

2023 - 2024

OBION COUNTY SCHOOLS

Student and Parent Handbook

OBION COUNTY BOARD OF EDUCATION

MISSION STATEMENT

The mission of the Obion County School System is to provide a safe learning environment that fosters academic success, promotes good character, and contributes to the community by preparing its students to meet the challenges of tomorrow.

The student and parent handbook and other information about our school system can be found on our district website. Please visit our website often for updates.

www.obioncountyschools.com

CHARACTER COUNTS IN OBION COUNTY SCHOOLS

Help build the character of the next generation!

The six pillars of character that provide the foundation for *Character Counts* are:

Trustworthiness

Fairness

Caring

Citizenship

Respect

Responsibility

OBION COUNTY SCHOOLS

Preparing Students for the Challenges of Tomorrow

OBION COUNTY BOARD OF EDUCATION

Student Policy Handbook

STATEMENT OF PURPOSE

The Obion County Board of Education has adopted a code of student behavior to comply with the Tennessee Code Annotated 49-9-301. This handbook does not address every possible student action, nor does it address every possible disciplinary action that could be taken by the school personnel and administrators.

We, the Obion County Board of Education, provide this guide for all persons in the Obion County School System.

All institutions governed by the Obion County Board of Education are for the purpose of educating school age students. Any action which is deemed obstructive or not conducive to the learning process of students will be handled with an appropriate disciplinary action by professional employees. The following list constitutes procedures that may be used by employees of the Obion County School System. The procedures have been approved by the Board of Education; however, professional personnel are not limited to using only actions listed on the following pages.

For a complete listing of board policy and staffing, visit our website at
www.obioncountyschools.com

The Obion County School System will not discriminate against any person because of race, color, creed, religion, sex, age, handicap, or national origin in recruitment, training, hiring, discharge, promotion, or any condition, term or privilege of employment.

Table of Contents

Statement of Purpose	
School Admission Requirements	1
Visitors to School	1
Grading System	2
Promotion and Retention	2
High School Graduation Requirements	2
End of Course Exams	3
Diploma Programs	3
Career and Technical Education Information	3
High School Honors Programs 2020-2021	4
Code of Behavior and Discipline for the Obion County School System	5
Discipline Procedures	5
System-wide School Rules	7
Rule 1: Unexcused Absences, Tardiness, Make-up Work, and Corresponding Procedures	7
Rule 2: Leaving Campus Without Authority	11
Rule 3: Student Dress Code	12
Rule 4: Bus and Transportation Regulations	12
Rule 5: Tobacco Offenses	12
Rule 6: Cheating	12
Rule 7: Gambling on School Property or at a School Function	13
Rule 8: Disregard of Directions or Commands	13
Rule 9: Extortion	13
Rule 10: Use of Personal Communication/Electronic Media Devices in School	13
Rule 11: Criminal Law Violations	14
Rule 12: Use of Profane, Vulgar, or Obscene Words or Gestures	14
Rule 13: Rude and Disrespectful Behavior	14
Rule 14: Assault and/or Battery on a School Employee	14
Rule 15: Fighting, Threatening, Assault and/or Battery to a Person	14
Rule 16: Disruption and Interference with School	14
Rule 17: Sexual Misconduct or Offense	14
Rule 18: Prescription Drugs	15
Rule 19: Damage or Destruction of School Property and Buses	15
Rule 20: Damage, Destruction, or Theft of Private Property	15
Rule 21: Alcoholic Beverages or Intoxicants of Any Kind	15
Rule 22: Possession and/or Use of Weapons and Dangerous Instruments	15
Rule 23: Gang-Related Behaviors	16

Rule 24: District-Provided Access to Electronic Information, Services, and Networks for Students 16

Alternative School Programs 17

Tennessee State Laws – Tennessee Code Annotated 17

Asbestos Management Plan 19

Highly Qualified Status..... 20

Library 20

Fee Schedule..... 20

Graduation Fee 20

Fee Waivers 20

Voluntary Fees..... 20

Out of State Tuition..... 21

Textbooks 21

Free and Reduced-Price Meals..... 21

Food Service Charge Policy and Lunch Money Remaining on Student Accounts 21

Wellness..... 22

Coordinated School Health 22

School Parties 23

Communicable Diseases..... 23

Head Lice..... 23

Harassment-Free Schools..... 24

Discrimination 24

Grievance Procedures 24

Student Dress Code 25

Tennessee Department of Education Information 26

Parental Notification of Unsafe School Choice Option 28

School Admission Requirements

Before being accepted in the Obion County School System, the student must furnish the following:

- ✓ Proof of date of birth
- ✓ Proof of proper immunization (in accordance with TCA)
- ✓ Physical examination proof
- ✓ School emergency information sheet
- ✓ Two (2) proofs of residence
- ✓ A social security number is preferred.

The student must be 5 years of age by August 15th of the current year to enroll in kindergarten. Students must be 4 years of age by August 15th of the current year to enroll in Pre-K.

No child shall be eligible to enter first grade after July 1, 1993, without having attended an approved kindergarten program.

Students who have not received a diploma or other certificate of graduation must remain in school until they have reached the age of eighteen (18).

Local boards of education may admit pupils from outside their respective local school systems without the approval of the LEA which the pupil previously attended up to two (2) weeks before the beginning of the school year and during the school year the approval of both the sending and the receiving LEAs is required. TCA 49-6-3104(a)

Transfer of students from one Obion County School to another within the system (without a change in district residence) will also follow the guidelines mentioned in the above paragraph with regard to school transfers and will require approval of the principal(s).

The enrollment in, or transfer to, any Obion County School, either from within or outside the County, which would result in the student living with a person or persons not having legal custody of the student, must have the approval of the Obion County Board of Education. Temporary approval may be given by the principal, where the situation warrants, until such time as the School Board meets. Any student who is residing in a temporary living arrangement due to loss of housing or economic hardship may qualify for supplemental services outlined under the McKinney-Vento Act. If you feel your child may be entitled to these services, contact your local school or the Obion County Board Office.

It is mutually agreed between the directors of schools of the Union City and Obion County School Systems that once both school systems have been in session for five (5) simultaneously consecutive days, students will not be allowed to transfer between school systems unless:

1. There has been a permanent change of residence which results in the legal residence of the student being located in another school district within the county, i.e., from inside the Union City city limits to the county or from outside the Union City city limits to within the Union City city limits; or
2. Other extraneous circumstances for which both directors of the schools agree are in the best interest of the student.

Visitors to School

- Parents are welcome to visit the schools. Visitors must report to the office and receive a visitor's pass. Permission to enter a classroom must be obtained from the principal.
- Conferences should be scheduled through the school office.
- Students are not allowed to bring friends or relatives to school with them to attend classes or visit during the school day.

Grading System

The following grading system will be used:

A – 90-100 **B** – 80-89 **C** – 70-79 **D** – 60-69 **F** – 0-59

Students in grades 1 – 12 will receive numerical grades.

Promotion and Retention

- Promotions or failures shall be considered on the basis of what is best for the child. The final decision will be made by the teachers involved and the principal.
- Grades are reported each nine weeks for each student. The report cards will inform parents of student progress.

High School Graduation Requirements

Graduation Requirements

Subject Area	Credits
English	4
Math	4
Science	3
Social Studies	3
Wellness	1
PE	½
Personal Finance	½
Computer/Technology	1
Electives*	7
Total credits to graduate	24

*Students must complete 3 credits in the same FOCUS AREA.

Elective Focus Areas include the following:

Agriculture (OCCHS and SFHS)	Family and Consumer Science (OCCHS and SFHS)
Health Science Education (OCCHS and SFHS)	Law Enforcement Services (OCCHS)
Culinary Arts (OCCHS)	Carpentry (OCCHS)
Maintenance and Light Repair – MLR (OCCHS)	Cosmetology (OCCHS)
Welding (OCCHS)	Math and Science* (OCCHS and SFHS)
Arts* (OCCHS and SFHS)	STEM (SFHS) (OCCHS – aviation focus)
Marketing and Management (SFHS)	Mechatronics (OCCHS)
Teaching as a Profession (OCCHS)	Hospitality Management (OCCHS and SFHS)

- ❖ *If a student chooses to complete an Elective Focus in the arts, or math and science, the student must choose to take 3 more math and/or science classes or classes in the arts department (including music classes) ABOVE the core curriculum.
- ❖ **Please be advised** – It is extremely important to map out the desired course of study for all 4 years of high school to ensure that all graduation requirements are met.
- ❖ Students who score at or above on all the subject area readiness benchmarks on the ACT or equivalent score or on the SAT will “graduate with honors.”

