

The Pepin Academies
Parent and Student Handbook

This handbook provides the most current information on the policies of The Pepin Academies. It should be considered a “work in progress”. Revisions will be made as necessary as we strive to provide the most effective and positive learning environment possible for our students and their families.

The Pepin Academies

Tampa Campus

3916 E. Hillsborough Avenue
Tampa, Florida 33610
813-236-1755/ 813-236-1195 (fax)

Riverview Campus

10530 Lake St. Charles Blvd.
Riverview, FL 33578
813-677-6700/ 813-677-6755 (fax)

Mission Statement

To create a high challenge, low threat, therapeutic learning community that celebrates the gifts of every child.

Purpose

To prepare students to meet the academic, social, and emotional challenges encountered in everyday life and prepare them for successful transition to middle and high school.

Mascot

Falcon

Colors

Columbia Blue, Black, and White

Table of Contents

Mission Statement	1
Purpose	1
Mascot	1
Table of Contents	2-3
Admission Requirements	4
Admission Criteria	4
Stakeholder Responsibilities	4
Parent and Student Responsibilities	4
Parent Etiquette	4
Teacher Responsibilities	4
Administration Responsibilities	5
Board of Directors Responsibilities	5
IEPs	5
Curriculum	5
Academics	5
Grading Scale	5
Promotion/Retention Policy	5-6
Interim Reports of Grades	6
Elementary Grading Scales	6
School Wide Discipline Plan	6-9
Mental Health and Guidance Services	9
Dress Code Policy	9-10
Attendance Policy	10
Reporting an Absence	11
Excused Absences	11
Unexcused Absences	11
Tardy Policy	11
Tardy Consequences	11
General School Information	
Pepin F.I.R.S.T.	12
Arrival Policy	12
Parent/Visitor Parking	12
Dismissal Policy	12
Observers on Campus Policy	12
After Care	12-13
Conferences	13
Make-up Work Policy	13
Change of Phone Numbers and Addresses	13
School Business Absences	13-14
Field Trips	14
Early release of Student	14
Non-School/Personal Items	14
Parties	14
Playground Safety	14
Health Issues	15
Emergency Illness Procedures	15
Immunization for School Entry	15
Health Policy	15
Medication Policy	15
Athletics	15
Player's Conduct	16

Spectator's Conduct	16
Transportation and Safety	16
School Lunch Program	16
Weather Emergency Warnings	17
Internet and Computer Use	17
Basic Information	17
Inappropriate or Unacceptable Uses of Internet/ Computer	17
Media Center Policy	18
Volunteer Commitment	18
Bullying and Harassment Policy	19-22
Classroom Observation Request Form	23

Admission Requirements

Admission Criteria

All students attending The Pepin Academies must have a learning disability or learning related disability which may include, but not limited to: Specific Learning Disabilities, Language Impairment, Speech Impairment, Asperger's Syndrome, Attention Deficit Disorder, Attention Deficit Disorder with Hyperactivity, Educable Mentally Handicapped, Pervasive Developmental Delay or a medical condition that affects learning such as Tourette's syndrome and/or seizures. Students must have a current Individualized Education Plan (IEP).

Stakeholder Responsibilities

Parent and Student Responsibilities

- Be an active part in your child's education. Assist with your child's homework and school projects and ensure they are completed in given time frame.
- Ensure your child is in uniform as they arrive at school each day and replace uniform if it becomes worn, stained, or ill fitting.
- Ensure your child is on time and present in school each day, with the appropriate materials necessary to be a successful student. (i.e. pencil, pen, notebook paper, etc.)
- Call in each absence and/or tardy for your child by 8:30AM
- Ensure that your child gets enough sleep in the evening so that they do not fall asleep during the school day.
- Do not allow your child to come to school with iPods, iPads, or any other electronic equipment or software unless pre-approved by the administration.
- Cell phones must be turned OFF during the school day.
- Refrain from texting your child during the school day.
- Your child must report to after-school care if not picked up by 3:30PM and you will be charged the established rate. Parent will pay for these services.
- Participate in face-to-face meetings with teachers.
- Support administration staff when discipline is required. (See discipline policy)
- Parents are strongly encouraged to commit at least 20 hours of volunteer time to the school. This can be accomplished by driving for field trips, volunteering at school events, and joining the Pepin F.I.R.S.T. parent organization.
- Return documents that need signatures on time.
- Participate in the annual GALA in a manner appropriate for your particular circumstance.
- Participate in the Pepin F.I.R.S.T.
- Read and keep up to date on communication from the school.
- Report to the administration, teacher or nurse any medication change, which might change your child's behavior.
- Encourage your child to show respect for themselves and others.

Parent Etiquette

In order to provide our students a positive learning environment where they are able to observe how to learn and live in a community, please maintain a positive attitude and exhibit respectful behavior to others while on school grounds or participating in school events. Parents are expected to respect the classroom and classroom hours and address faculty and staff in a polite and courteous manner. Please do not address another student in regards to your child's behavior or circumstances, and report any information deemed necessary to the school administration. Please keep all appointments regarding your child's education. Remember, classroom time is learning time.

Teacher Responsibilities

- Ensure each student a safe environment in which to learn and stretch abilities.
- Treat each child with respect and dignity.
- Be fair, not equal, because each child is different, to all students.
- Provide a quality education for each child according to the child's needs.

Administration Responsibilities

- Administer the total education program of the school in conformity with its philosophy and goals.
- Facilitate a safe learning environment and present the needs of students.
- Work closely with teachers, students and parent organizations.
- Articulate school programs to parents.
- Support teachers in their effort to give a quality education to all students.
- Provide opportunities for professional development.
- Oversee school attendance, discipline and student activities.

Board Responsibilities

- Determine policies and programs deemed necessary by it for the efficient operation and general improvement of the school.
- Develop a plan for board of director's member professional development.
- Record minutes of all meetings
- Control property and convey title to real and personal property.
- Adopt policies and procedures necessary for the daily business operation of the school.
- Student Discipline committee
- Manage the budget
- Seek community partners to supplement the funds received, especially for the physical plant.

IEPs

Pepin Academies will make every attempt to schedule a mutually agreed upon time for IEP meetings. It is our policy to send two written notices of the IEP meetings. If we do not receive a response from you, or you are unable to attend, we will hold the meeting at the scheduled time and send home copies of the IEP for your review. If you feel additional information needs to be added and/or changed, another meeting will be scheduled. However, the same process will be followed as previously stated.

IEP's must be reviewed a minimum of once a year prior to the expiration date of the current IEP in order to comply with federal guidelines.

Curriculum

Academics

The Pepin Academies follows the current Next Generation Sunshine State Standards and Florida Standards. These standards, expectations, and benchmarks are met through the utilization of multisensory teaching techniques such as visual, kinesthetic, and auditory learning modalities.

