PAGE

ODESSA MIDDLE SCHOOL

Student Handbook 2009-2010

CLASS BEGINS AT 7:55 A.M.

Sherry Billings
607 S. Fifth Street
Rob Waibel

Principal
Odessa, MO 64076
Assistant Principal

(816) 633-1500

FAX: (816) 633-7101

WEB SITE: www.odessa.k12.mo.us

Odessa R-VII School District Mission Statement
In partnership with its parents and communities, the mission of the Odessa R-VII Schools is to provide educational opportunities for all students to achieve life-long learning skills through quality academic, vocational, and social educational experiences in a safe and nurturing environment.

DAILY SCHEDULE (Grades 6-8)

7:30 – 7:50
(Breakfast is served in cafeteria – Monday-Friday)
Building Open
7:55

Students Must Be in Classrooms

2:45

School Dismissed
3:15-4:15

After School Detention/Tutoring
Name___

CLASS SCHEDULE

	Block
	

	1
	

	2
	

	3
	

	4
	

	5
	

	6
	

	7
	

	8
	

	9
	

Dear Students and Parents:

Welcome to Odessa Middle School for the 2009-2010 school year. What a tremendous year we had last year when our district was designated “Accredited with Distinction.” In addition, our building led the district in MAP achievement.

Each year, we encourage every student to set personal goals. Here are a few:

· Come to school ready to learn in a safe environment—be a learner and make new friends.

· Make positive contributions every day—share new ideas and participate in rich class discussions.

· Be responsible for your own learning—write the goals you are going to accomplish and how you are going to reach them.

· Believe that you can do it—and then you will.

Parents, we encourage you to help your child meet these goals and others. If you are positive about school, your child(ren) will be positive. If you believe that consistent attendance is critical to high achievement, so will your child. You know, even more that we do, that children live what they learn, and their best teacher is you!

We encourage you to stay in communication with school. Please let us know about your child’s concerns and celebrations. Together, we will reach even higher levels of achievement. Thank you for entrusting us with your child’s learning!

[image: image1.wmf]

[image: image2.png]

Sincerely,

Sherry Billings, OMS Principal
Rob Waibel, OMS Assistant Principal

The Odessa R-VII School District is an equal opportunity employer and does not discriminate on the basis of race, color, creed, age, sex, national origin, marital or veteran status, or the presence of a non-job related medical condition or disability. Any person having inquiries concerning Odessa R-VII School District compliance with the regulations implementing Title VI, Title IX and Section 504 is directed to contact the following persons who have been designated to coordinate efforts to comply with these regulations:

Title VI & Title IX:
Section 504:

Peter Rorvig
Sandy Smith

Assistant Superintendent
Director of Special Education

701 South Third Street
713 South Third Street

Odessa, MO 64076
Odessa, MO 64076

816-633-5316
816-633-1599

ODESSA MIDDLE SCOOL

CALENDAR OF EVENTS

2009-2010

	Volleyball

	9/10/2009
	Pleasant Hill Intermediate
	Away
	5:00PM

	9/15/2009
	Holden Middle School
	Home
	5:00PM

	9/21/2009
	Wellington-Napoleon MS
	Home
	5:00PM

	9/24/2009
	Grain Valley Middle School
	Away
	5:00PM

	9/28/2009
	Knob Noster Middle School
	Home
	5:00PM

	9/29/2009
	Oak Grove Middle School
	Away
	5:00PM

	10/5/2009
	Lexington Middle School
	Home
	5:00PM

	10/8/2009
	Harrisonville Middle School
	Away
	5:00PM

	10/10/2009
	Odessa B Volleyball Tournament
	Home
	8:00AM

	10/12/2009
	Richmond Middle School
	Home
	5:00PM

	10/17/2009
	Holden Volleyball Tournament
	Away
	TBA

	10/19/2009
	Lafayette County MS
	Away
	5:00PM

	10/24/2009
	Oak Grove Volleyball Tournament
	Away
	8:00AM

	
	
	
	

	Football

	9/8/2009
	Harrisonville Middle School
	Away
	5:00PM

	9/15/2009
	Pleasant Hill High School
	Away
	5:00PM

	9/22/2009
	Excelsior Springs Middle
	Away
	5:00PM

	9/29/2009
	Richmond Middle School
	Home
	5:00PM

	10/6/2009
	Oak Grove Middle School
	Home
	5:00PM

	10/13/2009
	Grain Valley Middle School
	Home
	5:00PM

	
	
	
	

	8th Grade Boys Basketball

	11/30/2009
	Wellington-Napoleon MS
	Away
	6:00PM

	12/3/2009
	Lexington Middle School
	Away
	5:00PM

	12/7/2009
	Pleasant Hill Middle School
	Away
	5:00PM

	12/8/2009
	Lone Jack C-6 High School
	Home
	5:00PM

	12/11/2009
	Oak Grove Middle School
	Away
	5:00PM

	12/17/2009
	Harrisonville Middle School
	Home
	5:00PM

	1/6/2010
	Warrensburg Middle School
	Away
	5:00PM

	1/7/2010
	Holden A Team Tournament
	Away
	5:00PM

	1/9/2010
	Holden A Team Tournament
	Away
	10:00AM

	1/11/2010
	Excelsior Springs Middle
	Home
	5:00PM

	1/12/2010
	Grain Valley Middle School
	Home
	5:00PM

	1/15/2010
	Odessa B Team Tournament
	Home
	4:00PM

	1/16/2010
	Odessa B Team Tournament
	Home
	8:00AM

	1/21/2010
	Oak Grove Middle School
	Home
	5:00PM

	
	
	
	

	8th Grade Girls Basketball

	11/30/2009
	Wellington-Napoleon MS
	Home
	6:00PM

	12/3/2009
	Lexington Middle School
	Home
	5:00PM

	12/7/2009
	Pleasant Hill Middle School
	Home
	5:00PM

	12/8/2009
	Lone Jack C-6 High School
	Away
	5:00PM

	12/11/2009
	Oak Grove Middle School
	Home
	5:00PM

	12/17/2009
	Harrisonville Middle School
	Away
	5:00PM

	1/6/2010
	Warrensburg Middle School
	Home
	5:00PM

	1/7/2010
	Holden A Team Tournament
	Away
	5:00PM

	1/9/2010
	Holden A Team Tournament
	Away
	10:00AM

	1/11/2010
	Excelsior Springs Middle
	Away
	5:00PM

	1/12/2010
	Grain Valley Middle School
	Away
	5:00PM

	1/15/2010
	Odessa B Team Tournament
	Home
	4:00PM

	1/16/2010
	Odessa B Team Tournament
	Home
	8:00AM

	1/21/2010
	Oak Grove Middle School
	Away
	5:00PM

	
	
	
	

	Wrestling

	11/24/2009
	Pleasant Hill Middle School
	Away
	5:00PM

	11/30/2009
	Holden Middle School
	Away
	5:00PM

	12/1/2009
	Grain Valley R-5 High School
	Away
	4:00PM

	12/2/2009
	Clinton High School
	Away
	5:00PM

	12/5/2009
	Liberty Tournament
	Away
	9:00AM

	12/7/2009
	Bueker Middle School
	Away
	5:00PM

	12/12/2009
	Lee's Summit Tournament
	Away
	9:00AM

	12/14/2009
	Odessa Quad
	Home
	4:30PM

	12/15/2009
	Lexington Middle School
	Away
	5:00PM

	12/17/2009
	Richmond Middle School
	Away
	5:00PM

	
	
	
	

	Track

	4/1/2010
	Oak Grove Middle School
	Away
	4:00PM

	4/8/2010
	Odessa Open
	Home
	4:00PM

	4/13/2010
	Pleasant Hill High School
	Away
	4:00PM

	4/20/2010
	Richmond Middle School
	Away
	4:00PM

	4/22/2010
	Knob Noster Middle School
	Away
	4:00PM

	4/23/2010
	Lafayette County Middle School
	Away
	4:00PM

	4/26/2010
	Lexington Middle School
	Away
	4:00PM

	4/29/2010
	Odessa Open
	Home
	4:00PM

	5/3/2010
	Carrollton High School
	Away
	4:00PM

	5/6/2010
	Grain Valley Middle School
	Away
	4:00PM

ACADEMICS

HONOR ROLL

Any student achieving an “A” or “B” honor roll in all classes will receive public recognition at the end of each quarter.