End of Course Exams

The following subject areas require a state assessment, which counts as a portion of the second semester grade.

English I	English II	Algebra I	Algebra II
Biology I	United States History	Geometry	

Diploma Programs

- Regular High School Diploma – Completion of 24 credits for as stated in the "Ready Core" requirements.
- Alternate Academic Diploma – In order to earn the alternate academic diploma (AAD), a student must 1) participate in the alternate assessments, 2) earn the prescribed 22 credit minimum, 3) receive special education services or supports and make satisfactory progress on an IEP, 4) have satisfactory records or attendance and conduct, and 5) complete a transition assessment that measures, at a minimum, postsecondary readiness in the areas of postsecondary education and training, employment, independent living, and community involvement.
- Occupational Diploma – To earn an occupational diploma, a student must meet the criteria on the Skills, Knowledge, and Experience Mastery Assessment (SKEMA). The SKEMA requirements are 1) a performance level of 3 or higher on all four required skills, 2) a performance level of “3” or higher on 8 of 10 critical skills, and 3) two years of work experience, paid or unpaid.
- Special Education Diploma – This diploma may be awarded at the end of the fourth (4th) year of high school to students with disabilities who have 1) not met the requirements for a regular high school diploma, 2) received special education services or supports and made satisfactory progress on an individualized education program (IEP), and 3) have satisfactory records of attendance and conduct.

Career and Technical Education Information

The Obion County School System offers a wide range of Career and Technical Education programs under its open admissions policy. Specifically, OCSS may offer admissions based on selective criteria in programs like Health Science, Agriculture, Hospitality and Tourism, Advanced Manufacturing, Marketing, Education & Training, and Work-based Learning through a separate application process that is nondiscriminatory. Lack of English language proficiency will not be a barrier to admission and participation in career and technical education programs. The following people have been designated to handle inquiries regarding the nondiscrimination policies:

- ❖ Dr. Greg Barclay, System Title IX Coordinator
1700 N. 5th Street, Union City, TN 38261; gbarclay@ocboe.com; (731) 885-9743
- ❖ Mr. George Leake, System 504 Coordinator
1700 N. 5th Street, Union City, TN 38261; leakeg@ocboe.com; (731) 885-9743

High School Honors Programs

Obion County Challenge Program

Courses	Number of Credits
English	4
Math (Algebra I & II, Geometry, and an Advanced Math)	4
Science (Biology I, Chemistry I, AP/Dual Enrollment Biology, AP Chemistry, Physics, Anatomy & Physiology, Physical Science)	4
Social Studies (World Geography, United States History, Economics ½ credit, Government ½ credit)	3
Wellness	1
Physical Education	½
Personal Finance	½
Computer/Technology	1
Foreign Language (same language)	2
Fine Arts (Music/Art)	1
Electives (Minimum)	3
Total	24

Students must maintain an average of 85 or above in all courses. Students must take at least 50% of the school's 'Advanced, Advanced Placement, Dual Enrollment' courses over 4 years. Students must make a 21 on the ACT. Students must have a 95% attendance rate and have no out of school suspensions or alternative school placements.

Tennessee Scholars Program

Courses	Number of Credits
English (regular or honors)	4
Math (Algebra I & II, Geometry & 1 higher math)	4
Science (Biology I, Chemistry I & 1 other lab science)	3
Social Studies (World Geography, United States History, Economics ½, Government ½)	3
Wellness	1
Physical Education	½
Personal Finance	½
Computer/Technology	1
Foreign Language (same language)	2
Fine Arts (music/art)	1
Technical Courses	2
Electives (minimum)	2
Total	24

Additional Requirements:

80 hours of community service. 95% attendance over 4 years. All subjects must be completed with a final average of 75. No out of school suspensions or alternative school placements. Dual enrollment course credit can replace technical credit course requirement.

Code of Behavior and Discipline for the Obion County School System

In a continued effort to provide safe schools for students, the Obion County Board of Education has developed a code of behavior and discipline explaining the steps of discipline for unacceptable behavior and an acceptable use policy for electronic information. Please know that the discipline options are guidelines. Administrators may use these options in isolation or a combination thereof.

Discipline Procedures

The following levels of misbehavior and disciplinary procedures and options are designed to protect all members of the educational community in the exercise of their rights and duties.

Misbehaviors: Level I

Minor misbehavior on the part of the student which impedes orderly classroom procedures or interferes with the orderly operation of the school, but which can usually be handled by an individual staff member.

Examples (*not an exclusive listing*):

Classroom disturbances	Classroom tardiness
Cheating and lying	Abusive language to other students
Out of assigned area	Non-defiant failure to do assignments or carry out directions

Disciplinary Procedures:

- Immediate intervention by the staff member.
- Determine what offense was committed and its severity.
- Determine offender and that he/she understands the nature of the offense.
- Employ appropriate disciplinary options.
- Record of the offense and disciplinary action maintained by staff member.

Disciplinary Options (*not an exclusive listing*):

Verbal reprimand	Special assignment	Restricting activities	Counseling
Withdrawal of privileges	Detention	Corporal punishment	In-school suspension

Misbehaviors: Level II

Misbehavior whose *frequency or seriousness* tends to disrupt the learning climate of the school. Included in this level are misbehaviors which do not represent a direct threat to the health and safety of others but whose educational consequences are serious enough to require corrective action on the part of the staff member.

Examples (*not an exclusive listing*):

Continuation of unmodified Level I behaviors	School or class tardiness	School or class truancy
Possession/Use of tobacco/vaping products	Using forged notes or excuses	Disruptive classroom behavior
Abusive language to a school employee	Use of symbols/signs	Gang related behavior

Disciplinary Procedures (*if the teacher feels it is necessary*):

- Student is referred to principal.
- Principal meets with student and teacher.
- Principal will take appropriate disciplinary action and notify teacher.
- Record of offense and disciplinary action taken will be maintained by principal.

Disciplinary Options (*not an exclusive listing*):

Counseling	In-school detention	Corporal punishment
Detention	Out-of-Suspension (10 days or less)	Alternative school

Misbehaviors: Level III

Acts directed against persons or property but whose consequences do not seriously endanger the health or safety of others in the school.

Examples (not an exclusive listing):

Continuation of unmodified Level I and Level II behaviors		Fighting (simple)
Vandalism (minor)	Stealing	Threats to others
Gang related behavior	Harassment (Sexual, Racial, Ethnic, Religious)	

Disciplinary Procedures:

- Student is referred to the principal.
- Principal meets with student and teacher.
- Principal will take appropriate disciplinary action and notify teacher.
- Principal may refer incident to the Director of Schools.
- Record of offense and disciplinary action taken will be maintained by principal.

Disciplinary Options (not an exclusive listing):

Counseling	In-school suspension	Corporal punishment
Detention	Out-of-Suspension (10 days or less)	Alternative school
Restitution for loss of property		Long term out-of-school suspension

Misbehaviors: Level IV

Acts which result in violence to another’s person or property or which pose a threat to the safety of others in the school. These acts are so serious that they usually require administrative actions, which result in the immediate removal of the student from the school, the intervention of law enforcement authorities, and action by the Board.

Examples (not an exclusive listing):

Unmodified Level I, Level II, and/or Level III behaviors		Extortion
Gang related behavior/violence (severe)		Threat involving explosives/weapons
Theft/possession/sale of stolen property		Vandalism
Possession/use of alcohol		Arson
Harassment (Sexual, Racial, Ethnic, Religious)		
Possession/use/transfer of dangerous weapons*	Assault/Battery*	
Possession of or under the influence of unauthorized substances*		

*Expulsion/Remand for a period of not less than one (1) calendar year subject to modification by the Director of Schools on a case-by-case basis.

Disciplinary Procedures:

- Principal confers with appropriate staff members and the student. **Parents are notified.**
- Law enforcement officials are notified.
- Incident is reported and recommendations made to the director.
- Complete and accurate reports are submitted to the director.
- Record of offense and disciplinary action taken will be maintained by the principal.
- Student is given hearing before disciplinary hearing authority.

Disciplinary Options (not an exclusive listing):

Out-of-school suspension	Alternative School
Other Disciplinary Hearing Authority of School Board action which results in appropriate placement	
Suspension for a period of not less than one (1) calendar year	

Additional Guidelines

1. A student shall not be suspended solely because charges are pending against him/her in juvenile court.
2. A principal shall not impose successive short-term suspensions that cumulatively exceed ten (10) days for the same offense.
3. A teacher or other school official shall not reduce or authorize the reduction of a student's grade because of discipline problems.
4. A student shall not be denied the passing of a course or grade promotion solely based on absences except as provided by Board policy.
5. A student shall not be denied the passing of a course or grade promotion solely based on failure to:
 - a. pay any activity fee,
 - b. pay a library or other school fine, or
 - c. make restitution for lost or damaged school property.

