Custer Elementary School

SBDM Council By-Laws

and

School Operational

Policies and Procedures

Adopted: 3/15/01

Updated: 10/11/2014
CUSTER ELEMENTARY SCHOOL

14880 Hwy. 690 Box 9

Custer, Kentucky 40115

(270) 756-3040

SBDM Council Members

	
	James Luttrell
230 Hunters Drive
Vine Grove, KY 40175

Chairperson

	

	Beverley Edinger

206 Kenny Smallwood Ln.

Garfield, KY 40140

Teacher Member
	
	Stephanie Groves

625 19th St.

Tell City, IN 47586

Teacher Member

	Betty Burke

1099 Stanley Gray Ln

Hardinsburg, KY 40143

Teacher Member

Tiffany Newton

277 Minter Ln.

Vine Grove, KY 40175

Parent Member
	
	Cathryn Dowell

98 Dowell Ln.

Harned, KY 40144

Parent Member

ii

PREFACE

Format. The format for SBDM Council By-Laws and School Operational Policies and Procedures will follow the KSBA (Kentucky School Board Association) Codification System. The two digits before the decimal point refer to the major section, and the digits after the decimal refer to the policy as it falls in the general outline. Each policy is printed on a separate page with the code in the upper right-hand corner. Policy pages are numbered as “page 1 of 1, page 1 of 2, etc.” Therefore, amendment of one policy does not entail the retyping of several pages; and the superseded policy may easily be removed and replaced with the amended policy.

The most recent date of Council action (either adoption or revision) will be printed at the end of each policy.

 Adopted/Revised: __________

iii

Custer Elementary School

Codification Outline

B1

SBDM Council By-Laws

B1.01
Mission Statement

B1.02
SBDM Council Membership

B1.03
Council Vacancy

B1.04
Removal of Members

B1.05
Standards of Conduct for Custer Elementary School Council Members

B1.06
Council Officers

B1.07
Agenda Preparation

B1.08
Council Meetings

B1.09
Decision Making

B1.10
Public Records for SBDM Council and Committees

B1.11
Policy Procedures

P1
 Policies and Procedures

P1.01
Custer Elementary School Curriculum and Assessment Practices Policy

P1.02
Custer Elementary School Committee Structure Policy

P1.03
Custer Elementary School Instructional Practices Policy

P1.04
Custer Elementary School Homework Policy

P1.05
Custer Elementary School Discipline Policy

P1.06
Custer Elementary School Extracurricular Policy

P1.07
Custer Elementary School Dress Code Policy

P1.08
Custer Elementary School Student Assignment Policy

P1.09
Custer Elementary School Staff Assignment Policy

P1.10
Custer Elementary School Schedule Policy

P1.11
Custer Elementary School Space Policy

P1.12
Custer Elementary School Parent Involvement Policy

P1.13
Custer Elementary School Library Media Center Selection Policy

P1.14
Custer Elementary Professional Development Policy

P1.15
Custer Elementary States Standards, Technology Utilization, and Program Appraisal Policy

P1.16
Custer Elementary Consultation in Filling Vacancies Policy

P1.17
Custer Elementary School Wellness Policy

P1.18
Custer Elementary School Completion of School Data Analysis and School Improvement Planning Policy

P1.19
Custer Elementary School – School Budget Setting Policy

P1.20
Custer Elementary School Selection of A Principal Policy

P1.21
Custer Elementary School Field Trip Policy

P1.22
Custer Elementary School Harassment Policy

P1.23
Custer Elementary School Exit Criteria Policy

P1.24
Custer Elementary School Academic Performance Policy
P1.25

Custer Elementary School Emergency Plan Policy
Breckinridge County
 Custer Elementary School

 B1.01

Mission Statement

The School Based Decision Making Council and the staff of Custer Elementary School are united in the T.E.A.M. approach to educating our children. We believe that “Together Everyone Achieves More.” Our Mission Statement is as follows:

At Custer Elementary School, we strive to provide a positive learning environment to promote Character, Excellence, and Success for every student.
Page 1 of 1 Revised: 5/17/11
Custer Elementary School

SBDM Council

Procedures

Breckinridge County
 Custer Elementary School

 B1.02

SBDM Council Membership

Section 1 Selection Process

Composition of the Council: The SBDM Council at Custer Elementary shall consist of a three to two (3:2) ratio (teachers: parents) and the principal.
Eligibility: All certified employees assigned to the school as full-time, part-time, or itinerant are eligible to serve on the council. Classified employees and students may be added at the discretion of the council to serve as exofficio members. They may enter into activities of the council. However, such members shall not be permitted to vote. Parent representatives shall be a parent, step-parent, or legal guardian of a student who is either currently enrolled in the school or one who is pre-registered to attend school in the fall semester. Parent representatives shall not be employees of the district or relatives of district employees. Relative shall mean father, mother, brother, sister, husband, wife, son, daughter, aunt, uncle, son-in-law, or daughter-in-law.

Parent Selection Process

The PTO Executive Board and the three (3) elected teacher representatives shall meet with the principal in March to determine:

· the date for the parent election,

· absentee ballot procedures,

· the deadline for nomination forms to be returned to school.

Notice of election, nomination forms, and the official ballots for the parent council members shall be provided by parent members of the PTO Executive Council and the three (3) teacher representatives. Nominations shall be made in writing no later than five (5) days before the election. Parents may nominate themselves or another parent. The parent council members will be elected at the April PTO meeting. Voting shall be open to parents from 7:00 a.m. until 6:00 p.m. If a special election is to be held on a date set by the PTO, the voting will take place from 7:00 a.m. to 4:00 p.m. Voting shall be by held by secret ballot at a designated area in the school. Votes shall be counted by a quorum of the PTO executive council. The principal shall notify the local media of the date, time, and place of the vote in a manner that gives sufficient time for the media to provide notification to the community.

Page 2 of 3

Adopted 7/23/02
Breckinridge County
 Custer Elementary School

 B1.02 (continued)

Section 2 Council Training

Training shall be provided to council members.

New council members shall complete a minimum of six (6) hours of training

in the process of school-based decision making, not later than thirty (30) days

after the beginning of the service year for which they are elected to serve.

Re-elected members shall complete a minimum of three (3) hours of training in the process of school-based decision making no later than one hundred twenty days (120) after the beginning of the service year for which they are elected to serve.

By November 1 of each year, the principal through the local superintendent shall forward to the Department of Education the names and addresses of each council member and shall verify that the required training has been completed.

Section 3 Terms of Office

Terms for school council members shall be for one year with the term beginning on July 1st and ending on June 30th of the following year. Annual elections for the following year’s term shall be held according to the procedures set forth in Section 1. Parent and teacher members are eligible for

re-election.

Section 4 Election Report

The principal shall report new council members to the public through the local newspaper, radio, and the school newsletter.

Page 3 of 3 Adopted: 7/23/02

 Revised: 3/9/10

Breckinridge County
 Custer Elementary School

 B1.03

Council Vacancy

1. A vacancy may be created by one of the following conditions:

a. A teacher is no longer assigned to the school.

b. A parent no longer has a child enrolled in the school.

c. A member has missed three (3) council meetings without council approval.

d. A member of the Council has submitted a resignation.

2. The procedure to fill a vacancy shall include the following:

a. The vacancy is declared by the chairperson.

b. A special election will be held within thirty (30) days of the declaration.

c. The special election will follow the guidelines set forth in these bylaws for

the election of council members.

In the event the principal is unable to serve on the council for an extended period of time, the superintendent shall appoint an interim facilitator to serve in the principal’s absence, or the council may elect a vice-chairperson to preside.

Page 1 of 1
 Adopted: 7/23/02

Breckinridge County
 Custer Elementary School

 B1.04

Removal of Members

A member who has missed three (3) or more unexcused meetings, has violated any of the standards of conduct, and who does not submit a written resignation from the council shall be subject to removal using the following procedures:

1. Motion. A motion to remove the member shall be made by a member of the council, stating the actions that justify removal and identifying the standards of conduct violated by those actions.

2. Second. If the motion is seconded, the member whose removal has been moved shall be given a chance to explain why removal is not justified. If the motion is not seconded, no further action shall be taken on the motion.

3. Defense. The member whose removal has been moved shall be permitted to present any type of defense he or she desires. Other persons wishing to address the issue may also speak, but the person whose removal is being considered will be allowed to speak last.

4. Decision. The council shall vote on whether removal is justified. If there are three votes for removal, the member shall be removed.

Page 1 of 2 Adopted: 7/23/02

Breckinridge County
 Custer Elementary School

 B1.05

 Standards of Conduct

 For

 Custer Elementary School Council Members

Code of ethics for a school council is a set of professional standards for council members to follow as they work as a team, making decisions that affect the school, and more specifically, the children served by the school.

Members of the Custer Elementary School SBDM Council, while representing teachers, parents, and school administrators, have the educational welfare of the students served by the school as its highest priority. We acknowledge that the school belongs to the public it serves and that our responsibilities as a council member requires gathering and providing accurate information in order to make decisions that will be in the best interest of the students. We further acknowledge that we can best meet our responsibilities when we work as a team, show respect for one another, show honesty, and demonstrate a commitment to the school and to our responsibilities. The responsibilities of the council and these acknowledgements require each council member to maintain standards of exemplary professional behavior. Each council member and the council as a whole will be observed and appraised by the faculty, students, and the community.

In the interest of the school and each student served by the school, the council subscribes to the following statements of ethical standards.

Members of the council shall:

*Make the well-being of students the fundamental value in all decision-making actions.

*Fulfill responsibilities with honesty and integrity.

*Obey local, state, and national laws.

*Abide by policies set forth by the council.

*Demonstrate a willingness to work as a team.

*Demonstrate a willingness to compromise in the interest of the welfare of students.

*Show support of decisions made by the council.

*Avoid sharing information that is considered by the council as being confidential.

*Represent his/her constituency group as accurately as possible.

*Demonstrate commitment to the work of the council and to the school.

*Avoid using positions for personal gain through political, social, religious, economic, or other influence.

Page 2 of 2

Adopted 7/23/02
Breckinridge County

 B1.05 (continued)

*Demonstrate respect for all people regardless of race, national origin, sex, religion, and political affiliation.

*Resign their office if convicted of a felony or misdemeanor during his/her term.

*Attend all council meetings in their entirety unless the absence is excused. Absences may be excused by consensus of the council for good cause and shall be recorded in the minutes.

Page 1 of 2 Adopted: 7/23/02

Breckinridge County

 Custer Elementary School

 B1.06

Council Officers

Section 1 Officers of the Council
(a) Chairperson

(b) Vice Chairperson

(c) Secretary

Section 2 Election and Appointments
(a) The Custer Elementary School Principal shall serve as the chairperson

of the council.

(b) The Vice Chairperson shall be elected from within the council

membership.

(c) The Council may choose to hire an ex-officio member as secretary,

or a council member may serve as secretary.

