

MENOMINEE TRIBAL SCHOOL

PARENT - STUDENT HANDBOOK

2013-2014

Menominee Tribal School

P.O. Box 39

Neopit, WI 54150

Approved by the Menominee Tribal School Board of Education 6/7/05
Revised on 8/21/07, 7/29/08, 8/4/09, 8/16/10, 8/16/11, 8/7/12, 8/26/13

Table of Contents

Introduction.....	3
Letter to Parents, Vision Statement, Mission Statement, Philosophy, Goals	
School Hours.....	4
Emergency Closing Information	
Parent Expectations.....	5
Student Expectations.....	6
Dress Code	8
Administration of Medications.....	9
Head Lice, Telephone Use, Athletic Code, Report Cards, Homework, Parent-Teacher Conferences, Tutoring, Parent Assistance, Parent Involvement	
Programs.....	10
Response to Intervention, Special Education, Reading Program, Menominee Language and Culture	
Admissions	11
Classroom Placement	12
Grade Advancement	13
Attendance.....	14
Truancy Procedure	
Bullying Prevention.....	14
K-2 Discipline.....	16
3-8 Discipline	17
Harassment.....	24
Contraband Items.....	25
Athletic Participation	25
Delinquent Fees.....	27
Complaints.....	28

Posoh! Welcome to the Menominee Tribal School. We are excited to have you and your children a part of our school family! This is your school, as a member of the Menominee community. Together, we will make learning a positive educational experience for all children attending the Menominee Tribal School.

This handbook is intended to serve as a reference manual that helps you become familiar with the expectations, policies, and procedures of the Menominee Tribal School.

VISION STATEMENT

The vision of Menominee Tribal School is to create a safe learning environment, integrating Menominee values with academic and behavioral excellence.

Comment [SC1]: The instructor at the PBIS workshop did a large group activity with staff to revise the Vision and Mission statements to reflect the positive behavior intervention initiative.

MISSION STATEMENT

Our mission is to:

- Teach respect for self and others
- Promote opportunities for academic and behavioral success
- Incorporate 21st century skills
- Integrate Menominee language and culture
- Form school, family, and community partnerships
- Foster life-long learners who positively impact their communities

PHILOSOPHY

The Menominee Tribal School is committed to educating young Native Americans to develop moral values and academic skills in an atmosphere of trust, encouragement, acceptance, and community. We believe that each student will experience:

- Personal self-worth
- Cultural pride
- His/her unique giftedness (the challenge to achieve according to his/her individual ability)
- Proficiency in the basic life skills
- Increased self-discipline
- A sense of belonging
- An appreciation of governmental responsibility and citizenship
- The benefits of family involvement in their education

GOALS OF THE MENOMINEE TRIBAL SCHOOL

This challenge has been set by the Bureau of Indian Education (BIE) and the Office of Indian Education Programs (OIEP) to guide our efforts for the next five years.

- ALL children will read independently by third grade
- Students will be proficient or advanced in reading and math in accordance to NCLB
- Individual student attendance rate will be 90% or better
- Students will demonstrate knowledge of their language and culture
- Increased enrollment, placement and graduation rates for post-secondary students

SCHOOL HOURS

Daily Schedule Monday through Friday:
7:40-7:55 – Breakfast is provided
8:00 – Classes start
3:20 – Dismissal

Please note: Playground supervision by staff begins at 7:40 a.m.. For safety reasons please ensure your child is at school no earlier than 7:40 a.m.

EMERGENCY CLOSINGS

Snow days or other emergencies will be coordinated with the Menominee Indian School District (MISD) and will be announced on the radio and TV stations.

Radio	WTCH – AM channel 960
Television	WBAY – CHANNEL 2
	WFRV – CHANNEL 5
	WLUK – FOX 11
	WGBA – CHANNEL 26

When possible (in case of emergency closing during the day) the following offices will be notified:

- Tribal Offices & Tribal Programs
- Menominee Casino Resort
- Menominee Tribal Enterprise
- College of Menominee Nation

PARENT/GUARDIAN EXPECTATIONS

- **Attend Back-to-School Night.** As this event is mandatory, bus pick up will commence on the first day of school for those who are in attendance.
- **Read this handbook with student.** Please sign and return the acknowledgement form.
- **Be a major supporter of your child's education.** Let your student know you care about their education by volunteering at school! Parents/guardians are asked to volunteer a minimum of four times throughout the school year. Please note: Any volunteers for chaperoning field trips are required to have a background check completed by the Menominee Indian Tribe of Wisconsin Human Resource department.
- **Call MTS to report student absences @ 756-2354** or send a written excuse with your student upon his/her return to school.
- **Notify the school by writing** or calling at least two days in advance when your child is going to be absent for an extended period of time. Your child's teacher will complete a missing work form so that he/she does not fall behind in classwork.
- **BUSSING - PLEASE NOTE:** For safety reasons, bus drivers will not drop off a student age 10 and under unless there is someone home to supervise the child. If no one appears to be home, the school will attempt to contact a person from the emergency contact sheet. Please keep the emergency contact information updated regularly.
 - Every attempt will be made to contact parents/guardians and/or emergency contacts. If our attempts are unsuccessful and there is no place to take the child, then we may have to notify the police and/or Social Services.
- **Provide ample notification in the event of a temporary bus change.** In order to provide adequate notice to the bus drivers, parents are asked to abide by the following times:
 - **AM bussing changes:** Call Transportation (799-3222) before 6:00 am.
 - **PM bussing changes:** Call Tribal School (756-2354) before 2:00 pm. Requests will not be taken after 2:00 pm. MTS apologizes for any inconvenience this may cause.
- **Share their joys and concerns with the Menominee Tribal School staff.**
 - In the event of a concern, parents/guardians are asked to bring concerns forward in a manner which promotes positive conflict resolution.
 - Concerns should be addressed in the proper chain of command
 - Parent/Guardian should attempt to resolve issue with staff person involved
 - If issue is not resolved to satisfaction, parent/guardian should bring issue forward to staff person's supervisor
 - Please see complaint policy on p. 27
 - In the event that a meeting to resolve conflict leads to rude behavior, the meeting will be adjourned until a later date, the school administrator will be asked to mediate, and/or the rude individual will be asked to leave the premises.

STUDENT EXPECTATIONS

	Menominee Tribal School Expectations for...				
	All Settings	Arrival & Dismissal	Hallways & Stairways	Bathroom	Cafeteria
Be Safe	<p>Stay in supervised area</p> <p>Keep hands, feet, body and other objects to self</p> <p>Use materials and equipment properly</p> <p>Always use walking feet</p> <p>Ask permission to leave</p>	<p>Use walking feet when entering and exiting</p> <p>Keep hands, feet, body and other objects to self</p> <p>Stay in designated areas</p>	<p>Take stairs one at a time</p> <p>Walk</p> <p>Keep to the right</p> <p>Slow down at corners</p> <p>Keep hands, feet, body and other objects to self</p>	<p>Only one person to a stall</p> <p>Keep your feet on the floor</p> <p>Use toilet and sink as designed</p> <p>Use walking feet</p> <p>Keep floor and sink area dry and clean</p>	<p>Orderly lines</p> <p>Carry tray with both hands</p> <p>Walk at all times</p> <p>Sit properly and stay in your seat</p> <p>Keep hands, feet, body and other objects to self</p>
Be Respectful	<p>Treat others the way you would like to be treated</p> <p>Follow adult directions</p> <p>Listen politely</p> <p>Wait your turn</p> <p>Use kind words and actions</p>	<p>Follow adult directions the first time</p> <p>Use kind words and actions</p> <p>Keep hands, feet, body and other objects to self</p> <p>Use inside voices</p>	<p>Use quiet inside voices</p> <p>Stay in your own personal space</p> <p>Respect the learning environments of other students</p>	<p>Use inside voices</p> <p>Quickly take care of your business so others are not waiting</p> <p>Keep our building clean</p> <p>Use appropriate language</p> <p>Give privacy to others</p>	<p>Participate in the Menominee food prayer</p> <p>Use manners</p> <p>Inside talking voices</p> <p>Eat the food that belongs to you</p> <p>Dispose of tray and leftovers properly</p>
Be Responsible	<p>Make good choices</p> <p>Accept consequences</p> <p>Be prepared</p> <p>Keep our building clean and neat</p> <p>Notify adults of unsafe situations</p>	<p>Go directly to playground or cafeteria in morning</p> <p>Dress appropriately</p> <p>Leave the building promptly at the end of the day</p>	<p>Go promptly to destination</p> <p>Keep our building clean</p> <p>Use hallway basics</p>	<p>Always flush and clean up after self</p> <p>Keep walls, stalls, and floors clean</p> <p>Use 2 pumps of soap and 2 paper towels when washing hands</p> <p>Put garbage in cans appropriately</p>	<p>Notify adults of unsafe situations</p> <p>Clean up eating area</p> <p>Follow adult directions</p> <p>Dismiss orderly</p>

