

Hartwood Elementary Student/Parent Handbook 2020 - 2021

Table of Contents

Accident Insurance	4
After School Childcare	4
Dismissal	4
Attendance	5
Beechwood Farms	6
Breakfast and Lunch	6
Building Usage	7
Bus Transportation	7
Classroom Assignments	7
Classroom Celebrations and TAG	8
Closing Thoughts	29
Confidentiality	8
Discipline Plan	8
Dress Code	13
Drug Abuse Resistance Education (DARE)	13
Early Dismissal	14
Educational Support	14
Electronic Devices	15
Field Trips	15
Hartwood Parent Teacher Organization	16
Health Services	16
The Heartwood Series	18
Home Learning	18
Homeless Assistance Act	6
Instrumental Music	18
Morning Announcements	18
Non-School Sponsored After-School Activities	19
Parent/Guardian Community Volunteers	19
Parent/Guardian Teacher Conferences	19
Parking	20
Positive Behavioral Support	20
PowerSchool	14
Principal's Welcome	2
Raptor	20
Recess	20
Recording by Video-tape, Audio-Tape, Photography	20
Report Cards	21
Review of Student/Parent Handbook Signature Page	31
Safety Drills	21
School Closings, Delays, Dismissals	21
School Counselor	22
Site-Based Team	22
Student Network/Internet User Agreement & Permission Form	22
Student Observations by Parents/Outside Agencies	23
Testing Dates	29
Use of School Grounds	23
Vision	3
Visitors	24
Volunteers	25
Weapons	26
Weather Emergencies	27
Wellness Policy	28
Withdrawing a Student	29
Younger Siblings at School	29
Compliance Statement and Policies	30

Dear Parents/Guardians,

It is important that a positive relationship between home and school is established to ensure that our children have a successful school experience. As the principal of Hartwood Elementary School, I look forward to building this relationship with you and your child during the 2020-2021 school year.

Hartwood Elementary School's high expectations are an indicator of our commitment to student success academically and socially. Best practices and research-based instructional strategies will be utilized to provide differentiation to meet the needs of all learners. We understand that students enter into elementary at different readiness levels, and we will encourage and support them to meet their potential inside and outside of the classroom.

Hartwood Elementary School students and staff will continue to respect diversity and the cultural heritage of our students and community members. Our theme this year is "**We are all in This Together.**" We will continue to take pride in our collaboration as a school community.

Information in this handbook provides you with our school's policies, procedures, schedules, and protocols that will guarantee a successful school year at Hartwood Elementary School. Please review this handbook with your son/daughter.

I am looking forward to the wonderful events that will occur during the 2020-2021 school year. It is important that we recognize and celebrate the success of each student. We will continue to motivate students to make good choices and focus on academic success

Respectfully,

Rachel Fischbaugh, Ed.D.

Vision

2

The Fox Chapel Area School District will be recognized as one of the top performing public school districts in the nation. We will:

- Challenge each student to reach his/her maximum potential level of achievement;
- Provide scholarly experiences that deepen understanding, creativity, critical thinking, problem solving, innovation, and collaboration;
- Provide an environment that promotes inclusiveness and embraces diversity;
- Foster a culture that encourages student involvement in the community and raises awareness of civic responsibilities.
- Build relationships with post secondary institutions, businesses, and industry to create and sustain programs that prepare students to excel beyond high school.

The Fox Chapel Area School District's core values of Respect, Responsibility, and Integrity will continue to be our focus in challenging our students' young minds to meet the challenges of tomorrow through **Respect**, **Responsibility**, and **Integrity**.

Respect:

Valuing self and others
Caring for one's environment
Pride in positive actions

Responsibility:

Accountability
Taking ownership in what you do
Listening and following through

Integrity:

Do the right thing (even when no one is watching)
Honest with self and others
Trustworthy in thoughts, words, and actions.

Accident Insurance

A limited student insurance policy is available at parental/guardian expense. This insurance coverage (which would help to pay doctor, hospital, and dental bills resulting from accidental injury) covers the hours and days when school is in session. This

insurance also covers the child while he or she attends school-sponsored and supervised activities and trips during the school year, while on school premises, and during travel to and from school. A 24-hour insurance coverage is also available for purchase.