Section 3 Duties and Functions
(a) The Principal shall be the Chairperson and preside at all meetings. The Chairperson will work with the council, directing the affairs of the council including monitoring committee progress. The Chairperson shall have the agenda prepared for all meetings and will see that the agenda is available at least three (3) working days before each meeting. The Chairperson shall be responsible for [1] keeping full and accurate accounts of the proceedings and transactions of all meetings of the council; [2] providing copies of the minutes to the council within one week after each meeting; [3] preparing any official correspondence that may be requested; [4] maintaining a “Council File” containing copies of all minutes, council plans and progress reports, and council related information from the district or state, and a current copy of the bylaws; [5] annually providing a copy of the bylaws to all council members by the third meeting of the year; and; [6] providing the superintendent and the Breckinridge County School Board with necessary copies of all council records.

(b) When a principal resigns or must be absent for a long period of time, leaving the school council without a chairperson, the Vice Chairperson will preside. The Vice Chairperson will maintain a listing of the membership with phone number, addresses, keep attendance and assist the Chairperson as needed.

Page 2 of 2

Adopted 7/23/02
Breckinridge County

Custer Elementary School

 B1.06 (continued)

(c) The Secretary can be an ex-officio member of the council and must be willing to attend all meetings and perform all duties of the office. The secretary shall keep minutes of each council meeting. The minutes shall state accurately each council decision taken. The secretary, if a non-council member, shall be compensated at a rate of $25.00 per month.

Page 1 of 1
Adopted: 7/23/02

Breckinridge County Custer Elementary School

 B1.07

Agenda Preparation

1. Preliminary Agenda
 *Anyone may submit items in writing to the chairperson.

 *The Chairperson shall maintain a file of those items.

 *The Chairperson will prioritize the selected items to be placed on the agenda.

 *The Chairperson will prepare the preliminary agenda three (3) working days before

 each regular council meeting.

 *A twenty-four (24) hour notice must be given to the public prior to the meeting date.

 *The agenda shall include the review of the previous meeting’s minutes.

 *The preliminary agenda shall be posted in the staff lounge, e-mailed to all faculty and

 staff, and made available to the local media.

 *Copies shall be made available to each council member.

 * A copy will be sent to the superintendent.

2. Final Agenda
 *Setting the final agenda shall be the first order of business at each meeting.

 *Non-council members must obtain prior permission (5 days in advance) to address

 the council, and the topic of concern must be appropriate for council setting.

 *If a person recommends an item for the agenda, he/she shall be present at the council

 meeting in order for a discussion on that topic to take place.

 *At special-called meetings, only the items listed in the notice of the meeting may be

 discussed.

 *For regular meetings, members will provide suggestions for the upcoming agenda at

 the end of each meeting.

Page 1 of 1
Adopted: 7/23/02

Breckinridge County
Custer Elementary School

B1.08

Council Meetings

1. The Custer Elementary School SBDM Council shall designate a meeting room within the school. Meetings shall be held on a monthly basis in this room, unless otherwise necessitated.

2. Regular meetings may be cancelled by the chairperson with approval from a majority of the council.

3. The council will comply with the Open Meetings Law (KRS 61.805-61.850).

4. The council will operate under Robert’s Rules of Order.

5. A special meeting shall be called by the chairperson or by written request of a majority of the membership of the council in accordance with the open meetings law (KRS 61.810).

6. The Custer Elementary School-Based Decision Making Council reserves the right to go into closed (executive) session to discuss discretionary or confidential matters as provided by KRS 61.810. All council meetings shall be open to the public except when personnel, legal issues affecting the council, or rights to privacy issues are under consideration. Under one or more of these conditions a council may go into executive session by majority vote or consensus. The vote of each member on the motion to go into closed session will be recorded in the minutes. All decisions made by the council shall be in an open public meeting.

7. Persons not on the agenda who wish to address the council must have council permission to do so. Initial presentations before the council will be limited to five minutes unless prior arrangements have been made for more time. The council may invite persons present in the audience to speak on issues under consideration, and a five (5) minute discussion period will be provided for visitor input before any decisions are made by the council.

8. The dates of regular meetings of the council will be set during the reorganization of the council at the first meeting of the council in July of each year.

Page 1 of 1 Adopted: 7/23/02

Breckinridge County
 Custer Elementary School

B1.09

Decision Making

1. Quorum

No council decisions can be taken unless a quorum is present. Two-thirds (2/3) of

The members of the council must be present for the council to make official decisions with at least one teacher and one parent present.

2. Decision Making Process

The primary method of making decisions shall be by consensus. If consensus cannot be reached, a minimum of four (4) affirmative votes (or two-thirds of the members in the event of a larger council), shall be required for the council to take action. In order to make official decisions, at least one teacher and one parent must be present when a vote is taken. The chair will only vote in the event of a tie.

Page 1 of 1 Adopted: 7/23/02

Breckinridge County Custer Elementary School

 B1.10

Public Records

For

SBDM Council and Committees

1. Record Keeping Procedure

(a) A council secretary may be hired.

(b) The secretary’s duties shall include the following:

(1) taking minutes at all meetings

(2) transcribing the minutes

(c) Official Council and Committee documents shall be maintained in the

school office.

(d) A copy of the minutes from the previous meeting and the agenda for any upcoming meeting shall be posted on the bulletin board in the school entrance.

Page 1 of 2 Adopted: 7/23/02

Breckinridge County Custer Elementary School

 B1.11

Policy Procedures

All policies and decisions of the Council shall be directly related to the improvement of the instructional program and shall promote the school mission.

A. Development Procedures

 The following procedures shall be used to facilitate the development, review, and amendment of policies as follows:

1. Identify needs and determine basic issues confronting the council and school.

2. Collect appropriate data and information pertinent to the issues.

3. Develop a first draft of a proposed policy and complete a first reading.

4. Send copy of any policy revision/change/adoption to central office after the 1st reading to be reviewed for conflicts with district, state, or federal policies/regulations.

5. Edit, rewrite, develop final draft, and schedule second reading.

6. Adopt policy by consensus at next scheduled meeting.

7. Disseminate and/or make available the adopted policy to all concerned parties.

8. Implement the policy in a timely manner.

9. Evaluate policies annually.

The official policy manual shall be retained alongside SBDM Council By-Laws in the principal’s office. Each council member shall maintain an updated copy of both By-Laws and Policies.

B. Amendment Procedures

1. Procedure. A proposed amendment to these By-Laws must first be presented to the council who will, if necessary, refer the proposal to the appropriate committee for consideration.

2. Waiting Period. No amendment shall be approved at the same meeting at which it is first introduced. A discussion of the proposed amendment shall be held at the following council meeting. When consensus is achieved, the amendment in its final form shall be adopted.

C. Appeals Process

 1. Appeals from the decisions of the council may be made by any resident of the

 district, parent, student or employee of the school.

 2. The issue must first be presented in writing to the council for reconsideration.

 3. Issues for council consideration shall be delivered to the principal, who shall

 bring the matter before the council at its next meeting.

Page 2 of 2

Adopted 7/23/02
Breckinridge County

 Custer Elementary School

 B1.11 (continued)

3. If the matter is not satisfactorily resolved within ten (10) school days from the

 date the issue is presented to the council, an appeal may be submitted in writing to

 the superintendent.

4. If within ten (10) days of receiving the appeal, the superintendent has not been

 able to satisfactorily resolve the issue, a further appeal may be made in writing to

 the Board. The Board shall act on the appeal within forty (40) school days of the

 Board meeting when the appeal was made.

 5. The decision of the Board may be appealed to the chief state school officer.

 6. Actions of the council will be reviewed based on whether the council action was

 arbitrary, violated district policy, exceeded the authority of the council, or was

 otherwise unlawful under state or federal law.

Custer Elementary School

SBDM Council

Procedures

Page 1 of 5

Adopted 7/23/02
Breckinridge County

Revised 5/21/14

 Custer Elementary School

 P1.01

Custer Elementary School

 Curriculum and Assessment Practices Policy

Curriculum

The purpose of this policy is to align curriculum with the regulatory requirements of the Kentucky Common Core Curriculum.

Curriculum practices shall:

· Follow the Kentucky Common Academic Standards (KCAS) for Language Arts and Mathematics, the Next Generation Science Standards (NGSS), the Kentucky Core Content Teaching Standards 4.1 for Social Studies, and Breckinridge County Curriculum Framework.
· Include Science, Social Studies, Math and a Language Arts Program which includes the 5 components of reading (phonemic awareness, phonics, vocabulary, fluency, and comprehension), writing and language foundations.
· Include a rigorous Arts and Humanities Program which follows the Kentucky Core Content 4.1 Teaching Standards and which ensures the following opportunities for all students:
· experience in all three components of arts study: creating, performing and responding to the arts.
· integration of the arts into core content by both arts and regular classroom teachers

· extended opportunities (field trips, in-school performances, artist residencies, etc.)

· growth in the arts through the use of self-reflection, a variety of formative assessments and summative assessments

· Include a rigorous Practical Living/Vocational Studies Program which follows the Kentucky Core Content 4.1 Teaching Standards, adheres to national health education standards, and which ensures the following opportunities for all students:
· development of core knowledge in all four PL/CS disciplines: Health, PE, Careers and Consumerism
· experience & exploration of leadership roles within the school and the community
· integration of PL/CS into core content by both PL/CS and regular classroom teachers

· problem solving and critical thinking in real world situations
· community service activities
· growth in PL/CS skills through the use of self-reflection and a variety of formative and summative assessments
Page 2 of 5

Adopted 7/23/02

Breckinridge County

Revised 5/21/14
Custer Elementary School

P1.01 (continued)

· Be embedded in the learning process and a part of an integrated, interdisciplinary curriculum whenever possible.
· Include products and performances of student choice that demonstrate the learning process and acknowledge multiple intelligences and varied learning styles.
· Set high standards and expectations for all students
· Provide developmentally appropriate content according to the developmental stages of the learners
· Include opportunities for teacher and student reflection and self-reflection
· A working writing folder for each student shall be kept comprised of a variety of work samples according to the District Elementary Writing Plan. At the end of the school year, published pieces indicated on the District Elementary Writing Plan shall be student-selected for placement into the student cumulative writing folder. This cumulative writing folder shall be submitted to the next grade level.
Writing Instruction and Analysis

Administrator Responsibilities
· Administer Principal’s Checklist each semester.

· Check lesson plans and observe classrooms.

· Review curriculum maps.

· Plan professional development opportunities.

Teacher Responsibilities

· Teach and model the writing process and different genres of writing.

· Maintain working writing folders.

· Use Writing Scoring Rubric (On Demand) and the General Scoring Guide Rubric (ERQ’s)

· Provide opportunities for Writing to Learn (learning journals, personal journals, quick writes, KWL charts), Writing to Demonstrate Learning (open response, summaries, research papers, reflections, test answers), and Writing for Publication (reflections, personal, literary, transactive).

· Provide opportunities for self-reflections on core content following each unit of study.

· Follow the school wide writing plan for grade level expectations in all genres of writing

· Conduct grade-appropriate independent On-Demand tasks monthly.

· Conference with students.

· Teach students to self-assess.

· Participate in student writing analysis for the purpose of guiding writing instruction.

Student Responsibilities

· Follow the writing process.

Page 3 of 5

Adopted 7/23/02
Breckinridge County

Revised 5/21/14

Custer Elementary School

P1.01 (continued)

· Use the grade level strategies as outlined in the school wide writing plan in all genres of writing

· Keep writing samples of grade required writing genres in working writing folder.