· “A” Honor Roll – Each student must have a 10 point average or above.

· “B” Honor Roll – Each student must have an 8 point average or above.

Any “F” grade for a quarter disqualifies student from honor roll.
PROMOTION POLICY

A student’s promotion from one grade level to the next depends on the student’s academic readiness to profit from instruction at the next grade level. Academic and personal readiness shall be measured in terms of achievement of district goals and objectives.

The decision to promote or retain a student will be made in the best interest of the student. Parents/guardians will be required to meet with the teachers and building principal if their child is being considered for retention. The principal, if necessary, will request the educational staff to evaluate and review the student’s readiness. The decision to promote or retain a student is the responsibility of the building principal.

Classes at the middle school will be assigned credits for the purpose of promotion from fifth to sixth grade, sixth to seventh grade, seventh to eighth grade and from eighth to ninth grade. The middle school credits will not carry over to the high school. The following criteria will be used to determine retention consideration:

A student earning less than four (4) credits in a year and/or a student who fails to pass three (3) one credit courses and fails to pass a numerical majority of the student’s part-credit courses.

Parents will be contacted at the end of the 3rd quarter of possibility for retention. The principal will notify the parent/guardians by certified mail after the last day of school of the decision to retain a student.

REPORT TO PARENTS

Reports pertaining to pupil progress in all classes will be sent to parents regularly at the end of each nine weeks and halfway through each nine weeks. Parents should cooperate by studying the report and contacting teachers to request a conference or answer are questions.

GRADING SYSTEM

A-B-C-I Grading Policy

If a student does not receive an A, B, or C, grade on an assignment, he or she will receive an “I” to indicate that the work is incomplete. The student then has the opportunity to redo the assignment until it reaches proficient standards. Until then, the grade sent to parents at each official grade-reporting date and recorded on SIS will be an “I”.

Late work scored at the proficient level cannot receive a grade higher than an 89%.

Late work scored at the proficient level and more than five school days late will receive at least a score of 70%.

Late assignments not turned in prior to the end of the semester for semester and yearlong classes, (5 days prior to teachers having to turn in semester grades), will be recorded as a zero. For quarter length classes, late work must also be turned in 5 days prior to grades being submitted to the office. Administration may determine if students with excessive incomplete Power of I assignments should be excluded from attending field trips and extra-curricular events such as dances and sporting events.

All grades will be recorded as a percent of the total possible assignment. The percent will be changed to a letter grade for reporting to the parents and school records. In order that academic achievement may be recorded and made available when needed, the following system will be used:

(Some classes are graded (P) Pass or (F) Fail.)

96-100
A
80-82
B-

90-95
A-
77-79
C+

87-89
B+
73-76
C

83-86
B
70-72
C-

ACADEMIC SUPPORT

OMS believes that an organized, school-wide effort is needed to implement these goals so our students may reach their full personal/academic potential. The following three-part plan has been developed to concentrate our efforts on achieving these goals.

(1) P.A.S.S. – Performance and Achievement System for Success

Develop a standardized school-wide process for supporting students needing individualized extra tutoring beyond the classroom during the school day (in conjunction with after-school programs).

Rationale: A primary goal of OMS is to prepare all students for rigorous courses in high school. Also, standards-based instruction policies mandate that all students will eventually reach an established level of proficiency within a set amount of time. For teachers to accurately monitor student progress, students must complete the work assigned. The need to balance the few students who are not making progress due to misunderstandings, lack of background information, or being “reluctant learners” against those who are ready to go ahead in the curriculum is always a quandary for the instructor. Classroom instructional time is precious. Teachers and parents must have procedures to provide extra help for students who need support in learning concepts and developing skills necessary to progress in high school and meet standards–based instructional goals.

At OMS teachers have created ways to provide extra help: time is set aside in class, teachers stay after school, an after school EXCEL study center is provided for targeted “at-risk” students, families are notified, etc. Students seeking attendance recovery hours may use tutoring, study center assistance, EXCEL hours, or Saturday school.

(2) Academic Focus

Provide instructional time each day for the purpose of allowing teachers to engage students in learning at their current levels. All students not assigned to P.A.S.S will attend Academic Focus.

Rationale: As students move from one grade to the next, teachers evaluate student skills and understandings using several tools, including formal state and classroom assessments and informal observations. As overall student skills and knowledge needs are determined, teachers create lessons to either target low student achievement areas or take students further within a given skill or standard. OMS has addressed this need by developing an instructional time each day for these purposes. This time will continue, except it will have one day subtracted to allow for Student Advisory.

(3) Advisory

Develop a teacher-based advisory program to develop relationships with students and monitor student attendance and academic achievement. All students will attend advisory each week.

Rationale: To help student’s transition from elementary through middle school and into high school, OMS acknowledges the need to develop a teacher-based advisory program. OHS has developed their own advisory time to support students. The OMS program will be developed to prepare its students to understand and take advantage of the OHS system, while being based on the developmental needs of middle school students. Teacher advisors will provide academic and attendance monitoring, and students will be provided time to set and review goals around these essentials for success. Topics such as character education, high school/career path planning, and study and organizational skills practice are topics from which teacher teams will choose to develop lessons based on grade level needs.

SCHEDULE OVERVIEW

P.A.S.S = Three days a week. (Monday/Tuesday/Wednesday)

Academic Focus = Four days a week. (Monday/Tuesday/Wednesday/ Friday)

Advisory = One day a week. (Thursday)

Two teachers from each grade level will instruct P.A.S.S. They will not be assigned an Academic Focus. Fridays will be the time to schedule students and prepare for the next week’s P.A.S.S. All other teachers will instruct an Academic Focus class. All teachers will lead an advisory group.

ACTIVITIES

ATHLETIC ELIGIBILITY

Any student who failed more than two scheduled subjects shall be ineligible the following semester regardless of promotion to a higher grade. Any athlete must practice 15 days before they may compete in any interscholastic event.

To participate in OMS athletics is a privilege and persons doing so should, at all times, represent themselves, their teammates, and their school in a positive manner.

In order to participate in any activity, a student must attend at least one half of his/her classes on the day of participation; or half day prior to the activity if the event is an all school day or Saturday event. Any student that has been suspended from school cannot attend or participate in any school function while under suspension. All athletes will maintain a 90% attendance rate to be eligible for participation in sports. This includes attendance prior to, during, and following the sport/sports of their choice to maintain current eligibility. When an athlete’s attendance falls below 90%, the athletic director/principal will recommend the athlete to be placed on probation and be monitored for ineligibility and/or suspension from sport. This includes all sports governed by the MSHSAA.

BUILDING ACTIVITIES
Students are not to arrive on school grounds prior to 7:00 a.m. or remain on school grounds past 3:00 p.m. Students who are members of a club, athletic team, etc. are to remain under the supervision of the teacher or coach in charge until they have been given permission to leave. Students who are not involved in a sponsored activity or requested to stay after school are to be out of the building by 3:00 p.m.

ELECTED OFFICERS

All candidates for any elective office in the middle school shall have maintained a “C” average on all previous grade reporting dates at least one semester prior to the election and maintain the “C” average at the date of the election in the following subjects: math, reading, language arts, science, and social studies.

SCHOOL PARTIES AND DANCES

School parties are held for the entertainment and recreation of the student body. Once a student comes to the party or dance, he/she may not leave the building and then return. Only students from OMS may attend.

STUDENT COUNCIL

The purpose of the OMS Student Council is to promote the welfare of the school in every way, to improve the relations between student and faculty, to improve school constitutions by increasing school spirit and scholarship, and to give all students a voice through their representatives in the student council.

