and the conduct is **repeated or forms a pattern**. The act of cyber-bullying which refers to bullying others by using technology or other electronic devices, or retaliation for asserting, alleging, reporting, or providing information about bullying or knowingly making a false report about bullying in any form are prohibited as well. **Bullying does not refer to a one-time argument or disagreement between students.**

Our intent is to create and maintain a safe and welcoming environment by taking a proactive rather than reactive approach. To prevent or stop bullying or cyber-bullying behaviors we will provide ongoing training around anti-bullying techniques and strategies for all staff and students.

If bullying occurs on any district property (i.e. school building, school grounds, bus stop, walking route to and from school, school bus, school related vehicles) or at any school-related function, school-sponsored activity, event, or trip, the incident should be reported to the building's designated primary contact person (principal, associate principal, or social worker) who will begin an investigation as soon as possible. If bullying/cyber-bullying takes place off of school property and impacts the educational process, it should be reported to the school. In the event an act of cyber-bullying has occurred the same protocol will be followed. Cyber-bullying may take place on or off school property.

If the result of the investigation concludes bullying or cyber-bullying took place the offender(s) could receive consequences ranging from written conduct reports to loss of privileges during the school day to in or out of school suspensions depending on the severity of the incidents.

Student Life

Before and After School Activities

All our elementary schools offer unique activity opportunities for students. Examples include Student Council, Run Club, and Destination Imagination. Ask for information about activities for your student from your school's office.

EPIC Classes (offered through Community Education)

The EPIC program will ignite interest and challenge students in a fun, safe, and supportive atmosphere. Enrichment and recreational classes are open to all Eden Prairie students in grades k-6 and are conveniently held right at school (class days and fees vary). Flyers will be sent home from school with your child. Questions may be directed to Eden Prairie Schools' Community Education at 952-975-6940.

School-Aged Eagle Zone Care

All elementary schools have before- and after-school childcare programs which run from 6:15 a.m. to the start of school and after-school to 6 p.m. On non-school days, a full day of programming is available. For more information, log onto www.edenpr.org.

Dress Code

Appropriate dress is a necessary component in providing an optimal learning environment. Students may not wear clothing that presents inappropriate language (as determined by each classroom teacher or administrator), drug or alcohol advertising, or ethnic, racial, or sexist put-downs. Your clothing must not become a distraction to the educational environment. Clothing that does not cover the shoulders, midriff and chest, clothing that does not cover undergarments, and undergarments that are worn as outer garments, are all examples of dress that creates a distracting environment. Students who wear such clothing will be required to change clothes. (The school will provide appropriate clothing.) Types and amounts of clothing worn should be appropriate for weather forecasts. Hats and caps must be removed inside the building. Students need to wear boots when there is snow or ice. Sweaters, jackets, snow pants, boots, hats, and mittens should be labeled with the student's name. Gym shoes are required for safety when participating in physical education activities.

Electronic Devices -

All students are provided iPads as learning tools for all grade levels, K - 6. Your child's teacher will communicate with you regarding specific classroom procedures and expectations. Filtered and monitored internet access is provided when the student connects to our wireless network. If students bring a mobile device to school, the school is not responsible for loss, damage, or theft.

Students using personal electronic equipment during the day without teacher permission may lose possession of the item, and parents may be asked to pick the item up in the school office. Personal electronic devices such as laser pointers, electronic games and devices, are not allowed at school.

Field Trips

Field trips are designated for each grade level. Permission slips and information will be sent home prior to the trip. The permission slip and payment (if any) should be returned to your child's classroom teacher as soon as possible. No student will be permitted to go on a field trip without a signed permission slip. No child will be denied the opportunity to go on a field trip because of its cost. If your child needs financial assistance in order to participate in a field trip or other school activity, please contact your school principal.

Lockers -

Students are advised to leave valuables at home. Lockers in elementary school are not secure and are not for storing valuable items. The school district is not responsible for reimbursements to families if personal property is stolen. Items left in lockers at the end of the school year will be donated to charity. School lockers and student desks are the property of the school district and may be searched by school authorities. More information can be found under the Search Policy heading in back of this handbook.

Lost and Found

Labeling your child's personal items increases the chance that lost personal items will be returned. Please label all items of clothing. Students always have access to the lost and found area at their school. Parents are encouraged to look through the lost and found items on conference days and times they visit the school. If you do not find a lost item, please ask in the office. Unclaimed items will be donated to charity at various times throughout the year with advance notice to families through school communications.

Lunch and Breakfast

Students may purchase breakfast each day before school. Breakfast is served 20 minutes before the start of the school day. Students can either bring a lunch from home or purchase a lunch at school with milk included. School lunch choices include the daily menu in the mainline, soup and sandwich, or soup and salad. A student bringing a lunch from home can purchase milk.

- **Free and Reduced-Price Meals are Available for Qualifying Families:** Reduced-price and free breakfast, lunch, and/or milk is available for those who qualify. For more information about this program, please call 952-975-8055. Lunch menus and answers to frequently asked questions are available online.

Lunch PINS

Each student is assigned an account with a personal identification number (PIN) at the beginning of the school year. Lunches will be paid for by a student entering the PIN number on a keypad at the end of the serving line and saying their first and last name to the cashier. Families must pay for meals in advance by sending a check to school payable to Eden Prairie Schools. Please print your child's name and PIN number on the check. Families may also add funds to their child's account through the online [Parent Portal](#). You will be notified by email when the account balance runs low. Money remaining in a student's account at the end of the year will be transferred to the next year's account, even if they are moving on to a different Eden Prairie School.

- **Online Payments:** Parents can also go to the Food Service webpage on the district website, www.edenpr.org to make online payments with FeePay and review history and meal account balance. This is a secure, fast, and friendly online way for parents and guardians to manage their children's school food service account.

Parental/Sibling Visits During Lunch

Parents are welcome to join their children during their assigned lunch period and do not need to notify the school in advance. Parents are encouraged to use their child's PIN number to pay for their meal in the lunchroom. Each of the elementary lunchrooms have designated Parent/Family Tables for parents to each with their child(ren).

Birthdays and Parties Outside of School

- **Party Invitations:** Birthday party invitations for personal parties should not be distributed at school. By adhering to this policy, we alleviate hurt feelings and friendship dilemmas. Please handle the distribution of invitations outside of the school environment. The school directory may be helpful in this process.
- **Classroom Treats:** In light of our district Wellness Policy, students should not bring birthday treats or gifts of any kind. The district Wellness Policy is linked here with more information
- **Acknowledging Birthdays:** Our classroom teachers may acknowledge and celebrate the birthdays of their homeroom students.

Recess/Playground

Students have approximately 20 minutes outside for recess as weather permits. It is important that children wear appropriate outdoor clothing throughout the school year, including boots, mittens, gloves, jackets, snow pants, and hats. All playgrounds are adult supervised and have the necessary equipment needed for recess activities. Students should not bring their personal equipment (balls, bats, footballs, frisbees, etc.) from home.

- Families in need of outdoor clothing are invited to contact the social worker at their child's school. The Eden Prairie service organization, People Reaching Other People (PROP), provides us with warm clothing for children in need. Should there be a request for a child to stay indoors, a doctor's request / permission must be provided and should state how long the restriction is to remain in effect.

Playground Behavior

Behavioral expectations specific to the playground are taught at the beginning of the school year. Expectations are re-taught/reinforced as the year progresses to promote a safe, welcoming and fun playground experience for each child.

- **Behavior Expectations:** If students demonstrate inappropriate behavior on the playground, an adult will seek to understand what happened, support the child in reflecting on their behavior, and provide opportunities for restoring relationships, as applicable. In addition, specific consequences may be applied; depending on the nature of the behavior and severity of the specific incident, parents may be contacted.
- **Weather:** The school uses weather and additional safety information when making decisions regarding indoor recess. The following weather conditions may necessitate the students to remain inside for recess with alternative recreation provided: rain, temperatures below -10 degrees, or a windchill of -10 degrees.

i-Learn Expectations

The mission of Eden Prairie Schools is "To inspire each student to learn continuously so they are empowered to reach personal fulfillment and contribute purposefully to our ever-changing world". Our world is changing with a new generation who never knew life without the Internet. Technology is a major tool in our personal lives as well as many professions. Our students will be prepared to demonstrate digital responsibility, technological awareness and the ability to use technology to create, research, communicate and produce in the academic and professional setting. *i-Learn@EP* is about creating engaging curriculum, dynamic learning environments and students who are better prepared for the world beyond our school doors; it is not about the device, but rather how to use the device in education.

Eden Prairie Schools Expectations for Student Learning:

- Engaging and relevant learning experiences and development of life skills
- Learning experiences that encourage cooperation, collaboration, and innovation
- Use current technology to create, research, communicate and produce academically sound products
- Demonstrate respect, self-control, ethical behavior and empathy as classmates and members of our communities
- Being responsible citizens in our schools and communities, as well as the digital world

Responsible Citizenship:

Being a responsible citizen in our schools, communities and the digital world requires responsibilities adapted for a changing world. We embrace the following conditions of being a digital citizen:

- Respect yourself. I will select names that are appropriate. I will consider the information and images I post online.