Grading Scale

Middle and High School use the following scale:

- 90 – 100 A
- 80 – 89 B
- 70 – 79 C
- 60 – 69 D
- Below 60 F

Promotion/Retention Policy

Students must show a consistent effort in order to participate in the learning process and meet the requirements of Hillsborough County's Student Progression Plan. Every effort will be made to assist the student, however, if a student does not show that they are interested in their learning and demonstrates a reluctance to put forth effort, this behavior may result in failure and possible dismissal

from our school. Promotion and Retention decisions are based on the student's individual progress as well as attainment of State and District benchmarks. Goals for student promotion may be determined by the student's individual educational plan.

Interim Reports of Grades

Grades can be viewed at any time on our Edline system. New students and parents each receive a separate activation code. Once they go to the site, they will be prompted to set up a user name and password to access the system. We encourage parents to set up their own account instead of just using the student's account. This system also gives access to view class information, assignments and homework the teacher may post. Report cards are given out quarterly and must be picked up at the school on the designated report card pick-up days. Parents will be notified during the grading period if their student is receiving a "D" or an "F" in any of their academic coursework.

Elementary School uses the following scale:

Pepin Academies uses the Standards-Based Report Cards for grades 3rd-5th. The purpose is to improve student achievement by focusing the instruction and grading based on the Florida Standards. Standards-based grading and reporting provides more accurate information to students, parents, teachers and administrators on what each student knows and is able to do as compared to the Florida Standards. This system separately assesses the influence of behavior and work habits on student learning.

Standards-Based Report Card Rubric

4 = Exceeds standards (Consistently and independently performs above grade level; extends key concepts, processes and skills.)

3 = Meets standards (Consistently performs at grade level standards. Grasps and applies key concepts, processes and skills.)

2 = Progressing toward standards (Progressing toward standards. Beginning to grasp and apply key concepts, processes, and skills.)

1 = Needs support (Not grasping key concepts, processes and skills. Student needs ongoing support to develop in this area.)

X = Not assessed at this time

School Wide Discipline Plan

Discipline is a process that uses teaching, modeling, and other research-based strategies to change inappropriate behavior and maintain appropriate behavior to ensure a safe, orderly, and productive learning environment.

The faculty and staff at The Pepin Academies provide students with an enriching, challenging, and nurturing learning environment. Each teacher has a classroom management plan addressing the rules and procedures applicable in their specific classroom. These rules and procedures are taught and reinforced on a daily basis to ensure our students have a clear understanding of the expectations for the learning environment. The best discipline occurs when the teacher is prepared and instruction is continuous.

The Pepin Academies is striving to obtain recognition as a model PBS school in the state of Florida this year. PBS stands for Positive Behavior Support. This is a framework for changing the culture and environment of a school to improve educational outcomes for students. The focus is on teaching and positively reinforcing appropriate and expected behavior. The three pillars of PBS at Pepin are:

- Integrity
- Respect
- Responsibility

The meaning of these pillars are defined for each area of the school and taught to the students at the appropriate developmental level by every member of the school community.

The Principal or designee may take disciplinary action against any student whose conduct is judged to be unacceptable for The Pepin Academies. All mitigating circumstances will be taken into careful consideration, including the student's exceptionality and how it may or may not impact their ability to comply.

Unacceptable behavior is divided into two categories. Level 1 infractions tend to be minor incidents that are typically handled by the classroom teacher. Level 2 offenses are more serious events that are handled by a member of the administrative team.

Referrals

A referral is an official notification of a disciplinary problem. When issued, a copy is sent home for a parent/guardian signature. If the form is not signed and returned the next school day, a phone call is made to the parent/guardian. If the student is in high school or

middle school, then a lunch detention will also be assigned. Any serious behavioral violations that create a pattern of misconduct may result in a suspension.

Prior to a Referral:

1. Parents and students must know teacher's rules and procedures
2. Teacher and other staff members must document minor infraction and actions taken. Several interventions should be attempted prior to writing a referral for persistent unexpected behaviors.
3. Teacher will communicate with parents about concerns related to their child's behavior on a consistent basis.

Level 1 Behaviors include but are not limited to: (Level 1/Minor Infraction Referral)

- Repeated violation of dress code
- Being outside of class without permission from teacher
- Purchasing food or drinks from vending machines during regular school hours.
- Using electronic devices on campus (including cell phones)
- Unexpected behaviors
- Tardies to school or class
- Refusing to work
- Inappropriate Language
- Chewing gum

Consequences for Level 1 behaviors could include:

- Lunch detention
- Time-Out
- "Thinking About My Behavior" assignment
- After-School detention
- Work Detail

Level 2 Behaviors (Level 2/Major Offense Referral)

Level 2 behaviors merit a more severe consequence and could render a student liable for suspension or expulsion from the Pepin Academies. These offenses include but are not limited to:

- Conduct or expression that denigrates any individual or class of individuals
- Bullying or harassment (to include electronic media-i.e. Facebook, Instagram, Twitter, Snap Chat, cell phones, etc.)
- Inappropriate touching
- Skipping Class or leaving campus without permission
- Theft
- Deliberate actions with the intent to hurt self or others, such as fighting, biting, rock throwing, etc.
- Defying authority
- Vandalism
- Disrespect to faculty or staff member
- Cheating or academic dishonesty
- Lying
- Possession of tobacco products
- Smoking
- Bullying (to include Ethnic/racial/gender slurs)
- Possession, use, showing effects of, or distribution of alcoholic beverages or illegal drugs.
- Failure to comply with the terms of disciplinary probation
- Driving violations (High School only)
- Excessive tardiness and/or absences
- Public displays of affection
- Violation of the computer or Internet policy
- Excessive minor violations (listed above)

Consequences for Level 2 Behaviors to be determined by Principal/Director of Student Support could include but not be limited to:

- Parent contact and conference
- In-School Suspension
- Out-of-School Suspension

Searches in school buildings or on school property

The school administration retains control over lockers and desk space loaned to students and regulates admission and parking of automobiles on school grounds. Therefore, if there is reasonable suspicion that drugs, weapons, dangerous/ illegal matter, or stolen goods are likely to be found, the school principal and/ or designee has the right and duty to inspect and search student lockers and desks and student or non-student automobiles. The school principal and /or designee, in exercise of the school's duty to enforce school discipline and to protect the health and safety of the student body, also has the right and duty to search the student's person if there is a reasonable degree of suspicion that drugs; weapons; dangerous/ illegal matter, or stolen goods are likely to be found on the student's person. All items may be turned over to the police, resulting in possible criminal or juvenile court prosecution.