Requirements for membership:

· Officers and representatives must have a B average for the semester prior to the current student council election.

In addition, the following shall be members of the organization: President, Vice-President, Secretary, Treasurer and Sergeant at Arms. The principal shall be an honorary member of the student council. Members may serve as many times as they are duly elected.

TRANSPORTATION TO EVENTS

When school activities are away from home, all students are required to ride the bus, or other transportation furnished by the school, both to and from the activity except when the student is released to his or her parents or guardians by the supervising sponsor.

ATTENDANCE, CREDIT, AND PROCEDURES
The school recognizes that there may be lengthy absences due to illness or unusual family circumstances. The administration will be glad to work with individual families to reach an equitable solution to the problem.

The following procedures will be followed for daily attendance:

Daily Absence Reporting: The parent calls the school to report absenteeism by 11:00 a.m. The school calls the parent if no notification of absence is received by this time.

Three (3) Days Absence Reporting: When the student’s absences from any one (1) class reach three (3) days per semester, the school will send a letter to the parents, regardless of prior notification by phone or conference. The letter serves as a reminder and notification that the student will not earn credit for the semester when six (6) days’ absences are reached.

Six (6) Days Absences Reporting and Failure to Earn Credit: When the student’s absences reach six (6) days from any one (1) class, he/she will receive no credit for the semester.

If a student misses six (6) days or more of a class, a student will choose to:

A. Enter into a contract to make-up attendance missed over and beyond six (6) days during non-school hours and any work missed with no further incidents of absence that semester. A completed contract will result in the student earning credit for the class. A request to contract must be submitted in writing to the superintendent.

B. Be afforded an appropriate due process hearing in accordance with Board policy and state law. Notification will be sent to the parents and he/she will be given an opportunity to appeal to the Board of Education. A request to appeal must be submitted in writing to the superintendent. The Board will decide whether the student has earned credit for the course but will not reduce or change the grade.

Any Unexcused Absences or Days Taken for Vacation are Non-Waivable for Credit Restoration: It is the legal duty of the parent/guardian to see to it that the child attends school regularly. Missouri statutes makes it a misdemeanor punishable by up to 15 days in jail and a fine of up to $300 for knowingly failing to see that the child attends school. Attendance accounting is required by law, the State Department of Education, and by the local Board of Education. All regulations listed are for the purpose of meeting those policies and at the same time helping a student secure the finest education possible. (Policy: JED-R1)
Regular attendance is the greatest asset to student achievement. There is no replacement for classroom instruction and discussion with classmates. Make-up work can help support grades, but interaction with peers and teachers is priceless! As a parent or guardian, the greatest support you can offer your child is to encourage rest and regular attendance.

Sickness of the student, sickness in the immediate family, death in the immediate family, quarantine, should be the only legitimate excuse for absence or tardiness. Getting the proper form and getting the form properly signed is the responsibility of the student. A WRITTEN NOTE OR PHONE CALL FROM A PARENT OR GUARDIAN OR A DOCTOR’S NOTE IS REQUIRED TO RECEIVE AN EXCUSED ABSENCE TO RECEIVE MAKE-UP WORK.
The parent or guardian must arrange pre-arranged absences in time that make-up work can be completed prior to the absence. The student is responsible for collecting and completing work missed due to the pre-arranged absence. Students will make up work for all absences.

Students participating in school events and excused by the administrators will not be counted absent from school. However, the absence is to be recorded by each instructor. Students should talk to teachers and make arrangements to complete assignments when possible. Assignments are due prior to missing the class on all pre-assigned work if the work is to be counted.

ARRIVAL AT SCHOOL

Upon arrival at school, students must report to either breakfast or the gym and remain until 7:50. At 7:50, students will have five minutes to visit lockers and report to first block classes by 7:55 a.m.

ARRIVAL AT SCHOOL – AFTER 7:55 A.M.

See TARDY POLICY

CAFETERIA
Breakfast is available to all middle school students and is served in the cafeteria from 7:30 to 7:50. Students should report directly to breakfast at 7:30 and remain in the cafeteria until dismissed by the supervising teachers at 7:50. Only students who eat breakfast or who are assigned to a table for behavior support should be in the commons area before school. All others are requested to report to the gym area.

Unless price is set, the number of items chosen will determine the cost of an a la carte lunch. All meals must be pre-paid. Lunch money placed in the collection box by 9:00 a.m. will be available on the same day. Money received after 9:00 a.m. will be credited to lunch accounts the following day. THERE WILL BE NO BREAKFAST OR LUNCH CHARGES. However, a student will be offered a peanut butter lunch if lunch account money is depleted or not yet credited. Students are expected to display proper conduct and table manners while eating. Dishes, milk cartons, etc. are to be returned to the proper places.
LOST AND FOUND

A lost and found container is maintained in the main office. Students either losing or finding articles should report to the main office. Please mark all items belonging to you with your name when possible. If you have lost something, check in the lost and found for the next few days. Unclaimed items will be laundered by the We Care Club and donated to the Clothes Closet.

TARDY POLICY

When a student arrives to school after 7:55 am, the student must obtain an admission form from the office prior to going to class. The admission form must be presented to the teacher upon entrance to the class. At the fourth tardy to school, the student will be assigned a one-hour after-school detention. After the fourth tardy, students will be assigned a one-hour detention for every tardy.

SCHEDULE CHANGE

Students who desire to change their schedules may obtain a schedule request form from the counselor to be completed and signed by a parent or guardian. Only those presenting reasons that are educationally sound will be granted this privilege and only with parental permission. Schedules are not to be changed after five class meetings. Yearlong elective classes may only be changed at semester after consultation with the instructor and parent/ guardian.

STUDENT TRANSFER

Any student transferring from this school must obtain a student checkout form from the office. This form must be signed by each of the student’s teachers stating that all books have been returned, fines paid, etc. After the form has been completed and turned in to the office, a copy of the form will be given to the student to take to the school to which he/she is transferring.

TELEPHONE

It is the goal of the office staff to serve patrons, pupils, and teachers courteously. The office telephone is in such demand that it is necessary to deliver messages instead of calling pupils to the telephone during school hours. Please limit calls to students during school hours to avoid interrupting learning. Please make after-school arrangements with your child before arrival at school. THE TELEPHONE OUSIDE THE OFFICE WINDOW IS FOR EMERGENCY USE ONLY

TUTORING – AFTER SCHOOL

Most teachers at OMS provide after-school tutoring. After-school study center assistance and tutoring are available at each grade level to give students access to resources and help that are not available after they leave school. This is a privilege and a time to work. The above-mentioned programs run from 3:15-4:15 p.m. Starting dates and room numbers will be announced after the beginning of school.

VISITORS
Parents are welcome to observe student presentations and are invited to attend all assembly programs. Visitors must first report to the office when entering the building. ALL PARENTS AND VISITORS MUST OBTAIN A VISITOR’S BADGE AFTER SIGNING IN BEFORE PROCEEDING INTO THE BUILDING. Please refer to the “OMS Classroom Observation and Teacher Meeting Procedures” for guidelines when visiting classrooms. This document is available on the OMS web site or paper copies are available in the office.

NO STUDENT VISITORS ARE ALLOWED AT ANY TIME.

EMERGENCIES

BUILDING EVACUATION
A series of short blasts on the horn will signify an alert to evacuate the building.

· Keep in single file as directed by your teacher.

· Do not run.

· Do not talk.

· Go to the area designated by teachers. Stay in this area with your teacher until it is time to return to the building.

EARTHQUAKE DRILL

Following the teacher’s command, students will:

· Immediately TAKE COVER under desks or tables, and TURN AWAY from windows.

· Remain in sheltered position for at least 60 seconds.
· Be silent and listen to instructions.
INCLIMATE WEATHER (SNOW OR ICE)

On days that school will be cancelled due to unsafe road conditions or weather, you will be notified on WDAF and KCMO radio stations and WDAF and KCMO TV stations beginning at 6:00 a.m. and ending 7:00 a.m. We also recommend signing up for the District Text Messaging System for immediate notification of any school or activity cancellation.