- Protect yourself. I will protect my personal details, contact details or a schedule of my activities.
- Respect others. I will NOT use technology to bully or tease other people.
- Protect others. I will protect myself and others by reporting abuse, and not forwarding inappropriate or hurtful materials or communications.
- Respect & protect intellectual property. I will suitably use and cite and all content use intellectual property (websites, books, media, software, etc.) according to the copyright or creative commons licensing.

Access to Eden Prairie Schools' owned technology is a privilege and not a right. At any point access to devices, internet and the like can be revoked.

Student Digital Responsibility: As listed below, but not limited to:

Personal Safety

Do not send any message that includes your personal information such as: home address, personal phone numbers and/or last name for yourself or any other person. Do not send information regarding your schedule (where you are/will be, timing, dates, etc.).

Password Protection

Never share your password, steal or use another person's password. If a password is lost or compromised the student or teacher should call the technology helpdesk. A technology support specialist will help resolve the password issue.

Privacy

Students and families need to know that files stored on school computers are not private. Network and Internet access is provided as a tool for educational purposes only. Eden Prairie Schools (EPS) has the right to monitor, inspect, copy, review, and store at any time, without prior notice, any and all usage of the computer network and Internet access including transmitted and received information. All information files are the property of EPS and no user shall have any expectations of privacy regarding such files.

Online Etiquette

Follow the guidelines of accepted behaviors within your schools' handbook. Use appropriate language and graphics. Swearing, vulgarities, suggestive, obscene, belligerent, harassing, threatening or abusive language of any kind is not acceptable. Do not use this device to make, distribute or redistribute jokes, stories, to bully anyone, or pass along obscene material or material which is based on slurs or stereotypes relating to race, gender, ethnicity, nationality, religion or sexual orientation.

Blogging and/or Podcasting

Use of blogs, podcasts or other Web 2.0 tools are considered an extension of the classroom. Whether at home, or in school, any speech that is considered inappropriate in the classroom is also inappropriate in all uses of blogs, podcasts or other Web 2.0 tools.

Plagiarism/Copyright/Licensing

Plagiarism is the act of using someone else's words or ideas as your own. Students are required to give proper credit to all Internet sources used in academic assignments, whether quoted or summarized. This includes all forms of media on the Internet, such as graphics, movies, music and text. Plagiarism of Internet resources will be treated in the same manner as any other incidences of plagiarism, as stated in your school's handbook. In addition, students must adhere to the copyright laws of the United States (P.L 94-553) and the Congressional Guidelines that delineate it regarding software, authorship and copying information. All students should also adhere to the Creative Commons licenses where the author/artist denotes what media may be shared, remixed or reused.

Proxies

The use of anonymous proxies to get around content filtering is strictly prohibited and is a direct violation of this agreement.

Accessing/Posting Inappropriate Material

Accessing, submitting, posting, publishing, forwarding, downloading, scanning or displaying materials (including photos of students and staff) that are defamatory, abusive, obscene, vulgar, sexually explicit, sexually suggestive, threatening, discriminatory, harassing and/or illegal is a violation of this agreement.

Photos and Video

Students are not to take pictures or videos of staff or students without staff permission. Any student use of cameras in Eden Prairie Schools should be part of a class or club activity. Unapproved camera use is a violation of this agreement.

Malicious Use/Vandalism

Any malicious use, disruption or harm to the school unit's technology, networks and Internet services, including but not limited to hacking activities and creation/uploading of computer viruses, is a violation of this agreement.

No student shall obtain or try to obtain other students' accounts, files, and/or data. Students are NOT to remove or attempt to remove or circumvent the management system or modify the operating system and software installed on each iPad. Using or possessing hacking software is a violation of this agreement. Students who attempt to hack or "jailbreak" any EPS iPad will be in violation of this agreement.

Tech Support

If technical difficulties arise with the iPad, or non-conforming content is discovered, the iPad will be restored by Tech staff. If the Technology staff needs to restore the iPad, the District is not responsible for the loss of content put on the iPad by the student.

Information Regarding the iPad in Eden Prairie Schools -

iPad General Precautions

- Students should come to school each day with a charged iPad.
- **The iPad is Eden Prairie Schools' property.**
- The iPad must remain free of any writing, drawing, stickers, or labels that are not issued and placed onto the device by EPS staff.
- Cords and cables must be inserted carefully into the iPad to prevent damage.
- Never expose an iPad to extreme temperatures, direct sunlight, or prolonged periods of time in rooms that are not at a normal room temperature.
- iPads must be kept in a secure location at all times; it is the student's responsibility to know where their iPad is at all times. For students taking devices home, Do NOT leave unsupervised, or lend to friends or family members outside of your home. During times when the iPad is not needed, place the iPad in a secure location within the classroom.

iPad Cases

Acknowledging the importance of a protective case for the iPad, Eden Prairie Schools invested in purchasing protective cases for all of the iPads. iPads need to be in the EPS issued protective case.

- The iPad should ALWAYS be in its protective case.
- For students taking devices home, the iPad should be charged (EPS provides a charger) and brought to school ready to use each day.
- Do NOT place your iPad in a book bag that contains food, liquids, heavy or sharp objects.

iPad Screen & Cleaning

The screens are sensitive to pressure and therefore can be damaged; they are scratch resistant, **not scratch proof**.

- The screens are made of glass and can either break or shatter.
- **Do NOT use liquids to clean the iPad.** This includes, but is not limited to: window cleaners, household cleaners, aerosol sprays, solvents, alcohol, ammonia, or abrasives.
- PLEASE USE: A soft, dry cloth or anti-static cloth.

iPad Care

- Only labels or stickers approved and placed onto the iPad by EPS staff are acceptable.
- Never leave an iPad unattended. It is your responsibility to keep your iPad stored in a safe, secure, temperature appropriate space.
- Do NOT dismantle or attempt to repair the internal workings of the iPad or the iPad case.
- If your iPad is not working take your iPad to the Media Center as soon as possible and have EPS technology support specialist examine it. If your iPad needs to be worked on for an extended period of time, you will be issued a temporary iPad until yours is working properly.

Earphones

Eden Prairie Schools did not purchase earphones, earphones are requested as part of the K-6 Elementary Supply List.

- Earphones shall not be used within or on school property unless a teacher specifically requests or allows students to do so.
- If allowed to use earphones, the appropriate level is when only the person wearing the earphones can hear the sound.

Storing Documents

There will be limited storage on the device and academic files take priority over personal. Several backup options exist to cloud storage or personal computers. Students should backup their files.

Applications and Content

Students, with the support and permission of parents may install apps or other content having an educational purpose on their iPad. Applications or content that does not have an educational purpose and is disruptive to the educational process or at home will be removed from the device.

Student Discipline

If a student violates any part of the above policy, he/she will be subject to disciplinary action. The disciplinary action for a violation will range from the student needing to check his or her iPad in and out of school each day for a period of time, to having all iPad privileges revoked.

In instances where the student has put his/her own safety or the safety of others at risk (i.e. bullying), iPad privileges will be revoked immediately.

iPad Statement of Responsibility for Parent/Guardian and Student

We understand that instances of damage, destruction, or loss of the assigned iPad. These instances will be dealt with on a case-by-case basis. Incidents of gross negligence or repeated incidents may result in financial restitution from the family, up to the cost of the entire device if warranted. If the device is damaged beyond repair or lost the cost of replacement is \$400. Samples of approximate repair and replacement cost of individual parts are listed below. If there is damage that can be repaired the student will be charged for the actual cost of repair.

- Replacement iPad - \$400
- iPad Brick - \$13
- iPad Cable - \$7
- iPad Glass Damage - \$100
- iPad Case Replacement - \$32

Volunteering

District Volunteers

A variety of district-level committees and advisory councils, such as the Curriculum Advisory Council, Finance Advisory Committee, Special Education Advisory Council, and Community Education Advisory Council, are important ways parents can help shape district policies, procedures, and programs. For more information, log onto www.edenpr.org or call (952) 975-7150.

Parent-Teacher Organizations

The Parent-Teacher Organization (PTO) at each elementary school is comprised of parents working to enhance your child's school experience. The group sponsors family-oriented social and/or academic activities during the year and also organizes a wide variety of parent volunteer programs. The PTO plans events that serve as fundraisers with money used for programs and curriculum supplements that directly benefit students.