Cell Phone/Electronic Communication Use

Cellular phones are not permitted to be activated anywhere on campus during school hours. If any faculty or staff sees or hears a student's phone, or if the student is caught text messaging, the device will be confiscated and held in the Director's possession, as this is not attending to the learning environment. The confiscated phone will be returned to the parent/guardian at the discretion of the Principal/Director. Repeated offenses may result in the student losing the privilege of bringing these devices to school. Inappropriate material on cell phones, iPads, or PSP's will not be permitted. In an emergency, family members must contact the school, not the student's cell phone.

Detention

Any teacher may issue lunch detention to a student. If a student receives repeated lunch detentions that constitute a pattern of misconduct , then this may result in a referral as well. All students assigned to lunch detention will receive a school lunch. This includes foods from a menu approved by the National School Breakfast/Lunch Program. Students will not be permitted to purchase additional items from the cafeteria. They may eat a lunch brought from home. After school detention may also be assigned from 3:30-4:30.

Destruction of School Property

Any student found guilty of defacing or destructing school property will be required to pay for any damages as determined by the school.

Suspension

A suspension is a disciplinary action imposed upon a student who, in the opinion of the administration and based on the rules and conduct code of our school, is guilty of serious misconduct.

When a suspension is issued, the parent/guardians are notified and the date(s) the suspension is to be served. Administration may meet with the parent/guardians and the student to discuss the situation. Suspensions may be in or out of school.

In-School Suspension

- The student will not attend any classes on this day.
- All assignments will be completed in a designated area.
- The student may not participate in or attend any after school clubs, sports events or activities during the days of the student suspension.

Out-of-School Suspension

- The student is not permitted on campus.
- The student will not receive credit for work he/ she has missed while suspended

- ❑ The student may not participate in or attend any after school clubs, sports events or extracurricular or athletic activities during the days of the student suspension.

Manifestation Determination Meeting

Once an exceptional education student has received his/her 10th day of out-of-school suspension, a *Manifestation Determination* meeting will be called. The purpose of this meeting is to determine whether there is a relationship between the student's disability and their misconduct. At this time, the committee will review the student's disciplinary history and determine how the student's disciplinary history relates to the following:

- ❑ The child's identified disability
- ❑ Intervals of suspension
- ❑ The severity of the behavior/infraction
- ❑ Patterns of misconduct

Emergency Situation

Certain rule infraction(s) may constitute an emergency situation. An **emergency situation** is defined as one in which the student's presence at school poses a danger to persons, property or self. An emergency meeting of the administration will be convened to address the situation.

Mental Health/Guidance Services

Guidance services are available for all students. Through individual and group counseling, counselors assist students in making decisions concerning personal/social adjustment, course selection and requirements, and college/occupational planning. Guidance staff members promote academic achievement, enhance personal and social development, assist students with educational and career exploration, coordinate academic and college/career testing and provide crisis intervention.

Dress Code Policy

All uniform shirts must be purchased from our uniform provider, Risse Brothers. No Exceptions! Please label all clothing with your child's name, especially shirt, jackets and PE uniforms. Consequences may be applied to students for violations of this dress policy. This may include a call to the parent or guardian requesting that appropriate attire be brought to the school in a timely fashion.

Shirts

- ❑ Official uniform shirt with the appropriate logo.
- ❑ High school students may wear the uniform white dress shirt and tie purchased at Risse Brothers.
- ❑ Shirts must be tucked into pants at all times.
- ❑ Long or short sleeve undershirts may be worn in the following colors: white, gray, or black.
- ❑ Undershirts must not hang out from the uniform shirt.
- ❑ Pepin spirit shirts may be worn on Fridays. These shirts can be worn untucked.

Pants/Shorts/Skirts/Skort

- ❑ Must be khaki (tan) in color.
- ❑ Pants must be worn at the waistline and fit appropriately (classic or relaxed fit, not skinny or slim).
- ❑ Shorts, skirts, or skorts must be no shorter than 4 inches above the knee.
- ❑ No cargo style pants or shorts.
- ❑ No jeggings, joggers, or denim.
- ❑ No elastic waistbands unless pre-approved for therapeutic reasons.

Jackets and sweatshirts worn during the day

- ❑ Official Pepin Academies attire with school logo: navy blue (elementary), gray (middle) or black (high).
- ❑ If not official attire, solid color only: navy blue (elementary), gray (middle) or black (high).
- ❑ No lettering, designs, patterns or any other embellishment on non-official jackets and sweatshirts.
- ❑ Winter jackets in different colors may be worn due to very cold weather, but must be taken off inside.

Shoes

- Footwear may be any color, but must have closed toes and closed heels for safety.
- Sneakers, shoes, boots and loafers are allowed.
- No heels, steel toes, flip-flops, or house slippers.
- Footwear with laces must be tied properly at all times.
- Solid brown, black or white socks must be worn.

Belts

- Solid brown or black belts must be worn and visibly seen.
- No studs, chains, sequins, flames, excess holes, or distracting designs on belts.

Hats/Head Covering

- No hats or head covering may be worn at any time unless pre-approved for religious reasons.
- A knit cap may be worn during cold days but must be removed upon entering the building.

Jewelry

- No large or obtrusive jewelry may be worn.
- No body piercings other than earrings

Grooming

- All uniforms must be clean and in good repair.

Free Dress Day

There will be days during the school year when individual students, or groups of students, are permitted a “free dress” day for a variety of reasons. The following rules apply at these times:

- The rules for footwear remain the same.
- The rule for no hats remains the same.
- No exposed shoulders or midriff (front, back, or sides).
- No mesh or see-through garments.
- No wording or graphics that are sexually suggestive, violent, vulgar, or alcohol or drug related.
- Shorts, skirts, skorts, or dresses must be no shorter than 4 inches above the knee.

The administration reserves the right to prohibit any clothing items, accessories, or grooming styles that are deemed to be disruptive to the learning environment or to present a safety concern.

Attendance

Attendance Policy

Florida School Law, Chapter 232 states that children up to age 16 are required to attend school regularly during the entire school year. To fully benefit from our instructional program, students are expected to attend school regularly, be on time for classes, and satisfy all course requirements. Poor attendance or excessive tardiness may result in failing grades and will be taken into consideration when evaluating a student for promotion and/or graduation. The attendance policy includes the following:

- An absence can be excused by a phone call on the same day. Voice messages must be clear and include the name of the caller, the name of the student, the date, and the reason for the student’s absence. If a call was not received on the same day, then only written notification will be accepted for an excusal. This notification must be submitted in a timely fashion and with the above required information.
- All classwork is required to be made up for any absence.
- After the 3rd unexcused absence per semester, an attendance intervention form will be initiated and notification sent to the attendance committee.
- After the 7th absence per semester, a letter will be sent home reminding parents of the grade drop policy for 10 or more absences. The parent or guardian is also encouraged to contact the school for assistance.
- After the 10th absence per semester, any further absence must be accompanied by a physician’s note or court document to be considered excused. A letter will be sent home informing the parent or guardian that the student will receive a grade drop of

one letter for each nine weeks left in the semester. The parent or guardian will also be directed to contact the school to schedule an attendance conference with administration. If this is not possible, a social worker may visit the home.