Menominee Tribal School Expectations for...						
	Playground & Blacktop	Emergency Drills	Assemblies	Athletic Events	Field Trips	Bus
Be Safe	<p>Stay in designated areas</p> <p>Wear appropriate clothes and footwear</p> <p>Use equipment properly</p> <p>Keep what belongs on the ground on the ground</p> <p>Follow game rules</p>	<p>Silently walk with an adult/ your class to the designated area</p> <p>Remain orderly</p>	<p>Line basics</p> <p>Enter and exit orderly and quietly</p> <p>Stay seated</p> <p>Keep to designated areas</p> <p>Walk</p> <p>Use bleachers appropriately</p>	<p>Follow rules of game</p> <p>Spectators and players stay in designated areas</p> <p>In case of emergency, proceed immediately to designated area or shelter</p>	<p>Stay in designated area and with chaperone</p> <p>Keep hands, feet, body and other objects to self</p> <p>Follow site rules</p> <p>Follow bus safety rules</p>	<p>Stay in your assigned seat and sit appropriately</p> <p>Keep hands, feet, body and other objects to yourself and inside the bus</p> <p>Use inside voices</p>
Be Respectful	<p>Follow adult directions</p> <p>Use kind words</p> <p>Include everyone</p> <p>Take turns and share</p>	<p>Keep hands, feet, body and other objects to self</p> <p>Listen and follow adult directions</p>	<p>Listen, learn, and participate appropriately</p> <p>Show appropriate appreciation</p> <p>Keep hands, feet, body, and other objects to self</p> <p>Use appropriate voice levels</p>	<p>Respect officials</p> <p>Show good sportsmanship to opposing teams and visitors</p>	<p>Use appropriate voices</p> <p>Care for surroundings</p> <p>Use kind and appropriate words and actions</p> <p>Be an attentive listener to presenter and chaperones</p>	<p>Listen to driver and monitor</p> <p>Use appropriate language</p> <p>Use kind words</p> <p>Treat others the way you want to be treated</p> <p>Keep hands, feet, body, and other objects to self</p>
Be Responsible	<p>Line up when the bell rings</p> <p>Dress for the weather</p> <p>Notify adults of unsafe situations</p> <p>Return equipment</p> <p>Accept consequences</p>	<p>Understand purpose of drill</p> <p>Stay with classmates and teacher</p> <p>Use appropriate voice levels</p>	<p>Allow others to listen, learn, and participate</p> <p>Be an attentive and active listener</p> <p>Ask permission to leave</p> <p>Pick up your area</p>	<p>Follow directions of referees and coaches</p> <p>Be responsible for your own actions</p> <p>Clean up area after the game</p> <p>Represent your school well at all times</p>	<p>Follow school rules</p> <p>Represent school well</p> <p>Wear appropriate clothing and footwear</p> <p>Follow adult directions the first time</p>	<p>Keep track of your belongings</p> <p>Keep food and drinks in backpack</p> <p>Keep bus clean and neat</p> <p>Follow directions the first time</p>

DRESS CODE

Menominee Tribal School students are prohibited from wearing clothing or attire that, in the opinion of school authorities, is contrary to acceptable health and safety standards or may disrupt the educational process or learning environment.

Hats/Headgear & Jackets

Students are expected to remove their hats/headgear and sunglasses the minute they enter the building. All headgear and jackets must be kept in locker during the school day. Hoods may not be worn up while in the school building.

Clothing

The following clothing should not be worn at any time include *but are not limited to*:

1. Clothing with symbols or words referring to alcoholic beverages, tobacco or other drugs.
2. Clothing with obscenities, vulgarities, or suggestion words or pictures.
3. Attire consistent with gang dress. Examples may include: excessively baggy clothing (could hide weapons), chains, leather straps, pet collars, spikes, and bandannas.
4. Scanty and/or revealing clothing that distract from the learning environment. Examples may include: tube tops, halters, backless tops, spaghetti straps, exposed midriffs or undergarments, and short dress/skirts/shorts more than 2" above the knee.
5. Pajamas/nightwear

All pants must always be appropriately fitting and kept around the waistline.

Students who come inappropriately dressed will either be given a replacement article to wear or a parent/guardian will be notified to have a new item brought in to wear.

Since styles change, administration reserves the right to determine what is inappropriate or distracting to the learning environment. This policy is in force during the school day, at all school-sponsored activities, and in school vehicles. The wearing of outer garments and headwear is permitted in school vehicles and at school activities when appropriate.

Winter Weather

Students should wear comfortable clothing that is appropriate for our Wisconsin weather. Boots, mittens, hats, snow pants, or a snowmobile suit must be worn in winter weather by students so that he/she can enjoy and comfortably play in the snow at recess time. Students who are not dressed accordingly are confined to the blacktop area and risk getting chilled due to inappropriate outdoor dress. Students are outside at recess every day that the temperature is zero or above.

Backpacks, Book bags, Purses, etc.

Students will be allowed to bring back packs to school. Backpacks will be used to carry school books and homework. The backpacks will be stored in a locker, cubby or a hook.

Footwear

Shoes or sandals without heel straps (backless shoes) that do not present a safety concern may be worn by students in grades 6-8, except during physical education class or while participating in school-related athletic competitions, events or activities. Backless shoes commonly known as "flip flops," "beach shoes," "shower sandals," and/or thongs that do not have a reinforced sole are inappropriate and will not be allowed. Photo examples of acceptable as well as unacceptable shoe styles under this policy are listed below.

For safety reasons, students in grades K through 5 are not allowed to wear flip flops, shoes or sandals without a heel strap.

Middle School acceptable backless shoe examples:

Unacceptable backless shoes for all grades:

Physical Education

Tennis shoes are required for gym use for all grade levels.

Middle school students wear assigned gym uniform for physical education class. Students without appropriate clothing receive an F for class participation that day. Parents will be notified in the event that a student does not have their gym clothing.

ADMINISTRATION OF MEDICATIONS

The Menominee Tribal School cannot dispense any prescription and/or over-the-counter medications (including inhaled asthma medication) without proper authorization and instruction. This includes analgesics (Tylenol, or Acetaminophen, etc.) or cough syrup. We will not dispense any aspirin or salicylate-containing medications to a child unless specially authorized by parent/guardian. A Medication Authorization form is required. Only office personnel will administer medication.

HEAD LICE

In an effort to provide the best possible learning environment for our students, monthly head lice checks will be done. Students found with head lice will be sent home. Only two excused absences are allowed for head lice. Students will be rechecked upon returning to school. If the student is found to still have head lice or nits, the student will once again be sent home.