School Volunteers

- **Opportunities:** Elementary schools offer a wide variety of volunteer opportunities that can vary by school and school year depending on need. Some of the possibilities include volunteering in the classroom, media center or at lunch. Parents can also help with “Box Tops for Education,” vision and hearing screening, events, field trips and the PTO. If you are unable to make it to school, there are some opportunities to work on projects from home. Contact your child’s classroom teacher to learn about opportunities at your child(ren)’s school.
- **Volunteer Procedures:** Volunteer forms will be available at your school at the beginning of the school year. Please fill one out and return it at any time. Volunteers are required to follow the school security sign-in procedures.
- **Privacy:** As you work with staff and students, you may see, hear, or observe private student educational data. All student information must be kept confidential; the problems, abilities, relationships, and personal information of each student, their parents, and staff should never be discussed. All questions and concerns should be brought to the building principal. Like teachers, volunteers are bound by a code of ethics to keep confidential matters within the school.

Attendance

We believe each student should be in school every day. Regular school attendance is directly related to success in academic work, benefits students socially, provides opportunities for important communications between teachers and students, and establishes regular habits of dependability important to the future of the student. Class attendance is a joint responsibility to be shared by the student, parent or guardian, teacher, and administrators. Eden Prairie Schools is a participant in the Hennepin County Attorney’s Office be@school program. This program seeks to improve school attendance and increase the opportunity for Hennepin County’s children to realize their potential. In collaboration with the County efforts, Eden Prairie aims to have each student attend school every day. In accordance with the Minnesota Compulsory Instruction Law, Minn. Stat. 120A.22, the students of the school district are REQUIRED to attend all assigned classes and/or study halls every day school is in session, unless the student has been excused by the school board from attendance because the student has already completed state and school district standards required to graduate from high school, has withdrawn, or has a valid excuse for absence.

Late Arrival/ Early Departure

Eden Prairie students arriving late or leaving early must have parents call the attendance line. The message should include the parent/guardian’s name, student name, and reason for absence. Excused reasons for being late or leaving early will follow the same listing as excused absences. Students who are late due to oversleeping or missing the bus are considered unexcused and may be counted as tardy or in some cases, as an unexcused absence.

Excused Absences

The following reasons shall be sufficient to constitute excused absences:

1. Illness
2. Serious illness in the student’s immediate family
3. A death or funeral in the student’s immediate family or of a close friend or relative
4. Medical, dental, or orthodontic treatment, or counseling appointment
5. Court appearances occasioned by family or personal action
6. Religious instruction not to exceed three hours in any week
7. Physical emergency conditions such as fire, flood, storm, etc.
8. Official school field trip or other school-sponsored outing
9. Removal of a student pursuant to a suspension.
10. Religious observance
11. Family vacation (limited to 5 days per year) handled as excused absences and students will be permitted to complete make-up work
12. Family emergencies

13. A student's condition that requires ongoing treatment for a mental health diagnosis
In order for an absence to be excused, a parent needs to call the school attendance line prior to, or the day of the absence. The parent needs to state when the child will be absent and explain the reason for the absence. Students whose absences are excused are required to make up assignments missed or to complete alternative assignments as deemed appropriate by the classroom teacher. Students who accumulate excessive absences, even when excused, will work with the school staff and parents to develop a plan to assure attendance at school daily.

Tardiness

Students are expected to be in their assigned area at the start of school or the start of a class. Failure to do so constitutes tardiness.

Procedures for Reporting Tardiness

Students tardy at the start of school must report to the school office to be signed in. Tardiness between class periods will be handled by the teacher.

Excused Tardiness

Valid excuses for tardiness are:

1. Illness
2. Serious illness in the student's immediate family.
3. A death or funeral in the student's immediate family.
4. Medical, dental, orthodontic, or mental health treatment.
5. Court appearances occasioned by family or personal action.
6. Physical emergency conditions such as fire, flood, storm, etc.
7. Any tardiness for which the student has been excused in writing by an administrator or faculty member.

Unexcused Tardiness:

An unexcused tardiness is failing to be in an assigned area at the designated time class period commences without a valid excuse.

Unexcused Absences for Truancy

These are examples of absences that will not be excused:

1. Truancy which is an absence that is not approved by the parent and/or the school district
2. Any absence where the student/ family failed to comply with any reporting requirements of the school district's attendance procedures
3. Work at home
4. Work at a business, except under a school-sponsored work release program.
5. Vacations with family without prior notice and exceeding 5 days
6. Any other absence not included under the attendance procedures set out in this policy

Consequences of Unexcused Absences

- School district staff will work with the parent, student and the Hennepin County Attorney's office be@school program and follow the three-day notification and six-day Parent Group Meeting process.
- If unexcused absences continue after following be@school process, the Hennepin County Attorney's office will follow with necessary legal action to ensure attendance at school.
- Absences resulting from official suspension will be handled in accordance with the Pupil Fair Dismissal Act, Minn. Stat. 121A.40-121A.56.
- Days during which a student is suspended from school shall not be counted in a student's total accumulated unexcused absences.
- Along with following the Hennepin County Attorney's be@school programs, the student or his or her parent or guardian may, within a reasonable time, request a conference with school officials regarding the student's absences and the prescribed discipline. The notification will state that the school strongly urges the student's parent or guardian to request such a conference.

Asbestos/Pesticide/Air Quality Notices

The Environmental Protection Agency requires school districts to annually notify parents, guardians, and staff about the presence of asbestos in district facilities as well as planned abatement activities. Eden Prairie Schools performs routine six-month periodic inspections of all asbestos-containing building material to ensure materials are in good condition. Records of these inspections are available for viewing in each building maintenance office and the Facilities and Safety Department at the Administrative Services Center. Anyone is welcome to review these plans with prior notice during normal working hours Monday through Friday. No planned asbestos abatement is scheduled for the 2012-2013 school year. If you have any questions or concerns, please contact the district's Asbestos Designated Person, Jim Anderson, at 952-975-7126. More information on Asbestos can be found at: www.epa.gov/asbestos/pubs/asbestos_in_schools.html

The Parents' Right-To-Know Act that was passed by the Minnesota Legislature requires schools to notify parents, guardians, and staff regarding pesticide application in schools. The district uses Orkin Pest Control to conduct planned pesticide applications during the school year. Applications will be done as needed but will always be on the fourth Thursday of each month while school is not in session. However, the schedule may change due to inclement weather. Parents, guardians, and staff may request to be notified of any changes in the application schedule by contacting any of the school offices. If you have any questions or concerns, please contact the Facilities and Safety Department at 952-975-7121. More information on Pest Management can be found at: www.mda.state.mn.us/en/plants/pestmanagement/ipm/ipmschools.aspx

Eden Prairie Schools has developed an Indoor Air Quality (IAQ) Management Program as required by the Minnesota Department of Education. The program includes information for concerned parents, guardians, and staff regarding the IAQ in our schools as well as an overall building walkthrough inspection that is conducted in all school district buildings annually. The program also includes a written set of procedures that describe ways to correct the identified IAQ problems, prevent future problems, and respond to emergencies and concerns. The district's Indoor Air Quality Coordinator is Jim Anderson, Facilities and Safety Director. He can be reached at 952-975-7126. More information on Indoor Air Quality can be found at: www.health.state.mn.us/divs/eh/indoorair/schools/index.html

Background Checks, Employment

The school district will seek criminal history background checks for all applicants who receive an offer of employment with the school district. The school district also will seek criminal history background checks for all individuals, except enrolled student volunteers, who are offered the opportunity to provide athletic coaching services or other extracurricular academic coaching services to the school district, regardless of whether compensation is paid. These positions include, but are not limited to, all athletic coaches, extracurricular academic coaches, assistants, and advisors. The school district may elect to seek criminal history background checks for other volunteers, independent contractors, and student employees.

Curriculum Content Review

As part of its policy, the district has specified a procedure for a parent, guardian, or adult student 18 years or older to review the content of instructional materials, address concerns, and propose alternative instruction for an individual student. The procedure spells out three action steps beginning with an informal meeting of the adult and responsible staff members. If the concern is not resolved, it will be taken to the building principal. If resolution cannot be reached, the parent/guardian/adult student will be asked to complete a form and a meeting involving representatives of the district and site Teaching and Learning staff will be convened.

Fees -

Materials that are part of the basic educational program are provided with state, federal, and local funds at no charge to a student. Students are expected to provide their own pencils, paper, erasers, and notebooks. Students may be required to pay certain other fees or deposits, including (not an all-inclusive list):

- Cost for materials for a class project that exceeds minimum requirements and is kept by the student.
- Security deposits for the return of materials, supplies, or equipment.
- Field trips considered supplementary to the district's educational program.
- Admission fees or costs to attend or participate in optional extracurricular activities and programs.

- Voluntarily purchased student health and accident insurance.
- Use of musical instruments owned or rented by the school district.
- A school district-sponsored driver or motorcycle education training course.
- Transportation to and from school for students living within two miles of school.
- Transportation of students to and from optional extracurricular activities or post-secondary instruction conducted at locations other than school.

Students will be charged for textbooks, workbooks, and library books that are lost or destroyed. The school district may waive a required fee or deposit if the student and parent/guardian are unable to pay. For more information, contact your school's principal.