After School Childcare

After school childcare is provided and operated by the YMCA. Registration forms are available at the school office. The operating hours for the YMCA are 3:00 P.M. to 6:00 P.M.

Dismissal

2:50	All car riders are called to the cafeteria as a group for dismissal. Students must have provided notes designating that they are being picked up in order to be included in this group. Students are no longer called by individual name for dismissal. A checklist is held by staff with your child's name so that when you exit with your child, your name will be checked off. This method provides a safer and more efficient means of dismissal from the school.
2:55	YMCA students are called to report to the cafeteria for after school care; van riders to their vans; 5th grade to their bus station.
2:56	Students are called to their respective bus stations according to grade level: 4, 3/2, 1/K.
3:05	After school activities are called to assemble in their designated spaces.
	Bus numbers are called and students are loaded on the bus.

Parking along the yellow line (the fire lane along the front of the building or the back of the building) is never permitted. No one anticipates a school emergency; however, cars parked on the yellow line create a hazard by preventing access for emergency vehicles in an urgent situation. Please maintain the safety of our students, staff, and building, by parking in the front lot. This procedure is to be followed AT ALL TIMES – during student arrival and dismissal, throughout the school day, and during after school and evening events.

Attendance

If a student is absent more than three consecutive days, a doctor's excuse must be submitted Regular attendance in school is extremely important and should be established early. Children achieve more, and feel better about themselves, when instruction is continuous and when a sense of belonging is established within the classroom. Those who learn the importance of regular attendance tend to stay more actively involved, and do better in school. However, we understand that children may become ill. If your child is ill, please call the school office between 7:30 A.M. and 8:30 A.M. at 412-767-5396 to report your child's absence. Parents/guardians will be called to verify absences if the child is not reported off. In the event that your child is absent, you will receive an automated message from School Messenger.

Pennsylvania public school attendance law requires that all absences be treated as unexcused/unlawful until the school district (school) receives a written excuse indicating the reason(s) for an absence. Parents/guardians must submit a written excuse within three calendar days of an absence and will be informed if they fail to provide a written excuse within three days of an absence. Please note that absences without excuses will be permanently recorded as unexcused/unlawful. Children under a doctor's care for a contagious disease or those with chronic absences, may be required to submit an excuse from a physician. Pennsylvania school law identifies excused/lawful absences as those related to:

- illness of the pupil
- death of an immediate family member
- medical/dental appointments
- bona fide religious holiday
- quarantine
- pre-approved educational travel
- weather so inclement as to endanger student's health or safety (impassable roads)
- court hearings related to student involvement with county children/youth or juvenile probation office agency
- authorized school activities (field trips)

The parents/guardians of chronically absent students may receive a call, letter, or visit from Hartwood personnel. Continued concern may result in required excuses from a physician, parental appearance before a magistrate and/or referral to Children Youth and Family Services.

Please be advised that when there is a scheduled **half-day of school** on the calendar and a student is absent, he/she will be charged a **full day** absence.

If a student is going on a family trip, parents/guardians must complete an *Educational Tour and Trip Request Form* so that the absence is recorded as legal and excused. The form may be obtained at the school office or downloaded under the category "District Forms" on Hartwood's Edline. Educational Tour and Trip Request forms are to be submitted at least two weeks prior to the trip in order to process the form and to provide teachers with ample time to compile student assignments. Students are required to make up work missed during educational trips. Parents/guardians are urged to restrict travel on school days since the lack of continuity disrupts instruction for the absent child a well as the class. In addition, trip requests are strongly discouraged during CoGAT and PSSA testing weeks. If an Educational Tour and Trip Request is submitted and extends a testing window with time not available for make up, the request may be denied. Refer to the district calendar and testing schedule at the end of the handbook.

