

STUDENT RIGHTS AND RESPONSIBILITIES

FN
(LOCAL)

Each student is expected to respect the rights and privileges of other students, teachers, and District staff. All teachers, administrators, and other District personnel are expected to respect the rights and privileges of students. [See DH series]

Student Handbook

The Superintendent or designee shall develop student handbooks with information on curriculum, grading, extracurricular activities, and other such topics that students and parents are likely to need during the school year. The Superintendent or designee shall ensure that no student handbook information is in conflict with policy or the Student Code of Conduct. In case of conflict between a Board policy or the Student Code of Conduct and provisions of student handbooks, policy and/or the Student Code of Conduct shall prevail.

No Board Action

Student handbooks are subject to Board review but shall not be adopted by the Board.

Distribution

Student handbooks shall be made available on the District's Web site at the beginning of the school year; hard copy shall be provided upon request. Amendments to the handbook shall be communicated promptly to students and parents.

[For provisions on the Student Code of Conduct, see FO]

**Student Expression
of Religious
Viewpoints**

The District shall treat a student's voluntary expression of a religious viewpoint, if any, on an otherwise permissible subject in the same manner the District treats a student's voluntary expression of a secular or other viewpoint on an otherwise permissible subject and shall not discriminate against the student based on a religious viewpoint expressed by the student on an otherwise permissible subject.

**Student Speakers at
Nongraduation
Events**

The District hereby creates a limited public forum for student speakers at all school events at which a student is to publicly speak. For each speaker, the District shall set a maximum time limit reasonable and appropriate to the occasion.

For purposes of this policy, a "school event" is a school-sponsored event or activity that does not constitute part of the required instruction for a segment of the school's curriculum, regardless of whether the event takes place during or after the school day.

For purposes of this policy, "to publicly speak" means to address an audience at a school event using the student's own words. A student is not using his or her own words when the student is reading or performing from an approved script, is delivering a message that has been approved in advance or otherwise supervised by school officials, or is making brief introductions or announcements.

**Introductory
Speakers**

Student speakers shall be given a limited public forum to introduce high school banquets and high school induction ceremonies.

The forum shall be limited in the manner provided by this section on nongraduation events.

*Eligibility and
Selection*

Students are eligible to use the limited public forum if they:

1. Are in the highest two grade levels of the school,
2. Volunteer, and
3. Are not in a disciplinary placement at the time of the speaking event.

Eligible students who wish to volunteer shall submit their names to the campus principal during the first full week of instruction of the school year. Students are not eligible to volunteer if they are in a disciplinary placement during any part of the first full week of instruction. If there are no student volunteers, the District shall seek volunteers again at the beginning of the next school year.

The names of the students who volunteer to speak shall be randomly drawn until all names have been selected; the names shall be listed in the order drawn.

STUDENT RIGHTS AND RESPONSIBILITIES
STUDENT EXPRESSION

FNA
(LOCAL)

*Assignment of
Introductory
Speakers*

Each selected student shall be matched chronologically to the single event for which the student shall give the introduction. The list of student speakers shall be chronologically repeated as needed, in the same order. If no students volunteer or if the selected speaker declines or becomes ineligible, no student introduction will be made at the event.

The District shall repeat the selection process at the beginning of the school year.

*Content of
Student
Introductions*

The subject of the student introductions shall relate to the purpose of introducing the designated event. The student must stay on the subject. The student may not engage in speech that:

- Is obscene, vulgar, offensively lewd, or indecent;
- Creates reasonable cause to believe that the speech would result in material and substantial interference with school activities or the rights of others;
- Promotes illegal drug use;
- Violates the intellectual property rights, privacy rights, or other rights of another person;
- Contains defamatory statements about public figures or others; or
- Advocates imminent lawless action and is likely to incite or produce such action.

The District shall treat a student's voluntary expression of a religious viewpoint, if any, on an otherwise permissible subject in the same manner the District treats a student's voluntary expression of a secular or other viewpoint on an otherwise permissible subject and shall not discriminate against the student based on a religious viewpoint expressed by the student on an otherwise permissible subject.