- ❑ After the 10th unexcused absence per semester, a mandatory letter from the district will be sent home.
- ❑ After the 15th absence per semester, a letter will be sent to the parent or guardian regarding possible dismissal and the attendance committee will formally review the case. For medical excusals, a referral to Hospital Homebound may be considered. A social worker may visit the home.
- ❑ After the 15th unexcused absence per semester, the student has met the legal definition for truancy and law enforcement may be contacted. For students that have a driver's license, this may result in a suspension of this license.

Reporting an Absence

The parent or guardian should call the school office by 8:30am to report the student's absence to the designated office personnel. Voice messages must be clear and include the name of the caller, the name of the student, the date, and the reason for the student's absence. The Pepin Academies may request additional documentation upon the student's return.

Excused Absences

Examples of excused absences are:

- ❑ Illness of student (Physician's note may be required upon administration request)
- ❑ Medical or dental appointment
- ❑ Accident resulting in injury to student
- ❑ Death in the family
- ❑ Observance of a religious holiday (This will not count against a student's perfect attendance)
- ❑ Subpoena by a law enforcement agency or a court appearance
- ❑ Emergency reasons approved by the school administration

Unexcused Absences

Examples of unexcused absences are:

- ❑ Truancy of a student
- ❑ Vacation
- ❑ Out-of-school suspension
- ❑ Any absence not excused by the administration of Pepin Academies

Tardy Policy

A student who arrives to school after class has begun causes a disruption to not only other students but themselves. A student is considered tardy if they are not in their classroom by 8:00AM. Any student arriving after this time should report to the school office to receive a tardy pass. Students will not be permitted into class without a tardy pass. Parent must accompany student to the office when signing in late.

Tardy Consequences

Students with excessive tardies (per quarter) will be subject to the following penalties:

- ❑ After 4 tardies, a referral will be written
- ❑ After the 8th tardy, a written notice will be sent home to parent
- ❑ After the 10th tardy, the parents and student may be required to go before Pepin Academies Discipline Committee to determine future placement in the school.

Note: Excessive tardies for all schools, whether excused or unexcused, will be addressed by administration of The Pepin Academies on a quarterly basis.

General School Information

Pepin F.I.R.S.T.

Pepin F.I.R.S.T. organization will be formed each year and will remain active. Parents and teachers are encouraged to be an active participant in this association in order to provide fund raising events and other activities as designed each year by the organization. All parents are encouraged to have input and be active on behalf of your child.

Arrival Policy

Students may arrive after 7:00 a.m. and must report directly to the designated area. Please do not drop your child earlier than this time as there is not adequate supervision before this time. Once students enter the property, supervision must be present in order to ensure their safety. Continuous disregard for this safety rule will endanger your child's placement at The Pepin Academies.

Parent/Visitor Parking

When visiting the school, parents and visitors are asked to park in the open field lot next to the main entrance or in visitors parking area in the back of the main building. You must report to the main office for a visitor's pass to enter the school area. NO EXCEPTIONS!!

Dismissal

The Pepin Academies students are required to remain in their designated areas while waiting to be picked up. For the safety of your child, and to ensure a quick flow of traffic, please remain in your vehicle.

Dismissal time is not an appropriate time for a parent/teacher conference. If you would like to speak with your child's teacher, please make an appointment in advance.

All students remaining on the school grounds after 3:30 p.m. will be sent to After School Care and families will be charged accordingly. NO EXCEPTIONS!! Additionally, no child will be allowed to wait for after school pick-up outside the gates of the school.

Observers on Campus Policy

The Pepin Academies welcomes the opportunity to collaborate with parents and qualified private providers in order to meet the needs of its students. In order to facilitate the many requests made for school observations in a timely manner, please follow the procedure outline below:

- ❑ Before scheduling any observation, the school must have a current "Authorization of Exchange of Confidential Information" on file for any provider who wishes to observe or consult. In addition, all observers are required to sign the Classroom Observation Confidentiality Acknowledgement Form
- ❑ Requests for observations must be made at least one week in advance by submitting a Classroom Observation Request Form to the Director of Student Services.
- ❑ Each Classroom Observation Request will be considered on an individual basis based on its purpose, duration, and frequency. Every effort will be made to accommodate the request; however, our first priority is maintaining the learning environment for our students. To minimize classroom disruptions, the duration of observations may be limited based on purpose as well as staff availability. Observations will be scheduled based on classroom schedule, school personnel schedule, and the requests of the parent or private provider.
- ❑ A member of qualified staff will accompany visitors to classroom.
- ❑ Follow-up discussions with the classroom teacher and/or administration must be scheduled in addition to the actual observation.

Aftercare Program

Registration

All students must be registered in our aftercare program to attend. This registration can be completed at any time during the school year.

Hours

Aftercare is offered Monday through Friday from 3:30-5:30pm. Any students picked up after 5:30pm are subject to late fees. Aftercare will be available on early dismissal days from 12:00-5:30pm.

Aftercare is not available on school holidays, vacations or on the last day of the school year.

Payment

Aftercare cost is \$10 per day regardless of the amount of time the student is in aftercare. Payment is required weekly. Delinquent payments can result in your child being removed from the aftercare program. Payments can be made by; cash, check, online, or through auto-debit.

There will be no refunds for credits on aftercare accounts, if you choose to pay ahead and do not use your balance the only option is to transfer your funds to the student's lunch account.

Students with a lunch, aftercare, or library balance owed of \$20.00/ higher will not be permitted to attend field trips until the balance is paid.

Late Fees

Students picked up after 5:30pm will be charged:

\$1 per minute for the first 5 minutes

\$2 per minute after the first 5 minutes

Three late pick-ups may result in your child being removed from the aftercare program.

Procedures

Aftercare begins promptly at 3:30pm. Any student not picked up by 3:30pm will be sent to aftercare and will be charged accordingly.

No students are allowed to wander the campus after 3:30pm. Failure to report to aftercare will result in administrative action.

Students will receive a light snack and drink each day. Help with homework will be available if needed. All standard school rules apply and will be followed during aftercare.

All students must be signed out by an adult. Only adults listed on the student's aftercare registration will be allowed to pick up the student. In case unforeseen emergency circumstances please call 813-236-1755 and use the appropriate extension to contact the aftercare attendant and let them know who will be picking up the student.

Location

Aftercare services are provided in the following locations:

Elementary: Media Center extension 115

Middle School: Room 125 extension 176

High School: Room 124A extension 141

Conferences

All conferences with teachers must be scheduled. Please contact the teacher via email, phone or written notice.

Make-Up Work Policy

A student who has an excused absence is permitted to make up work missed. Parent or student must make arrangements to pick up work and all work must be completed within a time specified by the teacher. It is a general rule that the student is allowed the total number of days they were absent plus one (1) to make up work that was missed during an absence.