When students return to school after any absence, late arrival, or leave for an early dismissal they **must bring a written excuse** signed by their parent/ guardian stating the date(s) of absence(s) and reason(s) for the absence(s). Absences without excuses (or excuses for reasons other than those approved by Pennsylvania School Law) are recorded as unexcused/unlawful.

Tardiness

Morning procedures are important to a child's success at school. Therefore, it is imperative that students arrive **before** the official start time. Buses arrive and students may begin entering the building at 7:50 A.M. Please note that announcements begin at 8:15 A.M. and **the instructional day begins promptly at 8:10 A.M.**

Students arriving after the 8:10 A.M. start time are tardy. We recognize that early appointments and family emergencies do arise. However, students arriving after the 8:10 A.M. start, regardless of the reason, are tardy and must bring a written excuse indicating the reason for tardiness and be signed in at the office by an adult before proceeding to their classrooms. The reasons for excused tardies are the same as absences. All other tardies are marked as unexcused.

The parents/guardians of chronically tardy students may receive a call, letter, or visit from Hartwood personnel. Continued concern may result in required excuses from a physician, parental/guardian appearance before a magistrate, and/or referral to

Homeless Assistance Act

McKinney-Vento (Homeless) Eligibility and Identification

The McKinney-Vento Homeless Assistance Act defines "homeless children and youths" as "individuals who lack a fixed, regular, and adequate nighttime residence." However, because the circumstances of homelessness vary with each family's or unaccompanied youth's situation, determining the extent to which the family or youth fits the definition must be applied on a case-by-case basis. The School Counselor, in coordination with the District Homeless Liaison, can ensure that students experiencing homelessness are identified, enrolled, and able to succeed in school.

Beechwood Farms (This may not occur for the 2020-2021 School Year)

In collaboration with Beechwood Farms, all Hartwood students have the opportunity to experience "nature walks." Fifth grade students have the opportunity to experience their "nature walks" during a four day and three night environmental camp experience. Cooperatively organized by Beechwood Farms and the FCASD, this fifth grade overnight environmental camp experience strives to foster a life-long understanding and appreciation of nature as it enables us to meet the PA academic standards for science.

Breakfast and Lunch

Meal prices for the 2020 – 2021 school term are as follows: The lunch price will be \$2.55 daily. Students eligible for a reduced priced lunch will continue to pay 40 cents daily. Additionally, the price of milk will be .75 cents daily. The price of school breakfast for elementary students will be \$1.35 daily. Breakfast is served between 7:45 and 8:15 A.M. Students eligible for a reduced price breakfast will continue to pay 30 cents daily.

Application forms are available to determine eligibility for free or reduced lunch and breakfast at the school office.

Parents/guardians who choose to pre-purchase breakfast and/or lunch for a specified time or amount may do so by bringing money (or sending money with their child) to the cafeteria manager before the 8:10 A.M. school start time. Discounted lunches are transacted on Monday (Tuesdays if the student is absent on Monday, or if school is not in session on Monday.)

A computerized Point of Sale (POS) system allows parents/guardians to pre-pay for meals by depositing money into a debit account for lunch, breakfast, or milk purchases. All students have been assigned a Personal Identification Number (PIN) to be used for participation in the POS System. Student PIN numbers follow students to graduation. All students purchasing lunch, whether choosing to set up a pre-paid account or paying cash daily, use their PIN numbers as they purchase meals. As your child purchases a meal, he/she enters their PIN number and the payment will automatically be deducted from his/her account balance. The lunch aides at Hartwood assist children who forget their PIN numbers, or children who have not yet utilized the point of sale system.

Building Usage

Hartwood Elementary is open after school hours for district activities, intramural programs, and for other uses per school board

policy. Hartwood school and student activities take precedence, and other activities may be cancelled if a school program is scheduled. Interested parties are required to complete a **Facilities Use Request Form** (available in the school office) at least two weeks prior to their need. All requests must be approved at the building and district level. The party signing the request form is responsible to the district should any damage occur.

Bus Transportation

Bus riding, to and from school, is a service (and privilege) provided by the school district to our families. Hartwood students must respect that privilege and demonstrate responsible behavior on the bus.