TELEPHONE USE

Use of the classroom telephones by students is prohibited. If they need to make an emergency call to family members, the student needs to come to the office to make the call. Classroom telephones are for the teacher or staff members only.

ATHLETIC CODE

All students participating in after-school activities are required to follow the rules set forth in the Menominee Tribal School Athletic Handbook. An Athletic Code Contract will be signed prior to participation in any sport. (See Athletic Handbook)

REPORT CARDS

All parents are required to have a minimum of 2 conferences with their child's teacher each school year to review their child's progress. Report cards/mid-quarter reports will be mailed to parents from the office at all other times.

HOMEWORK

Homework is an important part of learning. A child needs to be extending learning time into the home. Many opportunities will be made available for students to do work at home, after school or on a computer. Homework will be assigned to students at all grade levels and will account for 10% of the grade.

PARENT – TEACHER CONFERENCES

Parent-Teacher Conferences will be held twice per school year. A parent-teacher conference is a time to discuss how the student is doing in school. It's a chance to ask questions about the class as well as the student's progress. It is also a time to discuss ways to help the student be successful.

TUTORING

Tutoring will be available to students in grades 1-8 who are in need of remediation. Classroom teachers and parents may refer students. The tutoring coordinator will make arrangements. Tutoring will be held after school.

PARENT ASSISTANCE

Parents that need assistance with family emotional, physical, spiritual or educational needs may receive referral from the school-counseling department. Administration also have areas where parents can meet with them to discuss issues. This person is always available for assistance. The Assistant Principal can make arrangements for the parent/guardian to meet with teachers or administration. All information from parents will be handled confidentially.

PARENT INVOLVEMENT

The Menominee Tribal School supports the involvement of parents in their children's education. Volunteering may be in the form of helping children within the classroom of the child or other children in the building; helping with extracurricular activities (pow-wows, fundraisers, outdoor education, cultural events, etc.); parent dinners; game nights; or any other events that the school may hold. Parents are greatly appreciated and a necessary part of the education of students.

PROGRAMS

Response to Intervention (RtI)

Menominee Tribal School has implemented a general education student intervention program called Response to Intervention or RtI. RtI provides academic, behavior and/or social intervention supports within the general education setting to students that have been identified as at-risk of achieving or maintaining grade level expectations. Identifying those students that may be in need of RtI supports may come from the following areas of concern: academic grades; school wide assessments such as the DIBELS Reading Assessment, WKCE, MAP; behavioral referrals; attendance/truancy issues; as well as other parent and/or teacher concerns.

RtI is a process that works on a 4-tiered integrated system.

- Tier 1 includes all school-wide programs that are provided to all students. Examples include the general curriculum, instruction and assessments. Students that are demonstrating difficulty or that are not making adequate progress may be referred for additional supports from Tier 2. Teacher Support Team (TST) Meetings may be scheduled (see below).
- Tier 2 provides a student plan that includes additional academic, behavioral or social intervention supports. Interventions may include additional instructional time or small group instruction. Student progress is routinely and closely monitored. TST Meetings continue and if needed, a request for a Student Intervention Team (SIT) Meeting may be requested (see below).

- Tier 3 provides a student plan that includes additional interventions and supports for those students who are not making adequate progress from Tier 2 interventions. Interventions at this level include more intensive, individualized instruction as well as continuous monitoring of student progress. Student Intervention Team (SIT) Meetings are scheduled and continue as needed.
- Tier 4 is for students who are not making adequate Tier 3 progress and includes a referral for a special education evaluation.

Included in the RtI process are two (2) types of student intervention meetings among school personnel, administration and parents. MTS considers parents as vital members of all student intervention meetings and are highly encouraged to attend and participate.

Teacher Support Team (TST) Meeting: TST Meetings are scheduled when a teacher or parent has a student academic, behavior or social concern. TST Meeting participants discuss area(s) of concern and develop a plan of interventions. Members monitor student progress and determine if continuing supports or interventions are needed.

Student Intervention Team (SIT) Meeting: SIT Meetings are scheduled when TST Meeting participants determine that student progress remains a concern. SIT Meeting participants work collaboratively to develop a more intensive individualized student intervention plan. Student progress continues to be closely monitored. On-going meetings are scheduled as needed, or until team members determine that further evaluations or testing is required.

Special Education

The Menominee Tribal School provides exceptional educational services for children with disabilities. The special education staff is certified through the Wisconsin Department of Public Instruction. The Bureau of Indian Education closely monitors the programs. The Menominee Tribal School supports inclusive practices with children with disabilities. They are to be included in all aspects of education under the same regulations of all regular education children.

Reading Program

The Reading program is led by a certified reading specialist. All students will be placed in appropriate school programs based upon his/her reading abilities. Information is gathered on the students (standardized tests, classroom material, etc.). Students are assessed to identify a base line of proficiency. A student plan is established. Individual and small group instruction is provided. Each student is monitored closely by the Reading Specialist to track his/her progress.

Menominee Language and Culture

All students are required to participate in the Menominee Language and Culture classes. Traditional practices will be instilled in students by emphasizing respectful behavior, performing ceremonies, and making decisions based on values every day.

Community Service

All middle school students (6-8) are encouraged to participate in community service activities. Community service provides youth the opportunity to learn how to become good citizens. This experience prepares them for high school in which community service is a requirement of graduation.

Menominee Tribal School follows Wisconsin State Academic Standards.

ADMISSIONS

A child entering kindergarten must be five (5) years old on or before September 1st. Students who turn (five) 5 after September 1 and before December 1 may request early admission to kindergarten. All requests must be submitted in writing to administration for consideration on a case-by-case basis.

Tribal Enrollment Qualification – Student must have on file the required documentation of tribal membership (certificate of Indian blood-CIB) or tribal enrollment card of a federally recognized tribe. If student is not enrolled with one tribe, but is a descendent of more than one tribe, the student may establish ¼ blood degree of Indian descent through documentation provided by the Menominee Tribal Enrollment Department.

Comment [SC2]: This section to be removed and put in staff handbook

CLASSROOM PLACEMENT

When new students are admitted and accepted into the Menominee Tribal School, the Admission Team will determine what class roster is appropriate and in the best interest of the child. The placement of returning students is made by the Administrator or designee, and teachers in the units (K-2, 3-5, 6-8) that the child is being served.

APPEAL TO DECISION

The parent has the right to appeal the decision to the Administrator in writing within five (5) working days of the decision. The procedure that will be followed will be the same as the complaint procedure.

GRADE ADVANCEMENT

Each Student will be evaluated on the following components in order to be advanced to the next grade level and eventual graduation from the eighth grade.

Attendance: Student attendance is an essential component to their educational success. Excessive truancy may result in retention.

Achievement: Student will demonstrate that he/she can achieve at proficient level on multiple assessments (as applicable), which include the Measure of Academic Progress (MAP) Test, Wisconsin Knowledge & Concept Exam (WKCE), and other testing measures that demonstrate significant progress for the individual child. In addition the Quarterly Report Card will be reviewed. Middle School students shall maintain a 2.0 grade average or be participating in an intervention program and show progress.

Developmental Level: Student will demonstrate an appropriate social developmental level in the classroom, hallway, cafeteria, playground, and community. A team consisting of the Administrator, Special Education Coordinator, Student Services Coordinator, team leader, and student's teacher will review each child's case history to determine acceptable level of growth.

Intervention: If the teacher believes that the student is not making adequate progress, the teacher needs to notify the parent and administration at least by the end of the second quarter in order to initiate interventions with the student. Student plans developed from TST and/or SIT Meetings will be reviewed with school staff and parents. Parents will be notified in writing of the potential for student to be retained at the end of the third quarter. If needed, a final SIT meeting will be held to determine whether the student will be promoted. When the student meets the criteria for being advanced to the next grade level the teacher will make the recommendation on the last report card.