Legal References:

1. TCA 49-6-4001 through 49-6-4105
2. TCA 49-6-3007 (1)

Discipline of students with disabilities will follow the requirements of the Individuals with Disabilities Education Act.

Zero Tolerance

Zero tolerance offenses require the following:

- 10 day out-of-school suspension
- Student Disciplinary Hearing to be held prior to the conclusion of the 10-day suspension
- Expulsion/Calendar Year/Alternative School Placement recommendation by "home" school administrator
- SDHA acceptance, modification, or rejection of "home" school administrator's recommendation after hearing evidence presented by all parties.

The following offenses are considered ZERO TOLERANCE by the Obion County School System:

Weapons and Dangerous Instruments/Firearms, Drugs, Assault of ANY school employee or School Resource Officer, and Electronic Threats.

System-wide School Rules

Rule 1: Unexcused Absences, Tardiness, Make-up Work, and Corresponding Procedures

This policy includes, but is not limited to, Unexcused Absences, Tardiness and/or Skipping Class, Tardiness and/or Skipping School including unexcused check-ins and check-outs.

ALL STUDENTS ARE EXPECTED TO BE PRESENT AND ON TIME EVERY DAY THAT SCHOOL IS IN SESSION!

Unexcused absences, tardiness, skipping, check-ins/outs, being in an unauthorized place on campus, or urging others to violate these rules is unacceptable.

Obion County Schools incorporates a *Time-for-Time* policy for excessive absences in grades 9-12 (high school). If a student is absent for any or all class periods six (6) or more times per semester, then he/she is required to make up the time missed in the after-school program. All excessive absences must be made up for in equal increments in the after-school program.

Absentee Procedures

- **Parents** are responsible for contacting the school by phone every time their student is absent and submitting written documentation.

- Upon the student’s return to school, a parent note or third-party confirmation shall be sent to explain the absence.
- Failure to provide written documentation within a reasonable amount of time to school will result in the absence being unexcused.
- Students will be allowed up to three excused parent notes per semester.
- Students with six unexcused absences will be investigated by the attendance supervisor.
- The Department of Safety will be notified whenever a student with a driver’s permit or license withdraws from school.

Acceptable Third-Party Documentation Procedures

- A funeral home statement in the event of a death of a parent, guardian, grandparent, brother, sister, aunt, uncle, niece, nephew, or any member of the immediate household.
- A doctor’s written statement concerning the student’s personal illness, hospitalization, or appointment.
- A doctor’s statement verifying the student’s need to miss due to the illness or confinement of a parent, guardian, or sibling.
- Official documentation from a court official due to a court appearance.
- A written statement from a church leader in the event of a church trip or religious observance.
- Documentation affirming a parent/guardian is being deployed (1 day) into active military service or returning (1 day) from active military service.

The principal or his/her designee shall also excuse absences due to:

- Failure of the bus to make its route due to weather conditions or mechanical problems.
- Circumstances which, in the judgment of the principal, create emergencies over which the student has no control.
- School trips, contests, conventions, 4-H activities, or competitive events. Students participating in school-sponsored activities whether on- or off-campus shall not be counted absent. In order to qualify as “school-sponsored,” the activity must be school-planned, school- directed, and teacher-supervised.

Tardy Procedures

- Students who are late to school MUST report to the principal’s office for admission to school.
- Students will be allowed up to three excused tardies per semester; all thereafter, will be unexcused.
- Upon the fourth tardy per semester, students will be assigned detention or other assignments as determined by school administration as appropriate to the age of the student.
- Failure to comply with assigned discipline will result in in-school suspension, alternative school placement, or loss of driving privileges for high school students and home visits from the attendance supervisor.

Truancy Procedures

A student who is absent five (5) days without adequate excuse shall be reported to the Director of Schools/designee who will, in turn, provide written notice to the parent(s)/guardian(s) of the student’s absence. If a parent does not provide documentation within adequate time excusing those absences, or request an attendance hearing, then the Director of Schools shall implement the progressive truancy intervention plan described below prior to referral to juvenile court.

Progressive Truancy Intervention Plan

Tier I

Tier I of the progressive truancy intervention plan shall include the following:

1. A conference with the student and the student’s parent(s)/guardian(s);
2. An attendance contract, based on the conference, signed by the student, the parent(s)/guardian(s), and an attendance supervisor or designee. The contract shall include:
 - a. A specific description of the school’s attendance expectations for the student;
 - b. The period for which the contract is effective; and
 - c. Penalties for additional absences and alleged school offenses, including disciplinary action and potential referral to juvenile court; and
3. Regularly scheduled follow-up meetings to discuss the student’s progress.

Tier II

If a student accumulates additional unexcused absences in violation of the attendance contract in Tier I, the student will be subject to Tier II. Under this tier, a school employee shall conduct an individualized assessment detailing the reasons a student has been absent from school. The employee may refer the student to counseling, community-based services, or other services to address the student’s attendance problems.

Tier III

This tier shall be implemented if the truancy interventions under Tier II are unsuccessful. These interventions shall be determined by a team formed at each school. The interventions shall address student needs in an age-appropriate manner. Finalized plans shall be approved by the Director of School/designee.

Release During School Hours Procedures

- In order to check out for illnesses, students must first see the school nurse.
- No student will leave school prior to regular dismissal hours without the approval of the principal and parent.
- *Elementary/Middle students* will be permitted to leave school prior to regular dismissal time only in the company of a parent, legal guardian, school employee, police officer, court officer, or a person designated in writing by the parent(s).
- *High school students* are **prohibited** from checking out of school prior to regular dismissal hours via telephone if it results in an unexcused absence. *The parent will be required to pick up the high school student or prearrange the early dismissal by sending a written request.* In extreme emergencies the principal will have the discretion to waive these requirements.
- No student will be sent from the school during school hours to perform an errand or act as a messenger.
- When dental and medical appointments cannot be scheduled outside school hours, parent(s) must send a written request for dismissal or call for the student in person.
- Students will be released only upon the request of the parent whom the court holds directly responsible for the child or who is the parent/guardian registered on the school record.
- No principal or teacher shall permit a change in the physical custody of a child at school unless
 - the person seeking custody of the child presents the school official with a certified copy of valid court order from a Tennessee Court designating the person who has custody of the child and
 - the person seeking custody gives the school official reasonable advanced notice of his/her intent to take custody of the child at school.
- Students are encouraged not to check out during mid-term or final exams.
- High school students may be released for jobs and approved training at centers outside their home schools under regulations approved by the Board.

Make Up Work Procedures

- In an effort to maintain the academic pace established by the teachers, students will be given an opportunity to make up all schoolwork missed due to being absent.
- Following an absence, the student and/or parent(s) will have the responsibility of making initial inquiry about making up missed schoolwork.
- The principal/teacher will establish the make-up requirements, and students will be allowed a reasonable length of time to make-up schoolwork missed.
- Any schoolwork or tests not made up during the specified time and according to the guidelines established by the principal/teacher will result in a zero (0) for that work.
- Students with an excused absence shall be permitted to make-up all schoolwork missed within a reasonable amount of time.
- Students with an unexcused absence, who wish to make-up schoolwork for full credit must remain after school (includes students who have been suspended). Students will complete the make-up schoolwork under the supervision of the principal and/or his designee in the Extended School Program or the tutoring programs. Parents must make after-school arrangements with the principal or designee within two (2) days of the child's returning to school.

Field Trip and School Competition Procedures

When students have excessive absences, tardies, unacceptable grades or classwork, or excessive disciplinary infractions, they may not be able to participate in school sponsored field trips and/or competitions.

Attendance Incentive Procedures

- The attendance supervisor will recognize students with perfect attendance on two levels.
- Gold Perfect Attendance will be awarded to students who have zero (0) absences and no instances of tardies or sign-outs.
- Silver Perfect Attendance will be given to students who have zero (0) absences and tardies or sign-outs less than one (1) day.
- Students eligible to drive on campus will be able to maintain parking privileges as long as they are in compliance with the attendance policy, obey all school policies/rules, and obey all appropriate laws/rules related to safe driving.
- Local schools may give additional attendance incentives at the discretion of the principal.