· Listen carefully as teachers model the writing process for various writing tasks.

· Use the scoring guides and rubrics they are given to assess work.

· Use ERQ strategies for prompt analysis and thorough completion of tasks.

· Pay attention during writing conferences and revise writing based on conferencing.

· Ask questions.

· Select published writing pieces as indicated in Elementary District Writing Plan to place in cumulative writing folders.

· Present writing samples during student-led conferences.

· Self-reflect on content learned at the end of each unit of study.

Elementary Cumulative Writing Folder Checklist

Lower Primary

· One Opinion Piece (Examples: Book or Other Topic)

· One Informative Piece (Examples: Letter, Poster, Paragraph)

· One Narrative Piece (Examples: Short Story, Memoir, Personal, Diary entries)

· Collection of reflective sentence(s)

Upper Primary

· One Opinion Piece (Book, Letter, Article, PowerPoint, Speech)

· One Informative Piece (Examples: Letter, Article, Brochure, PowerPoint, Speech, Poster)

· One Narrative Piece (Examples: Short Story, Memoir, Personal, Diary entries)

· Collection of reflections (Examples: Reading Response Journal, End of Unit Reflections)

4th Grade

· One Opinion Piece (Examples: Letter, Article, PowerPoint, Speech)

· One Informative Piece (Examples: Letter, Article, Brochure, PowerPoint, Speech, Poster)

· One Narrative Piece (Examples: Short Story, Memoir, Personal, Diary entries)

· Collection of reflections (Examples: Reading Response Journal, End of Unit Reflections)

5th Grade

· One Opinion Piece (Examples: Letter, Article, PowerPoint, Speech)

· One Informative Piece (Examples: Letter, Article, Brochure, PowerPoint, Speech, Poster)

· One Narrative Piece (Examples: Short Story, Memoir, Personal, Diary entries)

· Collection of reflections (Examples: Reading Response Journal, End of Unit)

· One On Demand (choice of letter or article w/ time constraints)

· Reflections)

Page 4 of 5

 Adopted 7/23/02
Breckinridge County

Revised 5/21/14

Custer Elementary School

P1.01 (continued)

Assessment

Summative Assessment Timeline

· Custer Elementary students will be formally assessed in the spring of each school year.

P4 (End of Primary), 4th and 5th grade students will be given the state-mandated KCCT test. Students will be assessed according to Kentucky State Standards for Assessment. This includes multiple choice, open response questioning and on-demand writing.

· MAP testing is used to assess student progress in the P3, End of Primary, 4th & 5th grades. It takes place three times per school year. Common Assessments are done throughout the school year.

· Teachers will develop and conduct classroom summative assessments over specific core content as it is taught. The means of assessment to choose from are as follows: District Common Unit Assessments, other written tests, oral evaluation, projects, performance event or hands-on activities. A cumulative writing folder will be kept for each student and will include published pieces from each grade level in the genres indicated on the District Elementary Writing Plan. Scoring guides will be utilized for assessment. The state scoring guide for Open Response and On-Demand writing will be displayed throughout the school year.

Reporting Summative Assessment Results
· Classroom summative assessment results will be reflected in the report cards that are sent home at the end of each nine week grading period. Approximately 4 ½ weeks into each grading period mid-term reports will be sent home. Parent-teacher conferences will be scheduled in the fall and in the spring of each school year. At least two conferences will be held each school year.

· School-wide progress monitoring is done monthly using SM scores and the results from MAP testing three times per year.

· Results from the state-mandated KPREP test will be reported to parents at the fall parent-teacher conference.

Formative Assessment

Teachers will develop and conduct a variety of formative assessments during instruction for the purpose of guiding instruction. The formative assessment process should include the following:

· Examining students’ knowledge base prior to beginning units of study

· Creating and using student friendly learning targets

Page 5 of 5

Adopted 7/23/02

Breckinridge County

Revised 5/21/14
Custer Elementary School

P1.01 (continued)
· Using a variety of assessment strategies to assess student mastery of learning targets during instruction, including, but not limited to, exit slips, bell ringers, journaling, short quizzes, open response, flashbacks, oral questioning, and student self-reflections

· Providing continuous and consistent descriptive feedback

· Using formative assessment data to develop intervention and enrichment activities for students

Breckinridge County Custer Elementary School

 P1.02

Custer Elementary School

Committee Structure Policy

SBDM Committee Policy

KRS 160.345

If a school council establishes committees, it shall adopt a policy to facilitate the participation of interested persons, including, but not limited to classified employees and parents. The policy shall include the number of committees, their jurisdiction, composition, and the process for membership selection.

The general purpose of committees is to make recommendations to the Council by performing the following duties as appropriate:

· Elect a chairperson and secretary.

· Take accurate minutes of the committee meeting; post and/or distribute those minutes to the school community.

· Accept challenges, tasks and charges from the Council; investigate, analyze, and develop a faculty/parent consensus on recommendations to be made for council adoption.

· Gather input and ideas from the school and community and compile information.

· Discuss all aspects of topics; include all points of view.

· Research topics by utilizing resource people, using professional publications, contacting successful schools, etc.

· Formulate and report recommendations.

· Supply other information the Council might need to understand the committee’s recommendation.

· Report progress at Council meetings.

· Revise the Committee recommendation as requested by the Council.

Responsibilities of Committees

Committees shall carry out their roles as directed by the Council including, but not limited to, the responsibilities listed in this section. Each committee will prepare a timeline of goals and activities to be submitted to the Council. Each standing committee will establish its own frequency of meetings, dates of meetings and agenda. Committee membership will last one year, but consecutive service is recommended. Committees are subject to Open Meetings Laws.

Page 1 of 2

Revised 05/09/05
Breckinridge County

Custer Elementary School

P1.02 (continued)

Committee Membership and Officers

Each certified staff member shall serve on at least one of the standing committees. Each standing committee shall consist of a minimum of five members. Classified staff members, parents, students, and all interested parties are encouraged to apply to serve. An announcement will be posted in the school along with a sign-up sheet for at least one week. Parents and community members will be informed through newsletters and notes home. There must be at least one parent member on each committee, preferably more.

Each committee shall have a chairperson and a secretary. The chairperson shall prepare a preliminary agenda, run the meeting, present reports and recommendations to the Council, communicate Council requests back to the committee, and monitor completion of committee actions. The secretary shall take attendance, record the minutes of the meeting, and file a copy of the minutes in the committee notebook.

Ad Hoc Committees may be formed to address specific tasks identified by the Council and will be dissolved once the task is complete. Ad hoc committees shall be formed by the Chairperson with approval by the council.

Custer Elementary School SBDM Standing Committees

Academic Performance Committee
The Academic Performance Committee will consist of subcommittees addressing the following areas:

· Curriculum and Instruction

· Assessment and Planning

· Instructional Methods (including use of technology)

Learning Environment Committee

The Learning Environment Committee will consist of subcommittees addressing the following areas:

· School Culture

· Student, Family and Community Support

· Professional Development, Growth and Evaluation

Efficiency

The Efficiency Committee will consist of subcommittees addressing the following areas:

· Leadership

· Organization, Resource Allocation and Budget

· Planning, Defining School’s Vision, Mission and Beliefs

· Defining and Analyzing Instructional Methods, Results and Effectiveness

Page 1 of 1

Revised: 05/09/05

Breckinridge County

Custer Elementary School

P1.03

Custer Elementary School

Instructional Practices Policy

Classroom Instruction

Teachers shall emphasize the following research-based instructional strategies while delivering classroom instruction:

· Providing congruent matches of instruction to Kentucky Common Core Curriculum

· Using variety of methods to address the different learning styles of the students

· Using differentiated instruction to meet individual needs

· Using varied instructional strategies appropriate to content to engage students in learning: inquiry, cooperative learning, large group, small group, student-centered strategies, manipulatives, graphic organizers, visual aids, technology …

· Using higher level questioning techniques and cues

· Using formative assessment

· Using strategies to foster critical thinking: identifying similarities and differences, summarizing, reflecting, note-taking, generating and testing hypotheses

· Collaborating with colleagues

· Conferencing with students to discuss their growth, development, and work

· Providing practice and homework congruent with class assignments

· Reinforcing effort and providing recognition and celebration of successes

These instructional practices shall be evidenced through walkthroughs, lesson plans, content maps, unit plans, instructional field trip requests, and homework assignments.

Principal’s Role

· Check for success in implementing policy
· Check lesson plans and conduct classroom walk-throughs on regular basis for evidence of varied instructional strategies
· Utilize common planning time to assist teachers in the instructional process
· Make recommendations to council about instructional strategies that appear to be weak and in need of professional development
· Use observation checks to develop individual professional growth plans
Page 1 of 1

Adopted 7/23/02

Breckinridge County

Revised 6/1/10

Custer Elementary School

P1.04

Custer Elementary School

Homework Policy

Homework should be an extension of classroom instruction (work that supplements classroom work and which supports the Common Core Academic Standards) and shall consist of the following:

a) Additional practice of skills taught during the classroom instruction

b) Parent-child activities that contribute to classroom units

c) Daily reading logs that record the time students spend reading at home (grades 2 through 5)

d) Completion of classroom assignments—Monday through Friday

e) Completion of the homework should take a limited amount of time if students use time well in class. If the teacher notices that a student has not used time well, a note should be written to parents in the student’s agenda book. Make-up work of missed assignments due to absence may require a longer time for completion.

*A, B, and E may not occur each day. However, there should be evidence in students’ agenda books and teachers’ lesson plans of each weekly.

*Primary students’ homework is not to exceed 20 minutes daily.

*Intermediate students’ homework is not to exceed 40 minutes daily.

*Teachers will follow up on any student/parent request for assistance with homework assignments.

Monitoring Homework

Students in P3 through grade 5 will have an agenda book in which to record the daily reading log, assignments and other notes. The book should be signed each night by a parent or guardian. This is a great way for teachers and parents to communicate.

Page 1 of 6

Adopted: 8/07/01

Breckinridge County

Revised: 7/11/14

Custer Elementary School

P1.05

Custer Elementary School

Discipline Policy
Each staff member at Custer Elementary accepts responsibility for the maintenance of discipline and for the promotion of a program for the development of wholesome human relations. A student’s behavior should conform to acceptable standards of conduct as established by the discipline committee and the Site Based Decision Making Council. The staff and council request parental support in helping maintain appropriate conduct in the school.

The following discipline plan focuses on increasing student responsibility for his/her actions and encourages self-respect and consideration for the rights, feelings and property of others. Guidelines have been established which follow the Breckinridge County District Code of Acceptable Behavior and Discipline.
SCHOOL WIDE DISCIPLINE PLAN

Classroom Discipline Procedures
To ensure class safety and order, teachers are to develop a classroom behavior plan with clear expectations and consequences in place. This plan is to be communicated to students the first day of school and reviewed frequently. The plan also needs to be communicated with parents within the first week of school. Positive rewards should be developed for those who consistently follow rules and procedures.