ATTENDANCE

Menominee Tribal School complies with Menominee Tribal Code 368-20: Compulsory School Attendance

- Student absences and tardiness are reported on a daily basis to school administration.
- Parents/Guardians in violation of Tribal Code 368-20 can and will be prosecuted by the Menominee Tribal courts. Parents/Guardians found in violation of Code may face penalties, which include monetary fines, community/school services, family assessment and jail terms to be assessed by the Menominee Tribal Courts

- If fines, penalties, community or school services, family assessments, jail times or other recommendations by the court are not followed the student may be removed from the enrollment of the school.
- **Please note:** The Bureau of Indian Education (BIE) requires that after ten (10) consecutive absences, a student's enrollment must be ended.

Comment [SC3]: Take out and put in staff handbook, changing all ordinance numbers to reflect current Chapter number

If student learning and growth is to take place, parents/guardians must assure regular attendance at school. Students enrolled at Menominee Tribal School are expected to be in daily attendance during regular school hours for the school term.

- Grades K-2 Monthly 92% Attendance: Rewards will be provided to those K-2 students who are present 92% each month.
- Grades 3-8 Quarterly 92% Attendance: Reward trips will be provided for those students who are present 92% each quarter (3.5 total absences).
- Perfect attendance for the year will earn a student a new bike! Perfect attendance means that the student has zero absences, zero morning tardies, and zero afternoon tardies (leave school early for the day).

Excused absences: When a student is absent, parents will call the school office (756-2354) before 9:00 A.M or send a written excuse stating the reason for the absence the day the student returns to school is required. Excused absences may include, but are not limited to:

- Illness
- Extended illness (3 or more days requires doctor's excuse)
- Medical/dental appointments
- Family illness, death in the family, emergency
- Pre-approved family vacations

Unexcused absences: Failure to call school the day of an absence or send a written note within 3 days of return may result in an unexcused absence. Unexcused absences may include, but are not limited to:

- Skipping classes
- Oversleeping
- Miss the bus or suspension from bus
- Babysitting
- Shopping
- Vacations/events for 3 or more days which are not pre-approved

Half-day absences: Students arriving more than an hour after school begins or leaving more than an hour before school dismisses will result in a ½ day absence. Refer to absent policies to determine if excused or unexcused absence.

Tardiness: All students are expected to be in their classrooms and prepared for class when the bell rings to start class. Students arriving late to school must obtain a late slip from the office before reporting to her/his classroom. Students arriving within the hour after school begins, are considered tardy. Students leaving within the hour before school dismisses are will have an afternoon tardy. Three accumulated tardies are equivalent to one day of absence and may lead to a citation through the Menominee Tribal Police as stated in the Menominee Tribal Ordinance 90-12.

*Please note that three (3) tardies equal one (1) absence and therefore affect the attendance rate of individual students.

TRUANCY PROCEDURE

1st Truancy Notice:

- A truancy letter is issued via mail after three (3) accumulated unexcused absences.

2nd Truancy Notice:

- A truancy letter is issued after five (5) accumulated unexcused absences. MTS will send a representative to the home to hand-deliver the letter and discuss what both the school and parents/guardians can do improve the attendance issue.

3rd Truancy Notice:

- A truancy citation will be issued after seven (7) accumulated unexcused absences. The truancy officer will administer a citation with a date for the parent/guardian to appear in Menominee Tribal Court for violation of the Menominee Tribal Code 368-20.
 - The truancy officer/Assistant Principal or designee shall keep a record of parent/guardian compliance with court recommendations and offer support to the family as necessary.
 - Non-compliance to court action may result in the student being removed from enrollment at MTS at the discretion of the MTS Board of Education.

Three Consecutive Days of Absence: If student is absent for three (3) consecutive days without school notification, the Assistant Principal or designee will contact parent/guardian by home visit, telephone, or another means of communication.

Parent-Excused Absence limit: Students will be allowed Parent-Excused absences while their daily attendance rate is 90% or higher (which is equivalent to 18 days per school year). Any absences called in or written by parent/guardian beyond the 90% attendance rate will be automatically unexcused and will need to meet the following criteria to be Principal-Excused:

- Illness – only with a doctor excuse
- Death in the immediate family (i.e. mother, father, sister, brother)
- Documented court appearance
- Other reasons on a case-by-case basis

BULLYING PREVENTION

Menominee Tribal School strives to provide a safe, secure and respectful learning environment for all students in the school building, on school grounds, school buses and at school-sponsored activities. Bullying has a harmful social, physical, psychological and academic impact on bullies, victims and bystanders. Menominee Tribal School staff consistently and vigorously addresses bullying so that there is no disruption to the learning environment and learning process. When dealing with bullying, it is important to assess and protect the safety of all students and to provide consequences that teach appropriate behavior and promote the empathy of others.

MTS defines bullying as follows: Bullying includes an imbalance of power and is any intentional written, verbal, electronic, or physical act that a student has toward another particular student more than once, and the behavior causes both mental or physical harm to the other student, is sufficiently severe, persistent, or pervasive that it creates an intimidating, threatening, or abusive educational environment for the other student.

Bullying behavior can be:

1. Physical (e.g. assault, hitting or punching, kicking, theft, threatening behavior)
2. Verbal (e.g. threatening or intimidating language, teasing or name calling, racist remarks)
3. Indirect (e.g. spreading cruel rumors, intimidation through gestures, social exclusion and sending insulting messages or pictures by mobile phone or using the internet – also known as cyber-bullying)

Not all undesirable behavior, especially when viewed in isolation, will constitute bullying.

Bullying Reporting / Retaliation

All MTS staff that observe or become aware of bullying are required to report the act or incident to a school administrator or his/her designee. Any other person, including students, who is either a victim of bullying or is aware of the bullying are also encouraged to report the act to an administrator or his/her designee. Reports of bullying may be made verbally or in writing as well as confidentially. All reports will be taken seriously and a school investigation will begin within 1 school day of the reported incident.

Consequences

When dealing with bullying, it is important to assess and protect the safety of all students and to provide consequences that teach appropriate behavior and promote empathy for victims. If it is determined that the student(s) participated in bullying, or retaliated against anyone due to the reporting of the bullying behavior, an appropriate consequence per the MTS Parent/Student Handbook Behavior Matrix will be given. However, depending on the severity of the incident, MTS administration and the school board may take disciplinary action that may include: suspension, expulsion and/or referral to law enforcement for possible legal action. Often a series of additional consequences are imposed that may include, but are not limited to: student/teacher/parent conferences, a student behavior contract, and/or completing a research project on bullying and presenting completed project to a selected audience. The aggressor(s) will also receive anti-bullying education and social skills counseling.

All bullying victims, including the bully aggressor, will receive support through the MTS counseling department and/or other support staff.

Staff at Menominee Tribal School will do the following things to prevent bullying and help children feel safe at school:

- Closely supervise students in all areas of the school and playground.
- Watch for signs of bullying and stop it when it happens.
- Teach the "Second Step" curriculum.
- Respond quickly and sensitively to bullying reports.
- Take seriously families' concerns about bullying.
- Look into all reported bullying incidents.
- Assign consequences for bullying based on the school discipline code.
- Provide immediate consequences for retaliation against students who report bullying.

Students at Menominee Tribal School will do the following things to prevent bullying:

- Treat each other respectfully.
- Refuse to bully/cyberbully others.
- Refuse to let others be bullied.
- Refuse to watch, laugh, or join in when someone is being bullied.
- Try to include everyone in play, especially those who are often left out.
- Report bullying to an adult.
- Report cyberbullying to parents/guardians and/or law enforcement when it occurs outside the school setting.