Attendance Incentive for High School Mid-Term and Final Exam Exemptions Obion County Central High School and South Fulton High School

Guidelines:

- 1) Student must not have more than 3 tardies per semester to school
- 2) Student must have an attendance percentage of 97% or higher.
- 3) Student must have a grade of 85% or higher in the course.
- 4) Student must have no ISS/OSS Discipline Reports (No Suspensions).

The following students would then qualify for an incentive of not having to take their mid-term exam in December and/or their final exam in May.

The four exemption guidelines are for each course the student has during the school year. If one guideline is not met, an exemption will not be allowed for that student on a course-by-course basis.

Students who are exempt can choose to take their mid-terms or finals if they want a chance to improve their overall class average.

NOTES:

- 1) The exemption does not include the following End of Course Exams (EOCs):
English I, English II, Algebra I, Algebra II, Geometry, Biology, U.S. History
- 2) This exemption does not include Dual Enrollment Courses.
- 3) This exemption does not include Advanced Placement Courses.

Driver’s License and Compulsory Attendance Procedures

- Attendance Report Request (for Drivers Licenses):
At the time of request for documentation of attendance, unexcused absences may not exceed six (6) full days and the total of days absent should not exceed twenty (20) days. Consideration is given to extenuating circumstances.
- Local school systems are required by law to report to the Department of Safety any student under the age of 18 who has withdrawn from school or who has unexcused absences of more than 10 consecutive days or 15 total days per semester.
- The Department of Safety will revoke the driver’s license of a child under 18 who is not attending school and also deny the issuance of a license to a child seeking driving privileges, who is not complying with the Tennessee Compulsory Attendance Law or *not making satisfactory academic progress*.
- In order to qualify for reclaiming a driver’s permit or license, the student must make a passing grade in at least three (3) full unit subjects or their equivalency at the conclusion of a subsequent grading period.
- Parking and Driving on School Property
Students who are licensed drivers are allowed to drive to school after purchasing a parking permit. No student is permitted to be in his/her car or in the parking lot during school hours without permission from the office. Loitering in the parking lot before or after school is not acceptable.

Rule 2: Leaving Campus Without Authority

No student will be allowed to leave campus without authority.

Leaving School Without Permission:

1st offense: 1 day out of school suspension (OSS), contact parent(s), revoke driving privileges for 10 school days.

2nd offense: 3 days out of school suspension (OSS), contact parent(s), no driving privileges for remainder of the school year.

3rd offense: student is referred to the Obion County Board of Education’s Disciplinary Committee.

Skipping Class:

1st offense: student will be given detention, counsel with parent(s)/guardian(s) and student.

2nd offense: student will be given 1 day of ISS, counsel with parent(s)/guardian(s) and student.

3rd offense: 5 day placement in Alternative School, parent conference in school office.

Skipping School:

1st offense: 3 days of ISS, counsel with parent(s)/ guardian(s) and student.

2nd offense: 10 days Alternative School, counsel with parent(s)/guardian(s) and student.

3rd offense: petition for additional discipline through Disciplinary Committee.

NOTE: Students are considered to be skipping school if they fail to report for the school day and do not have proper authorization for such.

Rule 3: Student Dress Code

It is the mission of the Obion County Board of Education to provide the best possible educational environment for every student attending institutions under its jurisdiction. It is also the Board’s belief that student dress reflects the quality of the school and affects the conduct of students through their class work. All students are expected to dress and groom themselves neatly in clothes and accessories that are appropriate for school activities.

The Obion County Board of Education has a responsibility to prepare students to take their place in society as mature, responsible adults. While the Obion County Board of Education desires to allow students flexibility in dress code, it is important that all students follow these guidelines in order to prevent stricter regulations.

A student’s physical appearance must be clean, neat, and not distracting. Students must adhere to the dress code on school buses. Parental judgment is suggested, but administrative judgment will take precedence.

All students shall be expected to be in full compliance with the system-wide dress code as defined in Board Policy 6.310. Students who arrive to school in violation of the dress code will be dealt with as specified in the said board policy. See www.obioncountyschools.com for the complete dress code. A simplified version of the dress code is included near the back of this handbook.

Rule 4: Bus and Transportation Regulations

No student shall shoot paper wads or other projectiles, curse, show argumentative, disruptive, or disrespectful behavior, or otherwise demonstrate threatening or bodily harm to any individual while loading, riding, or exiting a bus. No unauthorized student or adult shall board the bus for any reason without permission of a principal or designee.

Riding a school bus is a privilege, not a right. Misbehavior on a school bus may lead to riding privileges being revoked by school administration. However, school attendance remains mandatory.

Rule 5: Tobacco Offenses

The use or possession of tobacco, tobacco paraphernalia, vaping materials (lighters, matches, e-cigarettes, etc.) is prohibited at all times while on school grounds or at any school-supervised function or event. Any student who violates this rule may be issued a citation to juvenile court by the School Resource Officer (SRO) along with the following disciplinary actions:

1st offense – Contact parents, **EITHER** 3 days ISS and attendance at educational course about vaping and tobacco use (**no citation to court**) **OR** 5 days Alternative School and cited to court; **2nd offense** - Contact Parents, 10 days Alternative School; **3rd offense** – Contact parents, Alternative School Placement

Rule 6: Cheating

Cheating on tests or examinations will not be tolerated. No student shall cheat on any exam, project or report. Recommended sanctions: The student will be given a grade of zero for that assignment and parents will be notified by the teacher.

Rule 7: Gambling on School Property or at a School Function

Gambling will not be tolerated on school property or during school sponsored activities.

Rule 8: Disregard of Directions or Commands

Students may not disregard the directions or commands of a teacher or fail to accept the disciplinary action of the teacher. A student shall not fail to comply with reasonable directions or commands of principals, teachers, substitute teachers, teacher aides, school bus drivers, or other authorized school personnel when on the school grounds or while under school supervision.

Rule 9: Extortion

Extortion of any kind will not be tolerated.

Rule 10: Use of Personal Communication/Electronic Media Devices in School

Device for the purpose of this policy include, but is not limited to, a cell phone, smartwatch, earbuds, personal pager, CD player, iPod, radio, video recorder, or camera.

K-8 students may not have cell phone on their person during the school hours. The device should be left in their locker during the school day. The device should be left in the "off" position if stored in the student's locker and should not be visible during the regular school hours or during bus routes to and from school.

9-12 students may possess personal communication/electronic devices while on school property for student learning. A device used outside of established parameters shall result in confiscation of the device. Students are allowed to use cell phones or other devices in the classroom for educational purpose only and must be under the direct supervision of their teacher.

Students are allowed to use cell phones and other devices in the commons/lunchroom area during morning and lunch breaks. Students may not use such devices during normal classroom breaks. They must remain in the "silent" or "off" position.

Consequences for Procedure Violations:

Violation of the Electronic Device Policy will result in the student's cell phone or device being confiscated for a minimum of one (1) day. **First offense:** Parent/guardian must pick up the phone from the office the following school day. If the phone is taken up on a Friday, then it can be picked up the following Monday. **Subsequent offenses:** Phone will be taken up for seven (7) days. A parent/guardian may pick up the phone before seven (7) days by paying a twenty-dollar (\$20) cash only fine. Refusal to give the phone/device to a teacher/administrator when asked is considered insubordination. The complete list disciplinary options apply, which may include a disciplinary hearing and placement in alternative school.

If problems arise from the improper use of electronic devices action will be taken per Board Policy #6.312. Neither the school system nor individual schools shall retain any responsibility/liability for the loss, theft, or unauthorized use of these electronic devices.

Teachers may have a cell phone in their possession, but it shall be used only in their planning time and when students are not present, unless being used for instructional purposes.

Students shall not possess a pager or personal communication device unless he/she has a permit and is on active duty as a member of a volunteer fire fighting organization or a volunteer emergency medical service organization. In order to obtain a permit, the minor must have secured a signed consent from one of his/her parents or legal guardian(s).

Rule 11: Criminal Law Violations

A student who is on legal probation for any reason and/or whose presence on the school campus may endanger the safety of other students and/or cause substantial disruption to school bus operations will not be tolerated.

Rule 12: Use of Profane, Vulgar, or Obscene Words or Gestures

- A. Casual cursing, aggressive and repetitive cursing, and/or obscene gestures, and racial slurs will not be tolerated.
- B. Extreme anger and uncontrollable behavior will not be tolerated.

Rule 13: Rude and Disrespectful Behavior

No student shall curse or intentionally argue in a demanding or disruptive manner with any teacher or administrator, or otherwise show disrespect for school personnel.