Student Code of Conduct
Students attending Custer Elementary School are expected to display a level of behavior which is acceptable to school personnel and the community. No student has the right to interfere with the opportunity of an education by their actions, poor manners, or lack of consideration. The Breckinridge County Board of Education has published a county-wide discipline policy. The following reminders are for the students and parents/guardians of Custer Elementary School. These rules apply on the school grounds or at any event or location where Custer Elementary School is represented.
Students are expected to:
· Report to school daily prepared to study, learn, and complete all assignments.
· Respect and obey teachers and staff.
· Respect their fellow students.
· Walk quietly throughout the school.
· Listen and be attentive in class.
· Maintain and improve the appearance of the school and grounds.
Page 2 of 6

Adopted 8/7/01 Breckinridge County

Revised 7/1/14

Custer Elementary School

 P1.05 (continued)

Students are not allowed to:
· Fight or provoke a fight on school property or buses, at bus stops, or at any school-sponsored event.
· Use inappropriate language/profanity.
· Possess or use tobacco products or paraphernalia on school grounds.
· Possess or use drugs, alcohol, fireworks, paging devices, radios, audio/video electronics, cell phones, water guns, or pocketknives on school property.
· Gamble, bring playing cards or any inappropriate/unauthorized item (unless approved by the Principal and teacher).
· Buy, sell, or trade personal items at school and/or on the school bus.
· Cheat.
· Possess any type of weapon.
· Chewing gum will be left up to the individual teachers.
· Exhibit any behavior that interferes with the instructional program.
· Leave campus for any reason during the school day unless properly checked out through the school office.
A student will be referred to the principal for an office referral when he or she commits one major offense such as hitting, inappropriate language, defiance of authority, etc. or has several repeated minor offenses. If a student has several repeated minor offenses, the staff member shall ensure that the student has worked through the classroom discipline plan before being referred to the office. A copy of the referral will be sent home to notify the parents. The referral should be signed by a parent/guardian and returned the following day. If the student does not return the referral, a phone call will be warranted at that time. Depending upon the severity of the problem, a phone call may precede the referral.

Referrals and Penalties

The CES discipline policy and procedures focus on increasing student responsibility for his/her actions and encouraging self-respect and consideration for the rights, feelings, and property of others. Each staff member at CES accepts responsibility for setting high expectations and maintaining discipline, as well as, developing a respectful learning environment. School discipline requires the partnership of parents, students, and staff to work together.

Awareness of the school’s expectations for student behavior, rights, responsibilities and consequences (if expectations are not met) will help in maintaining a positive learning environment that provides students three basic rights: the right to be safe, the right to feel safe, and the right to learn. To ensure that all students enjoy these rights, each student must expect the best of oneself, challenge his/her mind, accept responsibility for his/her actions, and respect all staff, peers, and the environment.

A student may benefit from services offered by the school counselor and may be referred as needed.

These rules apply on the school grounds or at any event or location where CES is represented. All students are expected to:

Page 3 of 6

Adopted 8/7/01
 Breckinridge County

 Revised 7/1/14

Custer Elementary School

 P1.05 (continued)

C - Care for one another

E - Excel in all you do

S – Show pride in yourself and your school

The following procedures are typically followed when inappropriate behavior is observed:
· Student’s initial behavioral incidents in the classroom follows each teacher’s classroom management plan.

· Serious or repeated behavior problems will be referred to an administrator. Written documentation and/or a student referral form will accompany students who are sent to the office. The administrator will determine consequences, which will follow the included infraction chart. The administrator will notify parents by telephone, and a parent conference may be necessary. The teacher will be notified of the action taken.

· When in-school alternatives are not successful, a conference will be arranged that usually involve the student, parents, counselor, and a school administrator. During the conference, parents will be made aware of the resources available through the school system as well as outside agencies that might be called upon for assistance. Specific infractions and the assigned consequences for each infraction follow.

Parents will automatically be notified about student administrative detentions and suspensions, as well as expulsion requests.
NOTICE: This policy has been approved by the CES Site-Based Decision Making Council and the Breckinridge County Board of Education and complies with the Breckinridge County District Code of Acceptable Behavior and discipline.

	Infraction
	Description
	Minimum
	Maximum

	Bullying/Harassment
	Repeated unwelcome statements or threats that create a hostile environment, including harmful gossip and rumors
	Staff Intervention, administrative intervention, parent notification
	Administrative action, Possible harassment charges

	Cell Phones/Electronic Communication Devices, and other inappropriate items
	Improper use during the instructional school day of devices including, but not limited to pagers, cell phones, iPods, CD players, radios, electronic games, toys
	Warning, Confiscation of device, parent notification, return to parent
	Detention

Page 4 of 6

Adopted 8/7/01
 Breckinridge County

 Revised 7/1/14

Custer Elementary School

 P1.05 (continued)

	Cheating or plagiarism
	Taking/using another’s work and presenting it as one’s own without proper attribution;
	0% for the task and re-do the task, parent notification
	Administrative action

	Computer Abuse
	Inappropriate use of computer facilities, violates district network contract
	Loss of computer network use, parent notification
	Administrative action, replacement/payment of damaged items

	Dangerous Weapons
	Carrying or storing, possessing firearms, knives, or any other implement which could be used in a lethal way (to self or others). Toy or look-alike weapons are included in this policy.
	Administrative action, short term suspension, parent notification
	Expulsion with police notification, long term suspension

	Disruptive Behavior
	Any behavior that interferes with the education or safety of others, or distracts or disrupts
	Staff intervention, parent notification, refer to guidance
	Suspension

	Dress
	Any style of clothing that causes a distraction or disruption of school activities, endangers health or safety, is associated with weapons, is sexual, or promotes the use of tobacco, alcohol, or drugs.
	Staff intervention, parent notification, alternative clothing
	Administrative action

	Extortion
	Any act or attempt to secure money, property, or other gain through threat or physical harm
	Administrative action
	Administrative action

	Failure to report to detention
	Failure to serve assigned detention
	Administrative action, parent notification
	In-School Suspension

	Fighting
	Students punching, shoving, or hitting others
	In-school Suspension
	Suspension, Alternate placement

Page 5 of 6

Adopted 8/7/01
 Breckinridge County

 Revised 7/1/14

Custer Elementary School

 P1.05 (continued)

	Gum Chewing
	Not permitted in common areas (i.e., gym, cafeteria, labs, etc.), Permitted only in classroom according to each teacher’s discretion,
	Staff intervention
	Administrative action

	Horseplay
	Actions that could cause physical harm (i.e., tripping, pushing, running, not keeping hands to themselves, etc.)
	Staff intervention, parent notification, administrative referral
	Administrative action

	Insubordination
	Refusing to carry out a reasonable request of a staff member
	Staff intervention, parent notification
	Administrative action

	Intoxicants, Possession, or Use
	Possession of any alcohol, illegal drugs, unauthorized medication
	Suspension with expulsion request
	Expulsion, police notification

	Leaving School, unauthorized
	Leaving school grounds without express permission
	Administrative action
	Administrative action

	Locker Infractions
	Unauthorized sharing of a locker , tampering with or entering any locker other than one’s own assigned locker
	Staff intervention, administrative referral
	Administrative action

	Physical Attack
	Physical assault of a staff member or student with intent to do bodily harm on school grounds or in conjunction with any school-related activity
	Administrative action, short term suspension, parent notification
	Expulsion with police notification, long term suspension

	Profanity, obscenity
	Using profane, obscene, or vulgar language, drawings, gestures, etc…
	Staff intervention, detention
	Suspension

	Public Display of Affection (PDA)
	Kissing, holding hands, embracing
	Staff/counselor intervention, parent notification
	Administrative action

Page 6 of 6

Adopted 8/7/01
 Breckinridge County

 Revised 7/1/14

Custer Elementary School

 P1.05 (continued)

	Sexual Harassment
	Repeated unwelcome sexual advances, request for sexual favors, and/or any other inappropriate verbal, written, or physical conduct of a sexual nature
	Staff Intervention, administrative intervention, parent notification
	Administrative action, Possible harassment charges

	Skipping Class
	Failure to report to class or assigned area
	Staff intervention, parent notification, administrative referral
	Administrative action

	Theft/Burglary
	Taking of individual/school property that belongs to someone else
	Administrative action, restitution
	Suspension, police referral, restitution

	Tobacco
	Smoking, possession or use of any tobacco substance on school grounds or in conjunction with a school related activity
	Administrative action, Health Department Tobacco Education Course
	Suspension, police notification

	Truancy
	Illegal absence from school
	Administrative action, home visit, truancy letters, parent notification
	Referral to Director of Pupil Personnel

	Vandalism/Graffiti
	Destruction or defacement of school property; writing or drawing on anything that belongs to another
	Detention, restitution, parent notification
	Suspension, restitution, police notification

	Verbal Abuse
	Insulting or verbally abusing another; racial, ethnic, gender, and religious slurs are included in this policy
	Administrative action
	Administrative action

*Administrative action may consist of but not limited to the following actions based on the infraction and the frequency: isolation for breakfast, isolation for lunch, before school detention, afterschool detention, lunch detention, assigned seating, parent supply change of clothes, send for threat assessment, escorting student to class, principal and student conference, principal and parent/guardian conference, loss of extra-curricular participation privileges, etc.

Special Note: Inappropriate items brought to school will be confiscated and given to school administration, and items will be returned at the administration’s discretion.

Page 1 of 2

Adopted 8/7/01

Breckinridge County

Revised 4/19/11

Custer Elementary School

 P1.06

Custer Elementary School

Extracurricular Activities Policy

Criteria for Programs

The criteria in this section must be present for an extracurricular program to be added or continued or to institute a new program. The program must:

1. Contribute to the following Kentucky Learning Goals

a. Becoming a self-sufficient individual

b. Becoming responsible members of a family, work group, or community, including demonstrating effectiveness in community service.

2. Generate and maintain student interest as well as attract students currently not involved in extracurricular or service projects.

3. Encourage, enhance, or maintain equity including but not limited to a wide range of opportunities for both male and female students.

4. Attract a suitable adult sponsor and have appropriate adult supervision at all times.

Programs Currently Offered

Listed below are the extracurricular programs currently offered at Custer Elementary School. Additional programs will be approved and instituted based on their ability to meet the criteria listed in the first section of the policy.

1. Academic Team

2. Basketball

3. Archery

4. Cheerleading

Student Participation

· Prior to participation in any extracurricular activity, all students will meet with the principal or sponsor, who will inform them of grade maintenance expectations. Each student will sign a contract to maintain his/her grades without any Ds or Fs.

· If a student’s grade at any given time shows a D or lower in any subject, the student must conference with the teacher and principal. A probationary time of one week will be provided to correct the deficiency. Academic status will be reviewed at the end of one week by student and appropriate school personnel. Students not meeting set criteria will be dismissed from their extracurricular activity for a period of one week. Parents will be notified of any probationary action. Each offense will be reviewed on an individual basis.

Page 2 of 2

Adopted 6/30/02

Breckinridge County

Revised 12/14/10

Custer Elementary School

 P1.06 (continued)
· Behavior – Students will:

· Follow the CES School Discipline Policy guidelines.

· Comply with rules established by the adult coach or sponsor for the event.

· All CES athletic teams (basketball, cheerleading, archery) will adhere to program regulations which includes, but is not limited to:

· Coaches must be approved with a background check, First Aid and CPR training.