Parent Right to Know

If a parent requests it, the school district will provide information regarding the professional qualifications of his/her child's classroom teachers, including, at a minimum, the following:

1. Whether the teacher has met state qualifications and licensing criteria for the grade levels and subject areas in which the teacher provides instruction;
2. Whether the teacher is teaching under emergency or other provisional licensing status through which state qualification or licensing criteria have been waived;
3. The baccalaureate degree major of the teacher and any other graduate certification or degree held by the teacher, and the field of discipline of the certification or degree;
4. Whether the student is provided services by paraprofessionals and, if so, their qualifications.

In addition, the school district will provide parents with information as to the level of achievement of their child in each of the state academic assessments. The school district also will provide notice to parents if, for four or more consecutive weeks, their child has been assigned to or taught by a teacher who is not highly qualified.

Pledge of Allegiance -

Students will recite the Pledge of Allegiance to the flag of the United States of America weekly. Any person who does not wish to participate in reciting the Pledge of Allegiance for any personal reason may elect not to do so. Students must respect another person's right to make that choice. Students will also receive instruction in the proper etiquette toward, correct display of, and respect for the flag.

Release of Directory Information

The Family Education Rights and Privacy Act requires school districts to notify parents/guardians and students that certain information from student records may be released and made public without the written consent of the parents or students 18-years-of-age or older. This information is called "directory information." Directory information includes name, residential mailing address, telephone number, date and place of birth, grade in school, major field of study, participation in officially organized activities and sports, weight and height of athletic team members, dates of attendance, degrees and awards received, previous school attended, and photos. These publications could include district-initiated publications such as calendars, newsletters, annual reports, and brochures. They also include school-initiated publications such as student newspapers and yearbooks. In addition, media, including weekly community newspapers, metro daily papers, and television stations may ask to take photos of district students. **Parent/guardians or students of majority age who do not want directory information released for internal and/or external use should indicate this on the annual "Directory Release Form" located on the parent portal by October 1. If you need a hard copy of the form, please contact your child's school. Hard copies of the form should be turned into the school office by October 1.**

Student Records

Eden Prairie Schools has adopted a policy about the rights of parents and students with respect to school records. This policy complies with federal and state laws guaranteeing the right to examine and challenge the contents of student records. The Minnesota Legislature has said that all school records are deemed private. This means that the district cannot release any information without permission except directory information. A summary of census information along with grades and attendance data is stored electronically when students leave the school system.

Student Surveys

Occasionally, the school district utilizes surveys to obtain student opinions and information about students. If you have questions related to the rights of parents/guardians and eligible students about conducting surveys, contact your principal.

Health

The Health Services staff work in partnership with educational staff to provide students with high quality and consistent health care and health management. Find Health Services forms online at www.edenpr.org.

Allergies (Animals, Fragrances, Latex)

Animals and pets are not allowed to visit inside schools without principal permission and specific policy requirements. This policy is in place because of student and staff health needs and air quality issues. Some exceptions may be made; please check with the principal before bringing any animals into the classroom.

Eden Prairie Schools encourages a fragrance aware and latex limited environment. "Fragrance Aware" means that we will try to have a fragrance and scent-free environment. "Latex Limited" means that no latex gloves or latex balloons are allowed.

Communicable Disease

Your school's Health Services office should be notified when a student has a communicable condition (i.e. chicken pox, strep throat, head lice) so appropriate measures may be taken. Notices may be sent home with other students when these conditions occur in a classroom. For a list of common childhood diseases, symptoms, communicability, and source of infection, log on to the district website, www.edenpr.org.

Health Conditions

The school nurse will work closely with students who have an acute or chronic health need such as asthma, cancer, diabetes, allergies, or other illness. Parents will want to notify Health Services about their student's specific health needs. The student and parents will work with the school nurse to determine how best to manage the health conditions and plan for any potential life-threatening emergencies.

Homebound or Hospital Instruction

Homebound or hospital instruction is provided for children who are absent from school due to prolonged illness or disability. If your child is going to be absent longer than 15 school days, please contact the school.

Illness/Injury

When should my child be kept at home, and when can he/she attend school?

- Fever of 100 degrees Fahrenheit or more – child should stay home until 24 hours after the temperature returns to normal
- Vomiting or diarrhea – child should stay home until 24 hours after the last episode
- Rash that may be disease-related or the cause is unknown – check with your health care provider before sending the child to school

If the child is ill at home, call the school attendance line daily to report the reason for absence. It is helpful if specific symptoms and/or diagnosis are reported. When a student becomes ill or is injured at school, first aid and illness management will be provided by the health paraprofessional and 911 will be called if it is needed. The parent/guardian will be contacted using the health and emergency information form. It is important that the names and phone numbers listed on the form are current and updated. Please list people who can pick the student up from school if you are not available.

Immunizations Up to Date

Eden Prairie Schools is part of the "No Shots, No School" program. All students must have proof of vaccine to start school. Students who have special medical problems and cannot be vaccinated, or whose parents conscientiously object, may receive legal exemption. Contact Health Services for assistance with accessing immunizations or to get information on exemptions.

Insurance

Eden Prairie Schools does not carry accident, disability, or medical insurance for students. Coverage is through the student's family medical coverage, including the cost of ambulance services. The district does carry public/general liability coverage for district premises and/or employee negligence. MinnesotaCare health insurance is available for those families who qualify based on monthly income and family size. Questions about this plan can be directed to the school nurse or social worker.

Medications

Students are not usually permitted to administer their own medication at school. Parents requesting that prescription or non-prescription medication be administered during school hours are required to provide:

- A physician's order/signature for medication during the school day
- Parent's signature on a Medication Authorization Form or a note
- Medicine in original prescription bottle labeled with student's name, etc. Please ask the pharmacy to put prescription medication in two bottles completely labeled – one for home and one for school.

All non-prescription medications must be provided in their original labeled container. No medications can be dispensed when provided in envelopes, plastic bags, etc. Medication Authorization Forms are available in the nurse's office.

Restricted Activities

Written doctor's excuses are required for students who need to be kept in from recess at elementary school or who need to miss physical education. The note must state how long the restriction will be in effect.

Screening (Vision and Hearing)

Students will be screened according to the Minnesota Department of Health recommendations. Parents or teachers can also request vision or hearing screening any time if they have a concern about their child. If a student does not pass the vision or hearing screening procedure, the screening will be repeated. If the student does not pass the screening the second time, a physician referral notice will be sent to the parent. Parents are strongly encouraged to return the referral form to the school's Health Services office.

Policies and Guidelines -

Bullying Prohibition

The school district is committed to providing a safe and respectful learning environment for all students. Acts of bullying, in any form, by either an individual student or a group of students, is prohibited on school district property or at school-related functions.

Distribution of Non-School-Sponsored Materials on School Premises -

The school district recognizes that students and employees have the right to express themselves on school property. This protection includes distributing non-school-sponsored material, subject to school district regulations and procedures, at a reasonable time and place and in a reasonable manner.

Equal Education Opportunity -

The school district does not unlawfully discriminate on the basis of race, color, creed, religion, national origin, sex, marital status, parental status, status with regard to public assistance, disability, sexual orientation, or age. The school district also makes reasonable accommodations for disabled students.

Equal Employment Opportunity -

The school district does not unlawfully discriminate on the basis of race, color, creed, religion, national origin, sex, marital status, status with regard to public assistance, disability, sexual orientation, age, family care leave status, or veteran status. The school district also makes reasonable accommodations for disabled employees.

Harassment and Violence Prohibition -

It is the policy of the school district to maintain a learning and working environment that is free from harassment and violence on the basis of race, color, creed, religion, national origin, sex, age, marital status, familial status, status with regard to public assistance sexual orientation, or disability. The school district prohibits any form of harassment or violence on the basis of race, color, creed, religion, national origin, sex, age, marital status, familial status, status with regard to public assistance, sexual orientation, or disability.

Hazing Prohibition -

Hazing is prohibited. No student will plan, direct, encourage, aid, or engage in hazing. Students who violate this rule will be subject to disciplinary action pursuant to the school district's "Student Discipline" policy.

Internet Acceptable Use Policy -

Users are expected to use Internet access through the district system to further educational and personal goals consistent with the mission of the school district and school policies. Uses which might be acceptable on a user's private personal account on another system may not be acceptable on this limited-purpose network. In accordance with the Children's Internet Protection Act, the district filters Internet access. Students are directed to inform staff immediately if they receive any image or communication that is inappropriate.

Nondiscrimination -

The school district is committed to inclusive education and providing an equal educational opportunity for all students. The school district does not discriminate on the basis of race, color, creed, religion, national origin, sex, marital status, parental status, status with regard to public assistance, disability, sexual orientation, or age in its programs and activities. If you have questions about this policy, please contact your principal.

- **Disability Nondiscrimination:** The school district shall not engage in contractual or other arrangements that have the effect of subjecting its qualified applicants or employees with disabilities to discrimination on the basis of disability. The school district shall not exclude or otherwise deny equal jobs or job benefits to a qualified individual because of the known disability of an individual with whom the qualified individual is known to have a relationship or association.
- **Student Sex Nondiscrimination:** The school district provides equal educational opportunity for all students, and does not unlawfully discriminate on the basis of sex. No student will be excluded from participation in, denied the benefits of, or otherwise subjected to discrimination under any educational program or activity operated by the school district on the basis of sex.