Disclaimer

For as long as there is a need to dispel confusion over the fact that the District does not sponsor the student's speech, at each event in which a student shall deliver an introduction, a disclaimer shall be stated in written or oral form, or both, such as, "The student giving the introduction for this event is a volunteering student selected on neutral criteria to introduce the event. The content of the introduction is the private expression of the student and does not reflect the endorsement, sponsorship, position, or expression of the District."

*Other Student
Speakers*

Certain students who have attained special positions of honor in the school have traditionally addressed school audiences from time to time as a tangential component of their achieved positions of

honor, such as the captains of various sports teams, student council officers and members, class officers, and the like, and have attained their positions based on neutral criteria. Nothing in this policy eliminates the continuation of the practice of having these students, regardless of grade level, address school audiences in the normal course of their respective positions. The District shall create a limited public forum for the speakers and shall treat a student's voluntary expression of a religious viewpoint, if any, on an otherwise permissible subject in the same manner the District treats a student's voluntary expression of a secular or other viewpoint on an otherwise permissible subject and shall not discriminate against a student based on a religious viewpoint expressed by the student on an otherwise permissible subject.

**Student Speakers at
Graduation
Ceremonies**

Opening and
Closing Remarks

The District hereby creates a limited public forum consisting of an opportunity for a student to speak to begin graduation ceremonies and another student to speak to end graduation ceremonies. For each speaker, the District shall set a maximum time limit reasonable and appropriate to the occasion.

The forum shall be limited in the manner provided by this section on student speakers at graduation.

Eligibility

Only students who are graduating and who hold one of the following positions of honor based on neutral criteria shall be eligible to use the limited public forum: student council officers, class officers of the graduating class, the top two academically ranked graduates, and seniors who have met all state and local graduation requirements. A student who shall otherwise have a speaking role in the graduation ceremonies is ineligible to give the opening and closing remarks. Students who are eligible shall be notified and given an opportunity to volunteer. Students are not eligible to volunteer if they were in a disciplinary placement during any part of their senior year.

The names of the eligible students who volunteer shall be randomly drawn. The student whose name is drawn first shall give the opening and the student whose name is drawn second shall give the closing.

*Content of
Opening and
Closing Remarks*

The topic of the opening and closing remarks shall be related to the purpose of the graduation ceremony and to the purpose of marking the opening and closing of the event; honoring the occasion, the participants, and those in attendance; bringing the audience to order; and focusing the audience on the purpose of the event.

Other Student
Speakers

In addition to the students giving the opening and closing remarks, the valedictorian, salutatorian, senior class officers, and graduating

seniors who have attained special positions of honor based on neutral criteria and who have met state and local graduation requirements may have speaking roles at graduation ceremonies. For each speaker, the District shall set a maximum time limit reasonable and appropriate to the occasion and to the position held by the speaker. For this purpose, the District creates a limited public forum for these students to deliver the addresses. The subject of the addresses shall be related to the purpose of the graduation ceremony, marking and honoring the occasion, honoring the participants and those in attendance, and the student's perspective on purpose, achievement, life, school, graduation, and looking forward to the future.

The student shall stay on the subject, and the student shall not engage in speech that:

- Is obscene, vulgar, offensively lewd, or indecent;
- Creates reasonable cause to believe that the speech would result in material and substantial interference with school activities or the rights of others;
- Promotes illegal drug use;
- Violates the intellectual property rights, privacy rights, or other rights of another person;
- Contains defamatory statements about public figures or others; or
- Advocates imminent lawless action and is likely to incite or produce such action.

The District shall treat a student's voluntary expression of a religious viewpoint, if any, on an otherwise permissible subject in the same manner the District treats a student's voluntary expression of a secular or other viewpoint on an otherwise permissible subject and shall not discriminate against the student based on a religious viewpoint expressed by the student on an otherwise permissible subject.

Disclaimer

A written disclaimer shall be printed in the graduation program that states, "The students who shall be speaking at the graduation ceremony were selected based on neutral criteria to deliver messages of the students' own choices. The content of each student speaker's message is the private expression of the individual student and does not reflect the endorsement, sponsorship, position, or expression of the District."