If school is to be held and busses are to run, there will be no announcement. PLEASE DO NOT CALL TEACHERS OR ADMINISTRATORS!
TORNADO DRILL

A long blast on the horn shall signify an alert for a tornado drill. Teachers will direct students to a designated tornado-safe area. Students are to follow the instructions of teachers quietly and quickly. Periodic drills will be held to encourage and enable students to be safe in an emergency situation.

How to Protect Yourself in Corridor or Classroom

· Pupils should kneel on the floor with heads as low as possible, protected by hands or books.

· Do not panic and try to run from the building.

· Remain absolutely quiet – NO TALKING.

· Remain in your proper location until you receive notice to return to your classroom.

· Listen for instructions from your teacher.
PROPERTY

CARE OF TEXTBOOKS & SCHOOL PROPERTY

Students will be assessed a fine if there are markings, writing or damage to textbooks that are assigned to them. If the book is not returned at the end of the school year, the student must pay for the book. It is your responsibility to take care of your own property. Put your name on all your personal belongings. All gym clothing should be labeled for easy identification.

Pupils will be held responsible for proper care of all books, supplies, apparatus, and furniture furnished by the school district. Students are urged at all times to take particular care of school property. In case of accidental damage such as breaking of glass in a window or door, the student should report the accident to the office.

Classroom teachers will issue all textbooks needed. Students are responsible for these books until they are returned. Inside the cover of the book is a place for names. It is important that all students write names clearly in ink in cases of lost books.

LOCKERS
A student will be assigned a locker for personal use. Lockers must be kept locked and clean at all times. Students should not give out combinations or share lockers. Report the number of any locker that does not close or lock properly.

Students are allowed to go to lockers before and after school, as well as between classes.
SERVICES

GUIDANCE SERVICES

Guidance services consist of administering and analyzing the testing programs and teaching units to students based on the Missouri Student Needs Assessment services. These services are designed to help the student better understand individual abilities and to provide information on school, colleges, and career planning. The role of the guidance counselors is to help students understand and wisely use the educational, vocational, and personal opportunities for learning and future development.

HEALTH SERVICES
The Odessa Middle School is pleased to provide a full-time health aide who cooperatively works with the district’s registered nurse to promote health and wellness for our students and staff. The health room is open to all students for basic first aide, for illness, for control and prevention of communicable disease, and for the administration of medication.

Basic first aid will be administered for minor and major injuries or illness. For serious injuries parents/guardians will be notified of the extent of the injury and of the status of their student.

Every possible effort will be made to promote a healthy and productive educational experience for Odessa Middle school students. Occasionally, however, illness develops during school hours and the student must be excluded from school. Parents/guardian will be notified of the child’s illness and must make arrange for their child to be picked up. Students need to be picked up in a timely manner within a reasonable time frame of 30 minutes within notification of student’s illness.

Symptoms requiring exclusion from classes are: fever (body temperature equal to or greater than 100.0 degrees), vomiting and/or diarrhea (which is verified by an adult), questionable skin conditions, head lice infestations and suspected conjunctivitis (pink eye).

To assist in preventing and controlling communicable disease, it is necessary that parents/guardians not send their student back to school until he/she has been without symptoms for at least twenty-four (24) hours without use of medication.

Those students excluded because of head lice may return to class immediately when it is determined that he/she is free of live lice and/or lice eggs (nits).

Missouri State laws govern the immunization status of all student attending public schools. Parents/guardians must provide necessary information verify their students immunization status before a student may enroll or attend classes. Though it is the parent/guardians responsibility to adequately immunize students, every effort will be made to remind parents/guardians in advance of the due date of any immunization(s) updates required for school attendance. Following state law, students who do not comply will be excluded from attending classes.

Policy for Administering Medication

All students taking prescriptive medication during school hours must have a completed “Parental Authorization for Medication Administration” (available in the office, or in the health room) on file. All medication must be delivered by the parent/guardian or designated adult (over 18 years of age) directly to the health room.

Students 6 – 8th grades may assume responsibility for their own medications with the exceptions of medications classified as “Schedule 2, 3, 4, or 5. “Scheduled” medication may not be administered or carried by any student and must be administered through the health room/office. Ask the pharmacist about your child’s medication classification.

Any student may carry his/her metered dose inhaler with specific instructions from the prescribing physician.

Over the Counter Medications

The health services department will keep a few over the counter medications stocked in the health room. The complete list will be listed on the over the counter consent form.

At the beginning of the school year Parent/Guardian will need to complete the “Over-The Counter medication consent.” NO CHILD will be given any of these medications without signed consent. Parents will be notified when any of these medication(s) are administered, except for cough drops, ST 37 and Petroleum Jelly. These consents will be part of the enrollment process and located in the students enrollment packet. These consents need to be completed and returned to the health room.

The district may administer additional over the counter medication, delivered and supplied by the parent/guardian or designated adult over 18 years of age. Parent/Guardian must complete the “Parental Authorization for Medication Administration” consent form, located in the office or in the health room. All over-the-counter medication must be delivered to the health room in the manufacturer’s original packaging and will be only administered in accordance with the manufacturer’s label

The health services in all buildings use ST 37, which is a First Aid Antiseptic/Oral Pain Reliever. ST 37 will be used as directed on label for burns, cuts, abrasions and Hygienic care of the mouth. ST 37 produces little or no stinging or burning, it soothes irritated areas, does not stain the skin or leave an odor. ST 37 kills pathogenic bacteria on contact minimizing the development of infection. When used as a gargle relieves minor sore throat pain and protects irritated areas of a sore mouth or throat.

Please contact the health aide at Odessa Middle School at 633-4296 or the Director of Health Services at 633-5533 for questions or concerns.

LIBRARY SERVICES

All students are welcome to use the library. It is here for your convenience—to help you find information for homework assignments, research papers/projects, or personal enjoyment. The library will be open all hours during the day as well as a short time before and after school. To keep the library a pleasant place to work, and to respect those who share your interest in reading, please do the following:

· Use the library often to become familiar with books available for your use.

· Always use a bookmark instead of folding corners to mark your place.

· Return the book on time or renew the book for additional reading time.

· Write a recommendation if you find a book you really enjoy! Carefully care for your borrowed book. A good book is priceless!

Student Agreements – Students are responsible for all books and materials checked out through the library and agree to the following at the time of checkout:

· To return the library books and materials to the school at the close of the course, or on the day that the pupil may withdraw from enrollment, or when library materials are due to be returned.

· To pay library fine(s) when library books and materials are not returned by the due date.

· To return books and library materials in the same condition in which they were checked out.

· To pay the cost of replacement for lost and damaged books or magazines.

Charges – Library fines for overdue books will be 5 cents a day. Magazines are 5 cents per hour. Lost magazines will cost the student the individual magazine replacement cost. The student’s library privileges will be suspended until the fine is paid; at which time the pupil’s library privileges will be reinstated. Checkout Periods –

· Books (except Reference)-2 week checkout period with renewal privilege.

· Magazines – 1 hour checkout period.

· Vertical Files – 3 day checkout period with renewal privileges.

EXCEPTIONS – Back issues of magazines needed for research may be checked out for a period of 3 days.

OUTREACH WORKER SERVICES

The School Outreach Worker coordinates school, outside agencies, and family resources to meet the students’ needs. The Outreach Worker is available to students and families throughout the school day for support and triage. The Outreach Worker facilitates groups and provides support services to students in the Alternative Program their families. In addition, the Outreach Worker collaborates with teachers and the school administration to support consistent attendance and to coordinate attendance recovery as needed.