Most buses are at capacity. In fairness to all students, **no bus passes will be issued.** Students will be prohibited from boarding any school bus other than their own.

The following consequences will result for children unable to demonstrate responsible behavior on the bus:

- > The first time a student has a problem on the bus, he/she will have a conference with the bus sponsor or principal. Parents/guardians may be contacted, depending on the situation. It is our hope that this will prevent any further inappropriate behavior.
- > The second time a student has a problem on the bus, he/she will have a second conference with the bus sponsor and the principal. A bus conduct report will be sent home and a phone call will be made to the parents/guardians. This may also result in a detention being assigned to the student.
- The third time there is a problem on the bus, the student's parents/guardians will be contacted. Detention, suspension from the bus, or another appropriate consequence will be assigned to the student.
- > Students who choose to fight, damage property, or create any unsafe condition on a bus will be dealt with individually. Students may be assigned detention, suspended from the bus, or another appropriate consequence.

The bus drivers are responsible for the safety of students on the bus with help from 5th grade safety patrols. Bus concerns are directed to Mr. McKechnie and Mrs. Travaglia and questions regarding busing can be answered by the school office until 4:00 P.M. or directly by the transportation office (412-963-9600). Bus transportation is provided by ABC (412-828-9000).

Classroom Assignments

It is with great care that classroom assignments are determined each spring, with input from the grade level teachers and other professional staff members who know and work with your child. This professional team takes thoughtful consideration in appropriately placing students in an effort to create heterogeneous classrooms that balance academic and social structures.

Among our considerations are gender and the learning support and enrichment needs of our students for services, which include, but are not limited to, Educational Support, Quest, and Speech. While your input is very important to us, parental/guardian requests for specific teachers limit our professional staff in making the best educational decisions for our students.

Therefore, we respectfully request that parents/guardians refrain from making specific teacher requests. Concerns about your child's individual learning needs may be addressed to the principal in writing by **May 4, 2020.**

Please note that, while important, parental/guardian input is one piece of the multi-faceted process of creating balanced classrooms, it is not the sole factor. Written input submitted by parents/guardians will be considered, however, not guaranteed.

Classroom Celebrations, TAG & Volunteer (These events many not occur this school year)

Classroom teachers and parent/guardian volunteers coordinate classroom celebrations for various activities throughout the year. In addition, they schedule classroom lessons through the PTO sponsored TAG program. Since the activities planned for these celebrations and lessons are specifically designed to address the age, interest and developmental level of the grade involved, younger siblings attending these events distract from those activities and lessons. Therefore, we are unable to welcome younger siblings to attend classroom celebrations, TAG and volunteer opportunity.

Confidentiality

Respecting confidentiality is crucial to Hartwood Elementary School, as it acts to protect the rights of every student. Volunteers at school may notice a student involved in a disciplinary matter, or may observe student academic performance in the classroom. These circumstances should be treated confidentially and are not for discussion in, or outside, the school. It is extremely important that volunteers respect the privacy rights of all members of the Hartwood community. If volunteers or visitors have concerns about something seen or heard at Hartwood, they should speak privately to the appropriate teacher, or to the principal. In addition, VIPs (parent volunteers) are required to maintain confidentiality about the items (papers, tests) that they copy for teachers.

Discipline Plan

Responsibility Training

The Responsibility Training philosophy was adopted by the FCASD to help children become responsible for their learning and behavior. This philosophy enables students to learn self-discipline and to accept responsibility for their behavior by teaching them to evaluate what they are presently doing and to decide whether to continue the present behavior or to make a more responsible choice. Responsibility Training is the basis for our guidance curriculum and our school discipline policy. It allows individuals to choose behaviors that meet their needs for belonging, success, freedom, and fun.

In order to be consistent, every member of the staff uses the same set of rules. If a student's behavior choice does not follow the rules, is not responsible, or is not effective, the student will be asked to evaluate the choice and then plan how to make a more effective, responsible choice in the future. Afterward, the staff members involved help the student to be accountable for the plan that was made.

Respect themselves, others, and property.