POSITIVE BEHAVIOR INCENTIVES

Teachers are encouraged to use positive reinforcement for desired student behavior and conduct:

- Verbal praise for proper behavior
- Praise notes
- Positive phone calls home
- Special classroom privileges
- Prize box
- Lunch with teacher

- Student/class point system for rewards
- Recognize Student of the Month, Most Improved Student, etc.
- Quarterly Awards Ceremony; Recognize attendance, citizenship, academics, improving grades, improving behavior, and reaching reading goals in the Accelerated Reader program.

GRADES K-2 STUDENT BEHAVIORAL EXPECTATIONS & DISCIPLINE

Our primary goal is to create classroom environments where everyone can learn successfully while feeling safe and happy. In order for this to happen, our expectations for positive behavior are high. This cannot be accomplished without the support of parents/guardians. Good conduct in school originates in the home. It is the obligation of parents/guardians, through teaching and setting an example, to develop their child's attitude of respect for the school, for the teachers, and for their children. To help develop good behavior habits, parents should:

1. Instill in the child respect for authority, respect for the rights of adults and of other children, and respect for private and public property.
2. Teach your child to obey teachers and other persons in authority.
3. Support the actions of the teacher or principal in talking with the child about a problem. Confer privately with the teacher or principal if the action taken is not understood or if there is a question regarding its appropriateness.
4. Insist that your child be prompt and regular in school attendance.
5. Talk with your child about school activities. Take an active interest in your child's progress at school and in his/her report card.
6. Arrange for a time and place for your child to do homework assignments and supervise him/her in completing them.
7. Make sure your child understands and complies with the rules of the school.
8. Limit your child's TV, computer, and video game time.

K-2 Minor Infractions:

Every effort will be made to direct behavior in a positive way. Numerous methods are used daily to ensure every student has a positive learning day. In the event that a child is having difficulty, the following plan is in place for each classroom:

Each classroom teacher will create a behavior chart in his/her classroom which will be broken down into three colors: green, yellow, and red. Each student will have his/her name on some sort of tag and placed on green. The expectation is that the student's name remains on green.

- GREEN means that the student is following the rules and expectations.
- YELLOW is a warning to change behavior.
- RED means that there will be a consequence implemented.

Some reasons a child's color will be moved are: talking excessively out of turn, not raising hand, out of seat, touching others, breaking hallway, cafeteria, recess, bathroom, or classroom rules, etc. The consequences for these minor behaviors will be as follows (unless a behavior plan has been in place):

1. The first time a student's name gets on red, the teacher will keep the child in for recess and talk with the child about his/her behavior. A minor infraction form will be filled out and phone call made to guardian.
2. The second time a student's name moves to red, the teacher will do the same as above.
3. The third time a student's name gets moved to red, the teacher will do the same as above; a Teacher Support Team (TST) meeting will be scheduled to discuss what we all can do to help the student be successful in school.

Comment [SC4]: Take out and put in staff handbook. Simply list what constitutes a minor infraction and what is a major infraction

Comment [SC5]: Take out and put in staff handbook

K-2 Major Infractions:

The following matrix was developed to ensure that each and every child have a positive and safe learning environment. The behaviors on this chart are serious and are not developmentally appropriate for K-2 students. Safety and the well-being of all children is always our first concern.

Behavior Matrix for Major Behavior Infractions

Behavior	1st Offense	2nd Offense	3rd Offense	4th Offense
Threatening the safety of others: Hitting Kicking Biting Throwing objects Etc.	The child will be removed from the classroom. A major infraction form will be filled out and parent/guardian will be contacted. The child will stay in for recess.	The child will be removed from the classroom. A major infraction form will be filled out and parent/guardian will be contacted. The office will be called and the student will be removed from the classroom for the remainder of the day. A Teacher Support Team (TST) meeting will be scheduled and an intervention plan and timeline developed.	The child will be removed from the classroom. A major infraction form will be filled out and parent/guardian will be contacted. ½ to 2 day in-school suspension, based on severity of incident. Teacher Support Team will review intervention plan and modify plan if necessary. A parent meeting will be scheduled.	The child will be removed from the classroom. A major infraction form will be filled out and parent/guardian will be contacted. 2-4 day in-school suspension, based on severity of incident. The Teacher Support Team will meet and discuss possible alternative placement based on the student's needs.

GRADES 3-8 STUDENT BEHAVIORAL EXPECTATIONS & DISCIPLINE

Positive behavior is essential for a safe and productive environment. The Menominee Tribal School shall reflect this philosophy in order for our students to learn and to help them succeed.

Students at Menominee Tribal School are expected to behave in such a manner which reflects favorably upon the individual student and on Menominee Tribal School. This behavior includes showing respect for themselves, others, the school environment, and for learning; being responsible; being cooperative; and being safe.

Our staff commits itself to the development of a safe learning environment that promotes respect, responsibility and community. All employees share responsibility for supervising the behavior of students and for promoting positive standards of conduct.

Students are expected to abide by classroom rules which shall be posted in each classroom, and school rules which shall be included in the student-parent handbook. Any student who violates the classroom and school rules may be subject to disciplinary action.

NEGATIVE BEHAVIOR AND DISCIPLINE

Minor Infractions include, but are not limited to, the following:

Non-compliance

- Not following directions
- Not following school rules and expectations

Out of Place

- Out of seat without permission during instructional time
- Tardy between class changes, skipping class, loitering

Inappropriate Behavior

- Littering
- Running in hallway

Inappropriate Language

- Swearing
- Name calling

Physical Contact

- Not keeping hands or feet to self
- Play fighting

Bullying

Bullying happens when someone keeps hurting, frightening, threatening, or leaving someone out on purpose. See Bullying Policy for examples of bullying.

The teacher may choose a variety of intervention strategies, examples:

- Working toward incentives for self or group
- Making amends
- Class meetings
- Loss of privileges
- Redirecting
- Deescalating
- Isolating from group
- Phone calls to parent/guardian
- Changing seating arrangement
- Work detail (repairing, cleaning or replacing item)
- Writing a report on the topic (race, theft, defacing property)
- Referral to one-on-one small-group intervention sessions

Student Call System

A Student Call System has been implemented school-wide as a uniform management strategy to teach students to take ownership over their behavior. For each minor infraction committed by a student the teacher will ask the student what their call is and the student should reply as to which infraction was committed: *Non-compliance, Out of place, Inappropriate behavior, Inappropriate language, Physical contact, or Bullying.*

Procedure for Minor Infractions

- 1st Call: **Redirect behavior:** Tell them what you want them to do and why
- 2nd Call: **Re-teach, model appropriate behavior:** Show them what you want to do and why
- 3rd Call: **Use alternative re-direct options:** Pull student aside and discuss, review expectations, move seat, etc. *A behavior report is completed and parents are contacted by staff member involved in incident.*
- 4th Step: **Administrative Intervention:** The school office is contacted and student is sent out of room for administrative intervention.

Comment [SC6]: Take out and put in staff handbook

Discipline Matrix for Minor Infractions 3rd-8th grade

- Detentions are assigned after other teacher interventions have been exhausted.
- Minor infraction referrals are to be entered into NASIS. The staff writing the referral is responsible for contacting the parent/guardian to notify them of the infraction.