STUDENT RIGHTS AND RESPONSIBILITIES
STUDENT EXPRESSION

FNA
(LOCAL)

**Religious
Expression in Class
Assignments**

A student may express his or her beliefs about religion in homework, artwork, and other written and oral assignments free from discrimination based on the religious content of the student's submission. Homework and classroom work shall be judged by ordinary academic standards of substance and relevance and against other legitimate pedagogical concerns identified by the school. A student shall not be penalized or rewarded because of religious content. If a teacher's assignment involves writing a poem, the work of a student who submits a poem in the form of a prayer (for example, a psalm) should be judged on the basis of academic standards, including literary quality, and not penalized or rewarded because of its religious content.

**Freedom to Organize
Religious Groups
and Activities**

Students may organize prayer groups, religious clubs, "see you at the pole" gatherings, and other religious gatherings before, during, and after school to the same extent that students are permitted to organize other noncurricular student activities and groups. [See FNAB] Religious groups shall be given the same access to school facilities for assembling as is given to other noncurricular groups, without discrimination based on the religious content of the group's expression. If student groups that meet for nonreligious activities are permitted to advertise or announce the groups' meetings, for example, by advertising in a student newspaper, putting up posters, making announcements on a student activities bulletin board or public address system, or handing out leaflets, school authorities shall not discriminate against groups that meet for prayer or other religious speech. School authorities may disclaim sponsorship of noncurricular groups and events, provided the disclaimer is administered in a manner that does not favor or disfavor groups that meet to engage in prayer or other religious speech.

Written or printed materials, handbills, photographs, pictures, films, tapes, or other visual or auditory materials not sponsored by the District or by a District-affiliated school-support organization shall not be sold, circulated, distributed, or posted on any District premises by any District student, except in accordance with this policy.

The District shall not be responsible for, nor shall the District endorse, the contents of any nonschool literature distributed by students.

For purposes of this policy, "distribution" means the circulation of more than ten copies of material from a source other than the District.

Materials distributed under the supervision of instructional personnel as a part of instruction or other authorized classroom activities shall not be considered nonschool literature and shall not be governed by this policy.

[For distribution of nonschool literature by nonstudents, see GKDA]

**Limitations on
Content**

Nonschool literature shall not be distributed by students on District property if:

1. The materials are obscene, vulgar, or otherwise inappropriate for the age and maturity of the audience.
2. The materials endorse actions endangering the health or safety of students.
3. The materials promote illegal use of drugs, alcohol, or other controlled substances.
4. The distribution of such materials would violate the intellectual property rights, privacy rights, or other rights of another person.
5. The materials contain defamatory statements about public figures or others.
6. The materials advocate imminent lawless or disruptive action and are likely to incite or produce such action.
7. The materials are hate literature or similar publications that scurrilously attack ethnic, religious, or racial groups or contain content aimed at creating hostility and violence, and the materials would materially and substantially interfere with school activities or the rights of others.
8. There is reasonable cause to believe that distribution of the nonschool literature would result in material and substantial interference with school activities or the rights of others.

Prior Review

All nonschool literature intended for distribution by students on school campuses or other District premises under this policy shall be submitted to the principal or designee for prior review in accordance with the following:

1. Materials shall include the name of the person or organization sponsoring the distribution.
2. Using the standards found in this policy at LIMITATIONS ON CONTENT, the principal or designee shall approve or reject submitted materials within two school days of the time the materials were received.

Exceptions to Prior Review

Prior review shall not be required for distribution of nonschool literature by District students only in the following circumstances:

1. Distribution of materials by a student to other attendees during a meeting of a noncurriculum-related student group authorized to meet at school during noninstructional time in accordance with FNAB(LOCAL); or
2. Distribution of nonschool materials in circumstances for which exceptions to prior review are authorized at GKDA(LOCAL).

Even when prior review is not required, all other provisions of this policy shall apply.