- > Students and staff will interact with each other in a spirit of kindness, politeness, and cooperation.
- Students and staff will respect each other's personal space.
 - Personal space includes people and their belongings.
- Students and staff will respect school property.
 - School property includes supplies the school provides.
- Students and staff will not permit bullying behaviors in the school.
 - Bullying includes repeated negative or malicious behavior that is aimed at another individual.

Use appropriate language at all times.

- > Students and staff will speak to each other in an appropriate manner.
- > Students and staff will speak in a polite, kind, and cooperative manner.
- > Students and staff will address each other with an appropriate tone of voice.
- Students and staff will refrain from using inappropriate words and hand, body, or facial gestures.

Walk quietly throughout the building.

- > Students and staff will walk quietly in the building at all times.
- > Staff members will accompany their classes as they proceed through the building.
- > Students and staff will use an appropriate voice level in the school building.
- > Students will walk quietly to and from all classes.

HARTWOOD ELEMENTARY BEHAVIOR CONSEQUENCE CHART

BEHAVIO	RS	Step 1 3 verbal warnings	Step 2 Stop and Think Form (after 3 verbal warnings)	Step 3 Office Referral, Teacher Contacts Parents	Step 4 Office Referral, Administrator Contacts Parents (parent meeting)
Level 1	Not following adult directive Refusal to complete work Disruptive behavior in classroom	√	V	√	
Level 2	Teasing (name calling) inappropriate comment/gesture		√	✓	*
Level 3	Harassment (racial/ethnic or			√	✓
	sexual name calling)				
	Intentional Physical Aggression (hitting, pushing, slapping, kicking, tripping, throwing objects)				
	Violent threat toward others (verbal or gesture)				
	Inappropriate use of				
	technology Destruction of Property				
Level 4					√
	Violent purposeful action that could (or did) cause injury to others				
	Weapon in student				
	possession Stealing				

Success

Our stated goal is to develop successful students. Children who demonstrate quality work, show respect, and are responsible for

all their choices, are successful. All children need to know that choosing to succeed enables them to grow.

A child's evaluation of his/her own work and behavior is a key to recognizing their success. Each student, Kindergarten – Grade Five, will be responsible for reflecting on his/her own performance as a Hartwood student.

Self-evaluation will help children learn the benefits of making positive choices! Students who remember and follow this formula will be successful at school and at all the other things they do in their life.

Cafeteria Expectations

- > Students should wash their hands before they come to the cafeteria.
- Students are not to share food or money with other students.
- > Once seated, students must remain at the table.
- Students are not to move to other tables unless asked to do so by a member of the staff.
- > Students are to make sure that the table and floor around them are cleaned before they are dismissed from the cafeteria.
- No food is to leave the cafeteria unless it is in a student's lunchbox. No food is to be eaten outside the cafeteria unless it is done with the permission of a member of the staff.
- > Students should raise their hands if they need help and must ask one of the noontime aides for permission to leave their table or the cafeteria.
- Students will be able to buy "extras" when they are available, but not until they have eaten their lunch and are given permission by the noontime aides.
- ➤ Voice levels should be conversational (low and quiet). We call this "6 inch" voices.
- When the lights are turned out, everyone is to remain quiet until the lights are turned on.

Playground Expectations

- > Students are to follow all the directions given by the noontime aides.
- > Students are expected to wear outdoor clothing that fits the season. All children **will go** outside unless they have a doctor's excuse. Boots, gloves, and hats are necessary for inclement weather.
- > Students are to stay on the playground and away from classrooms and the wooded area that borders the playground.
- > The space in front of the school is designated for sitting and "quiet" activity.
- The portico at the main entrance should be free of activity at all times.
- Students are to use the playground equipment provided by the school.
- Personal possessions should be left at home. This includes all electronic devices. Personal items brought to school could be lost or broken.
- Students should remember that recess is a time to have fun, but not when the activity may cause a person to be hurt. Because of this, games like tackle football and soccer are not permitted.
- Students must have the permission of a noontime aide to leave the playground and come into the building. When

- returning to the playground, the student must let the noontime aide know that they have returned.
- All accidents must be reported immediately to the noontime aide so help can be provided.
- > Everyone should clean off mud, snow, grass, etc. when entering the building to keep Hartwood looking its best.