A student shall not cause or threaten to cause bodily harm or mental anguish to any person, student, guest, or personal property of another on the school grounds or while under school supervision.

Students are expected to limit their display of public affection. School administration will determine what is excessive display of affection.

Rule 14: Assault and/or Battery on a School Employee

A student shall not cause physical injury or behave in such a way as could reasonably cause physical injury to a school employee on the school grounds or during a school activity, function or event off school grounds, or while under school supervision.

Rule 15: Fighting, Threatening, Assault and/or Battery to a Person

A student shall not cause or threaten to cause bodily harm or mental anguish to any person, student, guest, or personal property of another on the school grounds or while under school supervision.

Rule 16: Disruption and Interference with School

No student shall

- A. Cause a false fire alarm.
- B. Set fire to or in any school building or property.
- C. Block any entrance, occupy any school building, prevent any class or function from taking place, prevent any student, guest, or employee from using any facilities, or block any normal pedestrian or vehicular traffic or otherwise deprive others of free access to or use of any facility, program or activity, associated with the Obion County School System.

Rule 17: Sexual Misconduct or Offense

No student shall be guilty of molesting another student or of indecent exposure on school property, during school functions, or under school supervision. There shall be no intentional, inappropriate touching of another student **and no sexual harassment. Students are expected to limit their display of public affection. School administration will determine what is considered excessive display of affection. School administration will impose disciplinary sanctions upon those who choose to violate this rule.**

Rule 18: Prescription Drugs

All prescription drugs and over-the-counter medications must be registered with the school nurse by the parent or guardian.

DRUGS (defined for the purpose of this rule): OVER-THE-COUNTER DRUGS, NARCOTICS, STIMULANT DRUGS, OR ANY DRUG REQUIRING A PRESCRIPTION CONTROLLED BY THE TENNESSEE STATE BOARD OF PHARMACY, OR ANY OTHER CONTROLLED SUBSTANCE.

A student shall not possess, sell, use, distribute, be under the influence of any unauthorized drug or participate in any unlawful drug-related activity on school property, during a school activity, function, or event off school grounds, or while under school supervision. Students shall not consume over the counter or prescription drug in excess of the recommended dosage. **Students are subject to testing for drugs or alcohol when a school administrator has a reasonable suspicion that the school board policy on drugs or alcohol has been violated.**

MEDICATIONS AT SCHOOL

All over-the-counter and prescribed medication must be checked in and dispensed through the school nurse. NO EXCEPTIONS. All medications must be in their original container.

MEDICAL DISABILITIES OR MEDICAL REACTIONS

All students should have information on any medical disabilities or medical reactions with medicines, insect bites, or bee stings on file in the school office.

ACCIDENTS AT SCHOOL

If there is an accident during school hours or at a school sponsored activity, report the accident to the instructor in charge, to the secretary of the school, or the school administration as soon as possible.

Rule 19: Damage or Destruction of School Property and Buses

A student shall not cause damage to school property or steal or attempt to steal school property to include textbooks, library books, reference materials, and computers (attachments/software).

Rule 20: Damage, Destruction, or Theft of Private Property

A student shall not cause or attempt to cause damage, to private property or steal or attempt to steal private property either on the school grounds or during a school activity, function, or event off school grounds or while under school supervision.

Rule 21: Alcoholic Beverages or Intoxicants of Any Kind

Alcoholic beverages or intoxicants of any kind shall not be permitted on school-owned property, school buses, at school sponsored activities, or while under school supervision (including events off school grounds). Students shall not be under the influence of alcoholic beverages or intoxicants of any kind. Any student who violates this policy shall be subject to suspension and/or expulsion from school. (TCA 39-17-715) (Board Policy 6.309)

Rule 22: Possession and/or Use of Weapons and Dangerous Instruments

Students shall not possess, handle, transmit, use or attempt to use any dangerous weapon in school buildings or on school grounds at any time or in school vehicles and/or buses or off the school grounds at a school sponsored activity, function, or event.

Dangerous weapons for the purposes of this policy shall include, but are not limited to “...any firearm, explosive, explosive weapon, pocket knife, bowie knife, hawk-bill knife, ice pick, dagger, sling-shot, switchblade knife, blackjack, knuckles...”

Students who are found to have violated this policy shall be subject to suspension for a period of not less than 5 days and up to one (1) year. The Director of Schools shall have the authority to modify this suspension requirement on a case-by-case basis.

When it is determined that a student has violated this policy, the principal of the school shall notify the Director of Schools, student’s parent or guardian, and the criminal justice or juvenile delinquency system as required by law.

Zero Tolerance Policy #6.309; (TCA§39-17-1302); (TCA§39-17-13)

Rule 23: Gang-Related Behaviors

Any type of gang-related behavior, dress, conduct, mannerisms, signs, paraphernalia, and symbols will not be tolerated.

Rule 24: District-Provided Access to Electronic Information, Services, and Networks for Students

ACCEPTABLE USE POLICY:

The Obion County Board of Education recognizes that telecommunications and other new technologies have transformed the ways that information may be accessed and communicated. It is incumbent upon students to use this privilege in an appropriate and responsible manner. Students utilizing school-provided Internet access must be supervised by staff of the Obion County School System students are responsible for appropriate behavior on-line. Access to network services will be provided to students who agree to act in a considerate and responsible manner. Permission is contingent upon student use being consistent with the education objectives of the Obion County School System. Parents and guardians of minors are responsible for setting and conveying the standards their children should follow when using media and information sources. Users are expected to use appropriate judgement in selecting and viewing Internet sites. To that end, the Obion County Board of Education supports and respects each family’s right to decide whether or not to apply for independent access.

Electronic media storage will be treated like a school locker and is subject to inspection by school officials. Network administrators, school site administrators, and teachers may review files and communications under the same standards set for inspection of school lockers in order to maintain electronic media integrity and ensure that students are using the system responsibly. Network users should not expect that files stored on district servers will always be private or be maintained indefinitely.

The following uses of district-provided access to telecommunications and electronic information are **not** permitted:

1. To violate existing policy and regulation or any local, state or federal statute;
2. To access, upload, download, or distribute pornographic, obscene, sexually explicit material, or any materials objectionable in a public school environment;
3. To transmit obscene, abusive, racist, sexually explicit, or threatening language;
4. To vandalize, damage, or disable the property of another individual or organization;
5. To access another individual’s materials, information, or files without permission;
6. To violate copyright or otherwise use the intellectual property of another individual or organization without permission;
7. To engage in activities for commercial profit; for product advertisements; or for political lobbying;
8. To use for any purpose inconsistent with the system’s discipline policies or code of conduct;
9. To defame or demean any person; and

10. To have personal electronic mail unless approved by the teacher. Recommended sanctions: Violations may result in loss of access. When applicable, law enforcement agencies may be involved.

Alternative School Programs

The Board shall operate an alternative school program for students in grades 7-12 who have been suspended or expelled from regular school programs. **Students may be remanded to Alternative School for a minimum of 5 school days and a maximum of 45 school days. Students who commit a zero-tolerance offence may be remanded for one calendar year.**

Definitions

- **ISS:** In-school suspension – removal from a general education class for a period of the day, the entire day, or number of days and placed in an alternate location within the school.
- **Detention** – student is required to be at school before or after regular school hours. When students continue to violate school rules, students will be assigned to detention at their home school. Detention may be held at least one day each week. Parents will be responsible for picking up their child after detention.
- **Remanded to Alternative School** – student is removed from the general education setting for a number of days and placed in an alternative setting. Student is prohibited from attending or participating in extracurricular activities and/or school functions.
- **OSS:** Out-of-school suspension – student is not allowed to attend school for a number of days and prohibited from attending or participating in extracurricular activities and/or school functions.
- **Expulsion** – student is removed from any school attendance for more than ten consecutive days or more than 15 days in a month and is prohibited from attending or participating in any school activities or school functions.

Tennessee State Laws – Tennessee Code Annotated

Disorderly Conduct

TCA§49-6-4102: Every teacher is authorized to hold every pupil strictly accountable for any disorderly conduct in school or on the playground of the school, or on any school bus going to or returning from school, or during intermission or recess period.

Corporal Punishment

TCA§49-6-4103: Any teacher or school principal may use corporal punishment in a reasonable manner against any pupil for good cause in order to maintain discipline and order within the public schools.