· Practice schedules will be set by coaches and principal.

· CES will play all games/tournaments according to the schedule set forth by each athletic organization.

· There will be a minimum 2 game suspension for fighting or misconduct.

· Referees must be adults 18 years or older.

· Participants must have a sports physical prior to engaging in any activity.

· Students must be covered by health insurance, either by private party or by insurance provided through the Breckinridge County Board of Education.

Coaches and Sponsors

Each extracurricular activity will be led by an adult coach or sponsor who meets any applicable requirement(s) set in law, or by sponsoring or governing organizations. The coach or sponsor shall be responsible for personally supervising or ensuring that all students are supervised by an adult while participating in the activity, including practice time and travel time where applicable.

Program Evaluation

The CES Extracurricular Program will be evaluated through the needs process for updating the School Improvement Plan (SIP).

Page 1 of 1

Adopted: 6/03/02

Breckinridge County

Revised 12/14/10

Custer Elementary School

P1.07

Custer Elementary School

Dress Code Policy

The following dress code guidelines will be administered equitably at Custer Elementary School.

· All clothing will be modest and fit appropriately without offensive slogans; including but not limited to profanity, vulgarity, gang-related, alcohol and drugs, and violence.

· Any article of clothing, accessories, tattoos, symbols, and/or make up that are affiliated with an organized gang are prohibited.

· Students will remove hats and coats upon entering the building.

· If leggings are worn, a shirt covering the waist and hips must be worn over the leggings.

· All shorts and pants will be worn at the waist. Shorts and skirts will be at an approximate knee length. Shorts may be worn prior to fall break and after spring break.

· Shirts will have sleeves, be non-revealing, and fit appropriately (not too tight or too loose).

· Any shoes that may pose a safety hazard should not be worn to school. Examples: platforms, flip-flops, backless sandals, and heelies.

· Make-up in moderation and natural hair color are expected.

· Earrings may not dangle more than 1” below the ear lobe. For safety reasons, hoop earrings may be no larger than ½ inch in diameter.

· No excessive jewelry, chains, or bandanas may be worn.

· Backpacks are to be of the type worn on the back (no rolling backpacks). No added backpack accessories are acceptable.

· No tattoos or body graffiti (includes but not limited to temporary tattoos and body art)

A list of prohibited clothing and accessories is on file in the Principal’s office and may be obtained at any time. The principal may add to the list at his/her discretion.

Exemptions to the preceding guidelines may be applied to special school activities and extracurricular activities as designated by the principal.

If a child is determined to be wearing inappropriate clothing, the parents will be called first. If parent cannot be contacted, he/she will be provided with clothing from the Family Resource clothes closet.

Page 1 of 1

Adopted 8/7/01

Breckinridge County

Revised 5/14/12

 Custer Elementary School

 P1.08

Custer Elementary School

Student Assignment Policy

Primary and Intermediate

Students in the primary program shall be assigned randomly. Flexible grouping will be implemented to address student needs. Looping practices will be implemented for P1-P2 classrooms and P3-P4 classrooms that allow students to spend at least two years with the same teachers. All classroom teacher recommendations shall be given consideration. The principal shall prepare all primary and intermediate student assignments by July 1 and shall present these assignments at the July council meeting.

Posting

The school council shall post assignments on the front doors of the school for public viewing within 10 working days of their approval.

Requests

Changes to the classroom rosters shall not occur after council approval unless extenuating circumstances are brought to the attention of the principal by the student’s parents or legal guardians. The principal may at that time confer with council regarding the request for change in student assignment.

Page 1 of 1
Adopted: 7/23/02

Breckinridge County

Revised: 5/13/03

 Custer Elementary School

 P1.09

Custer Elementary School

Staff Assignment Policy

An instructional and non-instructional staff assignment plan shall be delivered to the Custer Elementary School SBDM Council by July 1 of each school year. A follow-up plan that reflects amendments to the original plan shall be prepared by the principal and submitted to the school council by the October meeting.

The plans presented by the principal shall use the following criteria whenever possible in the assignment of existing staff:

· Existing teacher certifications

· Specialized trainings received by the staff member

· Teaching experience related to the assignment

· Individual Teacher Evaluations

· Other evidence provided, i.e. portfolio, samples of units of study, videotaped lessons, etc.

Vacancies

All vacancies to be filled shall be filled according to district policy. Applications forwarded to the school for a particular opening shall be reviewed. Interviews shall be conducted, and a written recommendation shall be made to the Superintendent.

Page 1 of 1 Adopted: 7/23/02

Breckinridge County

 Custer Elementary School

 P1.10

Custer Elementary School

School Schedule Policy

The principal shall develop a school schedule that will maximize instructional time for classroom teachers. Every effort shall be made to give daily planning time with team members. One day each week, a common planning time shall be arranged for all primary team members and all intermediate team members to meet with the principal/counselor/curriculum specialist. Every effort shall also be made to include special area teachers and resource teachers in either the morning or the afternoon planning time. The council shall review, discuss and adopt a school schedule no later than August 1.

Page 1 of 1 Adopted: 7/23/02

Breckinridge County

 Custer Elementary School

 P1.11

Custer Elementary School
School Space Policy

By June 1, the Learning Environment Committee shall prepare a school space plan that would maximize classroom instruction. This plan shall be presented to the council for approval. The school council may amend the plan prior to approval. If the council has not approved a plan prior to July 15, the principal shall develop and implement a school space use plan.

Page 1 of 2
Adopted: 7/23/02

Breckinridge County

Revised 3/4/08

Custer Elementary School

 P1.12

 Custer Elementary School

 Parent Involvement Policy

EXPECTATIONS FOR PARENT INVOLVEMENT

Custer Elementary School has adopted the following parent involvement policy and plan. This policy and the plan to implement it have been developed jointly and in agreement with and will be distributed to all participating parents in the school wide Title I program

All participating parents in the school wide program shall be provided:

· timely information and opportunities to meet with staff,

· an interpretation of their child’s assessment results,

· a description and explanation of the school curriculum, assessment and discipline policies,

· a copy of the academic expectations and academic components of the school consolidated plan,

· an opportunity to sign the Parent-School Learning Compact

SHARED RESPONSIBILITY FOR HIGH STUDENT PERFORMANCE

Custer Elementary School has jointly developed with parents, for all students, a Parent-School Learning Compact that describes:

· the school’s responsibility to provide high quality curriculum and instruction in a supportive and effective learning environment that will enable students to meet the state’s academic expectations,

· ways in which each parent will be responsible for supporting his/her child’s learning,

· students’ responsibilities

· the ongoing communication between parents and teachers through parent/teacher conferences at which time the learning compact will be discussed, progress reports to parents, observation of classroom activities, and opportunities to volunteer and participate in their child’s school.

BUILDING CAPACITY FOR INVOLVEMENT

Custer Elementary School shall build the capacity for strong parent involvement by:

· providing assistance to parents on how to monitor their child’s performance and on how to participate in their child’s education.

· providing materials and training to parents to help improve their child’s achievement.

· providing other assistance such as our family resource center where parents can learn about child development, parenting skills, problem-solving skills, and skills that would enable parents to become full partners in the education of their child.

· developing appropriate roles for community-based organizations and businesses and encouraging partnerships with elementary, middle, and secondary schools.

· educating school staff in effective use of parent volunteers in the classroom.

· educating all school staff on how to work with parents as equal partners.

Page 2 of 2

Revised: 6/03/02

Breckinridge County

 Custer Elementary School

 P1.12 (continued)

 Custer Elementary School

 Parent-School Learning Compact

Effective schools are a result of families and school staff working together to ensure that children are successful in school. A learning compact is an agreement among groups that firmly unites them. This is an invitation to be involved in a partnership with your child’s school.

Parent

I want my child to achieve; therefore, I will encourage my child by doing the following:

· See that my child attends school regularly and is on time.

· Support school staff on maintaining proper discipline.

· Set aside a specific time and place for homework.

· Check homework daily.

· Speak with or write to my child’s teacher on a regular basis.

· Encourage my child and be aware of what my child is learning.

· Read with my child and let my child see me read regularly.

 (Parent Signature) ___________________________________

Student

It is important that I work to the best of my ability; therefore, I will strive to do the following:

· Attend school regularly.

· Be prepared for school each day with completed assignments and supplies.

· Work cooperatively with my classmates.

· Respect myself, my school, and other people.

· Follow school and bus rules for student conduct.

· Give my best effort each day.

 (Student Signature) ____________________________________

Teacher

It is important that students achieve; therefore, I will strive to do the following:

· Encourage students and parents by communicating regularly about student progress.

· Contact parents to convey something positive about students.

· Provide high quality instruction in a supportive environment.

· Provide varied learning opportunities for students to enable them to meet academic expectations.

· Hold high expectations for all students.

· Make myself and my classroom accessible to parents.

· Demonstrate professional behavior and a positive attitude.

· Respect cultural differences of students and their families.

 (Teacher Signature) ______________________________

Principal

I support this compact for parent involvement; therefore, I will strive to do the following:

· Provide an environment that allows for positive communication between the teacher, parent, and student.

· Encourage teachers to regularly provide homework assignments that will reinforce classroom instruction.

· Provide newsletters, calendars, and other communiqué to parents.

· Demonstrate professional behavior and a positive attitude.

· Treat staff members equally and fairly.

 (Principal Signature) ______________________________

 Please sign and return this form to your child’s classroom teacher.

Page 1 of 7 Revised: 6/03/02

Breckinridge County Custer Elementary School

 P1.13

Custer Elementary School

Library Media Center Selection Policy

The objective of the Custer Elementary School Library Media Center is to instill in students a life-long love of reading and to provide the knowledge, tools, and technology to research for personal interest and educational needs while encouraging students to make research and reading a life-long skill.

The library media specialist has primary responsibility for selecting materials with input from administration, staff, and students. The Custer Site Based Council has ultimate authority over expenditures of all school funds and may review orders for materials at any time.

Orders for materials will be placed as early in the school year as possible to allow students maximum use of current year funds.

The library media specialist’s primary objective in developing a selection policy is to assist in the implementation, enrichment, and support of the educational program of the school system by selecting and providing:

· Educational materials that reflect today’s society

· Educational materials in all formats (printed, non-print, electronic) on all levels of difficulty, with diversity of appeal, which reflect a variety of viewpoints

· Educational materials that satisfy the curricular needs as well as the individual recreational and research needs of the student, faculty, and staff

General Selection Criteria

Media Center materials support the educational goals of the school district and the objectives of the board-approved curricular offerings.

Media Center materials are selected for a reason and purpose. The materials are evaluated as to their aesthetic, literary and social value, appropriateness to student age and emotional maturity and relevance to the curriculum.

Media Center materials reflect sensitivity to the achievements, needs, and rights of men and women, various ethnic groups, and other cultures.

Page 2 of 7

Adopted 7/23/02
Breckinridge County

 Custer Elementary School

 P1.13 (continued)

The selection of Media Center materials about political theories and ideologies, religion, public issues and controversial topics is directed toward maintaining a balance representing various opinions.

Media Center materials are judged as a whole, considering the author’s/producer’s intent rather than focusing solely upon individual works, phrases, pictures or incidents taken out of context.