It is the teacher's responsibility to give initial instructions before assigning homework or giving make-up work. It is the policy of The Pepin Academies to assign homework only as a reinforcement of a concept that has been taught and not as an initial assignment.

"Practice does not make perfect, it makes permanent."

Change of Phone Numbers and Addresses

It is imperative we have current phone numbers and addresses for all our children. Please notify the school office immediately of any changes in phone numbers (home, cell, and work) or addresses.

School Business Absence

Students on school business will be counted as present and be allowed to make up missed work.

Examples of school business:

- Field trips approved by the administration
- An academic activity directly related to the instructional outcomes

- ❑ A summon to one of the administrative offices
- ❑ Participation in regularly scheduled, school sponsored athletic event
- ❑ Other approved activities such as Student Council, club meetings, etc. as designated by the school administration

Field Trips

Field trips are an important part of our curriculum and students are expected to participate in all field trips. If you are unable to pay for field trips, please notify the appropriate staff and arrangements will be made. Students with a lunch, aftercare, or library balance of \$20.00/ higher will not be permitted to attend field trips until the balance is paid. In the event your child is unable to attend a field trip, please note that a refund cannot be given. Students not attending field trips will be required to complete classroom assignment relating to the subject of the field trip.

Occasionally, classes may have field trips contingent upon criteria established through contracting. You will be notified about the eligibility and qualifications requirements for these field trips. Be advised that if your child does not earn this privilege, they will not be able to attend and will remain on campus to follow regular schedule. Students are required to make up all work from his/ her classes that may have been missed due to the field trip.

A field trip form signed by the parent is required for each field trip (telephone permission is not accepted). Chaperones are an integral part of our field trips to help with supervision and transportation. Please note...when on a field trip, parents are to act in a supervisory position with students. Any parent chaperoning for a field trip must go through SERVE verification and approval. Please find form in entry packet. No parent will be able to chaperone or volunteer in the classroom until SERVE verification has been received.

Early Release of Student

We expect our families to make every attempt in arranging all appointments for their children after school hours. **If this is not possible, a parent or guardian must report to The Pepin Academies main office to properly check their child out of school.** A note or phone call **MUST** be turned in to the administration office on the day of the early release request. **Please do not call ahead** and expect us to have the child waiting for you in the office unless in the case of an extreme emergency. This disrupts the educational momentum in the classroom. **No child will be allowed to be signed out after 2:30 pm. At this point, they must wait for general dismissal.**

Non-School/Personal Items

The Pepin Academies is not responsible for the loss or damage to personal items that are brought to school and therefore, students are encouraged to leave these articles at home.

Student should not bring the following items to school:

- ❑ Toys, games, dolls, or stuffed animals without specific permission from their teacher
- ❑ Electronic games, radios, walkmans, iPods etc.
- ❑ Items of value
- ❑ Trading or game cards, candy or gum

Students may bring in items for "Show-And-Tell" as directed by their teacher.

Parties

Birthday parties for individual students are not allowed. Invitations to parties at a student's home are not to be distributed at school unless all members of the class are invited. No food is to be brought in for a class.

Playground Safety

The playground areas at The Pepin Academies are unsupervised before and after school. Do not allow children to play in playground areas unsupervised.

Health Issues

Emergency Illness Procedures

If a student becomes ill at school, every effort shall be made to notify parents, guardians, or an emergency contact person. An emergency information card must be on file in the school office. Students will be released to persons on the emergency card ONLY unless otherwise notified by parent. **It is extremely important to keep your emergency card up to date with all current phone numbers and contact information.**

Immunization Requirements for School Entry

- ❑ Students in 3rd through 12th grades who are making their initial entry into a Florida school must present a record of a physical examination within the last twelve months.
- ❑ The immunization record must show that the child has met the minimum state requirement.
- ❑ Third, fourth, fifth, and sixth grade students are required to have the following immunizations:
 - 5 doses of DPT (diphtheria, pertussis, and tetanus)
 - 4 doses of polio vaccine (IPV, OPV)
 - 2 doses of MMR (measles, mumps, rubella)
 - Hepatitis B series (HBV)-given over a 6 month period
- ❑ For every student entering 7th grade, the record must show the student has received one dose of the Tdap vaccination. **A student may not start 7th grade without this additional shot required by the state.**

Health Policy

Students too ill to remain in class must request permission from their teacher to report to the office for admittance to the clinic. Parent or guardian shall be contacted and a determination made whether the student shall go home or return to class.

The health clinic is available to students from 7:30AM to 3:30PM. Once school begins, students must have a pass to see the school nurse and are not permitted to see the nurse between classes.

Medication Policy

Prescription medication shall be administered at school by the school nurse. Students must have a Physician Authorization Form on file in order to receive over-the-counter medications. All medications must be brought to school by a parent or guardian. No child should bring medication to school. **NO student is permitted at any time to self-administer medication(s).**

Medication must be brought to school in the container in which it was purchased.

A separate supply of medication must be kept at school. Medication shall not be transported between home and school on a daily or weekly basis. The medication label must indicate the student's name, name of medication, physician's name, dosage, and time (frequency)

If medication requires equipment for administration (cup, spoon, dropper), the parent is responsible for supplying the articles labeled with the student's name.

New parental authorization forms may be requested periodically. When medication is discontinued or the end of the school year arrives, medication not taken home by the parent shall be destroyed.

Athletics

Philosophy

It is the philosophy of The Pepin Academies to teach the values of cooperation, self-discipline, character building, and to demonstrate commitment to others in team-building activities and sports.

Required Forms for Participation

Physical Exam: FHSAA Physical Form completed
Consent and Release Form
Pepin Athletic Contract

Eligibility

Students must maintain at least a C average in all academic classes and at least a B in conduct in all classes. Students are required to turn in daily progress reports to their coach or sponsor for the duration of the program.

Team Sports

Basketball -	Elementary, Middle, and High School
Cheerleading -	Middle and High School
Volleyball -	High school
Track and Field -	Middle and High School
Golf -	High School
Soccer -	Elementary, Middle, High School

Player's Conduct

It is the responsibility of each athlete to:

- Represent your school in a respectful manner including dress attire
- Accept official's decisions without argument and with respect
- Cheer for your team and not against your opponent
- Conduct yourself in a way that shows a positive attitude toward yourself, your team and your school
- Display appropriate behaviors toward the opposing team

Spectator's Conduct

- Demonstrate good sportsmanship at all events
- Uphold high standards of behavior
- Follow the same conduct as required by the players

Transportation and Safety

It is the parent's responsibility to get their child to and from games. If alternate transportation is used (Hartline), the school will provide bus passes. If a bus pass or identification is lost, it is the parent's responsibility to obtain a new ID or bus pass.