Time, Place, and Manner Restrictions

Each campus principal shall designate times, locations, and means by which nonschool literature that is appropriate for distribution, as provided in this policy, may be made available or distributed by students to students or others at the principal's campus.

The Superintendent or designee shall designate times, locations, and means for distribution of nonschool literature by students at District facilities other than school campuses, in accordance with this policy.

Violations of Policy

Failure to comply with this policy regarding distribution of nonschool literature shall result in appropriate administrative action, including but not limited to confiscation of nonconforming materials, suspension of a noncurriculum-related student group's use of District facilities, and/or other disciplinary action in accordance with the Student Code of Conduct.

Appeals

Decisions made by the administration in accordance with this policy may be appealed in accordance with FNG(LOCAL).

STUDENT EXPRESSION
USE OF SCHOOL FACILITIES FOR NONSCHOOL PURPOSES

FNAB
(LOCAL)

For purposes of the Equal Access Act, the District has established a limited open forum for secondary school students enrolled in the District. Each District secondary school campus shall offer an opportunity for noncurriculum-related student groups to meet on school premises during noninstructional time.

The District has not established a limited public forum for elementary school students to meet as noncurriculum-related student groups on school premises during noninstructional time. [See GKD for community access]

Sponsorship

Noncurriculum-related student groups shall not be sponsored by the District and shall in no way imply to students or to the public that they are school-sponsored. All letterheads, flyers, posters, or other communications that identify the group shall contain a disclaimer of such sponsorship.

District personnel shall not promote, lead, or participate in the meetings of noncurriculum-related student groups.

[For student activities sponsored by the District and having subject matter and purposes directly related to the school's curriculum, see FM]

Requests

To receive permission to meet on school premises during noninstructional time, interested students shall file a written request with the principal on a form provided by the District.

The students making the request shall indicate that they have read and understand the policies and rules governing nonsponsored, noncurriculum-related student groups and that the group will abide by those rules.

Approval

The principal shall approve or reject the request within seven school days, subject to the availability of suitable meeting space and without regard to the religious, political, philosophical, or other content of the speech likely to be associated with the group's meetings.

Approval to meet as a nonsponsored, noncurriculum-related group shall be granted for one school year at a time, subject to the provisions of this policy.

Meetings

The principal shall designate noninstructional time for meetings of nonsponsored, noncurriculum-related student groups and shall assign each approved group an appropriate location and time.

Employee Monitor

The principal shall assign a District employee to attend and monitor each student group meeting. Monitors shall be present at meetings

STUDENT EXPRESSION
USE OF SCHOOL FACILITIES FOR NONSCHOOL PURPOSES

FNAB
(LOCAL)

and activities in a nonparticipatory capacity to maintain order and protect school property.

No employee shall be required to monitor meetings at which the content of the speech would be objectionable to the employee.

**Announcements and
Publicity**

All nonsponsored, noncurriculum-related student groups shall be given access on the same basis for making announcements and publicizing their meetings and activities, in accordance with guidelines developed by the principal.

[For distribution of nonschool materials, see FNAA]

Violations

Failure of a student group to comply with applicable rules may result in loss of the right to meet on school premises.

In addition, students who violate applicable rules are subject to disciplinary action in accordance with the Student Code of Conduct.

Appeals

Decisions made by the administration in accordance with this policy may be appealed in accordance with FNG(LOCAL).

Purpose

The District's dress code is established to teach grooming and hygiene, instill discipline, prevent disruption, avoid safety hazards, and teach respect for authority.

General Guidelines

Students shall be dressed and groomed in a manner that is clean and neat and that will not be a health or safety hazard to themselves or others. The District prohibits any clothing or grooming that in the principal's judgment may reasonably be expected to cause disruption of or interference with normal school operations.

The District prohibits pictures, emblems, or writings on clothing that:

1. Are lewd, offensive, vulgar, or obscene.
2. Advertise or depict tobacco products, alcoholic beverages, drugs, or any other substance prohibited under FNCF(LEGAL).

The student and parent may determine the student's personal dress and grooming standards, provided that they comply with the general guidelines set out above and with the student dress code outlined in the student handbook.