Search & Seizure Laws

TCA§49-6-4204

- a) When individual circumstances in a school dictate it, a principal may order the lockers or other enclosures used for storage by students, and other areas accessible to students be searched in his/her presence or in the presence of other members of his/her staff.
- b) Individual circumstances requiring a search may include incidents on school property, including school buses, involving the use of dangerous weapons or drugs by students, which are known to the principal or other staff members, information received from law enforcement, juvenile or other authorities indicating a pattern of drug dealing or drug use by students of that school, any assault or attempted assault on school property with dangerous weapons, or any other actions or incidents known by the principal which give reasonable cause that drugs or dangerous weapons are held on school property by one or more students.

TCA§49-6-4205: In an emergency situation where a student has used or displayed a dangerous weapon or drug, the principal may conduct such search as is necessary under the circumstances, including a search of the student’s person, to locate and recover such dangerous weapon or drug before any student can be harmed.

TCA§49-6-4205: In other situations, a student’s pockets, purse, or other container may be required to be emptied if a search of a locker or other area used for storage by the student has disclosed the presence of a dangerous weapon or drugs. If it seems probable to a principal, from the results of a locker search or from information received from a teacher, staff member, or other student, that a particular student has a dangerous weapon or drug concealed on his person, he shall be subject to physical search.

TCA§49-6-4210: Any dangerous weapon or drug located by the principal or other staff member in the course of a search shall be turned over to the appropriate law enforcement officer for proper disposal.

Use of Drug Dogs for Searches

The use of drug dogs for searches shall be in accordance with TCA§49- 6-4208 and in accordance with the intent of TCA§49-6-4201, “School Security Act of 1981.” The school principal shall consult with the Director or his/her designee prior to requesting a drug dog.

When a school principal, in his/her professional judgment, has cause to believe that drugs are present on school property, a properly trained drug dog can be used to facilitate a search of the school building, grounds, or vehicles parked on school property.

The principal’s request shall be made to a law enforcement agency with a properly trained drug dog.

The drug dog or other animal trained to detect drugs by odor shall be used only to pinpoint areas needed to be searched.

Search of lockers shall be conducted in accordance with TCA§49-6- 4204.

Search of students and containers shall be conducted in accordance with TCA§49-6-4205.

Search of vehicles shall be conducted in accordance with TCA§40- 6-4206.A copy of this policy shall be posted for students at all times in each school which contains any combination of grades 6-12 and shall be announced during student orientation each year.

Child Abuse Law

State law requires school personnel to report suspected child abuse cases to the proper authorities.

Weapons

Senate and House Bill SB No. 1576, HB No. 1547 (TCA§49-6-4202)

It shall be unlawful for any person to possess, or carry, whether openly or concealed, any gun, shotgun, rifle, pistol, dynamite cartridge, bomb, grenade, mine, explosive device, bowie knife, dirk, dagger, slingshot, leaded cane, switchblade, knife, blackjack, metallic knuckles, any other weapon of like kind, not used solely for instructional or school sanctioned ceremonial purposes, in any public or private school campus, grounds, recreation area, athletic field, or other property owned, used or operated by any board of education, school, college, or university board of trustees, regents or directors for the administration of any public or private educational institution. (TCA§39-17-1302) (TCA§39-17-1309)

Safe & Secure Learning Environment

In accordance with TCA§49-6-4216, the Obion County School System will maintain safe and secure learning environments free of drugs, drug paraphernalia, violence and dangerous weapons and will impose swift, certain and severe disciplinary sanctions on any persons who:

1. Bring drugs, drug paraphernalia or dangerous weapon onto a school bus, school property, or to any school event or activity; or
2. While on a school bus, on school property, or while attending any school event or activity:
 - a. Is under the influence of a drug; or

- b. Possesses a drug, drug paraphernalia, or dangerous weapon; or
 - c. Assaults or threatens to assault a teacher, student, or other person.
3. Verbal Assault - any principal or assistant principal may suspend/ expel any student from attendance at school or any school- related activity on or off campus or including vulgar or profane language or threatening language.

Persons in violation of the above-mentioned law will be promptly reported to the proper law enforcement officials and subject to suspension and (or) expulsion in accordance with the provisions of TCA§49-1309 and TCA§49-6-3401.

School Safety Plan

Each school will develop and distribute to faculty and staff a code system for potentially dangerous situations. Codes for fire, tornado, and earthquakes exist. New codes will be assigned for other possibilities. These codes will be uncomplicated and there should be as few as possible to avoid confusion. Teachers should have a list of codes, readily available, but not posted in their rooms. As with fire, tornado, and earthquake, these new situations should be periodically practiced through drills.

Each classroom, in each school, should have all doors lockable so that teachers hearing an intruder code could lock all entrances to their classrooms. The locks should only be opened from the outside with a key. All external doors (with exception to the school front entrances) should be kept locked during regular school hours to deter intruders, but free for anyone to exit from the inside.

A cellular telephone will be kept outside the building with its location known and accessible to designated staff members. These phones are to be used for emergencies only.

In the event of power failures or evacuation of the building, schools are to be equipped with loud hailers, bull horns, etc., so that key staff members can communicate with each other.

Schools should have a person assigned to handicapped persons for purposes of assisting them during emergency situations. There should also be a backup person assigned to each of the above-mentioned persons.

All buses in the system shall be equipped with communication systems specifically designated for emergency situations.

An evacuation plan shall be designed for each school and on file at the principal’s office. Evacuation plans shall also include the local school transportation department as the students may have to be far removed from the building in certain situations.

Certain persons in each school shall be designated to call 911 in case of emergencies.

Only the principal or designee should be allowed to release information to the press during emergency situations, and all other staff members should refer media personnel to the principal or the designee.

Staff members will be informed of existing statutes, rules and regulations which promote school safety through local school in-services. These training activities will include information about the Gun Free Schools Act, reporting incidents to law enforcement authorities and the code of conduct (TCA§49- 6-4006). Teacher and staff members will in turn distribute this information to students and parents.

No later than the beginning of the 2003-2004 school year, every local education agency (LEA) shall implement the Unsafe School Choice Policy approved by the State Board of Education as mandated under Section 9532 of the No Child Left Behind Act of 2001. The LEA shall provide any student who attends a persistently dangerous school, or any student who has been the victim of a violent crime while at school, the opportunity to attend a safe school.

Asbestos Management Plan

EPA Rules 763.84(c) and 763.93(g) requires families to be informed each school year of the availability of the Asbestos Management Plan and all response actions taken by the Obion County Board of Education. The Management Plan for each school is located in the school office. The Management Plan for the system is located in the office of the Maintenance

Supervisor. The plans are available for review during any school day during normal school hours. Any questions may be addressed to the Maintenance Supervisor at 536-4226.

Highly Qualified Status

Parents have the right to request information about the professional qualifications of teachers and paraprofessionals who instruct their child. (Board Policy 5.114)

Library

Libraries shall open the first full week of school. School libraries shall be closed the last 10 days of school for inventory, library maintenance, and hosting of the county Academic Bowl.

No fines for late books shall be collected; however, upon the loss of a book, the student is required to pay the replacement cost. If no price can be found, a fee of not less than \$10 for a fiction title and \$15 for a non-fiction title will be assessed. The full amount of the replacement cost shall be refunded if the book is returned without damages. Funds collected shall be deposited according to internal accounting procedures. A receipt from the librarian and/or bookkeeper shall be obtained.

Loans of books from school libraries are for students and employees of the Obion County Board of Education.

Gifts accepted shall be left to the discretion of the librarian and be for library use only.

Money from organizations and individuals shall be spent with the approval of each librarian as they know the needs of each individual library.

AMENDED (4-7-97): Computers located in the library will be available for use from the first day to the last day of school.

Fee Schedule

Fees may be assessed for the following items:

Classroom Periodicals, Industrial Arts, Lab (Biology, Chemistry, etc.), Agriculture & Home Economics, Band, Chorus, Bookkeeping, Workbooks, Art, Cosmetology Kit, Computer Fees.

Graduation Fee

This fee is charged to cover the cost of the student's graduation. This includes cap and gowns, cost of diploma cover, and associated cost. The amount of this fee is determined by the graduating class. The Board feels that due to the fact that graduation exercises are formal occasions and that students dressing in different attire would distract from the ceremony, students who do not pay the graduation fee will not be permitted to participate in graduation exercises.

Fee Waivers

Section 55 of the 1992 Education Improvement Act provides for fee waivers for students receiving free or reduced priced meals. If your child qualifies for free or reduced meals, he/she may be eligible for waiver of student fees. Contact your local school principal for further information.