School Lunch Program

The Pepin Academies is an approved sponsor and participates in the National School Breakfast/Lunch Program. Pepin follows all federal and state laws and guidelines regarding nutrition and free and reduced priced breakfast and lunch for qualifying families. Application for the federal free and reduced program are in your pre-enrollment packet and also available at school. Students may bring their lunch. Our school lunch program offers a wide variety of food items; however, if your child is not eating during lunch, we respectfully ask that you provide food items that they will eat from home. The prices are as follows and are subject to change:

<u>Breakfast:</u>	Free for approved students
	\$.50 for approved reduced priced students
	\$2.75 for full pay students

<u>Lunch:</u>	Free for approved students
	\$.75 for approved reduced price students
	\$4.25 for full pay students.

Parent and guardians may send breakfast/lunch money daily, weekly, monthly or annually. Please send lunch money in an envelope with your child's name on it and turn it in the office. Checks should be made payable to The Pepin Academies. Parents/ guardians may also make on-line payments through our website via the "My Student Account" link.

There are also a la carte drinks and snacks available in the cafeteria daily. These a la carte items must be paid for in cash or may be put on the child's breakfast/lunch account only if a permission form is completed and on file with the lunch staff. This form is in your pre-enrollment packet and also available at the school.

Contact Jason Aponte at 813-236-1755 if you have any questions.

Weather Emergency Warnings/Drills

Tornado

Tornado safety rules are posted in each classroom. Students are to follow these directions. Tornado drills are conducted on a regular basis.

Inclement Weather

If it should be necessary to close school for any reason, the announcement will be sent to parents ASAP and/or made over local radio/TV stations. It is our policy to follow Hillsborough County School District's determination of school closings. In times of natural disasters, such as hurricanes, our school will follow safety precautions as deemed necessary by the school administration.

Fire Drills

Fire Drill safety routes are posted in each classroom. Students are to follow these directions. Students shall leave the building quickly and silently in an orderly manner. When the building is emptied and the signal given, the students will return immediately in an orderly manner to their classroom.

Internet / Computer Use

Pepin Academies provides its teachers and students with access to a variety of resources on the Internet. Within the context of our mission statement, this Internet access will be used to meet goals of our curriculum. Students will have the opportunity to enhance their learning through a wealth of additional resources for reference and research.

It is important to understand that using the Internet is a privilege, not a right. This privilege will not be granted if a student violates the Internet or Computer policies set forth below.

In an effort to educate students about efficient, ethical, and appropriate use of the Internet, the following policies are in place:

Basic Information

- The school has additional software to further block inappropriate sites.
- Students will be supervised/ monitored at all times while using the Internet.
- Students will be able to access the Internet in computer labs, classrooms, and in the media center.
- Students are not permitted to use the Internet without adult supervision.
- Any student using the Internet is held fully responsible for his/her actions. If he/she acts irresponsibly, his/her consequences depend on the violation. Consequences range from school disciplinary actions (lunch detention, in-school suspension, out-of-school suspension, dismissal) to law enforcement and / or other appropriate agencies.

Inappropriate or Unacceptable Uses of the Internet/ Computer

- Using the Internet for any and all illegal activities or financial interactions
- Setting up, accessing or reading e-mail without permission
- Entering chat rooms and playing on-line games without permission
- Attempting to access vulgar or pornographic sites/ materials
- E-mailing chain letters
- Conducting any and all activity and use that violates the mission and purpose of the school
- Degrading or vandalizing computer equipment or changing/ disrupting computer system performance
- Accessing the school network or DOS without permission
- Downloading viruses
- Conducting and all activity and use that violates the mission and purpose of the school

The school will make every effort to ensure that students are using the Internet appropriately but cannot be held responsible for the following:

- The reliability of the content of a source received. Student should evaluate and cite sources appropriately
- Costs that a student may incur if he/she requests a product or service for a fee
- Any consequences of disruption in service that may result in a lack of resources (Although every effort will be made to ensure a reliable connection, there may be times that the Internet service is down or scheduled for use by the teachers).

- Guaranteeing privacy of access or mail; the media specialist, teachers, and administrators reserve the right to investigate possible misuses or monitoring any activity that comes through or Internet connection.

Media Center Policy

Pepin Academies Inc. is a K-12+ school with a very diverse population of students. As a result of a wide spread of age, interest, and ability, the collection must develop to maintain interest for all students equally. Both the 1st and 14th amendments to the U.S. constitution, as well as court rulings such as American Amusement Machine Association, et al., v. Teri Kendrick, et al., 244 F.3d 954 (7th Cir. 2001); cert. denied, 534 U.S. 994; 122 S. Ct. 462; 151 L. Ed. 2d 379 (2001), have established that a minor is entitled to many of the same freedoms from government interference regarding materials they might access.

We wish to ensure that you, the parent/legal guardian, understand that you are the only one that can legally decide as to your child's, and only your child's, access to content available here at the school media center. "Library Collection and Checkout Policy Waiver" must be signed in order for your child to check out books from the upper interest level sections. Any special needs as indicated in your child's IEP will also be considered regarding any material restrictions as agreed upon by you and the school staff. If you have any questions and concerns, you may contact the media specialist.

Volunteer Commitment

Charter schools can no longer ask families to pay a monetary amount in lieu of volunteering time at the school. While this makes mandating volunteerism at the Pepin Academies impossible, it is our belief that parent volunteers are essential to the success and viability of our school. Parents are strongly encouraged to help out at school in a variety of ways: driving students to events, securing donations of goods and services in support of our various community events, or personally donating time in service to the school. It is hoped the level of support we have previously received from our parents and the community will not be lessened. Parent volunteer hours will continue to be monitored and tracked. The Pepin F.I.R.S.T. organization will be key in helping organize volunteering initiatives.

Bullying and Harassment Policy

This policy has been developed as prescribed in F.S. 1006.147 and in conformity with Florida Department of Education (FLDOE.)

The Pepin Academies will not tolerate unlawful bullying and harassment of any type. Conduct that constitutes bullying and harassment, as defined herein, is prohibited during any educational program or activity conducted by The Pepin Academies, during any school- related or school-sponsored program or activity or through the use of data or computer that is accessed through a computer, computer system, or computer network of The Pepin Academies.

DEFINITIONS

"Bullying" means systematically and chronically inflicting physical hurt or psychological distress on one or more student or employees. It is defined as any unwanted and repeated written, verbal or physical behavior, including any threatening, insulting, or dehumanizing gesture, by an adult or student that is severe or pervasive enough to create an intimidating, hostile, or offensive educational environment; cause discomfort or humiliation; unreasonably interfere with the individual's school performance or participation; and may involve:

- Teasing
- Threats
- Intimidation
- Stalking
- Cyber stalking
- Cyberbullying
- Physical Violence
- Theft
- Sexual, religious, or racial harassment
- Public humiliation
- Destruction of property

“Harassment” means any threatening, insulting, or dehumanizing gesture, use of data or computer software, or written, verbal, or physical contact directed against a student or school employee that:

- Places a student or school employee in reasonable fear or harm to person or damage to personal property
- Has the effect of substantially interfering with a student’s educational performance, opportunities, or benefits
- Has the effect of substantially disrupting the orderly operation of the school.