 Specific Selection Criteria

Materials are also selected with these components in mind:

· Authority – refers to the qualifications and credibility of the persons accountable for the creation of the material.

· Scope – refers to the overall purpose and coverage of the material.

· Format and technical quality – refers to the physical character and creation standards evident in the work.

· Authenticity – refers to the validity, reliability and completeness of the material as well as the degree of bias or objectivity presented; accuracy and timeliness are also important considerations.

· Treatment and arrangement – refers to the clarity, logical development and flow of the content.

· Aesthetics – refers to the material’s appeal to the imagination, senses and intellect so that the user’s discernment and sense of artistic appreciation will be developed.

· Price – refers to the value of the contemplated selections relative to existing budget limitations and other priorities.

· Suitability – refers to the appropriateness of the materials to the prevailing maturity level of the students who will be utilizing the resource and its application to the school district’s educational objectives and curriculum.

· Special Features – refers to any distinctive or unique characteristics of one material that may be absent from others on the same subject.

 Procedures for Selection of Library Materials

· The library media specialist will consult respected review sources such as Booklist, School Library Journal, and Library Talk, as well as professional development presentations, bibliographies from curricular texts and professional education journals. Recommendations from staff, parents, and students will be used if appropriate.

Page 3 of 7

Adopted 7/23/02

Breckinridge County

 Custer Elementary School

 P1.13 (continued)

· Gifts will be accepted if they meet selection policy standards and will become the property of the Media Center. Otherwise, they will be disposed of appropriately.

· Worn or missing items are replaced periodically.

· Materials that are out of date or no longer used are to be withdrawn from the collection.

Review of Media Center Materials

Any resident, employee of the Breckinridge County School District, or parent/guardian of an enrolled child may formally or informally challenge media center materials used in the school’s educational program on the basis of appropriateness.

Procedure

Informal Reconsideration

The school library media specialist shall explain to the complainant the school’s selection procedure, criteria, and qualifications of those persons selecting the material(s). The school library media specialist shall explain the particular place the questioned material occupies in the educational program, its intended educational usefulness, and additional information regarding its use.

Formal Reconsideration

· If the complainant wishes to file a formal challenge, the complainant must personally obtain a copy of the school’s “Request for Reconsideration of Media Center Materials” which is kept in the school library media center.

· The form shall be fully completed, signed, and dated by the complainant and filed with the principal with a copy to the library media specialist.

· The material in question will not be pulled from the media center collection during the reconsideration time.

Guidelines for the Reconsideration Committee

· The library media specialist will notify the principal when a written complaint is submitted. A School Reconsideration Committee, appointed by the principal, will include the school library media specialist, two teachers, a parent and the principal. At the first organized meeting, the committee members will receive a copy of the challenged material.

Page 4 of 7

Adopted 7/23/02

Breckinridge County Custer Elementary School

 P1.13 (continued)

· Within thirty working days of the initial meeting, the School Reconsideration Committee will prepare a written recommendation to the principal for the disposition of the complaint.

· The principal will notify the SBDM Council, in writing, of the committee’s decision with a copy to the media specialist.

· The SBDM Council will vote to accept or reject the decision of the School Reconsideration Committee and will notify the complainant in writing of the Council’s decision.

· If the complainant does not agree with the SBDM Council decision, it may appeal to the district level.

Page 5 of 7

Adopted 7/23/02

Breckinridge County Custer Elementary School

 P1.13 (continued)

Request for Reconsideration of Media Center Material

School __Date ___________

Address ___Phone __________

City ______________________________________ State ________ Zip ____________

I. Object of Challenge

Title ___

Copyright/Issue Date __________

Publisher/Producer __

Print: ___Book ___Textbook ___Magazine ___Newspaper ___Pamphlet ____Play

 ___Student Publication

Non-print: ___Artwork ___Film ____Photo ____Sound recording ____Video

Other: (please describe) __

II – Initiator of Challenge

Name __

Address __

City ______________________________________ State _______ Zip _____________

Phone(s) __

Page 6 of 7

Adopted 7/23/02

Breckinridge County

 Custer Elementary School

 P1.13 (continued)

Do you represent:

 _______ Yourself

 _______ An Organization (Name, please) _____________________________________

Other Group (Name, please___

III - Complaint Response

Please comment on each question.

1. Have you been able to discuss this work with the school library media specialist? ____Yes ____No Please explain:

2. How did you learn of this work?

3. What do you understand to be the general purpose for using this work?

4. What do you consider to be the purpose of the author/producer of this work?

1. To what do you object? Please be specific. Cite pages, illustrations, audiovisual

 section, etc.

 6. Did you read/view the entire work? ____Yes ____No Please explain:

7. In what way do you think a work of this nature is not suitable in a learning

 situation?

8. What do you feel might be the result of exposure to this work?

Page 7 of 7

Adopted 7/23/02

Breckinridge County

Custer Elementary School

P1.13 (continued)

9. What did you find positive about this work?

 10. Have you been able to determine the student’s(s’) response to this work? What

 response did the student(s) make?

 11. For what age group would you recommend this work?

12. Are you aware of the judgment of this work by reviewers or critics?

 ____Yes ____No Please list and explain your findings:

 13. In its place, what work would you recommend that could convey a valuable

 perspective of the subject?

13. Do you have any other comments concerning this request?

Signature of complainant ___

Date ________________

Page 1 of 1 Adopted: 7/23/02

Breckinridge County Custer Elementary School

 P1.14

Custer Elementary School

Professional Development Policy

Professional Development will be organized to meet:

I. School needs identified in our Comprehensive School Improvement Plan.

II. Individual learning needs identified in professional growth plans and

 needs assessment surveys.

The SBDM Council’s annual budget will identify resources available for each type of need.

For needs identified in the CSIP, the person listed in the plan as responsible will make the needed arrangements. For needs identified in the individual professional growth plans, that staff member will make the needed arrangements.

Professional development requests must be presented to the PD chairperson and the principal for approval. The principal will check that each request fits the funds available and the needs identified through the CSIP and individual growth plans.

If those requirements are met, the principal will decide whether or not to approve the request.

Page 1 of 1 Adopted: 2/3/04

Breckinridge County

 Revised 3/4/08

Custer Elementary School

P1.15

Custer Elementary School

State Standards, Technology Utilization, and Program Appraisal Policy

The school shall organize all instructional and other activity to be aligned with standards established in state laws and regulations, and in a manner that is consistent with local school board policy.

The school shall utilize technology in a manner consistent with local school board policy and state laws and regulations.

The school shall appraise all programs in a manner that is consistent with local school board policy. Programs shall be appraised upon request of the school council by assigning the program appraisal to the appropriate committee for completion and recommendation to the council.

Page 1 of 1

Adopted: 5/9/05

Breckinridge County

Custer Elementary School

P1.16

Custer Elementary School

Vacancies Within the School Policy

A. Vacancies

When the position to be filled in the school is other than that of the principal, the school council shall be consulted prior to the principal’s recommendation of personnel to fill all school-based vacancies that shall occur at the school.

B. Procedure
After the position is posted and the legal number of days have passed, a list of qualified applicants will be given to the principal. The principal will provide council members with access to the applications for review. The principal or the principal and a designee may do preliminary interviews and do reference checks on any/all applicants. If the council conducts the interviews, the principal may choose to include one or more teachers from the area, grade or department in which the vacancy has occurred in the interviews. Should no applicant on the list be acceptable to the council, a new list shall be requested from the superintendent.

“Consultation with the school council for the vacancy” will be added to the agenda of the regular meeting or a special called meeting. If a quorum of the council fails to attend the meeting, the principal will either call another meeting, or declare an emergency and conduct the required consultation with the council members in attendance so the hiring process can continue.

C. Emergency

In the event of an emergency, a substitute shall be used until such a time as the council can meet and fill the vacant position.

D. Reporting

The principal within twenty-four hours of the meeting will make the selection and recommendation to the Superintendent, who will complete the hiring process.

E. Exceptions to Filling Vacancies Within the School

In the event the position to be filled is posted as a district position, the principal shall confer with Program Managers and/or Central Office Staff to determine the best possible candidate for the position. The principal shall make every attempt to have the applicant available to the SBDM Council at the next meeting so that all council members have an opportunity to meet the new staff member.

Page 1 of 2

Revised 9/1/09

Breckinridge County

Custer Elementary School

P1.17

Custer Elementary School

Wellness Policy

Our school council will adopt a comprehensive program in order to implement our wellness policy. The principal shall ensure that the program is implemented; as part of the instructional day the program may provide up to 30 minutes per day or 150 minutes per week of moderate to vigorous physical activity each day for each child, taking into consideration the needs of students with 504 Plans, Individual Education Plans and any other special medical need. This would not preclude additional activity for all students outside of the instructional day.

Teachers will receive professional development so that our school can use the program as part of our instructional day by incorporating moderate to vigorous physical activity into classroom instructional practices (e.g. brain-based learning) and assessment activities for the students. Teachers shall record the required activity in their lesson plans so that the principal can easily monitor.

Our council will implement individual assessment to determine each child’s level of physical activity that will be document by the school physical education teacher.

On behalf of the council, the principal shall report to Kentucky Department of Education through whatever means as is required on how the school is providing moderate to vigorous physical activity and on the types of physical activity being provided.

The policy developed by the school council or principal shall comply with provisions required by federal law, state law, or local board policy.

This school council wellness policy shall also be consistent with the applicable indicators from the Standards and Indicators for Schools Improvement.

Custer Elementary School is committed to providing a school environment that enhances learning and development of lifelong wellness practices. To accomplish these goals:
I. Child Nutrition Programs will comply with federal, state and local requirements. Child Nutrition Programs are accessible to all children.

II. Wellness Committee (School Health Committee) -The school health committee will consists of the SBDM and may include other parents, students, representatives of the school food service program, members of the school board, school administrators, teachers, health professionals, and members of the community. The School Health Committee will report to the SBDM Council.

III. Nutrition Education will be integrated into the curriculum.

Page 2 of 2 Adopted: 5/02/06

Breckinridge County

Custer Elementary School

P1.17 (continued)

IV. Physical Activity-- Patterns of meaningful physical activity connecting to students’ lives outside of physical education will be encouraged.

· Physical education will be an environment where students learn, practice and are assessed on developmentally appropriate motor skills, social skills and knowledge;

· Physical activity facilities on school grounds meet safety requirements;

· Teachers will be encouraged to incorporate physical activity as possible into subject areas;

· Schools will provide a physical and social environment that encourages safe and enjoyable activity for all students, including those who are not athletically gifted;

· Depriving students of physical activity as a consequence for behavior or academic performance will be discouraged;

· All school-based activities are consistent with local wellness policy goals.

V. School Food Environment-- All foods and beverages made available on campus (including vending, concessions, a la carte, student stores, parties, and fundraising) during the school day are consistent with the current Dietary Guidelines for Americans.

· To support children’s health and nutrition efforts, school fundraising activities will include, but not be limited to, items that will encourage healthy eating and physical activity;

· Snacks may be served 30 minutes after the last lunch period but meet the Guidelines for Competitive Food and Beverage Sales;

· Schools should limit celebrations that involve food during the school day. Each party should be held 30 minutes after the last lunch period.