Notice of Violent Behavior by Students

The school district will give notice to teachers and other appropriate school district staff before students with a history of violent behavior are placed in their classrooms. Prior to giving this notice, district officials will inform the student's parent or guardian that the notice will be given. The student's parents/guardians have the right to review and challenge their child's records, including the data documenting the history of violent behavior.

Search and Seizure of Student Possessions

School officials may, without a search warrant, search a student and/or their personal possessions based on a reasonable suspicion. Reasonable suspicion means that a school official has grounds to believe that the search will result in evidence of a violation of school district policy, rules, and/or law. Personal possessions include, but are not limited to purses, backpacks, book bags, packages, clothing, cell phones, and vehicles. Pursuant to Minnesota statutes, school lockers and student desks are the property of the school district. At no time does the school district relinquish its exclusive control of lockers and desks provided for the convenience of students. Inspection of the interior of lockers and student desks may be conducted by school authorities for any reason, at any time, without notice, without student consent, and without a search warrant.

Tobacco-Free Schools -

School district students and staff have the right to learn and work in an environment that is tobacco-free. School policy is violated by any individual's use of tobacco or tobacco-related devices in a public school, on school grounds, in any school-owned vehicles, or at any school events or activities. Students may not possess any type of tobacco or tobacco-related device in a public school, on school grounds, in any school-owned vehicles, or at any school events or activities. Any student who violates

this policy is subject to school district discipline. Contact the school principal or another staff member if you have questions or wish to report violations.

Weapons -

The district has adopted a weapons policy. Anyone who has reason to believe a weapon is on a school site, bus, or at a school-sponsored activity has a duty to report that information to the site administrator, police officer, or any adult supervisor. Possession is defined as, but not limited to, having a weapon on one's person or in an area subject to one's control in a school environment. Weapons are defined as any object, device, instrument, or substance designed as a weapon or through its use capable of threatening or producing bodily harm, or which may be used to inflict self-injury, including, but not limited to: firearms, loaded or unloaded, functional or non-functional, look-alike or facsimile or having the appearance of a weapon; all knives; objects designed to be worn over fists or knuckles; blackjacks, clubs, nunchucks or throwing stars; explosive or incendiary devices; bows and arrows, slingshots, razors; poison chemicals including mace, pepper gas, or similar sprays; firearm muffler, silencer, or ammunition; any object modified to serve as a weapon; articles designed for other purposes such as pencils or scissors but used to inflict bodily harm or intimidate others.

Violation of the weapons policy may result in one or more of these consequences: out-of-school suspension, confiscation of the weapon; notification of the police, recommendation for expulsion or exclusion from school for up to one year. Students with disabilities who violate the policy will be disciplined in accordance with the requirement of the Individuals with Disabilities Education Act and Section 504 of the Rehabilitation Act.

Wellness Policy -

Eden Prairie Schools has adopted a Wellness Policy to encourage students and staff to eat nutritiously and incorporate physical activity into a healthy lifestyle. A Wellness Advisory Committee was convened to monitor implementation of Wellness policies and guidelines, and to make recommendations to the district. Guidelines for healthy snacks, treats, and lunches from home were created. School district practices that have changed as a result of the policy include: lunch was moved after recess to discourage hurried eating, no pop is sold where students are present during the school day, classroom birthday treats are discouraged, staff is encouraged to model healthy behaviors, food and beverage rewards are discouraged, healthy snacks from home are encouraged (a snack guideline is available at each site), classroom/holiday parties should be limited and not centered around food, and staff are encouraged to create opportunities for physical activity for students.

Safety and Security

Drills

State law requires schools to have 11 emergency drills each school year, including fire drills, lockdown drills, and tornado drills. School staff train students on procedures required to observe each drill. During drills, staff will act immediately to assist students, visitors, and volunteers in evacuation to a safe location.

Emergencies

During emergency procedures or evacuation, students, visitors, and volunteers are required to:

- Follow all emergency directions given by school officials.
- Report to designated area for attendance and further instruction.
- Report any suspicious activity/behavior, concern or information immediately to school officials.

School Resource Officer -

Eden Prairie Police Liaison Officers are connected with each school. Some have offices on campus, others visit regularly to develop relationships with students and teach safety programs. Officers also assist school staff with some student behavior investigations. Police Liaison Officers and the Facilities Department work cooperatively to review district crisis management plans and site emergency procedures so that there is a coordinated response to emergencies by the school district and emergency responders.

Visitor check-in

The following procedures have been established to ensure the safety of all children at all times. Parents are considered visitors during the school day.

1. All must enter the school through the front security entrance and present their driver's license to the receptionist. Visitors will be required to wear a badge indicating their destination in the building.
2. Parents wishing to pick up their child(ren) from school prior to regular dismissal time must come to the office. The security assistant or the receptionist will call your child to the foyer/office and ask you to sign him/her out.
3. It is a common courtesy to let classroom teachers know prior to coming to visit the classroom. To avoid instructional interruptions, we ask that parents arrange classroom visits/ volunteer opportunities with the teacher or administrator prior to the day of the visit.
4. Visitors are asked to help maintain the consistency of the learning environment and are not allowed to observe in classrooms due to distractions and the importance of data privacy.
5. Only adults listed in CAMPUS as parents / guardians will be allowed to pick up a child. If a different adult will pick up a child, the child's parent / guardian must provide a signed note, email or verbal agreement and have it approved by the principal or designee.

Transportation

Eden Prairie Schools is pleased to offer safe, dependable, cost-effective transportation. In accordance with state law, a bus is available to any student living further than two miles from their school and to any special education student regardless of where they live if it is part of their individual education plan. For all students who live two miles or fewer from school, bus transportation is available for a fee. More information about Eden Prairie Schools Transportation Department, including detailed student and parent/guardian responsibilities, is available at www.edenpr.org.

Bus Assignment

The bus assignment process is as follows:

- June – Transportation Commitment Forms and payment are due. Families inform the district of how their student(s) will be getting to school the following year so the district can plan appropriately for bus routes and pedestrian and vehicle traffic at each school. Pay-to-Ride payment is due by date on form.
- End of August – Families receive student bus route information (bus number, stop locations, pick-up and drop-off times)

Riding a Different Bus Home

Students may ride a different bus to or from school on a space available basis. Please check with the bus driver of the alternate route before planning on sending your child on a different bus. You must send a signed and dated note with your child saying what bus he/she is to ride and with whom they are to ride. The student must then have the note signed by office staff before giving it to the bus driver of the alternate route.

Rules and Consequences

Transportation by school bus is a privilege, not a right, for an eligible student. A student's eligibility to ride a school bus may be revoked for a violation of school bus safety or conduct policies or for violation of any other law governing student conduct on a school bus.

Rules

1. Follow the driver's instructions.
2. Remain seated until the bus arrives at your stop.
3. Speak in a quiet voice.
4. Keep hands, feet, and objects to yourself.
5. Don't throw objects in the bus or out the window.
6. Don't use profanity (words or gestures).
7. Do not tease or harass others.
8. Do not spit, eat, drink, or chew gum.
9. Do not vandalize the bus.

K-6 Consequences (listed in severity order)

1. Verbal warning & assign a disciplinary seat
2. Discipline appropriate to student's school
3. One-day bus suspension
4. Three-day bus suspension, conference with student, parent, school, driver, and Transportation Department
5. Five-day bus suspension
6. Loss of bus riding privileges for the remainder of the school year

Severe behavior moves immediately to step 3, 4, 5, or 6 at the administrator's discretion based on the severity of the action and/or previous bus violations.

Rules at the Bus Stop

1. Stay away from the street, road, or highway when waiting for the bus. Line up at least three feet away from the street in an orderly fashion and wait until the bus stops before boarding.
2. Respect the property of others while waiting at your bus stop. Do not pick flowers or shrubs, throw stones, snowballs, litter, etc.
3. Keep your arms, legs and belongings to yourself.
4. Do not use offensive or foul language.
5. Avoid standing in and blocking sidewalks and driveways.
6. No pushing, fighting, harassment, intimidation, or horseplay.
7. Do not run to the curb when the bus comes. Stay back until the bus is actually stopped. (A push at the middle or end of the line can send the front person into the bus or under its wheels.)
8. Older students should be helpful to younger ones.

Safety

Eden Prairie Schools has a well-trained staff of drivers and our buses are very-well maintained. We have an excellent safety record. Safety is everyone's responsibility. The majority of children injured in student transportation are not hurt on the bus but outside the bus. Students should be aware of the 10-foot area around the stopped school bus referred to as the "Danger Zone." Parents and community members are required by law to stop at least 20 feet from a bus with flashing red lights.

What's allowed on the bus?