Extracurricular Activities

The principal, in cooperation with the sponsor, coach, or other person in charge of an extracurricular activity, may regulate the dress and grooming of students who participate in the activity. Students who violate dress and grooming standards established for such an activity may be removed or excluded from the activity for a period determined by the principal or sponsor and may be subject to other disciplinary action, as specified in the Student Code of Conduct.
[See FO series]

Note: For searches of personal telecommunications devices or other personal electronic devices, see FNF.

Personal Use

Telecommunications
Devices

An authorized District employee may confiscate a personal telecommunications device, including a mobile telephone, used in violation of applicable campus rules.

A confiscated personal telecommunications device shall be released for a fee determined by the Board. In accordance with the student handbook, the student or the student's parents may retrieve the device after paying the fee.

If a personal telecommunications device is not retrieved, the District shall dispose of the device after providing notice required by law.

Other Electronic
Devices

Guidelines regarding other personal electronic devices shall be addressed in the student handbook.

Instructional Use

A student shall obtain prior approval before using personal telecommunications or other personal electronic devices for on-campus instructional purposes. The student shall also acknowledge receipt and understanding of applicable regulations and shall sign the appropriate user agreements. [See CQ]

STUDENT RIGHTS AND RESPONSIBILITIES
PREGNANT STUDENTS

FNE
(LOCAL)

Pregnant students have the right to continue their education during pregnancy [see FB] and may choose to exercise that right by:

1. Remaining in the regular school program.
2. Participating in any other special program the District may provide for pregnant students. [See EHBC and EHBD]

The student may also choose to request a leave of absence. Such request shall be accompanied by a licensed physician's certification that the leave is a medical necessity. Students who avail themselves of this option are exempt from compulsory attendance during the period certified by the physician as necessary for the leave of absence.

STUDENT RIGHTS AND RESPONSIBILITIES
INTERROGATIONS AND SEARCHES

FNF
(LOCAL)

School Questioning Administrators, teachers, and other professional personnel may question a student regarding the student's own conduct or the conduct of other students. In the context of school discipline, students have no claim to the right not to incriminate themselves.

By Police or Other Authorities For provisions pertaining to student questioning by law enforcement officials or other lawful authorities, see GRA(LOCAL).

Lockers and Vehicles Students have full responsibility for the security of their lockers and vehicles parked on school property and shall make certain they are locked and that the keys and combination are not given to others. Students shall not place, keep, or maintain any article or material in lockers or vehicles parked on school property that is forbidden by District policy.

Lockers and vehicles parked on school property may be searched by school officials if there is reasonable cause to believe they contain articles or materials prohibited by District policy. Students shall be responsible for any prohibited items found in their lockers or vehicles parked on school property.

If a vehicle subject to search is locked, the student shall be asked to unlock the vehicle.

Use of Trained Dogs The District shall use specially trained nonaggressive dogs to sniff out and alert officials to the current presence of concealed prohibited items, illicit substances defined in FNCF(LEGAL), and alcohol. This program is implemented in response to drug- and alcohol-related problems in District schools, with the objective of maintaining a safe school environment conducive to education.

Such visits to schools shall be unannounced. The dogs shall be used to sniff vacant classrooms, vacant common areas, the areas around student lockers, and the areas around vehicles parked on school property. The dogs shall not be used with students. If a dog alerts to a locker, a vehicle, or an item in a classroom, it may be searched by school officials. Searches of vehicles shall be conducted as described above.

If a student refuses to give his or her consent for his or her vehicle to be searched, a master locksmith shall be called to open the vehicle. Every effort shall be taken to insure the vehicle is not damaged if a search is made.

Notice At the beginning of the school year, the District shall inform students of the District's policy on searches, as outlined above, and shall specifically notify students that:

1. Lockers may be sniffed by trained dogs at any time.

STUDENT RIGHTS AND RESPONSIBILITIES
INTERROGATIONS AND SEARCHES

FNF
(LOCAL)

2. Vehicles parked on school property may be sniffed by trained dogs at any time.
3. Classrooms and other common areas may be sniffed by trained dogs at any time when students are not present.
4. If contraband of any kind is found, the possessing student shall be subject to appropriate disciplinary action in accordance with the Student Code of Conduct.