· All foods made available on campus adhere to food safety and security guidelines.

· The school environment is safe, comfortable, pleasing, and allows ample time and space for eating meals. Food and/or physical activity are not used as a punishment. Schools will make efforts to use non-food items as rewards for academic performance or good behavior. The district will provide a list of suggestions.

· Students are not allowed to have fast food lunches delivered or sent to school.

· For students who bring lunches from home, parents will be encouraged to send a healthy lunch with their children.

VI. Classroom Parties -Any snacks provided for classroom parties must be store bought. Any drinks provided for parties must follow the KRS 158.854 beverage regulations.

The allowable beverages are:

Milk or flavored milk no more than 1% fat.

Plain or flavored water.

100% fruit juice/ or vegetable juice.

Any beverage that contains no more than ten (10) grams sugar per serving.

Elementary beverage size no larger than 17 oz., except for water.

Page 1 of 1 Adopted: 5/02/06

Breckinridge County

Custer Elementary School

P1.18

Custer Elementary School

Completion of School Data Analysis
and School Improvement Planning Policy

Each year the standing School Improvement Plan committee shall work with the school district planning coordinator to complete data analysis and update the school improvement plan. (If the school has component and school improvement plan managers, they will work under the supervision of the principal.) The committees (and managers) shall adhere to timelines set in statute for data analysis and plans to close the achievement gaps in their school. The principal will update the school council each month as to the progress of the school plan process. The principal will be responsible for communications with the district staff, the council and the committees and their leaders throughout the planning process to ensure that the plan is appropriate and will accomplish the school’s mission.

The School Improvement Committee will give the principal a written draft of the school improvement plan for council approval. The school staff (component managers, school improvement plan managers, planning committee members) will follow the district policy on planning to ensure that all the timelines are met and the plan is developed in accordance with district guidelines for planning set in board policy and state law.

The council will meet for the purpose of public review, discussion and adoption of the school improvement plan. The principal will be responsible for inviting parents, teachers, and the community to share and discuss the draft plan for the school year. Written copies will be available for public inspection.

Page 1 of 1

Adopted 8/02/05

Breckinridge County

Custer Elementary School

P1.19

Custer Elementary School

 School Budget Setting Policy

Each year after March 1 the principal shall prepare a recommendation for distribution of the council’s allocation for the schools instructional budget and the general fund budget based on the needs in the council’s school improvement plan. The council will review the plan and budget to ensure that the needs in the school improvement plan have been addressed. The school council will approve the principal’s recommendation by majority vote or consensus. The principal will provide reports.

Page 1 of 2

Adopted 8/02/05

Breckinridge County Custer Elementary School

 P1.20

Custer Elementary School

Selection of a Principal Policy

PRINCIPAL SELECTION POLICY
PREPARATION
When the council learns that the school needs to hire a principal, it will:

1. Select a trainer of its choice to deliver training in recruitment and interviewing techniques. The council vice-chair (or designee) will arrange for this training on a date agreed upon by the council and call a special meeting of the council for this purpose with “Principal Selection Training” as the agenda.

2. Distribute copies of this policy to all members before the scheduled training and send a copy to the trainer who will be providing the selection training.

The superintendent (or designee) will chair the council during the principal selection process.

SELECTION PROCESS
The council including the superintendent will:

1. Design and carry out processes to get stakeholder input on what traits will make the best leader for this school. Stakeholder input will involve but not be limited to faculty and staff, parents and students (where appropriate).

2. Call a special meeting of the council and meet in open session to:

a. Discuss with the superintendent any qualifications required by the board, the process and the timeline for receiving applications, and other steps in the hiring process.

b. Develop a set of criteria for a strong candidate using the stakeholder input plus council members’ ideas. The council will aim for a list of about 10 criteria. These criteria will not discriminate based on race, ethnicity, gender, marriage or family status, religion, political affiliation, disability or age.

c. Use the criteria the members have developed to write standard interview questions that fit those criteria and which will be asked of all candidates in in-person interviews.

d. Decide on other methods to use to gather information about the candidates. The methods may include (but not be limited to) some or all of the following: applications and résumés, references, applicant portfolios, open forums and written responses to hypothetical work-related challenges.

Page 2 of 2 Adopted: 7/23/02

Breckinridge County

Revised: 11/14/11

Custer Elementary School

P1.20 (continued)

3. Call a special meeting of the council and meet in closed session to:

a. Review all applications and written references and select applicants to interview.

b. Determine if information in the written applications and résumés points to any specialized questions that should be asked of a particular applicant and develop those questions if necessary.

4. Schedule interviews with each applicant who has been selected to be interviewed.

5. Conduct each interview in a special-called meeting in closed session during which:

a. All the standardized questions will be asked in the same order for every candidate.

b. Any specialized or follow-up questions will be asked after the standardized questions.

c. A discussion will be held immediately following each interview about how well the applicant meets the criteria.

6. Hold closed session discussion of the merits of all applicants and vote. The principal shall be elected on a majority vote of membership of the council.

Page 1 of 1 Adopted: 7/23/02

Breckinridge County

Revised: 11/14/11

Custer Elementary School

P1.21

Custer Elementary School

Field Trip Policy

1. Field trips are regarded as an important method of enhancing student learning. School trips for educational purposes will be occasionally organized by various teachers in the school. In the prior month to the trip, teachers will submit to the principal and the assistant superintendent of schools the Breckinridge County Field Trip Request Form (which states justification/connection to the curriculum and follow-up activities) for approval. Upon approval, reservations/planning may take place.

2. Field trips requiring reservations will be handled by the teachers who arrange the trip. A child may ride home from the event with a parent only when the parent signs the child out of the field trip class. Otherwise, all students must ride the bus to and from the planned event.

3. All parents attending field trips must be approved volunteers. Parents wishing to be a part of the school group must collaborate and communicate with the classroom teacher(s) prior to the event so that adequate arrangements can be made. If parents attend without being pre-approved with a background check, they shall not supervise or interact with any children except their own and shall not be a part of the school group.

4. Contingent upon space and teacher discretion, volunteers may ride the bus. Volunteers requesting permission to attend and ride the bus must provide a written notice to the teacher. While parent chaperones are greatly appreciated, not all field trips require additional supervision.

5. Prior to each field trip, students must return to school a signed School-Related Student Trip Permission Slip and Medical Release Form.

6. All rules and regulations of the school apply to students attending field trips.

7. There will be no field trips the last 2 weeks of school, unless special permission is granted by the assistant superintendent.

Page 1 of 1

Adopted: 5/5/09

Breckinridge County
 Custer Elementary School

 P1.22

Custer Elementary School

Harassment Policy

Custer Elementary School is committed to a safe and civil educational environment for all students, free from harassment, intimidation or bullying. “Harassment, intimidation or bullying” means any intentional written, verbal, or physical act, when the intentional written, verbal, or physical act:

· Physically harms a student or damages the student’s property, or

· Has the effect of substantially interfering with a student’s education; or

· Is severe, persistent, or pervasive so that it creates an intimidating or threatening educational environment; or

· Has the effect of substantially disrupting the orderly operation of the school.

Harassment, intimidation or bullying can take many forms including but not limited to: slurs, rumors, jokes, innuendos, demeaning comments, drawing cartoons, pranks, gestures, physical attacks, threats, or other written, oral, or physical actions.

This policy extends to any and all student language or behavior including, but not limited to, the use of electronic or online methods.

Students engaging in any type of bullying or harassing behavior will be referred to the principal for disciplinary action. Consequences for this behavior may include, but not be limited to:

· Temporary removal from the classroom

· Loss of privileges

· After school detention

· In-school suspension

· Out of school suspension

Page 1 of 8 Adopted 9/1/09

Breckinridge County
 Custer Elementary School

 P1.23

Custer Elementary School

Exit Criteria Policy

Policy Statement

At each grade level, there are many language arts and math skills students will learn. In order to move successfully to the next grade level, students must master certain skills called exit criteria. The skills listed below are the minimum required to move to the next grade level.

KINDERGARTEN

· Read and comprehend at the .75 reading level as measured by classroom assessment tools (e.g., DIBELS, SM, AR, STAR Reader, Wright Group, etc.) and/or MAP test.

· Math level of .75 as measured by SM, MAP, and/or classroom assessment tools.

· Mastery of the language arts and math skills listed below:

	Language Arts Skills

· Prints first and last name

· Recognizes and names upper and lowercase letters

· Knows most consonant sounds

· Reads at least 25 common high-frequency words from K-1 District Sight Word List

· Directionality (Follows words from left to right, top to bottom)

· Copies written text from a model

· Orally asks questions and expresses ideas clearly
	Math Skills
· Counts to 50

· Writes numbers 0-20

· Counts at least 10 objects

· Adds and subtracts within 5, using manipulatives as needed

· Knows basic shapes (circle, square, triangle, rectangle)

Page 2 of 8

Adopted 12/1/09

Breckinridge County

Revised 10/10/11

 Custer Elementary School

 P1.23 (continued)

FIRST GRADE EXIT CRITERIA

· Read and comprehend at a 1.5 reading level as measured by MAP and/or classroom assessment tools (e.g., DIBELS, SM, AR, STAR Reader, Wright Group, etc.).

· Math level of 1.5 as measured by SM, MAP and/or classroom assessment tools

· Mastery of the skills listed below

	Language Arts Skills

· Prints full name

· Identifies/prints capital letters

· Identifies/prints lowercase letters

· Knows letter sounds (Including long and short vowels)

· Knows 90% of 1st grade district sight word list

· Sounds out words (decodes)

· Orally asks and answers questions in complete sentences

· Writes complete sentences (Capitalization and Punctuation)

· Complete minimum of 2 writing pieces (Opinion, Informative, Narrative)

	Math Skills
· Identifies and writes numbers to 100

· Counts to 100

· Skip counts by 5’s, and 10’s

· Identifies hundreds, tens, and ones places in a number

· Knows the meaning of common symbols (+, -, =, <, >)

· Adds and subtracts facts within 10

· Identifies/knows value of coins (penny, nickel, dime, quarter)

· Tells, writes, and demonstrates time to hour and half hour

Page 3 of 8

Adopted 12/1/09

Breckinridge County

Revised 10/10/11

 Custer Elementary School

 P1.23 (continued)

SECOND GRADE EXIT CRITERIA
	Language Arts

· Read and comprehend at 2.5 reading level as measured by MAP and/or classroom assessment tools (e.g., DIBELS, SM, AR, STAR Reader, Wright Group, etc.)

· Complete a minimum of two published writing pieces (opinion, informative, narrative)

· Orally asks and answers questions about 2nd grade topics.

	Math
· Math level of 2.0 as measured by SM, MAP, and/or classroom assessment tools.