Students may bring items such as musical instruments that they can hold in their laps or between their legs during the bus ride. Objects like balls, ice skates, and in-line skates must be stowed in a backpack or bag. Examples of objects not allowed on the bus include: guns (including toy guns or look-alikes); knives or other sharp objects; skis, ski poles, hockey or lacrosse sticks, bats, golf clubs, snow sleds (unless they roll up); flammable items; glass items; laser pens; balloons; and any items of dangerous or objectionable nature

SUPERINTENDENT CONSENT AGENDA

A. Semi-Monthly Reports

HUMAN RESOURCES

1. Human Resources – Principals

a. New Hires

Johnson, Victor – Associate Principal, Eden Prairie High School, 8 hours/day, 5 days/week, 260 days/year, effective 7/10/2020.

b. Change in Assignment

Ellis, Clayton – Associate Principal, Eden Prairie High School, 8 hours/day, 5 days/week, 260 days/year, effective 7/1/2020.

c. Resignation/Retirements

Hollenbeck, Molly – Associate Principal, Eden Prairie High School, effective 6/30/2020.

2. Human Resources – Administrative/Supervisory/Technical (AST)

a. New Hires

Diaz, Raymond – Digital Curriculum & Online Learning Instructional Excellence Coordinator, Administrative Services Center, 8 hours/day, 5 days/week, 260 days/year, effective 6/29/2020.

b. Resignation/Retirements

Anderson, James – Director of Facilities & Safety, Administrative Services Center, effective 9/30/2020.

3. Human Resources - Licensed Staff

a. New Hires

Anderson, Melissa – Special Education Teacher, 1.0 FTE, District Wide, effective 8/24/2020.

DiFrank, Nichole – Licensed School Nurse, 0.88 FTE, District Wide, effective 8/24/2020.

Janis, Jana – ELL/ESL Teacher, .90 FTE, Forest Hills Elementary, effective 8/24/2020.

Kruse, Jacob – Music Teacher, .874 FTE, Prairie View Elementary, effective 8/24/2020.

Meyer, Amara – Secondary Summer School Teacher Online – Health, Eden Prairie High School, effective 6/15/2020 through 7/17/2020.

Stoneburner, Natalie – Elementary Education Teacher, 1.0 FTE, Cedar Ridge Elementary, effective 8/24/2020.

Vacanti, Genna – Kindergarten Teacher, 1.0 FTE, Prairie View Elementary, effective 8/24/2020 through 11/20/2020.

Webb, Paige – Special Education Teacher, 1.0 FTE, Oak Point Elementary, effective 8/24/2020.

b. Change in Assignment

Gallus, Mary – ALP Seminar Teacher, 1.0 FTE, Central Middle School, effective 8/24/2020.

Taylor, Angela – TOSA – Instructional Coach, 1.0 FTE, District Wide, effective 8/24/2020.

c. Resignation/Retirements

By, Katrina – Elementary Education Teacher, 1.0 FTE, Eden Lake Elementary, effective 6/10/2020.

Lenhardt, Kathryn – Special Education Teacher, 1.0 FTE, Central Middle School, effective 6/10/2020.

Peterson, Sarah – Interventionist/Instructional Coach, 1.0 FTE, Forest Hills Elementary, effective 6/10/2020.

Ruzicka, Ashley – Special Education Teacher, 1.0 FTE, District Wide, effective 6/10/2020.

Stamson, Elizabeth – Interventionist/Instructional Coach, 1.0 FTE, Forest Hills Elementary, effective 6/10/2020.

4. Human Resources - Classified Staff

a. New Hires

CLASS

Patel, Anar – Office Professional – Welcome Center, Administrative Services Center, 8 hours/day, 5 days/week, 260 days/year, effective 6/29/2020.

b. Resignations/Retirements

CLASS

Berry, Michael – Cultural Liaison, District-wide, effective 6/30/2020.

Olson, Tamara – Clerical Assistant, Oak Point Elementary, effective 6/10/2020.

FOOD SERVICE

Butrum, Jeffrey – Food Service Assistant I, Eden Prairie High School, effective 7/31/2020.

MSEA

Mutter-Schulz, Noah – Health Paraprofessional/Eagle Zone Special Education Paraprofessional, Oak Point/Eagle Heights Spanish Immersion, effective 7/10/2020.

Widman, Jirapha – Lunchroom Paraprofessional, Cedar Ridge Elementary, effective 6/9/2020.

Eden Prairie School Board
2020 – 2021 WORK PLAN CHANGES
“Proposed” Changes for the
July 27, 2020 Meeting

Date of Meeting/Workshop	Changes Requested
Monday, August 10, 2020 – <i>Brief Business Meeting</i>	
Monday, August 24, 2020	
Monday, September 14, 2020 – <i>Brief Business Mtg</i>	-
Monday, September 14, 2020 – Workshop	- <i>Add: Morris Leatherman Survey</i>
Monday, September 28, 2020	
Monday, October 12, 2020 – Workshop	
Monday, October 26, 2020	
Monday, November 9, 2020 – <i>Brief Business Mtg</i>	
Monday, November 9, 2020 – Workshop	
Monday, November 23, 2020	
Monday, December 14, 2020	
Placeholder – General Board Work	
<ul style="list-style-type: none"> • 2020-2021 School Year (August) Schedule School Site Visits • Cultural Proficiency Continuum • MN Student Survey Report Discussion • Board Development Training • Distant Learning Virtual Visits 	
Placeholder – Policy Review	
<ul style="list-style-type: none"> • A review of all Board Policies as it relates to race inclusion for all students in all ethnic groups 	

EDEN PRAIRIE SCHOOL BOARD
2020-2021 ANNUAL WORK PLAN

Board Meetings

Board Workshops

Other Meetings

July 27, 2020

Board Meeting or Board Workshop Type, Date and Time	Board Work				Supt Consent Agenda Items (Human Resources & Business Services Reports)	Board Education & Required Reporting	Workshop Topic(s)
	Policy Monitoring Ends, EL, BMD & GP Monitoring	Decision Preparation	Required Board Action	Board Action on Committee Reports & Minutes			
*****2020***** Brief Business Meeting Wed, Jul 8, 2020 7:30 AM				<ul style="list-style-type: none"> Community Linkage Meeting Minutes Board Development Committee Minutes 			
Board Meeting Mon, Jul 27, 2020 7:30 AM		<ul style="list-style-type: none"> August Meeting Discussion 	<ul style="list-style-type: none"> Resolution to "Call the General Election" Schedule Candidate Information Sessions 		<ul style="list-style-type: none"> Monthly Reports Student Handbooks: <ul style="list-style-type: none"> - High School - Middle School - Elementary Schools (Summary Detail Included) 		
School Board "New Candidate" Information Session Monday (to be scheduled) ASC/EDC, 6:30 – 8:30 p.m.							
School Board "New Candidate" Information Session Monday (to be scheduled) ASC/EDC, 6:30 – 8:30 p.m.							
School Board Listening Session Monday (to be scheduled) ASC/Riley Creek Meeting Room, 5:00 – 5:45 p.m.							
Brief Business Meeting Mon, Aug 10, 2020 6:00 PM	•		•		•		
Board Meeting Mon, Aug 24, 2020 6:00 PM	<ul style="list-style-type: none"> EL 2.1 Emergency Supt. Succession EL 2.2 Treatment of Students EL 2.7 Asset Protection 		<ul style="list-style-type: none"> 2020-21 School Site Visits Record of Board Self-Evaluation 	150	<ul style="list-style-type: none"> Monthly Reports 		

EDEN PRAIRIE SCHOOL BOARD
2020-2021 ANNUAL WORK PLAN

Board Meetings
Board Workshops
Other Meetings

July 27, 2020

Board Meeting or Board Workshop Type, Date and Time	Board Work				Supt Consent Agenda Items (Human Resources & Business Services Reports)	Board Education & Required Reporting	Workshop Topic(s)
	Policy Monitoring Ends, EL, BMD & GP Monitoring	Decision Preparation	Required Board Action	Board Action on Committee Reports & Minutes			
Post Meeting Board Workshop Mon, Aug 24, 2020							•School Board Mtg. Self-Assessment
Brief Business Meeting Mon, Sep 14, 2020 6:00 PM					•Contract Agreements		
Board Workshop Mon, Sep 14, 2020 6:15 PM							<ul style="list-style-type: none"> • <i>Morris Leatherman Survey</i> • ADMIN Proposals for FY 2020-21 Workshops • NEW Policy Development Discussion (Ends & EL Policies) • School Board Listening Session Discussion • Policy Monitoring: All BMD Policies – BMD 3.0 – BMD 3.3 • Policy Monitoring: GP's: 4.4, 4.5, 4.6, 4.7, 4.8, & 4.10