Level 1	Level 2	Level 3	Level 4
Up to 3 minor referrals Per quarter of SY	4 th & 5 th minor referrals Per quarter	6 th minor referral Per quarter	7 th minor referral Per quarter
After 3 minor referrals, a parent, teacher, and student conference is recommended.	<p>4th infraction will result in an after-school detention</p> <p>Teacher Support Team meeting after 4th infraction in a quarter to develop a Student Intervention Plan.</p> <p>5th infraction will result in an after-school detention.</p> <p>After 5th infraction the parent/guardian will meet with the Teacher Support Team to review plan.</p>	<p>6th infraction will result in a two-day In-School Suspension</p> <p>Student and parent meet with Teacher Support Team after 6th infraction in a quarter to review the Student Intervention Plan and determine if any changes are necessary.</p>	<p>7th infraction will result in a pre-expulsion hearing with school administration.</p> <p>Student will be in ISS until said meeting takes place.</p> <p><u>Pre-expulsion hearing</u></p> <p>Student and parent meet with the Menominee Tribal School Principal, Assistant Principal, and teacher to develop a final behavior contract.</p>
Any student on Level 1 at the end of quarter will remain at level 1 at the beginning of the new quarter.	Any student at Level 2 who is effectively fulfilling the requirements of the Behavior Plan may return to Level 1 at the end of the quarter.	Students who are having difficulty with Behavior Plan will have plan reviewed with Parent and Student Intervention Team to determine what interventions may be necessary.	Level 4 student status will be determined by the results of the behavior contract. If the contract is broken, it shall result in an expulsion hearing in front of the MTS Board of Education.

Major Infractions include, but are not limited to, the following:

- Physical fighting
- Aggressive physical contact (battery)
- Physical threat against another student or staff (includes throwing objects)
- Verbal threat against another student or staff (includes intimidation)
- Swearing at another student or staff (vocal aggression)
- Sexual harassment
- Disorderly conduct that cannot be redirected
- Gang-related behavior, signs symbols, other
- Destruction of school or other personal property (includes vandalism)
- Stealing school or other personal property
- Endangering the health and safety of others (arson, bomb threat, false fire alarm)
- Use or possession of tobacco
- Use or possession of alcohol or controlled substances (drugs, inhalants)
- Use or possession of weapons (gun, knife, explosives, simulated weapon)

Comment [SC7]: Take out and put in staff handbook

Discipline Matrix for Major Infractions for 3rd-8th grade

ISS: In-School Suspension

OSS: Out-of-School Suspension

Offense	1 st offense	2 nd offense	3 rd offense	4 th offense
Physical fighting***	1-3 Day OSS Parent contacted	3-5 Day OSS Parent/TST Meeting Intervention Plan	OSS until Expulsion hearing in front of School Board	
Aggressive physical contact***	1-3 Day ISS Parent contacted	3-5 Day ISS Parent/TST Mtg. Intervention Plan	ISS until Pre- Expulsion Hearing	OSS until Expulsion Hearing
Physical/Verbal Threat against student/staff***	1-3 Day ISS Parent contacted	3-5 Day ISS Parent/TST Mtg. Intervention Plan	ISS until Pre- Expulsion Hearing	OSS until Expulsion Hearing
Swearing (Vocal aggression) at student/staff***	1-3 Day ISS Parent contacted	3-5 Day ISS Parent/TST Mtg. Intervention Plan	ISS until Pre- Expulsion Hearing	OSS until Expulsion Hearing
Sexual harassment***	1-3 Day ISS Parent contacted	3-5 Day ISS Parent/TST Mtg. Intervention Plan	ISS until Pre- Expulsion Hearing	OSS until Expulsion Hearing
Disorderly conduct***	1-3 Day ISS Parent contacted	3-5 Day ISS Parent/TST Mtg. Intervention Plan	ISS until Pre- Expulsion Hearing	OSS until Expulsion Hearing
Gang-related behavior, signs, symbols***	1-3 Day ISS Parent contacted	3-5 Day ISS Parent/TST Mtg. Intervention Plan Police notification	ISS until Pre- Expulsion Hearing	OSS until Expulsion Hearing
Destruction of school or other personal property***	1-3 Day ISS Parent contacted	3-5 Day ISS Parent/TST Mtg. Intervention Plan	ISS until Pre- Expulsion Hearing	OSS until Expulsion Hearing
Stealing***	1-3 Day ISS Parent contacted	3-5 Day ISS Parent/TST Mtg. Intervention Plan	ISS until Pre- Expulsion Hearing	OSS until Expulsion Hearing
Arson	Up to 10 Day OSS Parent contacted Police Notification Expulsion Hearing			
False fire alarm False 911 call	Up to 5 Day ISS Parent contacted	Expulsion Hearing		
Bomb threat	Up to 10 Day OSS Parent contacted Police Notification Expulsion Hearing			
Illegal use or possession of tobacco***	1-3 Day ISS Parent contacted Police Notification	3-5 Day ISS Parent/TST Meeting Intervention Plan	ISS until Pre- Expulsion Hearing	OSS until Expulsion Hearing
Alcohol, weapons, or controlled substances	Up to 10 Day OSS Parent Contacted Police Notification Expulsion Hearing			

***If student accumulates 3 or more major referrals in different categories within the school year, it will result in a TST meeting and/or pre-expulsion hearing with administration. Student will remain in ISS until said meeting takes place.

***Depending on severity of each incident, law enforcement may be called.

EXPULSIONABLE OFFENSES

These behaviors may lead to an automatic recommendation for expulsion to the Menominee Tribal School Board of Education. All students are entitled to due process.

ALCOHOL/DRUGS: The use/being under the influence of, possession, distribution, or sale of alcohol substances, drugs (including the inappropriate use of prescription or non-prescription drugs), narcotics, drug paraphernalia, or other noxious substances including vapor releasing substances or materials or substances designed to look like alcohol, drugs, and drug paraphernalia, except for all prescription or over-the-counter drugs for which permission to use in school has been expressly granted by the school pursuant to Governing Board policies. The school reserves the right to contact proper authorities and/or emergency services for just cause.

ARSON AND MISUSE OF ALARMS: Intentional burning of property or misuse of evacuation alarms.

ASSISTING/ENCOURAGING PROHIBITED CONDUCT: Assisting, helping or encouraging others to engage in prohibited conduct.

DEFIANCE OF SCHOOL AUTHORITY: Refusal to comply with reasonable requests of school personnel, interference with disciplinary or administrative proceeding. Defying prohibition of being on campus while suspended or expelled.

DESTRUCTON OR DEFACEMENT OF PROPERTY/VANDALISM: Threat of or destroying, defacing, damaging, or mutilating objects or materials belonging to the school, school personnel, or other persons, regardless of location.

DISORDERLY CONDUCT, INCLUDING BUT NOT LIMITED TO PROFANITY, OBSCENE BEHAVIOR, AND PUBLIC DISPLAY OF AFFECTION: Conduct, behavior and/or speech which is disruptive to the orderly procedure of the school and violates commonly accepted standards of the school and that, under the circumstances, have no redeeming social value.

DUPLICATION OR MISUSE OF KEYS: The unauthorized manufacture, duplication, use of possession of keys to public buildings.

ENDANGERING THE HEALTH AND SAFETY OF OTHERS: Any act putting the health and safety of others at risk by vandalism, throwing of objects (rocks, snowballs, pencils, for example), placing of obstacles, placing additives in food or drink, making a bomb threat, disarming of safety devices of failure to follow safety directives from school personnel.

EXPLOSIVE DEVICES: The use, possession, or sale of explosive devices, or ingredients for making explosives, or materials designed to look like explosive devices.

EXTORTION: The solicitation of money or services, or something of value, from another person, in return for protection, or in connection with a threat to inflict harm.

FORGERY: Writing and using the signature or initials of another person, including plagiarism.

HARMFUL OR CORROSIVE SUBSTANCES: Possession and/or use of harmful or corrosive substances such as mercury, acids, or ingredients for making explosive devices.

HAZING OR INITIATION: Use of hazing or initiation to inflict physical or emotional harm, injury or distress to an individual in any form that injures, degrades, or disgraces, or tends to injure, degrade, or disgrace an individual, including bantering, ridicule, or criticism.

LYING AND CHEATING: Giving of false information of information calculated to mislead, or using unauthorized means to gain information or enhance scores or failure to comply with lawful directions of school officials or any other law enforcement officers acting in performance of their duties, and failure to identify themselves to such officials when lawfully requested to do so.