STUDENT DISCIPLINE

FILE: JG-R CRITICAL

The Student Code of Conduct is designed to foster student responsibility, respect for others, and to provide for the orderly operation of district schools. No code can be expected to list each and every offense that may result in disciplinary action. However, it is the purpose of this code to list certain offenses, which, if committed by a student, will result in the imposition of a certain disciplinary action. Any conduct not included herein, or an aggravated circumstance of any offense or an action involving a combination of offenses may result in disciplinary consequences that extend beyond this code of conduct as determined by the principal, superintendent and/or Board of Education. In extraordinary circumstances where the minimum consequence is judged by the superintendent or designee to be manifestly unfair or not in the interest of the district, the superintendent or designee may reduce the consequences listed in this policy, as allowed by law. This code includes, but is not necessarily limited to, acts of students on school property, including playgrounds, parking lots and school transportation, or at a school activity, whether on or off school property.

Reporting to Law Enforcement
It is the policy of the Odessa R-VII School District to report all crimes occurring on school grounds to law enforcement, including, but not limited to, the crimes the district is required to report in accordance with law.

The following acts, regardless of whether they are committed by juveniles, are subject to this reporting requirement:

1. First or second-degree murder under §§ 565.020, .021, RSMo.

2. Voluntary or involuntary manslaughter under § 565.024, RSMo.

3. Kidnapping under § 565.110, RSMo.

4. First, second or third degree assault under §§ 565.050, .060, .070, RSMo.

5. Sexual assault or deviate sexual assault under §§ 566.040, .070, RSMo.

6. Forcible rape or sodomy under §§ 566.030, .060, RSMo.

7. Burglary in the first or second degree under §§ 569.160, .170, RSMo.

8. Robbery in the first degree under § 569.020, RSMo.

9. Possession of a weapon under chapter 571, RSMo.

10. Distribution of drugs under §§ 195.211, .212, RSMo.

11. Arson in the first degree under § 569.040, RSMo.

12. Felonious restraint under § 565.120, RSMo.

13. Property damage in the first degree under § 569.100, RSMo.

14. Child molestation in the first degree pursuant to § 566.067, RSMo.

15. Sexual misconduct involving a child pursuant to § 566.083, RSMo.

16. Sexual abuse pursuant to § 566.100, RSMo.

The principal shall also notify the appropriate law enforcement agency and superintendent if a student is discovered to possess a controlled substance or weapon in violation of the district's policy.

In addition, the superintendent shall notify the appropriate division of the juvenile or family court upon suspension for more than ten (10) days or expulsion of any student who the district is aware is under the jurisdiction of the court.

PROHIBITION AGAINST BEING ON OR NEAR SCHOOL PROPERTY DURING SUSPENSION

All students who are suspended or expelled are prohibited from being on school property for any reason unless permission is granted by the superintendent or designee.

Any student who is suspended for any offenses listed in § 160.261, RSMo., or any act of violence or drug-related activity defined by policy JGF as a serious violation of school discipline shall not be allowed to be within 1,000 feet of any public school in the district unless one (1) of the following conditions exist:

1. The student is under the direct supervision of the student's parent, legal guardian or custodian and permission is granted by the superintendent or designee.

2. The student is under the direct supervision of another adult designated by the student's parent, legal guardian or custodian, in advance, in writing, to the principal of the school that suspended the student and permission is granted by the superintendent or designee.

3. The student is in an alternative school that is located within 1,000 feet of a public school in the district.

4. The student resides within 1,000 feet of a public school in the district and is on the property of his or her residence.

If a student violates this prohibition he or she may be suspended or expelled in accordance with the offense, "Failure to Meet Conditions of Suspension," listed below.

PROHIBITED CONDUCT

The following are descriptions of prohibited conduct as well as potential consequences for violation. In addition to the consequences specified here, school officials will notify law enforcement and document violations in the student's discipline file pursuant to law and Board policy.

1. Arson--Starting or attempting to start a fire or causing or attempting to cause an explosion.

First Offense: In-school suspension, 1-180 days out-of-school suspension, or expulsion. Restitution if appropriate.

Subsequent Offense: 1-180 days out-of-school suspension or expulsion. Restitution if appropriate.

2. Assault –

a. Hitting, striking and/or attempting to cause injury to another person; placing a person in reasonable apprehension of imminent physical injury; physically injuring another person.

First Offense: Principal/Student conference, in-school suspension, 1-180 days out-of-school suspension, or expulsion.

Subsequent Offense: In-school suspension, 1-180 days out-of-school suspension, or expulsion.

b. Attempting to kill or cause serious physical injury to another, killing or causing serious physical injury to another.

First Offense: Expulsion.

3. Bullying (see Board policy JFCF)--Repeated and systematic intimidation, harassment and attacks on a student or multiple students, perpetuated by individuals or groups. Bullying includes, but is not limited to: physical violence, verbal taunts, name-calling and put-downs, threats, extortion or theft, damaging property, and exclusion from a peer group.

First Offense: In-school suspension, or 1-180 days out-of-school suspension.

Subsequent Offense: 1-180 days out-of-school suspension or expulsion.

4. Bus or Transportation Misconduct (see Board policy JFCC)--Any offense committed by a student on transportation provided by or through the district shall be punished in the same manner as if the offense had been committed at the student's assigned school. In addition, transportation privileges may be suspended or revoked.

5. Dishonesty--Any act of lying, whether verbal or written, including forgery.

First Offense: Nullification of forged document. Principal/Student conference, in-school suspension, or 1-10 days out-of-school suspension.

Subsequent Offense: Nullification of forged document, in-school suspension, 1-180 days out-of-school suspension, or expulsion.

6. Disrespectful or Disruptive Conduct or Speech (see Board policy AC if illegal harassment or discrimination is involved)--Verbal, written, pictorial or symbolic language or gesture that is directed at any person and that is rude, vulgar, defiant, in violation of district policy or considered inappropriate in educational settings or that materially and substantially disrupts classroom work, school activities or school functions. Students will not be disciplined for speech in situations where it is protected by law.

First Offense: Principal/Student conference, in-school suspension, or 1-10 days out-of-school suspension.

Subsequent Offense: In-school suspension, 1-180 days out-of-school suspension, or expulsion.

7. Drugs/Alcohol (see Board policies JFCH and JHCD)

a. Possession, sale, purchase or distribution of any over-the-counter drug, herbal preparation or imitation drug or herbal preparation.

First Offense: In-school suspension or 1-180 days out-of-school suspension.

Subsequent Offense: 1-180 days out-of-school suspension or expulsion.

b.
Possession of or attendance while under the influence of or soon after consuming any unauthorized prescription drug, alcohol, narcotic substance, unauthorized inhalants, counterfeit drugs, imitation controlled substances or drug-related paraphernalia, including controlled substances and illegal drugs defined as substances identified under schedules I, II, III, IV or V in section 202 of the Controlled Substances Act.

First Offense: Short-term suspension - Up to 45 days out-of-school suspension**, administration may suspend student up to 10 days with referral to superintendent for a suspension of up to 35 additional days, notification to law enforcement officials, documentation in student's discipline record, and contact parents.

Second Offense: Medium-term suspension - 10 days out-of-school with referral to the superintendent for a medium suspension of up to 90 days OSS**, notification to law enforcement officials, documentation in student's discipline record, and contact parents.

Third Offense: Long-term suspension – 10 days OSS with referral to the superintendent for a long-term suspension of up to 180 OSS or expulsion**, notification to law enforcement officials, documentation in student's discipline record, and contact parents.

Subsequent Offense: 1-180 days out-of-school suspension or expulsion.

c. Sale, purchase or distribution of any prescription drug, alcohol, narcotic substance, unauthorized inhalants, counterfeit drugs, imitation controlled substances or drug-related paraphernalia, including controlled substances and illegal drugs defined as substances identified under schedules I, II, III, IV or V in section 202 of the Controlled Substances Act.

First Offense: Up to 45 days out-of-school suspension, administration may suspend with referral to the superintendent for a suspension of up to 35 additional days or expulsion.

Subsequent Offense: 1-180 days out-of-school suspension or expulsion.

8. Extortion--Threatening or intimidating any person for the purpose of obtaining money or anything of value.

First Offense: Principal/Student conference, in-school suspension, or 1-10 days out-of-school suspension.

Subsequent Offense: In-school suspension, 1-180 days out-of-school suspension, or expulsion.