Parent Notification

The student's parent or guardian shall be notified if any prohibited items are found in a student's locker or vehicle parked on school property, or on the student's person as a result of a search conducted in accordance with this policy.

School officials shall have the authority to require students to remove from their possession all items of a hazardous or extraneous nature that might in any way interfere with the education program or possibly threaten the safety of the students.

To assure that regulations concerning the possession of hazardous items can be enforced, school officials who have reasonable cause to believe a student has in his or her possession weapons, contraband, or other forbidden items that could threaten the health or safety of students may search a student, his or her personal effects, locker, and automobile.

Complaints

In this policy, the terms “complaint” and “grievance” shall have the same meaning.

Other Complaint Processes

Student or parent complaints shall be filed in accordance with this policy, except as required by the policies listed below. Some of these policies require appeals to be submitted in accordance with FNG after the relevant complaint process:

1. Complaints alleging discrimination or harassment based on race, color, gender, national origin, disability, or religion shall be submitted in accordance with FFH.
2. Complaints concerning dating violence shall be submitted in accordance with FFH.
3. Complaints concerning retaliation related to discrimination and harassment shall be submitted in accordance with FFH.
4. Complaints concerning bullying or retaliation related to bullying shall be submitted in accordance with FFI.
5. Complaints concerning failure to award credit or a final grade on the basis of attendance shall be submitted in accordance with FEC.
6. Complaints concerning expulsion shall be submitted in accordance with FOD and the Student Code of Conduct.
7. Complaints concerning the decision to place a student in detention, Saturday detention, in-school suspension, out-of-school suspension, or a disciplinary alternative education program (DAEP) shall be filed in accordance with the appeal procedures found in the Student Code of Conduct.
8. Complaints concerning any final decisions of the gifted and talented selection committee regarding selection for or exit from the gifted program shall be submitted in accordance with EHBB.
9. Complaints concerning identification, evaluation, or educational placement of a student with a disability within the scope of Section 504 shall be submitted in accordance with FB and the procedural safeguards handbook.
10. Complaints concerning identification, evaluation, educational placement, or discipline of a student with a disability within the scope of the Individuals with Disabilities Education Act shall be submitted in accordance with EHBAE, FOF, and the procedural safeguards handbook provided to parents of all students referred to special education.

STUDENT RIGHTS AND RESPONSIBILITIES
STUDENT AND PARENT COMPLAINTS/GRIEVANCES

FNG
(LOCAL)

11. Complaints concerning instructional resources shall be submitted in accordance with EF.
12. Complaints concerning a commissioned peace officer who is an employee of the District shall be submitted in accordance with CKE.
13. Complaints concerning intradistrict transfers or campus assignment shall be submitted in accordance with FDB.
14. Complaints concerning admission, placement, or services provided for a homeless student shall be submitted in accordance with FDC.

Complaints regarding refusal of entry to or ejection from District property based on Education Code 37.105 shall be filed in accordance with this policy. However, the timelines shall be adjusted as necessary to permit the complainant to address the Board in person within 90 days of filing the initial complaint, unless the complaint is resolved before the Board considers it. [See GKA(LEGAL)]

Notice to Students and Parents

The District shall inform students and parents of this policy through appropriate District publications.

Guiding Principles

Informal Process

The Board encourages students and parents to discuss their concerns with the appropriate teacher, principal, or other campus administrator who has the authority to address the concerns. Concerns should be expressed as soon as possible to allow early resolution at the lowest possible administrative level.

Informal resolution shall be encouraged but shall not extend any deadlines in this policy, except by mutual written consent.

Formal Process

A student or parent may initiate the formal process described below by timely filing a written complaint form.

Even after initiating the formal complaint process, students and parents are encouraged to seek informal resolution of their concerns. A student or parent whose concerns are resolved may withdraw a formal complaint at any time.