MISUSE OF COMPUTERS AND INTERNET: Unauthorized and illegal entry into, or use of, computer information, hacking, or placing of computer viruses or acts to disrupt the legitimate exchange of information via computers.

PHYSICAL ASSAULT: Intentionally, knowingly, or recklessly causing any physical injury to another person; or intentionally placing another person in reasonable apprehension of imminent physical injury; or knowingly touching another person with the intent to injure, insult or provoke such person.

SEXUAL HARRASSMENT: Unwelcome sexual advances, requests for sexual favors, or other verbal or physical conduct of a sexual nature when made by a student towards another individual.

THEFT: Taking or concealing property that belongs to others including copyright infringement and plagiarism.

TRESPASSING: The forceful or unauthorized entry or occupation of school facilities, including both buildings and grounds, and the unauthorized presence of a student on campus.

THREATS AND VERBAL ABUSE: Statements or actions which intimidate or injure another individual, including sexual harassment.

TOBACCO: The use, possession, distribution, or sale of tobacco of any kind on school property or grounds, during a school sponsored activity, or on a school bus or other school vehicle.

UNEXCUSED ABSENCES AND/OR TRUANCY: Excessive truancy offenses.

VIOLATION OF FEDERAL/STATE/TRIBAL LAWS: Any conduct which violates Federal, State, and/or Tribal law.

WEAPONS: The possession of a deadly or simulated weapon, prohibited weapon or object, or the use of such to inflict bodily injury to another person or an instrument displayed, represented, or threatened to be used as a weapon.

CONSEQUENCES

Detentions: Each unit (K-2, 3-5, 6-8) determines age-appropriate detention periods and rules.

After-school Detentions: After-school detentions will be held from 3:30-5:00. Students are expected to abide by school rules during the after-school detention. Students may be required to reserve their after-school detention in the case that they are uncooperative or display a lack of regard to school rules during the after-school detention. Parents/Guardians will be notified in the case that their student has been assigned an after-school detention. When possible the school will attempt to arrange transportation home via after-school bussing. If no busses are available, parents/guardians are fully responsible for transportation home.

Comment [SC8]: Put this under consequences section

Student Intervention Plan: This is a formal agreement between the student, parent, and Student Intervention Team with clear goals, expectations, monitoring system, time-frame, and consequences.

In-School Suspension (ISS): Student will remain in school, placed in the designated in-school suspension room during this period, not be allowed to attend classes or special events.

Out-of School Suspension (OSS) Procedures: Student will not be allowed to attend school during this suspension period.

Pre-Expulsion Procedure: When a student reaches this point in the discipline process, the MTS administration contacts the parents/guardians to set up a pre-expulsion hearing with the Principal, Assistant Principal, parents/guardians, and student. A final contract may be developed at the meeting and if the student violates the contract it may result in an expulsion hearing with the MTS Board of Education.

Expulsions: Expulsion is the termination by the Board of Education of a student's right to attend school. A student may be expelled only after a hearing before the Board of Education. The duration of any expulsion and a date for its review will be specified. During the expulsion process the student is entitled to the full protection of due process, including the right to legal counsel.

Comment [SC9]: Take out procedures and put a bulleted list of consequences with a brief description of each one

Note: Without prior administrative approval, a student on out-of-school suspension or expulsion may not be on school grounds or at school events for any reason for the duration of the expulsion.

Due Process: Due Process is the method by which a student and/or parent may appeal a decision in a disciplinary action. If a student and/or parent feel the disciplinary action by a teacher or staff member was unjustified, he/she may request a meeting to hear and discuss the concern with the building principal. Any concern not appealed within five (5) working days of said event will not be considered. A student and/or parent not satisfied with the disposition of his/her concern at any level may appeal to the next higher level, the MTS Board of Education. See complaint policy.

Corporal Punishment

The policy of the school will be that corporal punishment is not allowed.

BUS VIOLATIONS for students in grades 1 through 8:

MINOR BUS VIOLATIONS throughout school year (see page - for examples of minor infractions)

- 1st offense – Verbal warning
- 2nd offense – Detention
- 3rd offense – Parent conference & Bus privilege suspension – 1 day
- 4th offense – Parent conference & Bus privilege suspension – 3 days
- 5th offense – Parent conference & Bus privilege suspension – Indefinite

*MAJOR BUS VIOLATIONS throughout school year (see page - for examples of major infractions)

- 1ST offense – Parent conference & Bus privilege suspension
- 2nd offense – Parent Conference & Bus privilege suspension – Indefinite

*Physical abuse, threatening behavior, and/or aggression are considered more serious matters and will require extraordinary attention (i.e. in-school suspension, out-of-school suspension, police intervention, etc.)

NOTE: When a student is suspended from riding the bus they are prohibited from riding the bus during any school-related activity (including sporting events and field trips). It is the parents/guardians responsibility to provide transportation to and from school during the bus suspension.

FIELD TRIPS

Field trips are a privilege. Students may be excluded from OR parent/guardian may be required to chaperone field trips due to on-going discipline, attendance, and/or academic problems.

Overnight field trips: MTS reserves the right to check student baggage for contraband items.

Please leave high caffeine energy drinks at home! They will be confiscated!

HARASSMENT

Harassment is intimidation from physical, visual, verbal, or sexual behavior which can include the following: physical or emotional abuse, sexually explicit comments and actions, racial insults, ethnic slurs, religious slurs, sexual preference, gender bias, discriminating remarks or gestures which are offensive or objectionable to the recipient or which causes the recipient discomfort, humiliation, or which interferes with the recipient's academic performance.

Complaint Procedure

- The individual may report an incident of harassment from another person to any staff member they feel comfortable with.
- The student/staff member must submit a written statement to school Administrator or designee identifying the person(s) involved and the details of the incident.
- The Administrator investigates the allegations and comes to a conclusion. In accordance to the severity of the infraction or repetitive nature of the offense, the offender may be subject to any of the following: police citation, suspension, expulsion, administrative team hearing, mandated counseling
- The school will provide information and resources to all affected children on victim rights and due process.

CONTRABAND ITEMS

Personal items not to be brought to school at any time:

- Toys
- Gum, food, candy, and soda
- High caffeine energy drinks
- Permanent markers
- Hand-held games
- Laser pointers
- Lighters/matches
- Any other items deemed unacceptable by staff will be referred to administration

Comment [SC10]: These are addressed in the dress code

Contraband items will be confiscated.

The school is not responsible for lost, stolen, or damaged items.

Cellular Phones

School policy restricts student use and/or possession of cell phones, electronic paging or other communication devices while on premises under the control of Menominee Tribal School. We acknowledge the possible value of such devices for use before or after school hours and will allow storage of such devices in lockers during the school day. However, cell phones, pagers, and other communication devices must be turned off and **will be confiscated if used during school hours without permission from administration**. The school is not responsible for lost, stolen or damaged cellular phones.

CD/MP3 Players/iPods/Other electronic devices

These items must be stored in lockers during the school day and **will be confiscated if used during school hours**. If students are going on a field trip a note to families will be sent home, notifying them that these items will be allowed, however, the school is not responsible for lost, stolen or damaged CD, MP3 Players, or iPods.

ALL CONFISCATED ITEMS WILL BE HELD UNTIL THE END OF THE SCHOOL YEAR. IT IS THE STUDENT'S RESPONSIBILITY TO NOTIFY PARENT/GUARDIAN IF AN ITEM HAS BEEN CONFISCATED. PARENT/GUARDIAN CAN PICK UP CONFISCATED ITEMS AT ANY TIME.

ATHLETIC PARTICIPATION

Eligibility Rules

Every athlete who desires to participate in the Menominee Tribal School Athletic program must fulfill these requirements.