9. Failure to Meet Conditions of Suspension--Coming within 1,000 feet of any public school in the district while on suspension for an offense that requires reporting to law enforcement or for an act of school violence or drug-related activity defined by district policy as a serious violation of the district's discipline policy. See section of this regulation entitled, "Prohibition against Being on or near School Property during Suspension."

In determining whether to suspend or expel a student, consideration shall be given to whether the student poses a threat to the safety of any child or school employee and whether the student's presence within 1,000 feet of the school is disruptive to the educational process or undermines the effectiveness of the school's disciplinary policy.

First Offense: Verbal warning, in-school suspension, 1-180 days out-of-school suspension, or expulsion.

Subsequent Offense: Verbal warning, in-school suspension, 1-180 days out-of-school suspension, or expulsion.

10. False Alarms (see also "Threats or Verbal Assault")--Tampering with emergency equipment, setting off false alarms, making false reports; communicating a threat or false report for the purpose of frightening, disturbing, disrupting or causing the evacuation or closure of school property.

First Offense: Restitution. Principal/Student conference, in-school suspension, 1-180 days out-of-school suspension, or expulsion.

Subsequent Offense: Restitution. In-school suspension, 1-180 days out-of-school suspension, or expulsion.

11. Fighting (see also, “Assault”)--Mutual combat in which both parties have contributed to the conflict either verbally or by physical action.

First Offense: Principal/Student conference, in-school suspension, or 1-180 days out-of-school suspension.

Subsequent Offense: In-school suspension, 1-180 days out-of-school suspension, or expulsion.

12. Hazing (see Board policy JFCF)--Any activity that a reasonable person believes would negatively impact the mental or physical health or safety of a student or put the student in a ridiculous, humiliating, stressful or disconcerting position for the purposes of initiation, affiliation, admission, membership or maintenance of membership in any group, class, organization, club or athletic team including, but not limited to, a grade level, student organization or school-sponsored activity. An incident may be considered hazing even when all students involved are willing participants.

First Offense: In-school suspension, 1-180 days out-of-school suspension, suspension or exclusion from activity/athletic participation.

Subsequent Offense: 1-180 days out-of-school suspension, expulsion, suspension or exclusion from activity/athletic participation.

13. Public Display of Affection--Physical contact that is inappropriate for the school setting, including, but not limited to, kissing and groping.

First Offense: Principal/Student conference, in-school suspension, or 1-180 days out-of-school suspension.

Subsequent Offense: in-school suspension, 1-180 days out-of-school suspension, or expulsion.

14. Sexual Harassment (see Board policy AC)

a. Use of unwelcome verbal, written or symbolic language based on gender or of a sexual nature that has the purpose or effect of unreasonably interfering with a student's educational environment or creates an intimidating, hostile or offensive educational environment. Examples of sexual harassment include, but are not limited to, sexual jokes or comments, requests for sexual favors and other unwelcome sexual advances.

First Offense: Principal/Student conference, in-school suspension, 1-180 days out-of-school suspension, or expulsion.

Subsequent Offense: In-school suspension, 1-180 days out-of-school suspension, or expulsion.

a. Unwelcome physical contact based on gender or of a sexual nature when such conduct has the purpose or effect of unreasonably interfering with a student's educational performance or creates an intimidating, hostile or offensive educational environment.

First Offense: In-school suspension, 1-180 days out-of-school suspension, or expulsion.

Subsequent Offense: 1-180 days out-of-school suspension or expulsion.

15. Technology Misconduct (See Board policy EHB and regulation EHB-R)

b. Attempting, regardless of success, to gain unauthorized access to a technology system or information; to use district technology to connect to other systems in evasion of the physical limitations of the remote system; to copy district files without authorization; to interfere with the ability of others to utilize district technology; to secure a higher level of privilege without authorization; to introduce computer "viruses," "hacking" tools, or other disruptive/destructive programs onto or using district technology; or to evade or disable a filtering/blocking device.

First Offense: Restitution. Principal/Student conference, loss of user privileges, in-school suspension, or 1-180 days out-of-school suspension.

Subsequent Offense: Restitution. Loss of user privileges, 1-180 days out-of-school suspension or expulsion.

16. Violation other than those listed in "a," or of Board policy EHB and regulation EHB-R, administrative procedures or netiquette rules governing student use of district technology.

First Offense: Restitution. Principal/Student conference, in-school suspension, or 1-180 days out-of-school suspension.

Subsequent Offense: Restitution. Loss of user privileges, in-school suspension, 1-180 days out-of-school suspension, or expulsion.

17. Theft--Theft, attempted theft or knowing possession of stolen property.

First Offense: Return of or restitution for property. Principal/Student conference, in-school suspension, or 1-180 days out-of-school suspension.

Subsequent Offense: Return of or restitution for property. 1-180 days out-of-school suspension or expulsion.

18. Threats or Verbal Assault--Verbal, written, pictorial or symbolic language or gestures that create a reasonable fear of physical injury or property damage.

First Offense: Principal/Student conference, in-school suspension, 1-180 days out-of-school suspension, or expulsion.

Subsequent Offense: In-school suspension, 1-180 days out-of-school suspension, or expulsion.

19. Tobacco

a. Possession of any tobacco products on school grounds, school transportation or at any school activity.

First Offense: Confiscation of tobacco product. 1 day in-school suspension.

Second Offense: Confiscation of tobacco product. Up to 3 days in-school suspension.

Third and Subsequent Offense: Confiscation of tobacco product. Up to 6 days in-school suspension.

b. Use of any tobacco products on school grounds, school transportation or at any school activity.

First Offense: Confiscation of tobacco product. Up to 3 days in-school suspension.

Second Offense: Confiscation of tobacco product. Up to 7 days in-school suspension.

Third and Subsequent Offense: Confiscation of tobacco product. 1 day out-of-school suspension.

20. Truancy (see Board policy JEDA)--Absence from school without the knowledge and consent of parents/guardians and/or the school administration; excessive non-justifiable absences, even with the consent of parents/guardians.

First Offense: Up to 3 days in-school suspension.

Second Offense: Up to 7 days in-school suspension.

Third and Subsequent Offense: 3 days out-of-school suspension.

21. Unauthorized Entry--Entering or assisting any other person to enter a district facility, office, locker, or other area that is locked or not open to the general public; entering or assisting any other person to enter a district facility through an unauthorized entrance; assisting unauthorized persons to enter a district facility through any entrance.

First Offense: Principal/Student conference, in-school suspension, or 1-180 days out-of-school suspension.

Subsequent Offense: 1-180 days out-of-school suspension or expulsion.

22. Vandalism (see Board policy ECA)--Willful damage or the attempt to cause damage to real or personal property belonging to the school, staff or students.

First Offense: Restitution. Principal/Student conference, in-school suspension, 1-180 days out-of-school suspension, or expulsion.

Subsequent Offense: Restitution. In-school suspension, 1-180 days out-of-school suspension or expulsion.

23. Weapons (see Board policy JFCJ)

a. Possession or use of any instrument or device, other than those defined in 18 U.S.C. § 921, 18 U.S.C. § 930(g)(2) or § 571.010, RSMo, which is customarily used for attack or defense against another person; any instrument or device used to inflict physical injury to another person.

First Offense: In-school suspension, 1-180 days out-of-school suspension, or expulsion.

Subsequent Offense: 1-180 days out-of-school suspension or expulsion.

b. Possession or use of a firearm as defined in 18 U.S.C. § 921 or any instrument or device defined in § 571.010, RSMo. or any instrument or device defined as a dangerous weapon in 18 U.S.C. § 930(g)(2).

First Offense: One (1) calendar year suspension or expulsion, unless modified by the Board upon recommendation by the superintendent.

Subsequent Offense: Expulsion.

**Administrative Discretion – In regard to out-of-school suspensions concerning the alcohol and drug policy penalties, the principal, superintendent and Board of Education has the option to administer a lesser or more severe consequence after taking into consideration and determining the seriousness of the offense and the number of past offenses of the student.