· Reads and writes whole numbers 0-1000

· Identifies odd or even numbers

· Recognizes ones, tens, and hundreds place in a 3 digit number

· Skip counts by 5’s and 10’s to 100

· Orders and compares whole numbers through hundreds place

· Knows addition facts 0-9

· Adds and subtracts within 100, with and without regrouping

· Counts money using dollar bills, quarters, dimes, nickels, and pennies

· Tells and writes time to the hour, half hour, and quarter hour

· Measures length to the nearest inch or centimeter

· Recognizes triangles, quadrilaterals, pentagon, hexagon, cube

Page 4 of 8

Adopted 12/1/09

Breckinridge County

Revised 10/10/11

 Custer Elementary School

 P1.23 (continued)

THIRD GRADE EXIT CRITERIA

	Language Arts

· Read and comprehend at 3.5 reading level as measured by MAP and/or classroom assessment tools (e.g., DIBELS, SM, AR, STAR Reader, Wright Group, etc.).

· Complete a minimum of three published writing pieces (opinion, informative, narrative)

	Math

· Math level of 3.0 as measured by SM, MAP, and/or classroom assessment tools.
· Reads and writes whole numbers 0-10,000

· Orders and compares whole numbers through ten thousands place

· Identifies place value through ten thousands place

· Adds and subtracts within one thousand with and without regrouping

· Knows multiplication facts (0’s, 1’s, 2’s, 5’s)
· Recognizes and labels basic fractions (Whole, ½, 1/3, ¼)
· Tells time to the nearest hour, half hour, quarter hour, and 5 minutes

· Measures length to the nearest inch and ½ inch

· Find the area of a 2D model with a grid

· Find the perimeter of a 2D model

· Identify basic quadrilaterals (square, rectangle, rhombus, trapezoid, parallelogram)

Page 5 of 8

Adopted 12/1/09

Breckinridge County

Revised 10/10/11

 Custer Elementary School

 P1.23 (continued)

FOURTH GRADE EXIT CRITERIA

	Language Arts

· Read and comprehend at 4.5 reading level as measured by MAP and/or classroom assessment tools (e.g., DIBELS, SM, AR, STAR Reader, Wright Group, etc.)

· Complete a minimum of three published writing pieces (opinion, informative, narrative)

	Math
· Math level of 4.0 as measured by SM, MAP, or other classroom assessments.

· Reads and writes whole numbers 0-100,000

· Orders and compares whole numbers through hundred thousands place

· Identifies whole number place value through hundred thousands place

· Identifies decimal place value to tenths place

· Adds and subtracts within ten thousand with and without regrouping

· Knows multiplication facts (0’s -9’s)
· Multiply a 3-digit number by a 1-digit number
· Tells time to the nearest minute

· Identifies equivalent fractions with visual models

· Measure to nearest inch, ½ inch and ¼ inch

Page 6 of 8

Adopted 12/1/09

Breckinridge County

Revised 10/10/11

 Custer Elementary School

 P1.23 (continued)

FIFTH GRADE EXIT CRITERIA

	Language Arts

· Read and comprehend at 5.5 reading level as measured by MAP and/or classroom assessment tools (e.g., DIBELS, SM, AR, STAR Reader, Wright Group, etc.)

· Complete a minimum of three published writing pieces (narrative, opinion, informational, reflective)

	Math

· Math level of 5.0 as measured by SM, MAP, or other classroom assessments.

· Writes and solves simple numeral expressions

· Reads, writes, and compares decimals to hundredths place

· Adds and subtracts decimals to hundredths place

· Multiplies multi-digit numbers

· Divides numbers by single digit divisors

· Generates a number pattern that follows a given rule

· Adds and subtracts fractions with like denominators

· Multiplies fractions

· Solves word problems using fractions.

· Find the volume of a rectangular prism

· Graphs points in the first quadrant of a coordinate plane

Page 7 of 8

Adopted 12/1/09

Breckinridge County

Revised 10/10/11

 Custer Elementary School

 P1.23 (continued)

If the classroom teacher is concerned about a child’s progress, these steps will be followed:

End of First Nine Weeks

· Classroom teacher/parent meet

· Discuss student needs and ways to help

· Possibility of extra year the child’s current grade
*Students enrolling after the first five weeks of school will be notified by the classroom teacher within four weeks of the enrollment date.

End of Second Nine Weeks

· Letter sent to parent about student progress
· Classroom teacher/parent/principal meet in an Exit and Review Committee meeting
· Possibility of extra year in the child’s current grade
· Develop a plan for helping your child
· Ongoing parent updates will be given
At Least Five Weeks Prior to End of School Year

· Letter sent to parent stating extra year in the current grade level
· Classroom teacher/parent/principal meet
· Principal explains Review and Appeal Procedure to parent
All placement decisions will take into consideration the following:

· Age

· Physical and social development

· Academic level in language arts and math

· Any identified disabilities

Page 8 of 8

Adopted 12/1/09

Breckinridge County

Revised 10/10/11

 Custer Elementary School

 P1.23 (continued)

Exit Criteria Review and Appeal Procedure

Parents/guardians may request a review and/or appeal of an extra year in a child’s current setting if there were extraordinary circumstances that interfered in their child’s ability to meet the exit criteria. The following procedure is required:

1. A letter of request to review the student’s circumstances must be submitted to the principal within ten (10) school days of notification that their child will spend an extra year in his/her current educational setting.

2. The parent/guardian must submit documentation as to the extraordinary circumstances leading to the request (e.g. sickness, trauma, death in the family, etc.)

3. The parent/guardian must meet with the Exit Committee to review the student’s academic progress and to present the circumstances for appeal.

4. The Exit Committee must review the appeal, determine if the circumstances warrant a change in the decision, and notify the parent/guardian accordingly within three (3) school days.

5. A parent/guardian may appeal the decision of the Exit Committee by submitting a letter of request to review the student’s circumstances to the SBDM Council prior to the next regularly scheduled SBDM Council meeting. The appeal must appear on the next Council agenda, and the parent/guardian must submit documentation as to the extraordinary circumstances leading to the request.

6. The SBDM Council must review the appeal, determine if the circumstances warrant a change in the Exit decision, and notify the parent/guardian accordingly within three (3) school days.

7. The decision of the SBDM Council is final.

Page 1 of 1

Adopted 12/1/09

Breckinridge County

Revised 10/10/11

Custer Elementary School

P1.24

Custer Elementary School

Academic Performance Policy

Taking responsibility for class assignments and homework is an integral part of a student’s success.

The following academic performance plan focuses on increasing student responsibility for his/her academic performance.

Through the use of homework folders, student agendas, and classroom instruction, students will be given ample opportunities to learn organization and study skills. Students are expected to utilize these skills and complete all classroom assignments in a timely manner. Teachers will use the following procedures with students who are failing to complete assignments.

· If a student misses one assignment, the teacher may notify the parents through a note in the student agenda. The student will do the assignment the following night, or during the school day. This will be at the teacher’s discretion. This is counted as the first academic referral.

· If a student fails to complete two assignments, the teacher will notify the parent by phone. The teacher and the parent will discuss how the student will make up the work. This is counted as the second academic referral.

· If a student misses a third, fourth, or fifth assignment, then he/she is assigned a third, fourth, or fifth academic referral and may be assigned to academic detention. Academic detention will be in the mornings, 7:15 – 7:45, on an as- needed basis. Each classroom teacher is responsible for scheduling and monitoring the academic detention for his/her own students.

· If missing assignments continue to be an issue (six or more academic referrals), after school detention, 3:00-4:15, may be assigned. Students may also be excluded from extracurricular activities. Parents will be responsible for transportation.

· The number of academic referrals will start over each 9 weeks grading period.

Page 1 of 1

Adopted 11/10/14
Breckinridge County

Custer Elementary School

P1.25

EMERGENCY PLAN POLICY

The principal, in consultation with parents, teachers, other school staff, and local first responders, will collaboratively develop the school’s emergency management plan as a way to develop and document efforts to prevent, mitigate, prepare for, respond to and recover from emergencies. The emergency management plan will include procedures for fire, severe weather, earthquake, and building lockdown as specified in Kentucky statutes and regulations. The plan, which must be adopted by the council and implemented, will include, but not be limited to:

· Establishment of primary and secondary evacuation routes which must be posted in each room by each doorway used for evacuation;
· Identification of severe weather safe zones that have been reviewed by the fire marshal/fire chief, which must be posted in each room;
· Practices for students to follow in an earthquake;

· Development and adherence to access control measures for each school building, which may include (but not be limited to):

· Controlling access to exterior doors during the day

· Controlling front door access electronically or with a greeter

· Controlling access to individual classrooms
· Requiring visitor check-in with identification and purpose provided, and

· Display of visitor’s badge on outer clothing; and
· Practices for students to follow in case of fire that are consistent with administrative regulations of the Department of Housing, Buildings and Construction.
· Procedures for lockdown of the campus

Local law enforcement may be invited to assist in establishing lockdown procedures.
Following adoption, the emergency plan and diagrams of the facilities will be provided to appropriate first responders. First responders, for the purpose of this policy, include local fire personnel, local, county and/or state police personnel, and emergency medical personnel. Due to the need to maintain student and staff safety and security, the emergency plan and diagram of the facility will not be disclosed in response to any Open Records requests.

Prior to the first instructional day of school, the principal, or designee, will present and review all emergency procedures with all staff. Documentation including the time and date of the review will be kept on file at the school with a copy sent to the district office to document completion. Documentation may include methods such as a sign-in sheet that includes all certified and classified staff signatures and the date and time of the review.

Page 1 of 2

Adopted 11/10/14
Breckinridge County

Custer Elementary School

P1.25 (Continued)
Within the first thirty (30) instructional days of the school year and again during the month of January, the school will conduct one (1) severe weather drill, one (1) earthquake drill, and one building lockdown. Fire drills will be conducted in accordance with timelines, procedures and requirements outlined in the DHBC regulations. Whenever possible, first responders shall be given notice of possible drills and invited to observe. The principal is responsible for ensuring the implementation of these drills and reporting completion and problems noted during the drill to the school council and to the district central office for any remedial action needed.
At the end of each school year, the emergency procedures are to be reviewed by the school council (or designated school council committee with report to the school council) and first responders and revised as needed.
Annually, the principal is responsible for working with the central office to ensure that all local first responders have a current diagram of the school that notes the primary and secondary evacuation routes, the severe weather safe zones and notations of the exterior and front entrance access points. Completion will be reported to the council and documentation maintained in the principal’s office.

A diagram of the school indicating primary and secondary evacuation routes will be posted at each school doorway prior to the first instructional day of school. Identified severe weather safe zones which have been identified and reviewed by the local fire marshal or fire chief will be posted at each school doorway prior to the first instructional day of school.

Access control methods to be used are outlined below:
· All exterior doors must remain locked at all times.
· All visitors must enter through the posted entrance.
· The front entrance must remain secure with electronic access only.
· All visitors must use the “buzzer” and be recognized prior to gaining access to the reception area.

· The principal is responsible to ensure that trained personnel monitor the front entrance at all times. At no time during the school day are students allowed to monitor the front entrance or the reception area.
· All visitors must report to the front office, provide photo identification upon request, state the purpose of the visit, and wear a school-specific badge on the outermost garment during the entire visit. Upon leaving, all visitors must report back to the front office to sign out.

· The office must keep an accurate log of each visitor, the date and time of the visit, the purpose of the visit, and with whom they visited.
· All classrooms must remain locked during instruction time.
· During class changes, teachers must stand by their classroom door and monitor hallways.

· The principal is responsible for ensuring classroom access in the event of a substitute teacher.