“Bullying” and **“Harassment”** also encompass:

- Retaliation against a student or school employee by another student or school employee for asserting or alleging an act of bullying or harassment. Reporting an act of bullying or harassment that is not made in good faith is considered **retaliation**.
- Perpetuation of conduct listed in the definition of bullying and/or harassment by an individual or group with intent to demean, dehumanize, embarrass, or cause emotional or physical harm to a student or school employee by:
 - Incitement or coercion
 - Accessing or knowingly and willingly causing or providing access to data or computer software through a computer, computer system, or computer network within the scope of The Pepin Academies
 - Acting in a manner that has an effect substantially similar to the effect of bullying or harassment.

“Harassment” or **“Bullying”** also means electronically transmitted acts (i.e., internet, e-mail, cellular telephone, personal digital assistance (PDA), or wireless hand-held device) that a student or group of students exhibits toward another particular student, and the behavior both causes mental and physical harm to the other student and is sufficiently severe, persistent, or pervasive that it creates an intimidating, threatening, or abusive educational environment for the other student(s).

“Cyberstalking” means to engage in a course of conduct to communicate or to cause to be communicated words, images, or language by or through the use of electronic mail or electronic communication directed at a specific person, causing substantial emotional distress to that person and serving no legitimate purpose.

EXPECTED BEHAVIOR

The Pepin Academies expects students to conduct themselves in keeping with their levels of development, maturity, level of cognition, level of social awareness, demonstrated capabilities with a proper regard for the rights and welfare of other students and school staff, the educational purpose underlying all school activities, and the care of the school facilities and equipment. It is understood that due to the nature and social limitations concomitant with the identified disabilities of many of the students, cases of suspected bullying will be diligently investigated in order to determine, to the best of the investigator’s ability, causation relative to the students disabilities. Such behavior is essential in maintaining an environment that provides an education that enables each student to excel as a successful and responsible person. The standards for student behavior shall be set cooperatively through interaction among students, parents/guardians, staff and community members, producing an atmosphere that encourages students to grow in self-discipline. The development of such an atmosphere requires respect for self and others as well as for The Pepin Academies and community property on the part of students, staff and community members. School administrators, faculty, staff, and volunteers serve as role models for students and are expected to demonstrate appropriate behavior, to treat others with civility and respect, and to refuse to tolerate harassment and bullying. Students are expected to respect the person, property, and the rights of others; to obey constituted authority; and to respond to those who hold that authority. The Pepin Academies shall provide for appropriate recognition and positive reinforcement of good conduct, self-discipline, good citizenship, and academic success.

CONSEQUENCES

Consequences and appropriate remedial action for students who commit acts of bullying or harassment or who are found to have falsely accused another as a means of bullying or harassment may range from positive behavioral interventions up to and including suspension or expulsion as outlined in the Code of Student Conduct.

Consequences and appropriate remedial action for a school employee found to have committed an act of bullying or harassment or found to have falsely accused another as a means of bullying or harassment shall include discipline in

accordance with Academies policies and administrative procedures. Egregious acts of harassment by a certified educator may result in a sanction against the educator's State-issued certificate. (See Principles of Professional Conduct of the Education Profession in Florida-F.A.C. 6B -1006)

Consequences and appropriate remedial action for a visitor or volunteer found to have committed an act of bullying or harassment or found to have falsely accused another as a means of bullying or harassment of the act, including reports to appropriate law enforcement officials.

PROCEDURE FOR REPORTING

Any student or student's parent/guardian who believes the student has been or is the victim of bullying or harassment should immediately report the situation to the principal. The student may also report concerns to teachers and other school staff who will be responsible for notifying the principal. Complaints against the principal should be filed with The Pepin Academies Board of Directors.

All school employees are required to report alleged violations of this policy to the principal, director, or as described above. All other members of the school community, including students, parents, volunteers, and visitors are encouraged to report any act that may be a violation of this policy to the principal or as directed above.

Written and oral complaints shall be considered official reports. Complaints may be made anonymously, but formal disciplinary action may not be based solely on the basis of an anonymous complaint.

The principal shall establish and prominently publicize to students, staff, volunteers, and parents the procedure for reporting bullying and how such a report will be acted upon. A victim of bullying and/or harassment, anyone who witnessed the act and anyone who has credible information that an act of bullying and/or harassment has taken place may file a report.

PROCEDURE FOR INVESTIGATION

The investigation of a reported act of bullying or harassment is deemed to be a school-related activity and begins with a report of such an act. All complaints about bullying and/or harassment that may violate this policy shall be promptly investigated by an individual, designated by the principal and/or director, who are trained in investigative procedures. Documented interviews of the victim, alleged perpetrator, and witnesses shall be conducted privately and shall be confidential. The investigator shall collect and evaluate the facts including but not limited to:

- Nature of the behavior
- How often the conduct occurred
- Past incidents or a past continuing patterns of behavior
- Relationship between parties involved
- The characteristics between parties involves
- Identified disabilities of parties involved
- The identity of the alleged perpetrator, including whether the individual was in a position of power over the individual allegedly subjected to bullying or harassment
- The number of alleged bullies/harassers
- The age of alleged bully/harasser
- Where the bullying or harassing occurred
- Whether there have been other incidents in the school involving the same or other students
- Whether the conduct adversely affected the student's education or educational environment
- The context in which the alleged incidents occurred

Whether a particular action or incident constitutes a violation of the policy requires determination based on all facts and surrounding circumstances and shall include a recommendation of remedial steps necessary to stop the bullying and/or harassing behavior and a written report to the principal.

A maximum of 10 school days shall be the limit for the initial filing of incidents and completion of the investigative procedural steps. The highest level of confidentiality possible shall be provided regarding the submission of a complaint or a report of bullying and/or harassment and for the investigative procedures that are employed.

The physical location or time of access of a computer-related incident cannot be raised as a defense in any disciplinary action initiated pursuant to this policy.

SCOPE

The investigator will provide a report on results of the investigation with recommendations for the principal to make a determination if an act of bullying or harassment falls within the scope of The Pepin Academies authority. If the action is within the scope of The Pepin Academies, stated procedures for investigating bullying and/or harassment shall be followed. If the action is outside the scope of The Pepin Academies and believed to be a criminal act, the action shall be referred to the appropriate law enforcement agency. If the action is outside the scope of The Pepin Academies and believed not a criminal act, the principal shall inform parents/guardians of all minor parties.