STUDENT DISCIPLINE - BUS CONDUCT

The district will abide by all state rules and regulations regarding bus transportation. In addition, rules that will be enforced include:

· A student may only ride the bus to which he or she has been assigned. This includes trips to baby sitters, spending the night with another student, boy scouts, girl scouts, 4-H meetings, music lessons, etc. Administrators will decide if an emergency exists to the extent that a student will be allowed to ride a different bus.

· Students who ride a bus that goes by a babysitter’s house may make arrangements to be dropped off at the baby sitter’s home daily.

· The bus company also has a policy that indicates that the bus company will not go farther on the road than the last child’s house that is to be picked up. If driveways are not suitable to turn the bus around, the child must catch the bus at the location where the bus can turn around.

· Busses will be required to come to a complete stop at their pick up points, and do their utmost to be within 5 minutes of their regular pick up time. There will be no additional designated stops. If your child has not boarded the bus three days in a row, you will need to contact Randy Small Transportation to resume transportation services.
Please go over bus rules with your child(ren). We want to make sure each child has a safe ride and we need your support to help us do this. All students will be assigned seats on the bus.

Cameras have been placed on all school busses to help ensure the security and safety of all bus riders.

Bus transportation is provided by the District to qualifying students. Students who do not obey the rules and/or do not obey the bus driver are subject to disciplinary action. Classroom behavior is expected on school busses. A list of infractions and consequences follows:

Type I Infractions

1. Horseplay including pushing and shoving.

2. Excessive talking or noise from individual students or between students or groups of students.

3. Opened beverage cans and/or eating food or candy on a school bus.

4. Failure to sit in an assigned seat.

5. Blocking the school bus aisle.

6. Out of assigned seat while bus is loading or unloading other students or while bus is in motion.

7. Students must be seated on bus with back touching seat backs. Turning around, sitting perpendicular to the seat, or sitting with feet or knees in the seat will not be allowed.

8. Throwing objects and/or littering.

9. Disrespectful action or language toward the bus driver, authorized adult on the school bus, or another student.

10. Obscene language, innuendo, or gestures.

11. Any other student behavior deemed to be a Type I Infraction by the District Administration.

Type II Infractions

1. Throwing objects out of a moving school bus and/or hitting driver with object.

2. Bullying or harassment.

3. Vandalizing or tampering with equipment. (Restitution must be made before the student will be allowed back onto the school bus.)

4. Failure to obey a request of a bus driver or other authorized adult on the school bus.

5. Fighting or assault.

6. Use, possession, distribution or sale of tobacco products or of an item represented to be tobacco or a tobacco product.

7. Possession, sale, distribution, use or under the influence of a controlled substance or of an item represented to be a controlled substance.

8. Possession of a weapon or fireworks.

9. Any other student behavior deemed to be a Type II Infraction by the District Administration.

Consequences

Type I Infractions

1st Offense: Warning, conference with student, and contact with parent either by telephone or written notice.

2nd and More Offenses: 1-3 day (s) bus suspension, conference with parent either by telephone or written notice.

Type II Infractions

1st Offense: Five-Day Bus Suspension, conference with student, and contact parent either by telephone or written notice.

2nd Offense: Five-Day Bus Suspension, conference with student, and contact with parent either by telephone or written notice.

3rd Offense: Recommendation of Bus Suspension for balance of semester/school year.

After a student has accumulated 10 days of bus suspensions during one school year, the student will be recommended for bus suspension for the balance of the semester/school year. Parents may appeal to the Assistant Superintendent of Schools

NOTE: All Type I infractions and Type II infractions will accumulate for the entire school year. Depending on the infraction, administrators may impose consequences more severe than those listed above. Frequent misbehavior on school busses may lead to more serious consequences. Consequences may include expulsion or suspension from school, in-school suspension, detentions, or referral to proper legal authorities in addition to those consequences listed above for serious and/or consistent misbehavior. Bus suspensions given at the end of a school year may carry over to the beginning of the next school year.

Bus suspensions will not start until an administrator has contacted a parent either by telephone or written notice with the following exception. An attempt will be made to contact parents in a timely manner, however, a student whose conduct may endanger the safety or himself/herself or others on the school bus will not be allowed back on a school bus until a conference with parents has been held. If contact with a parent cannot be made, safety will take precedence.

Please be aware that a person commits the crime of trespass of a school bus if he knowingly and unlawfully enters any part of or unlawfully operates any school bus. (569.155 RSMo)

STUDENT CONDUCT - OTHER

ACADEMIC DISHONESTY

Students in the middle school will have many opportunities to become actively involved in the learning process. The benefits derived from original learning can be great. It is important that students who are engaged in study are responsible for doing their own work. In the event that students are found to be involved in academic dishonesty (i.e. cheating, plagiarism) serious consequences will follow at the discretion of the teacher and school administration.

BOOK BAGS, ETC

Book bags, purses, and outerwear coats will NOT be allowed in classrooms. Book bags must be left in lockers.

DETENTION

Teachers, counselors or administrators may assign detentions for incomplete schoolwork and/or discipline. They are to be served on the day they are assigned to the designated room. Any student who reports to the detention after 3:15 will be considered absent.

DRESS AND APPEARANCE

All students should maintain a neat and clean appearance. Extremes in wearing apparel or personal appearance (e.g. Mohawk or other extreme hair styles, extreme colors, etc.) that disrupt the classroom and/or interfere with the intended function of the school will not be considered acceptable school dress/appearance as determined by the principal.

No single undershirts, half shirts, head bands, patches, monograms, muscle shirts, tank tops, biker shorts, or other articles that are vulgar, obscene, suggestive, have double meanings or advertise beer, drugs, tobacco, or alcohol are to be worn at school. No clothing with holes or cuts above the mid-thigh are allowed. Caps or hats will not be worn in the building from 7 a.m.-4 p.m. Wearing apparel that does not cover the stomach or any part of the front or back mid-section will not be allowed. Students will not be allowed to wear chains as part of their attire at any time or sagging pants. Students should also avoid wearing short, tight shorts or low-cut tops. Please use a 4-inch or longer in-seam as a guide for length of shorts.

Students whose attire is deemed inappropriate for a school setting will be given appropriate clothing from our school closet to wear for the day. If a student persists in wearing unacceptable clothing to school, disciplinary action will be taken.

If there is any doubt about appropriateness of clothing choice, save it for after-school wear.

1st Offense-Principal/student conference, in-school suspension, or 1-10 days out-of-school suspension.

Subsequent Offense-In-school suspension, 1-180 days out-of-school suspension, or expulsion, and possible documentation in student’s discipline record.

ELECTRONIC OR OTHER DEVICES

Cell Phones

Cell phones, pagers are not to be used during school hours. They must be left in lockers and turned off during school hours. The school will not assume responsibility for any cell phone brought to school.

1st Offense: Device is confiscated and returned to the student at the end of the day and students will serve an after-school detention.

2nd Offense: Device is confiscated and a parent/guardian must pick the phone up from the office. Students will serve one day ISS.

3rd and Subsequent Offenses: Device is confiscated and a parent/guardian must pick up from the office. Student will be assigned multiple days of ISS or OSS. Refusal to relinquish cell phone upon the initial request of a staff member will result in one or more days of ISS or OSS.

Lasers
Any type of laser device will absolutely NOT be allowed at Odessa Middle School. If lasers are found, they will be confiscated and consequences will be assigned. The devices may not be returned to the owner. Refusal to relinquish laser upon the initial request of a staff member will result in one or more days of ISS or OSS.

Radios & Electronic Devices

Radios, tape players, CD players, MP3 players, Ipods, pagers, and other like devices should NOT be brought into school. If these devices are found in classroom or school, they will be confiscated and returned only to a parent or guardian. The school will not assume responsibility for any electronic item brought to school. Refusal to relinquish electronic devices upon the initial request of a staff member will result in one or more days of ISS or OSS.