Voluntary Fees

Voluntary fees, dues, etc., are charges made to students for participation in school related activities that are not required. No student will be required to participate in these activities or purchase these items and will not be penalized in any way for failure to do so. These fees, dues, and charges are as follows:

Parking Fee

Schools may charge a parking fee to those students who drive automobiles to school. The parking fee is \$5.00 for the 2020-2021 school year.

Club Fees

Students may be charged dues to membership in various school related clubs. Dues are to be determined by club members.

Lockers and Locks

Students may be charged a fee for use of a locker for the school year to cover the cost of maintenance and repair of lockers. Maximum locker fee is \$1.00 per year. Only school locks used. Loss of school lock \$5.00 charge.

Pictures

Schools may sell student pictures at prices determined by the photo studio. Parents may purchase desired photos and return remainder to the school.

Insurance

Schools may sell accident insurance policies to students. The cost of the premium will be determined by the insurance carrier.

Out of State Tuition

Students who are not residents of the State of Tennessee will be charged out of state tuition. No student will be accepted who had discipline or attendance problems.

Textbooks

Textbooks are property of the Board of Education. Parents are responsible for lost or damaged textbooks received and used by their children. (Board Policy 4.401)

Free and Reduced-Price Meals

Students who meet income eligibility requirements may receive free or reduced-price meals in the school cafeteria.

Application forms may be obtained from the teacher, principal, or cafeteria manager.

Food Service Non-Discrimination Policy - Click [HERE](#) to review the policy.

Food Service Charge Policy and Lunch Money Remaining on Student Accounts

Students in the Obion County School System may charge meals for the amount of one week's lunches. This time frame gives the student leeway in case he/she forgets his/her money. In the event students do not bring money for their meals or make application for free or reduced priced meals, the following procedures will be followed:

1. If the allowed credit limit has been reached, the student will be sent to the principal's office to call a parent for money or will be served an alternate meal.
2. All returned checks are sent to a check recovery company, which will collect the amount of the check plus charges for its services, which could include fees, court costs, etc.
3. No charges will be allowed for the purchase of extra milk.
4. No charges will be allowed for the purchase of extra ala carte items.

Parents may deposit money into their child's cafeteria account the same as a person would make a deposit into a bank account. Parents may go to www.schoolcafe.com to request a printout of all meals, extra milk, etc. that their child has purchased in the school cafeteria as well as an account balance. Deposits and/or payment may be made with a credit card at any time.

For school lunch menus, go to www.obioncountyschools.com and hover over “For Schools” at the top. Slide down and click “Cafeteria Menus” and select your school’s breakfast or lunch menu link. Students are allowed to bring their lunch to school. Fast food will NOT be allowed. Parents or others are not to deliver fast foods to the students during mealtimes or during the school day. Carbonated beverages such as sodas are not allowed for student consumption in elementary and middle schools during the school day.

Lunch Money Remaining on Student Accounts

If your student is withdrawing or graduating, you may request a refund, or transfer of funds to a sibling, or another student. These requests should be made to:

Obion County Schools
Food Service Supervisor
1700 N. Fifth Street
Union City, TN 38261

You may email jdenman@ocboe.com or call 731-885-9743.

Please include: Child’s name, school attended, your name, phone number and address. If requesting a transfer to another student, please include the student’s name and school attending.

If money is not requested within 15 days after withdrawal or graduation, it will be considered a donation and will be used to pay lunch accounts of students in need. If more than \$30.00 is left on a student account, and a refund or transfer is not requested within 15 days, every effort will be made to contact a parent or guardian. If these efforts are not successful, those funds will also be used for unpaid student lunch accounts.

For students who are returning to Obion County Schools in the upcoming school year, no action is necessary. Money remaining on student accounts at the end of the school year will carry over to the next school year.

Wellness

The Obion County School System promotes healthy schools by supporting wellness, good nutrition, and 90 minutes of regular physical activity each week as part of the total learning environment. Food is not to be used as a reward and prohibiting the use of physical activity may not be used as a punishment. The school system supports a healthy environment where children learn and participate in positive lifestyle practices. We strive to create a school environment that provides consistent wellness messages that are conducive to healthy eating and being physically active.

Improved health optimizes student performance potential and ensures that no child is left behind. Each school will have a wellness committee which consists of faculty members, parents, school nurse, and/or food service personnel. Local wellness goals will be established for each school. In order to comply with the Student Wellness Policy, parents are encouraged to provide only nutritious foods that adhere to the Smart Snack Regulations, which may be found at: <http://www.fns.usda.gov/sites/default/files/smartsnacksbrochure.pdf>. Students will be encouraged to make physical activities a part of each school day.

Coordinated School Health

The physical, social, and emotional health of students can support or hinder their academic success and their subsequent success in life. State and national data reveal that many Tennessee students engage in unhealthy behaviors that are detrimental to both their health and academic success. Our mission is to improve student’s health and their capacity to learn through the support of families, communities and schools.

The CDC’s Coordinated School Health (CSH) model is a systematic approach that ensures that a school community effectively links health with educational success.

The Eight Components of Coordinated School Health

Health Education	Healthy School Environment	Health Services	Family/Community Involvement
Nutrition Services	Health Promotion for Staff	Physical Education	Counseling, Psychological, and Social Services

The Coordinated School Health Goals are as follows:

1. Establish state and local partnerships that are necessary to implement the Coordinated School Health model on a statewide basis.
2. Maximize the extent to which state agencies, local agencies, and the general public understand the crucial importance of student health and wellness to lifelong learning.
3. Maximize the ability of school communities to adopt and implement the Coordinated School Health model by providing appropriate and necessary resources tailored to the needs of each school community.
4. Promote a healthy school environment in Tennessee school communities.
5. Foster accountability for Coordinated School Health implementation in school communities.

School Parties

Parties during school hours are considered a privilege for students and will be allowed at the discretion of the principal. Classroom parties and snacks will promote healthy food and beverage choices. Cupcakes, cookies, chips, and treat bags are acceptable as long as healthy foods such as vegetable trays, pretzels, and fruit are incorporated. Any exception to these guidelines must be approved by the principal.

Communicable Diseases

No child with a contagious disease, or who comes from a home where such prevails, shall enter or remain in school except by certificate from the attending physician.

Head Lice

Assessing and Addressing the Issue

The acute and chronic problem of head lice infestation in the school setting shall be approached in the following manner in the Obion County School System:

Assessment

- ✓ All homeroom teachers will receive in-service training by the school health nurse for signs and symptoms of active lice infestation to include hair shaft measurement of nit location, and checking scalp and nape for redness, rash, or live lice.

Addressing the Issue

- ✓ The teachers will check their students periodically for louse infestation. Suggested dates are first of the school year, fall break, after Christmas, spring break, and as the administration and/or nurse deems necessary.

If the observation for active lice is positive, the teacher will refer the student to the nurse for follow-up and recommendations, which include:

- A. The school nurse confirms the positive finding.
- B. Attempts will be made to locate the parent/responsible party for discussion of the proposed plan of treatment, which will include immediate implementation of the treatment plan.

- C. If the parent/responsible party cannot be reached or is unable to pick up the student immediately for treatment, the active lice treatment proposal plan with follow up information will be sent home with the student on this same day. Depending on the severity of the infestation, the student may or may not be allowed to return to class as determined by administration and school nurse.

The student may return to school the following day for readmission with proof of treatment. The proof of treatment may be the box with used bottles, actual bottle of medication used, or receipt.

Upon readmission, the school nurse or administration will recheck the student for active lice infestation before the readmission process is complete. The student must have an admission slip from the administration and/or nurse to return to class.

Retreatment of the student will be enforced after seven (7) days unless “NIX” or the prescription Lindane has been used for treatment.

If a student is found to have a chronic reoccurrence of lice infestation (three times in 180 school days), a letter will be sent home on the second reoccurrence, and on the third reoccurrence, a home visit will be made by the Coordinated School Health and/or Attendance Supervisor.

Harassment-Free Schools

You have a right to a Harassment-Free School. Sexual harassment is unlawful and unacceptable. Unwelcome sexual advances, requests for sexual favors, and other verbal and physical conduct of a sexual nature constitute sexual harassment.

Sexual harassment is illegal whether it is initiated by an administrator, teacher, employee, any non-employee or a fellow student.

Because of the importance we place on these types of issues, the Obion County Board of Education has instituted a procedure for investigating harassment complaints. It is our policy to investigate and resolve these issues in a prompt manner. If you have been harassed or another’s conduct creates an intimidating, hostile, or offensive environment, please notify one of the people listed below immediately:

Greg Barclay, Title VI/Title IX Coordinator, or Sandy Simpson, PreK-3 Supervisor, at 1700 N. 5th Street, Union City, Tennessee 38261 or by phone at 731-885-9743.