- The athlete must have a physical examination prior to starting practice (documented on a WIAA Physical Examination Card).
- Students not needing a physical must still turn in an alternate year permit card filled out and signed by their parents or guardian.
- Students attending a different school last year must have the physical card transferred with their records. An athlete cannot participate until records/physical card arrives.
- The pledge sheet must be signed by the athlete and parent/guardian and turned in to the coach before participation in the sport will be permitted.
- The athlete "must" maintain a grade average of at least a "C-" or 1.67 and not have a failing grade (F) in any class each grade period in order to participate. An athlete will have the option to practice with the team while they are improving their grades in afterschool tutoring, but will not be able to play unless a teacher(s) signs a release.
- Students who do not meet eligibility criteria may practice with team only if they attend tutoring, but cannot play in scheduled game for the first 10 days. Once a release from a teacher(s) is obtained the student may play in scheduled games, however eligibility status will be checked on a weekly basis.

- All athletes “must” attend a pre-practice meeting with the Administrator, The Athletic Director, and Coaches.

Insurance and Injuries

- The athletes must report all injuries immediately to the coach. Coaches should be notified prior to any medical treatment on the part of the athlete whenever possible.
- Should any injuries be discovered after athlete returns home, parents should use their discretion in seeking medical attention. The coach should be notified the next day so that insurance forms could be completed.
- Parents of athletes will sign a waiver that indicates that their private insurance will be billed first for injuries that occur to their child.

Care of Equipment

- Each student is responsible for the proper care and safekeeping of issued equipment.
- Each athlete is responsible for his/her own property and valuables. LOCKERS SHOULD BE SECURELY LOCKED DURING AND AFTER PRACTICE/GAME. The school and/or its coaches will not be held responsible for loss or theft of personal articles.
- At the conclusion of a sports season all equipment must be turned in to the coach within five (5) days. The parent/guardian must be notified in writing of any unreturned items. A student “will not” be permitted to participate in another sport until all uniforms/equipment from the last sport participated in is turned in.
- The Athletic Director and the Administrator will determine reimbursement for lost items. The student and parent/guardian will be billed for any unreturned or damaged items. If any equipment or uniforms have not been turned in by the athlete, he/she WILL NOT be allowed to practice or participate with another team (new season) until all is turned in or paid for. NO EXCEPTIONS!!!
- No awards will be handed out to student athletes until all uniforms and equipment are turned in or paid for. Each head coach should then submit a complete inventory of uniforms and equipment to the Athletic Director, along with a list of award winners.

Travel and Conduct on Trips

- According to Menominee Tribal School policy, coaches are not allowed to transport athletes in their own vehicles.
- Team members MUST use the mode of transportation provided by the school for away games. If parents attend away games, they will be allowed to transport their child only with written permission and given to the coach. No athlete may ride with anyone other than their parents/guardian without written permission one (1) day prior to the athletic or activities event.
- All team members shall dress neatly and appropriately for all games.
- As representatives of the Menominee Tribal School, every athlete is expected to be of outstanding character. Consequently, the highest standard of conduct is expected of every athlete at all times.

General Rules of Conduct

These rules of conduct are established in the best interest of the athlete and the school. Athletes who comply with these rules overly demonstrate their desire to dedicate themselves to self-improvement, sportsmanship, and respect for others, as well as enhancing the performance of their teammates. Furthermore, compliance with established rules will demonstrate the athlete’s desire to be an outstanding representative of his/her team and school.

Conduct: An athlete shall refrain from any habits and/or conduct that would reflect unfavorable on himself/herself or his/her school: For example: Use of profanity, harassment (sexually, verbally, racially, etc.) fighting, immoral behavior, hiccups, insubordination to the teacher/staff, trouble with police, cheating, or skipping school. **This includes all PRACTICE sessions or games.**

- **In-School Suspensions:** Athletes serving an in-school suspension may not practice or participate in a game on the days that they are required to serve the suspension.

- **Detentions:** Athletes will not participate in a game on the same day that they earn a detention

Enforcement: It is the responsibility of the coaches to enforce general rules of conduct. Penalties will be one (1) game suspension, three (3) game suspensions, or suspension for the remainder of the season, depending on the nature of the offense and the number of occurrences.

Appeal Process: If a student does not agree with the penalty rendered, he/she has five (5) school days to appeal in writing to the Athletic Director to schedule a meeting to express his/her position. All appeals should proceed as quickly as possible. The athlete or coach has five (5) school days to appeal the decision of the Athletic Director.

Attendance:

- Players are EXPECTED to attend all practices. Excuses from practice will be accepted at the discretion of the coach.
- The WIAA requires that every team to practice at least seven (7) days before the first competition.
- Injury or illness will be the **ONLY** legitimate excuse for missing a regularly scheduled practice/game. Other reasons for missing must be cleared by the coach before the absence.
- On a given day an athlete **MUST** attend school ALL DAY in to PRACTICE or PARTICIPATE in an athletic event that day. If a student does NOT come to school, the absence must meet normal written excuse requirements. We ask the cooperation of the parents to see that athletes miss as little school as possible. If any truancy shows up the day of competition the athlete is ineligible for any competition that day or night.

Parent Chain of Command: The parent/guardian should first see the coach if they have a concern or comment about their child. If the situation cannot be resolved, a meeting should be set up with the athletic director.

Volunteer Opportunities: Parents and guardians are encouraged to volunteer at their child's athletic event. Positions available include: chaperoning, working at the score table, and working at the refreshment stand.

DELINQUENT PAYMENTS

A student who attends Menominee Tribal School may accumulate fines or expenses in the following manner:

- Over due book fines from the library
- Unpaid or over due tuition payments
- Unpaid expenses for damage to school property
- Unreturned, lost, or damaged textbooks
- Unreturned, lost, or damaged sports uniforms

If payment is not received, the Menominee Tribal School may proceed with the following procedure:

- The parent/guardian and student will be informed that a balance is owed the Menominee Tribal School with an explanation of what the expenditure is for.
- The parent/guardian and the student will be given the opportunity to resolve the debt.
- An arrangement may be made between the school and the family of the student for the expenditure to be paid.

Unpaid balances may result in the following:

- Student may not be able to participate in end-of-the-year class field trips
- Student may be taken off the class roster of the Menominee Tribal School for any unpaid balances.

COMPLAINTS

If a parent/guardian or student is not satisfied with a decision, procedure, or performance of a staff member of the Menominee Tribal School the following procedure must be followed as recommended by the Menominee Tribal School Board of Education.

Complaint Procedure

The complaint must be **written** and turned in to the school administrator within five (5) working days of the incident involved.

- The complaint must include the following information:

Date of incident	Description of incident
Names of people involved	Reason for dissatisfaction
Signature of complainant	

- The Administrator must review the written complaint and make a recommendation for a resolution within ten (10) working days of receiving it.
- The Administrator will investigate the incident and interview people and/or parent involved as necessary.
- The Administrator may choose to review findings with the Administration Team (Assistant Principal, Special Education Coordinator, Business Manager, and Team Leaders of the K-2, 3-5, 6-8 units) as appropriate.
- The Administrator will make the final written recommendation, within 10 working days, to complainant at the end of the investigation.
- The Administrator will make every effort to come to a resolution that is in the best interest of the child involved.

If the complaint is about the Administrator, the written statement needs to go to the Chairman of the Menominee Tribal School Board of Education.

APPEAL PROCESS

If the complainant is not satisfied with the Administrator's decision, the person may file a complaint with the Menominee Tribal School Board of Education within five (5) working days of administrator decision. The School Secretary may be recipient to this document. The complaint must be a signed written document that explains all the elements of the complaint. This document is given to the Chairperson of the Board who will place the issue on the School Board Agenda. The School Board will review the incident at the next available meeting and come to a decision. If the complainant remains dissatisfied they may file the complaint with the Menominee Tribal Court at their own expense.