The process described in this policy shall not be construed to create new or additional rights beyond those granted by law or Board policy, nor to require a full evidentiary hearing or “mini-trial” at any level.

Freedom from Retaliation

Neither the Board nor any District employee shall unlawfully retaliate against any student or parent for bringing a concern or complaint.

STUDENT RIGHTS AND RESPONSIBILITIES
STUDENT AND PARENT COMPLAINTS/GRIEVANCES

FNG
(LOCAL)

General Provisions

Filing

Complaint forms and appeal notices may be filed by hand-delivery, by electronic communication, including email and fax, or by U.S. Mail. Hand-delivered filings shall be timely filed if received by the appropriate administrator or designee by the close of business on the deadline. Filings submitted by electronic communication shall be timely filed if they are received by the close of business on the deadline, as indicated by the date/time shown on the electronic communication. Mail filings shall be timely filed if they are post-marked by U.S. Mail on or before the deadline and received by the appropriate administrator or designated representative no more than three days after the deadline.

Scheduling
Conferences

The District shall make reasonable attempts to schedule conferences at a mutually agreeable time. If a student or parent fails to appear at a scheduled conference, the District may hold the conference and issue a decision in the student's or parent's absence.

Response

At Levels One and Two, "response" shall mean a written communication to the student or parent from the appropriate administrator. Responses may be hand-delivered, sent by electronic communication to the student's or parent's email address of record, or sent by U.S. Mail to the student's or parent's mailing address of record. Mailed responses shall be timely if they are postmarked by U.S. Mail on or before the deadline.

Days

"Days" shall mean District business days. In calculating timelines under this policy, the day a document is filed is "day zero." The following business day is "day one."

Representative

"Representative" shall mean any person who or organization that is designated by the student or parent to represent the student or parent in the complaint process. A student may be represented by an adult at any level of the complaint.

The student or parent may designate a representative through written notice to the District at any level of this process. If the student or parent designates a representative with fewer than three days' notice to the District before a scheduled conference or hearing, the District may reschedule the conference or hearing to a later date, if desired, in order to include the District's counsel. The District may be represented by counsel at any level of the process.

Consolidating
Complaints

Complaints arising out of an event or a series of related events shall be addressed in one complaint. A student or parent shall not file separate or serial complaints arising from any event or series of events that have been or could have been addressed in a previous complaint.

STUDENT RIGHTS AND RESPONSIBILITIES
STUDENT AND PARENT COMPLAINTS/GRIEVANCES

FNG
(LOCAL)

Untimely Filings	<p>All time limits shall be strictly followed unless modified by mutual written consent.</p> <p>If a complaint form or appeal notice is not timely filed, the complaint may be dismissed, on written notice to the student or parent, at any point during the complaint process. The student or parent may appeal the dismissal by seeking review in writing within ten days from the date of the written dismissal notice, starting at the level at which the complaint was dismissed. Such appeal shall be limited to the issue of timeliness.</p>
Costs Incurred	<p>Each party shall pay its own costs incurred in the course of the complaint.</p>
Complaint and Appeal Forms	<p>Complaints and appeals under this policy shall be submitted in writing on a form provided by the District.</p> <p>Copies of any documents that support the complaint should be attached to the complaint form. If the student or parent does not have copies of these documents, copies may be presented at the Level One conference. After the Level One conference, no new documents may be submitted by the student or parent unless the student or parent did not know the documents existed before the Level One conference.</p> <p>A complaint or appeal form that is incomplete in any material aspect may be dismissed but may be refiled with all the required information if the refiling is within the designated time for filing.</p>

Level One

Complaint forms must be filed:

1. Within 15 days of the date the student or parent first knew, or with reasonable diligence should have known, of the decision or action giving rise to the complaint or grievance; and
2. With the lowest level administrator who has the authority to remedy the alleged problem.

In most circumstances, students and parents shall file Level One complaints with the campus principal.

If the only administrator who has authority to remedy the alleged problem is the Superintendent or designee, the complaint may begin at Level Two following the procedure, including deadlines, for filing the complaint form at Level One.