GUM CHEWING & CANDY

Students are not allowed to chew gum in the building. Candy and food may not be eaten in the classrooms. MAP testing will be an exception.

HALL BEHAVIOR

Teachers will release students according to grade-level schedules. Students are expected to move quickly to the next class within three minutes without running or loitering in the hallways and stay to the right side of the hallway to allow all to easily pass through hallways.

HALL PASSES
During class time, students are not to be in the hallways without a planner/pass. Teachers, counselors and office staff issue planner passes only. If you wish to see a teacher during his or her conference period, you must arrange for this in advance and have a written pass by the teacher.

LEAVING SCHOOL GROUNDS DURING

SCHOOL HOURS

Students are not to leave the building or school grounds for any reason without first receiving permission from the office and signing out. Students, please use the window in front of the office to help minimize movement in and out of the office.

LOCKER SEARCH POLICY

The school administration or teachers shall have the right to conduct searches, which are reasonable in scope, of persons reasonably suspected to be in violation of policy during or after school hours on school property, or at any school event, whether at the school or at some alternate location. Objects or substances found in a student locker will be considered to be in possession of all students who use the locker unless individual possession can be determined.

RELATIONS WITH LEGAL AUTHORITIES

It shall be the policy of the Odessa R-VII School District to cooperate with law enforcement agencies in the interest of the larger welfare of all citizens of the community. At the same time, individual schools within the district have the responsibility to parents/guardians for the welfare of the students while they are in the care of the schools. To carry out this responsibility, school officials will observe the following procedures.

· A student in school may not be interrogated by any law enforcement authority without the knowledge of the school official and proper notification of parents/guardians.

· Any interrogation must be done in private with an official school representative present.

· A student may not be released into the custody of persons other than parents or legal guardians unless the student is placed under arrest by legal authorities.

· If a student is removed from the school by legal authorities, the student’s parents/guardians should be notified of this action by school officials as soon as possible.
SELLING MERCHANDISE

ON SCHOOL GROUNDS

Selling of candy, gum, school supplies, etc. from the lockers or in the hallways is prohibited. No items of any kind are to be sold during school hours.

STUDENT RIGHTS AND SUPPORT

BIST (BEHAVIOR INTERVENTION

SUPPORT TEAM)

Odessa Middle School has adopted a student management program known as BIST. The purpose of this behavior management system is to help students manage their behavior in a way that does not interfere with their own learning and/or the learning of others. The following steps may be taken to help students become accountable for their actions when he/she does not follow classroom rules.

· Safe Spot: The safe spot is a designated area in the student’s regular classroom. It is intended to provide a space where the student can begin “taking responsibility:” for his/her behavior (completes an “accountability sheet” while continuing their academic course work).

· Buddy Room: The buddy room is simply a space in a classroom other than the student’s scheduled classroom where he/she completes an “accountability sheet” and continues his/her academic work.

· Recovery Room: the recovery room is an alternate space for students who are experiencing difficulty with their behavior. In the recovery room:

· Students will be given time to think through the situation;
· Students will begin taking responsibility for their actions;

· Students will develop a behavior plan with teacher assistance;

· A certified teacher will facilitate individualized instruction.

· Team Focus: A student can be assigned to an alternate classroom for the purpose of completing assigned work when experiencing difficulty with behavior. This might be for a specified period of time or until work is completed.
DIRECTORY INFORMATION

Directory information is information contained in an education record of a student that generally would not be considered harmful or an invasion of privacy if disclosed. The school district designates the following items as directory information:

· Students in kindergarten through eighth grade—student’s name; parent’s name; date and place of birth; bus assignment; enrollment status (e.g., full-time or part-time); participation in school-based activities and sports; weight and height of members of athletic teams; dates of attendance; honors and awards received; artwork or coursework displayed by the district; most recent previous school attended; and photographs, videotapes, digital images and recorded sound unless such photographs, videotapes, digital images and recorded sound would be considered harmful or an invasion of privacy.

PARENTAL CUSTODY

It is very important that current custodial information is provided to the school each year. This information should include the following:

· Which parent has responsibility and physical custody of the child(ren) in a divorce situation?

· If there is a court order granting rights to one parent over another, is a copy of this information on file in the school’s office?

Providing this information to the school can eliminate potential problems and also provide emergency information.

SCHOOL RESOURCE OFFICER

A SRO (school resource officer) will be available to all buildings in the Odessa R-7 School District and he/she will follow all district policies.

STUDENT DUE PROCESS RIGHTS

All students will be afforded due process as guaranteed by constitutional provisions. The process will be in accordance with state law, as well as with the provisions outlined in the Board’s policies and regulations on student suspension and student expulsion (policy JFA). No discipline code can be expected to list every offense that will result in the imposition of a specific penalty. Nor can a discipline code anticipate all the conditions, attitudes, and circumstances involved in individual disciplinary infractions. Consequently, the above list of violations and disciplinary problems not corrected at lower levels may require unlisted responses from the administration. Multiple infractions will be cumulative and may lead to more serious consequences.

VIEWING OF TAPES

The viewing of any video from District or Bus security cameras, that includes the photographic image of a student, will be in accordance with the Family Educational Rights and Privacy Act (FERPA) and will not be considered Directory Information.

NOTE: The reader is encouraged to review administrative procedures and/or forms for related information in support of the policies guiding the material in this handbook.

[image: image3.png]

[image: image4.wmf]STUDENT NAME _________________________________

DATE

Book Title/Author

No. of Pages

Signature/Initials

READING LOG

[image: image5.wmf]

[image: image6.wmf]STUDENT NAME _________________________________

DATE

Book Title/Author

No. of Pages

Signature/Initials

READING LOG

� EMBED Word.Document.8 \s ���

22
13
12

_1304940850.doc
[image: image1.jpg]ODESSA R-VII SCHOOL DISTRICT

701 SOUTH THIRD STREET, ODESSA, MISSOURI 64076
Telephone: (816) 633-5316
Facsimile: (816) 633-8582

Dr. Forrest Bollow, Superinteadent Abby Volmer, Director of Curriculum
Peter Rorvig, Assistant Superintendent Sandy Smith, Director of Special Education

August 1,2009

Dear Parents of Odessa R-VII Students:

Asbestos is an issue schools across the country have been dealing with for a number of years. The Asbestos
Hazard Emergency Response Act of 1986 (referred to as AHERA), was enacted by Congress. AHERA was
enacted to determine the extent of and develop solutions for any problems that schools may have with
asbestos. We are intent on complying with all federal, state and local regulations. Asbestos has been used as
a building material for many years. It is a naturally occurring mineral that is mined primarily in Canada,
South Africa and the USSR. Asbestos properties make it an ideal building material for insulating, sound
absorption, decorative plasters, fireproofing and a variety of miscellaneous uses. There have been over 3,000
different products made using asbestos materials. The EPA began action to limit use of asbestos products in
1973, after it was determined that breathing asbestos fibers could be hazardous to your health. Most uses of
asbestos products for building materials were banned beginning in 1978. It is important that asbestos
containing building materials be disturbed as little as possible to limit the potential release of asbestos fibers.
We have had our facilities inspected by Ramsey-Shilling Consulting Group, Inc. who are certified asbestos
inspectors as required by the AHERA law. The inspectors located, sampled and rated the condition and
potential hazard of all building materials in our facilities suspected of containing asbestos. The inspection
and laboratory analysis records were then incorporated into a management plan by the consultant. The
management plan contains among other things; this notification letter, the location of all asbestos containing
building materials within each school building, education and training requirements for employees, a set of
plans and procedures designed to minimize the disturbance of asbestos containing materials and plans for
regular surveillance of the asbestos containing materials. A copy of this asbestos management plan is
available for your inspection at our Administration Offices during regular office hours. Mr. Peter Rorvig,
Assistant Superintendent of Schools, is our asbestos program manager and all inquiries regarding the plan
should be directed to him.

Sincerely,
ODESSA R-VII SCHOOL DISTRICT

T T BBl

Forrest Bollow, EdD,
Superintendent of Schools

jt