PARENT NOTIFICATION

The principal shall report the occurrence of an incident of bullying as defined by Academies policy to the parent/guardian of all students known to be involved in the incident on the same day an investigation of the incident has been initiated. Notification shall be by telephone, personal conference, and/or in writing by email and shall be consistent with the student privacy rights under applicable provisions of the Family Educational Rights and Privacy Act of 1974 (FERPA). The notice shall advise the individuals involved of their respective due process rights including the right to appeal any resulting determination or action to the State Board of Education.

According to the level of infraction, the victim's parents will also be notified by telephone and/or in writing of actions being taken to protect the child. The parents/guardian of the perpetrator will also be notified. The expediency of notification will depend on the seriousness of the bullying or harassment incident.

If the bullying incident results in the perpetrator charged with a crime, the principal shall inform the parent/guardian of the identified victim involved in the bullying incident about the Unsafe Schools Choice Option (No Child Left Behind (NCLB), Title IX, Part E, Subpart 2, Section 932) that states:

"A student attending a persistently dangerous public elementary school or secondary school, as determined by the State in consultation with a representative sample of local educational agencies, or a student who becomes a victim of a violent criminal offense, as determined by State law, while in or on the grounds of a public elementary or secondary school that the student, attends, be allowed to attend a safe public elementary school or secondary school within the local educational agency, including a public charter school."

Upon the completion of the investigation and if criminal charges are to be pursued against the perpetrator, the appropriate law enforcement agencies shall be notified by telephone and/or in writing.

COUNSELING REFERRAL

The Pepin Academies shall provide a referral procedure for intervening when bullying or harassment is suspected or when a bullying incident is reported. The procedure will include:

- A. A process by which the teacher or parent may request informal consultation from school staff (e.g. school mental health counselor, school psychologist, etc.) to determine the severity of concern and appropriate steps to address the concern
- B. A referral process to provide professional assistance or services that may include school intervention with a problem-solving focus to consider appropriate services (parent/guardian involvement required) or, if a formal discipline report or formal complaint is issued, a student referral for such school intervention as counseling support or other action (parent/guardian involvement required.)
- C. A school-based action to address intervention and assistance as determined appropriate by the intervention team than includes
 - a. Counseling and support to address the needs of the victim(s) of bullying or harassment,
 - b. Intentions to address the behavior of students who bully and harass others (e.g. empathy training, anger management, etc.)
 - c. Intervention which includes assistance and support for parents as may be deemed necessary or appropriate.

DATA REPORT

The Pepin Academies will utilize Florida's School Environmental Safety Incident Reporting (SESIR) Statewide Report on School Safety and Discipline Data as prescribed. If the bullying and/or harassment incident occurs, it will be reported in SESIR coded appropriately using the relevant incident code and the related element code. Discipline and referral data will be recorded in Student Discipline/ Referral Action Report and Automated Student Information System. In a separate section, The Pepin Academies shall include each reported incident of bullying or harassment that does not meet the criteria of a prohibited act under this policy with recommendations regarding such incidents.

The Pepin Academies will provide bullying incident, discipline, and referral data to the Florida Department of Education (FLDOE) in the format requested, through Survey 5 from Educational Information and Accountability Services and at designated dates provided by the Department.

TRAINING AND INSTRUCTION

Students, parents, teachers, school administrators, counseling staff, and school volunteers shall be provided instruction at least annually on The Pepin Academies policy and administrative procedure regarding bullying and harassment. The instruction shall include evidence-based methods of preventing bullying and harassment as well as information about how to effectively identify and respond to bullying in schools. Instruction regarding bullying, harassment, and violence prevention and school safety efforts shall be integrated into The Pepin Academies curriculum at the appropriate grade levels. Additionally, specific, targeted instruction will be provided in the prevention of bullying/harassment aimed at students (as well as by students) with disabilities as well as accurate identification of what constitutes bullying/harassment and what does not.

POLICY PUBLICATION

At the beginning of each school year, the Principal shall inform school staff, parents/guardians/other persons responsible for the welfare of a student of The Pepin Academies student safety and violence prevention policy.

The Pepin Academies shall provide notice to students and staff of this policy in the Code of Student Conduct and in employee handbook. The principal will also provide such notification to all contractors providing services to The Pepin Academies.

The principal shall implement a process for discussing at least annually The Pepin Academies policy on bullying and harassment with students. Reminders of the policy and bullying prevention messages will be displayed as appropriate.

IMMUNITY

A school employee, school volunteer, students, parents/guardian, or other persons who promptly reports in good faith an act of bullying or harassment to the appropriate school official and who makes this report in compliance with the procedures set for in The Pepin Academies policy is immune from cause of action for damages arising out of the reporting itself or any failure to remedy the reported incident.

Submission of a good faith complaint to report bullying or harassment will not affect the complainant or reporter's future employment, grades, learning or working environment, or work assignments. Such immunity from liability shall not apply to an employee, student, volunteer determined to have made an intentionally false report about harassment, intimidation, and/or bullying.

Pepin Academies
Classroom Observation Request Form

Each Classroom Observation Request will be considered on an individual basis based on its purpose, duration, and frequency. Every effort will be made to accommodate observation requests but our first priority is maintaining the environment for our students. Observations may be limited based on purpose as well as staff availability. Visits will be scheduled in an effort to accommodate classroom schedule, school personnel schedule, and requests of the parent or private provider. If there is a need for a follow-up discussion with the classroom teacher, this must be schedule in addition to the actual observation. Complete and return to the Director of Student Support for approval.

Date of Request: _____ Name of Individual Making Request: _____

Phone: (cell) _____ (work) _____

Name of Observer: _____

Title (if qualified provider): _____

Purpose of Observation: _____

Preferred Visit Days and Times: (please provide at least three options): _____

Contact Information: _____

Length of time needed (please state reason if observation is to be greater than 90 minutes): _____

Classroom Observation Confidentiality Acknowledgement Form

I, _____, have requested to observe a classroom or program attended by student with disabilities. I acknowledge that select confidentiality laws may be applicable. In exchange for permission to observe, I agree to the following conditions:

1. During the observation, I will not address the teacher or support staff present, interact with students, or otherwise disrupt the learning environment.
2. During the observation, I will remain in the location directed by teacher or staff.
3. I will not ask questions during the observation pertaining to the students in the classroom related to their services, disability, or achievement.
4. I will not seek to study or look at work samples from students other than the one I am observing during the observation.
5. I acknowledge that I cannot disclose any student identifying information to others related to the observation.
6. I acknowledge that school student record information, including all information related to the student's disability and individualized education plan is highly confidential information protected by the Family Educational Rights and Privacy Act, etc. and that I have no right to access such information for students without permission. To the extent that I glean information related to another student's disability, educational needs, and/or education program during the observation, I must maintain said information in strict confidence, and I may not disclose it to others.

Signature of Observer

Date