If the complaint is not filed with the appropriate administrator, the receiving administrator must note the date and time the complaint form was received and immediately forward the complaint form to the appropriate administrator.

The appropriate administrator shall investigate as necessary and schedule a conference with the student or parent within ten days after receipt of the written complaint. The administrator may set reasonable time limits for the conference.

Absent extenuating circumstances, the administrator shall provide the student or parent a written response within ten days following the conference. The written response shall set forth the basis of the decision. In reaching a decision, the administrator may consider information provided at the Level One conference and any other relevant documents or information the administrator believes will help resolve the complaint.

Level Two

If the student or parent did not receive the relief requested at Level One or if the time for a response has expired, the student or parent may request a conference with the Superintendent or designee to appeal the Level One decision.

The appeal notice must be filed in writing, on a form provided by the District, within ten days of the date of the written Level One response or, if no response was received, within ten days of the Level One response deadline.

After receiving notice of the appeal, the Level One administrator shall prepare and forward a record of the Level One complaint to the Level Two administrator. The student or parent may request a copy of the Level One record.

The Level One record shall include:

1. The original complaint form and any attachments.
2. All other documents submitted by the student or parent at Level One.
3. The written response issued at Level One and any attachments.
4. All other documents relied upon by the Level One administrator in reaching the Level One decision.

The Superintendent or designee shall schedule a conference within ten days after the appeal notice is filed. The conference shall be limited to the issues and documents considered at Level One. At the conference, the student or parent may provide information concerning any documents or information relied upon by the administration for the Level One decision. The Superintendent or designee may set reasonable time limits for the conference.

The Superintendent or designee shall provide the student or parent a written response within ten days following the conference. The

written response shall set forth the basis of the decision. In reaching a decision, the Superintendent or designee may consider the Level One record, information provided at the Level Two conference, and any other relevant documents or information the Superintendent or designee believes will help resolve the complaint.

Recordings of the Level One and Level Two conferences, if any, shall be maintained with the Level One and Level Two records.

Level Three

If the student or parent did not receive the relief requested at Level Two or if the time for a response has expired, the student or parent may appeal the decision to the Board.

The appeal notice must be filed in writing, on a form provided by the District, within ten days of the date of the written Level Two response or, if no response was received, within ten days of the Level Two response deadline.

The Superintendent or designee shall inform the student or parent of the date, time, and place of the Board meeting at which the complaint will be on the agenda for presentation to the Board.

The Superintendent or designee shall provide the Board the record of the Level Two appeal. The student or parent may request a copy of the Level Two record.

The Level Two record shall include:

1. The Level One record.
2. The notice of appeal from Level One to Level Two.
3. The written response issued at Level Two and any attachments.
4. All other documents relied upon by the administration in reaching the Level Two decision.

The appeal shall be limited to the issues and documents considered at Level Two, except that if at the Level Three hearing the administration intends to rely on evidence not included in the Level Two record, the administration shall provide the student or parent notice of the nature of the evidence at least three days before the hearing.

The District shall determine whether the complaint will be presented in open or closed meeting in accordance with the Texas Open Meetings Act and other applicable law. [See BE]

STUDENT RIGHTS AND RESPONSIBILITIES
STUDENT AND PARENT COMPLAINTS/GRIEVANCES

FNG
(LOCAL)

The presiding officer may set reasonable time limits and guidelines for the presentation, including an opportunity for the student or parent and administration to each make a presentation and provide rebuttal and an opportunity for questioning by the Board. The Board shall hear the complaint and may request that the administration provide an explanation for the decisions at the preceding levels.

In addition to any other record of the Board meeting required by law, the Board shall prepare a separate record of the Level Three presentation. The Level Three presentation, including the presentation by the student or parent or the student's representative, any presentation from the administration, and questions from the Board with responses, shall be recorded by audio recording, video/audio recording, or court reporter.

The Board shall then consider the complaint. It may give notice of its decision orally or in writing at any time up to and including the next regularly scheduled Board meeting. If the Board does not make a decision regarding the complaint by the end of the next regularly scheduled meeting, the lack of a response by the Board upholds the administrative decision at Level Two.