EDEN PRAIRIE SCHOOL BOARD
2020-2021 ANNUAL WORK PLAN

Board Meetings
Board Workshops
Other Meetings

July 27, 2020

Board Meeting or Board Workshop Type, Date and Time	Board Work				Supt Consent Agenda Items (Human Resources & Business Services Reports)	Board Education & Required Reporting	Workshop Topic(s)
	Policy Monitoring Ends, EL, BMD & GP Monitoring	Decision Preparation	Required Board Action	Board Action on Committee Reports & Minutes			
							• Confirm agenda for next Board Workshop
Board Meeting Mon, Sep 28, 2020 6:00 PM	<ul style="list-style-type: none"> • EL 2.3 Treatment of Parents • EL 2.6 Financial Management & Operations • _____ • <i>All BMD Policies</i> • BMD 3.0 Single Point of Connection • BMD 3.1 Unity of Control • BMD 3.2 Delegation to the Superintendent • BMD 3.3 Superintendent Accountability & Performance • _____ • GP 4.4 Officer Roles • GP 4.5 School Board Members Code of Conduct • GP 4.6 Process for Addressing School Board Member Violations • GP 4.7 School Board Committee Principles • GP 4.8 School Board Committee Structure • GP 4.10 Operation of the School Board Governing Rules 		<ul style="list-style-type: none"> • Approval of Preliminary FY 2021-22 Levy - Tax Levy Comparison - Tax Levy Presentation Pay 21 • Resolution Authorizing the Sale of Facility Maintenance Bonds • Resolution Authorizing Sale of Refunding Bonds • _____ • Record of Board Self-Evaluation 	152	<ul style="list-style-type: none"> • Monthly Reports 	<u>Superintendent Incidentals:</u> <ul style="list-style-type: none"> • FY 2019-2020 Year-end Preliminary Financial Report • FY 2020-2021 Preliminary Enrollment Report 	

EDEN PRAIRIE SCHOOL BOARD
2020-2021 ANNUAL WORK PLAN

Board Meetings

Board Workshops

Other Meetings

July 27, 2020

Board Meeting or Board Workshop Type, Date and Time	Board Work				Supt Consent Agenda Items (Human Resources & Business Services Reports)	Board Education & Required Reporting	Workshop Topic(s)
	Policy Monitoring Ends, EL, BMD & GP Monitoring	Decision Preparation	Required Board Action	Board Action on Committee Reports & Minutes			
Post Meeting Board Workshop Mon, Sep 28, 2020							<ul style="list-style-type: none"> •School Board Mtg. Self-Assessment
Board Workshop Mon, Oct 12, 2020 6:00 PM							<ul style="list-style-type: none"> •Administration: Setting Stage for FY 2021-22 Budget Guidelines •Policy Monitoring: GP 4.0, 4.1, 4.2, 4.3, 4.9 •Time Frame: Joint Workshop between School Board Members & ADMIN to discuss Enrollment •Confirm agenda for next Board Workshop
Board Meeting Mon, Oct 26, 2020 6:00 PM	<ul style="list-style-type: none"> •Ends 1.1, 1.2, 1.3 Evidence (FY 2018-19) <hr/> <ul style="list-style-type: none"> •EL 2.4 Treatment of Staff •EL 2.8 Compensation and Benefits <hr/> <ul style="list-style-type: none"> •GP 4.0 Global Governance Commitment •GP 4.1 Governing Style 		<ul style="list-style-type: none"> •Future Board Workshop Topics <hr/> <ul style="list-style-type: none"> •Record of Board Self-Evaluation 	153	<ul style="list-style-type: none"> •Monthly Reports 	<u>Superintendent Incidentals:</u> <ul style="list-style-type: none"> •Enrollment Report as of Oct. 1, 2020 <ul style="list-style-type: none"> -Exec. Summary -Capture Rate -History & Projection Totals -Official October 1 Enrollment Count 	

EDEN PRAIRIE SCHOOL BOARD
2020-2021 ANNUAL WORK PLAN

Board Meetings

Board Workshops

Other Meetings

July 27, 2020

Board Meeting or Board Workshop Type, Date and Time	Board Work				Supt Consent Agenda Items (Human Resources & Business Services Reports)	Board Education & Required Reporting	Workshop Topic(s)
	Policy Monitoring Ends, EL, BMD & GP Monitoring	Decision Preparation	Required Board Action	Board Action on Committee Reports & Minutes			
	<ul style="list-style-type: none"> •GP 4.2 School Board Job Products •GP 4.3 Annual Work Plan •GP 4.9 Governance Investment 					<ul style="list-style-type: none"> •World's Best Workforce Report •FY 2019-2020 Achievement Integration Progress Report 	
Post Meeting Board Workshop Mon, Oct 26, 2020							<ul style="list-style-type: none"> •School Board Mtg. Self-Assessment
Brief Business Meeting Mon, Nov 9, 2020 6:00 PM			<ul style="list-style-type: none"> •Resolution Approving Canvassing of Elections •Resolution Authorizing Issuance of Certificates of Election 				
Board Workshop <u>Mon, Nov 9, 2020</u> 6:15 PM			154				<ul style="list-style-type: none"> •"New Policy Introductions" •Review of Treasurer's Annual Report •Student Enrollment •Discussion: Board Monitoring Process and Communication •Confirm agenda for next Board Workshop

EDEN PRAIRIE SCHOOL BOARD
2020-2021 ANNUAL WORK PLAN

Board Meetings

Board Workshops

Other Meetings

July 27, 2020

Board Meeting or Board Workshop Type, Date and Time	Board Work				Supt Consent Agenda Items (Human Resources & Business Services Reports)	Board Education & Required Reporting	Workshop Topic(s)
	Policy Monitoring Ends, EL, BMD & GP Monitoring	Decision Preparation	Required Board Action	Board Action on Committee Reports & Minutes			
School Board Listening Session Monday ASC/Riley Creek Meeting Room, 5:00 – 5:45 p.m.							
Board Meeting Mon, Nov 23, 2020 6:00 PM	<ul style="list-style-type: none"> EL 2.9 Communication and Support to the School Board 	<ul style="list-style-type: none"> <u>Closed Session:</u> Review of FY 2019-20 Superintendent Annual Review -Minn. Stat. 13D.05, Subd. 3 	<ul style="list-style-type: none"> Resolution Awarding the Sale of Facility Maintenance Bonds Resolution Authorizing Sale of Refunding Bonds <hr/> <ul style="list-style-type: none"> Record of Board Self-Evaluation 		<ul style="list-style-type: none"> Monthly Reports 	<ul style="list-style-type: none"> FY 2019-20 Audited Financial Presentation World's Best Workforce Report (WBWR) Fiscal Year Achievement Integration Progress Report 	
Post Meeting Board Workshop Mon, Nov 23, 2020							<ul style="list-style-type: none"> School Board Mtg. Self-Assessment
Board Meeting Mon, Dec 14, 2020 6:00 PM	<ul style="list-style-type: none"> EL 2.5 Financial Planning and Budgeting EL 2.0 Global Executive Constraint 		<ul style="list-style-type: none"> Approval of Final FY 2021-22 Levy <hr/> <ul style="list-style-type: none"> Record of Board Self-Evaluation <p align="center">155</p>	<ul style="list-style-type: none"> Community Linkage Senior Citizen Listening Presentation for Discussion at the January 2021 Workshop School Board Treasurer's Report 	<ul style="list-style-type: none"> Monthly Reports 	<ul style="list-style-type: none"> Truth in Taxation Hearing <hr/>	

EDEN PRAIRIE SCHOOL BOARD
2020-2021 ANNUAL WORK PLAN

Board Meetings
Board Workshops
Other Meetings

July 27, 2020

Board Meeting or Board Workshop Type, Date and Time	Board Work				Supt Consent Agenda Items (Human Resources & Business Services Reports)	Board Education & Required Reporting	Workshop Topic(s)
	Policy Monitoring Ends, EL, BMD & GP Monitoring	Decision Preparation	Required Board Action	Board Action on Committee Reports & Minutes			
Post Meeting Board Workshop Mon, Dec 14, 2020							• School Board Mtg. Self-Assessment

<p align="center">*****2021*****</p> <p align="center">Annual Organizational Meeting Mon, Jan 4, 2021 6:00 PM</p>			<ul style="list-style-type: none"> • 2021 Annual Organizational Mtg. <ul style="list-style-type: none"> - Election of Officers - School Board Compensation - School Board Calendar • Resolution for Combined Polling Places for the General Elections • School Board Meeting Calendar: Jan 1, 2021 through Jun 30, 2021 • Appointment of Intermediate District 287 Representative 156 		<ul style="list-style-type: none"> • 2021 Annual School District Organizational Items: <ul style="list-style-type: none"> - School District Newspaper - School District Depository/Financial Institutions - Money Wire Transfers - Early Claims Payment - School District Legal Counsel - School District Responsible Authority - Deputy Clerk & Deputy Treasurer - Facsimile Signature Authorization - Authorization to Sign Contracts 		
---	--	--	--	--	--	--	--