Discrimination

Any person who feels he has been discriminated against because of his race, color, sex, disability, or national origin may file a complaint. Complaints can be directed to Greg Barclay, Title VI/Title IX Coordinator or Sandy Simpson, PreK-3 Supervisor, at 1700 N. 5th Street, Union City, Tennessee 38261 or by phone at 731-885-9743.

Grievance Procedures

Valid complaints and concerns should be addressed to the proper person(s) in the following order.

1. Person immediately responsible (teacher, bus driver, custodian, etc.)
2. School Principal
3. Complaint Managers at the Central Office
4. Director of Schools
5. Obion County Board of Education

Student Dress Code

The following is a simplified version of Board Policy #6.310. The entire policy may be viewed online at www.obioncountyschools.com/domain/29. This simplified version is not intended to change or modify board policy and is issued only for additional guidance.

Basic Dress Guidelines for All Clothing

- All items of clothing must be properly sized. Pants must fit at the waist, be sized to fit, and must not be skintight, undersized, oversized, sagging, or dragging the ground or floor. Baggy pants, saggy pants, tights or pants made of spandex are prohibited.
- All clothing must be without holes or tears.
- Gloves must not be worn inside the school facilities.
- Sweatpants, wind pants, pajama pants, jogging suits or warm-up suits must not be worn.
- Clothing that indicates drug culture or gang membership, supports gang behavior, or is gang identified will not be allowed.

Pants/Skirts/Shorts/Jumpers

- Skirts, dresses, skorts, jumpers, and any similar-type clothing must be worn at or two finger-widths above the knee or longer. Leggings may be worn if they are paired with an appropriate dress.
- Sport shorts are not allowed. Shorts must be hemmed and extend two finger-widths above the knee or longer.

Shirts/Sweaters/Coats

- Shirts must cover the entire upper body. No sleeveless shirts are allowed.
- Vests, light jackets, including school jackets, sweaters, sweatshirts, and cardigans are permitted.
- Heavy coats, heavy jackets, and raincoats are not to be worn inside the building.

Footwear

- Shoes can have heels no higher than one and one-half inches. Athletic shoes, sandals and boots are permitted. Neither house shoes nor flip flops are permitted.

Headwear/Earrings/Jewelry/Piercing

- Clothing or jewelry that indicates drug culture or gang membership, supports gang behavior, or is gang identified is not allowed.
- Students must not wear jewelry or hair accessories that may be construed as dangerous or distracting.
- Pierced jewelry must be limited to earrings only: students may wear two pairs of earrings provided the earrings are not distracting or present a safety issue. Other pierced jewelry (real or look alike) is not allowed.
- Non-prescribed mouth accessories will not be allowed (i.e., no grills).
- Hats, toboggans, bandanas, headscarves, sweatbands, stocking caps, hair racks/combs, hair rollers, combs, rakes, do rags and sunglasses cannot be worn in the building.
- All tattoos, brands and body piercing must be completely covered at all times.

Miscellaneous

- Athletic teams/clubs - All teams and/or clubs shall travel in adherence to the dress code and/or team uniform. Field trips are included.
- The principal or designee has the authority to determine if the attire is improper and interferes with the teaching/learning process or is prejudicial to good order at school.
- Haircuts, hairstyles or hair color that is non-traditional to the point of causing distractions is not allowed.

Compliance/Dress Code Consequences

A student will not be allowed to return to class until the dress code violation has been corrected. Repeated non-compliance is determined to be a disciplinary issue.

Exemptions

A parent/guardian who objects to the Obion County School’s standard dress code because of religious beliefs must obtain a copy of the dress code and request an exemption in writing. A parent/guardian may request, in writing, a medical exemption based on the medical needs of the student. The principal must accept or deny the request within two school days. If the request is denied, the principal must provide a written explanation for his/her decision.

A parent/guardian can appeal the principal’s decision within two days to the director of schools. The director of schools must meet with the parent/ guardian within five school days of the receipt of the request and must render a decision within five school days after meeting with parent/guardian. If the request is denied, the director of schools must provide a written explanation for his/her decision.

The parent may make a final appeal to the Board of Education and ask the Board to review the written record of the request for exemption and the denials. This appeal must be made within five school days of the director of schools and/or his/her designee’s denial of the appeal. The Board may hold a hearing on the exemption request at its discretion. The decision of the Board of Education is final. A student will remain in school in the dress style recommended by the parent until the appeal is final.

Tennessee Department of Education Information

Answers to many questions and much helpful information may be obtained from the State Department of Education by visiting <http://www.state.tn.us/education>.

Legal Services Division

Division of Special Education, Tennessee Department of Education
 710 James Robertson Parkway, Andrew Johnson Tower, 5th Floor
 Nashville, TN 37243-0380
 Phone: 615-741-2851; Fax: 615-253-5567 or 615-532-9412

West Tennessee Regional Resource Center

100 Berryhill Drive; Jackson, TN 38301
 Phone 731-421-5074; Fax 731-421-5077

Child Advocacy Group Contact Information

In addition to the state and local resources available to parents and children, there are many agencies and organizations that offer support, information, training, and help in advocating for persons with disabilities in Tennessee.

The ARC of Tennessee

<http://www.hearctn.org/>
 151 Athens Way, Suite 100; Nashville, TN 37228
 Phone: 615-248-5878; Toll free 1-800-835-7077; Fax 615-248-5879
 Email: info@hearctn.org

Support and Training for Exceptional Parents (STEP)

<http://www.tnstep.org>
 712 Professional Plaza; Greeneville, TN 37745
 WEST TENNESSEE (731) 726-4332; jenness.roth@tnstep.org

MIDDLE TENNESSEE (615) 463-2310; information@tnstep.org

EAST TENNESSEE (423) 639-2464; karen.harrison@tnstep.org

Tennessee Protection and Advocacy, Inc. (TP&A)

Disability Law and Advocacy Center of Tennessee

<http://www.dlactn.org>

gethelp@dlactn.org

2416 21st Ave. South, Suite 100; Nashville, TN 37212

Nashville 1-800-287-9636 or 615-298-1080

Memphis 1-800-342-1660

1-888-852-2852 (TTY) 615-298-2046 (Fax)

Vocational Rehabilitation Services, Central Office

www.state.tn.us/humanserv/rehab/Children.html

615-313-4891

Community Tennessee Rehabilitation Center

1419 North Morgan Ext.; Union City, TN 38261-4700

(TTY) 731-884-2600; Fax 731-884-2613

Child Advocacy

Tennessee Voices for Children

<http://www.tnvoices.org/main.htm>

West Tennessee

(Jackson area) 731-984-8599; Fax 731-984-8575

(Memphis) 901-454-7262

Middle Tennessee (Main Office)

701 Bradford Ave; Nashville, TN 37204

615-269-7751; Fax 615-269-8914

TN Toll free 1-800-670-9882

TVC@tnvoices.org

For a more extensive list of a few of the organizations available to help with information, training, and advocacy, visit the Tennessee Disability Services Disability Pathfinder Database.

<http://kc.vanderbilt.edu/tnpathfinder/searchdb/>

Select your “county,” the “service” you desire from the drop-down lists, and “submit.”

Department of Children’s Services Central Intake Child Abuse Hotline

1-877-237-0004 OR 1-877-542-2873

TCA-37-1-403 and TCA 37-1-605 laws require all persons to make a report to DCS when they suspect abuse, neglect, or exploitation of children.

TCA-37-1-412 states that failure to report is a Class A misdemeanor offense.

Obion County Department of Children’s Services

P. O. Box 428; 416 Stad Avenue; Union City, TN 38281-0428
731-884-1465; Fax 731-884-1472

Northwest Community Services Agency

P. O. Box 368; 1604 W. Reelfoot Ave.; Union City, TN 38281-0368
731-884-2630 for managed childcare; Fax 731-884-2644

This information is provided as a service to individuals seeking additional avenues for help and information. The Obion County School System or the TN Department of Education do not intend this as an endorsement or recommendation for any individual, organization, or service represented on these pages.

Parental Notification of Unsafe School Choice Option

Under the Tennessee State Board of Education’s Unsafe School Choice Policy, any public school student who is the victim of a violent crime as defined under Tennessee Code Annotated 40-38-111(g), or the attempt to commit one of these offenses as defined under Tennessee Code Annotated 39-12-101, shall be provided an opportunity to transfer to another grade-level appropriate school within the district.

Additional information regarding this option may be obtained by contacting Greg Barclay at 731-885-9743