EDEN PRAIRIE SCHOOL BOARD
2020-2021 ANNUAL WORK PLAN

Board Meetings
Board Workshops
Other Meetings

July 27, 2020

Board Meeting or Board Workshop Type, Date and Time	Board Work				Supt Consent Agenda Items (Human Resources & Business Services Reports)	Board Education & Required Reporting	Workshop Topic(s)
	Policy Monitoring Ends, EL, BMD & GP Monitoring	Decision Preparation	Required Board Action	Board Action on Committee Reports & Minutes			
					<ul style="list-style-type: none"> - Local Education Agency (LEA) Representative - MDE Designation of Identified Official with Authority (IOWA) - Seek Bids 		
Board Workshop Mon, Jan 4, 2021 6:15 PM Convene following the Annual Organizational Meeting							<ul style="list-style-type: none"> • 2021 Committees & Outside Organization Discussion • CLC: Senior Center Talking Points, Agenda & Attendance Discussion • Budget: 5-Year Financial Forecast • Finance 101 • Engagement Strategies • Confirm agenda for next Board Workshop
Board Meeting Mon, Jan 25, 2021 6:00 PM		<ul style="list-style-type: none"> • FY 2021-22 Final School Calendar (<i>Draft</i>) • FY 2022-23 Preliminary School Calendar (<i>Draft</i>) • FY 2021-22 Budget Timelines – <i>First Reading</i> 	<ul style="list-style-type: none"> • FY 2020-21 Mid-Year Budget Approval • Record of Board Self-Evaluation <p align="center">157</p>	<ul style="list-style-type: none"> • 2021 School Board Committee & Outside Organization Assignments 	<ul style="list-style-type: none"> • Monthly Reports • FY 2021-22 Bus Purchase 		

EDEN PRAIRIE SCHOOL BOARD
2020-2021 ANNUAL WORK PLAN

Board Meetings
Board Workshops
Other Meetings

July 27, 2020

Board Meeting or Board Workshop Type, Date and Time	Board Work				Supt Consent Agenda Items (Human Resources & Business Services Reports)	Board Education & Required Reporting	Workshop Topic(s)
	Policy Monitoring Ends, EL, BMD & GP Monitoring	Decision Preparation	Required Board Action	Board Action on Committee Reports & Minutes			
		•FY 2021-22 Budget Assumptions – <i>First Reading</i>					
Post Meeting Board Workshop Mon, Jan 25, 2021							•School Board Meeting Self-Assessment
Board Workshop Mon, Feb 8, 2021 6:00 PM							<ul style="list-style-type: none"> •Levy's & Schedule •Transportation: Funding & Options •School Wide Enrichment Model (SEM) –1 •Walk through School Board Agenda •Customer Service Training •Confirm agenda for next Board Workshop
Board Meeting Mon, Feb 22, 2021 6:00 PM			<hr/> <ul style="list-style-type: none"> •Record of Board Self-Evaluation 		<ul style="list-style-type: none"> • Monthly Reports • Approval of FY 2021-22 School Calendar • Approval of Preliminary FY 2022-23 School Calendar 		
Post Meeting Board Workshop			158				•School Board Meeting Self-Assessment

EDEN PRAIRIE SCHOOL BOARD
2020-2021 ANNUAL WORK PLAN

Board Meetings
Board Workshops
Other Meetings

July 27, 2020

Board Meeting or Board Workshop Type, Date and Time	Board Work				Supt Consent Agenda Items (Human Resources & Business Services Reports)	Board Education & Required Reporting	Workshop Topic(s)
	Policy Monitoring Ends, EL, BMD & GP Monitoring	Decision Preparation	Required Board Action	Board Action on Committee Reports & Minutes			
Mon, Feb 22, 2021							
Board Workshop Mon, Mar 8, 2021 6:00 PM							<ul style="list-style-type: none"> •Communications •Define Policy under Policy Governance: Ends, EL's, GP's and BMD's •Policy Workshop: Discus Potential Policy Changes •Confirm agenda for next Board Workshop
Board Meeting Mon, Mar 22, 2021 6:00 PM		<ul style="list-style-type: none"> • FY 2021-22 Capital Budget – <i>First Reading</i> • FY 2021-22 Capital Outlay 	<ul style="list-style-type: none"> •Resolution to Release Probationary Teachers •Final FY 2021-22 Budget Assumptions <hr/> <ul style="list-style-type: none"> •Record of Board Self-Evaluation 		<ul style="list-style-type: none"> •Monthly Reports •Achievement & Integration Budget 		
Post Meeting Board Workshop Mon, Mar 22, 2021							<ul style="list-style-type: none"> •School Board Meeting Self-Assessment
Board Workshop Mon, Apr 12, 2021 6:00 PM							<ul style="list-style-type: none"> •Agenda Items: Sample Agenda & Discussion of Agenda Elements •Source of Agenda Items: Board Request for Information;

EDEN PRAIRIE SCHOOL BOARD
2020-2021 ANNUAL WORK PLAN

Board Meetings
Board Workshops
Other Meetings

July 27, 2020

Board Meeting or Board Workshop Type, Date and Time	Board Work				Supt Consent Agenda Items (Human Resources & Business Services Reports)	Board Education & Required Reporting	Workshop Topic(s)
	Policy Monitoring Ends, EL, BMD & GP Monitoring	Decision Preparation	Required Board Action	Board Action on Committee Reports & Minutes			
							Superintendent Information; Agenda Timeline •FY 2021-2022 Annual Work Plan Calendar Discussion •FY 2021-2022 School Board Meeting Calendar Discussion •FY 2021-2022 School Board Budget Discussion •Mechanics of Monitoring •Confirm agenda for next Board Workshop
Board Meeting Mon, Apr 26, 2021 6:00 PM		<ul style="list-style-type: none"> • FY 2021-22 School Board Work Plan – <i>First Reading</i> • Closed Session: Negotiation Strategy • FY 2021-22 School Board Budget – <i>First Reading</i> 	<ul style="list-style-type: none"> •Approval of •FY 2021-22 Capital Budget •Approval of •FY 2021-22 School Board Meeting Calendar <hr/> <ul style="list-style-type: none"> •Record of Board Self-Evaluation 		<ul style="list-style-type: none"> •Monthly Reports •ALC Fiscal Agent Agreement with District 287 		
Post Meeting Board Workshop Mon, Apr 26, 2021			160				<ul style="list-style-type: none"> •School Board Meeting Self-Assessment

EDEN PRAIRIE SCHOOL BOARD
2020-2021 ANNUAL WORK PLAN

Board Meetings

Board Workshops

Other Meetings

July 27, 2020

Board Meeting or Board Workshop Type, Date and Time	Board Work				Supt Consent Agenda Items (Human Resources & Business Services Reports)	Board Education & Required Reporting	Workshop Topic(s)
	Policy Monitoring Ends, EL, BMD & GP Monitoring	Decision Preparation	Required Board Action	Board Action on Committee Reports & Minutes			
Board Workshop Mon, May 10, 2021 6:00 PM							<ul style="list-style-type: none"> •Strategic Plan •Community Ed •Y-T-D Update and Plan Update •Confirm agenda for next Board Workshop
Board Meeting Mon, May 24, 2021 6:00 PM		<ul style="list-style-type: none"> • FY 2021-22 Budget – <i>First Reading</i> 	<ul style="list-style-type: none"> •Approval of FY 2021-22 School Board Work Plan •Approval of FY 2021-22 School Board Budget <hr/> <ul style="list-style-type: none"> •Record of Board Self-Evaluation 		<ul style="list-style-type: none"> •Monthly Reports •MSHSL Resolution for Membership •Approval of FY 2021-22 School Meal Prices 		
Post Meeting Board Workshop Mon, May 24, 2021							<ul style="list-style-type: none"> •School Board Meeting Self-Assessment
Board Workshop Mon, June 14, 2021 6:00 PM							<ul style="list-style-type: none"> •General Fund Budget Q&A •Confirm agenda for next Board Workshop
Board Meeting Mon, June 28, 2021 6:00 PM	<ul style="list-style-type: none"> •Ends 1.1, 1.2, 1.3 OI 		<ul style="list-style-type: none"> •Approval of FY 2021-22 Adopted Budget •ISD 287 10-Year Facilities 		<ul style="list-style-type: none"> •Monthly Reports •EPS 10-Year Facilities Maintenance Plan •Q-Comp Annual Report 		

**EDEN PRAIRIE SCHOOL BOARD
2020-2021 ANNUAL WORK PLAN**

Board Meetings
Board Workshops
Other Meetings

July 27, 2020

Board Meeting or Board Workshop Type, Date and Time	Board Work				Supt Consent Agenda Items (Human Resources & Business Services Reports)	Board Education & Required Reporting	Workshop Topic(s)
	Policy Monitoring Ends, EL, BMD & GP Monitoring	Decision Preparation	Required Board Action	Board Action on Committee Reports & Minutes			
			Maintenance Resolution ----- •Record of Board Self-Evaluation		<ul style="list-style-type: none"> •Annual Review of District Mandated Policies •Approval of Updated District Policies 		
Post Meeting Board Workshop Mon, Jun 28, 2021							•School Board Meeting Self-Assessment