Bus Expectations

- > Students need to remain seated at all times with their seatbelts fastened.
- Nothing is to be passed through or held outside the windows.
- > Students may talk to their friends around them at a conversational volume.
- No inappropriate or abusive language is permitted.
- > Students are responsible for any damage they cause to the bus or others' belongings.
- Food, beverages, tobacco products, gum, and littering are not permitted on the bus.
- > The bus driver and school personnel have the authority to assign students to specific seats.
- > Students must ride their assigned bus. There are no bus passes.

The following consequences will result for children unable to follow these expectations:

- The first time a student has a problem on the bus, he/she will have a conference with the bus sponsor or principal. Parents/guardians may be contacted, depending on the situation. It is our hope that this will prevent any further inappropriate behavior.
- The second time a student has a problem on the bus, he/she will have a second conference with the bus sponsor and the principal. A bus conduct report will be sent home and a phone call will be made to the parents/guardians. This may also result in a detention being assigned to the student.
- The third time there is a problem on the bus, the student's parents/guardians will be contacted. Detention, suspension from the bus, or another appropriate consequence will be assigned to the student.
- > Students who choose to fight, damage property, or create any unsafe condition on a bus will be dealt with individually. Students may be assigned detention, suspended from the bus, or another appropriate consequence.

Consequences for not meeting Expectations

All of these expectations have been established so that Hartwood Elementary School is a safe and orderly school where everyone can grow and learn. The choices students make will result in either positive or negative consequences. These consequences are described in the next section of the handbook.

Anyone who has played a sport knows that a time-out is called when things are not going as planned or when the team or player needs to stop and come up with a new plan. The Time-Out program is designed to teach students to do the same thing. The goal is for each student to maintain self-control. The philosophy behind Time-Out is to give students an opportunity to remove themselves from a situation and "rethink" what they are doing.

Hartwood Bullying

Hartwood is committed to providing a safe, positive learning environment for all students. Fox Chapel Area district policy states:

"Bullying means an intentional electronic, written, verbal or physical act or series of acts directed at another student or students, which occurs in a school setting and/or outside a school setting that is severe, persistent or pervasive and has the effect of doing any of the following:

- Substantial interference with a student's education
- Creation of a threatening environment

Substantial disruption of the orderly operation of the school

Bullying, as defined in this policy, includes cyber bullying.

School setting means in the school, on school grounds, in school vehicles, at a designated bus stop or at any activity sponsored, supervised or sanctioned by the school."

Hartwood recognizes that bullying creates an atmosphere of fear and intimidation and distracts from the safe environment necessary for student learning. Therefore, **Hartwood Elementary School prohibits bullying by all students.**

Creating a Caring Community

The guidance curriculum strives to develop a caring school community and avert bullying behaviors. The program introduces and reinforces the following topics through developmentally appropriate lessons from Kindergarten through Grade Five.

Accepting Self and Others
Understanding and Identifying Feelings
Importance of Rules
Identifying Bullying Behavior
Ways to Handle a Bully
The Power of the Bystander
Qualities of a Friend
Gossip & Rumor
Point of View (Perspective)

Core components of the program are implemented at the school level, the classroom level, and the individual level.

At the school level, the staff is trained to identify bullying behaviors, to assist victims, to empower bystanders, and to assist students identified as bullies to choose pro-social behaviors.

The school counselor, behavioral specialist, principal, and school-based mental health professionals may assist in these efforts.

Dress Code

Students at Hartwood Elementary School are expected to dress in a manner that is conducive to a safe, friendly, learning environment for students and teachers. Therefore, students have the responsibility of wearing clothing that projects a positive attitude of pride in self, school, and community. Students are required to wear appropriate, comfortable, and safe clothing that is neat, clean, and in good taste, and does not distract from the educational process.

- Due to the air conditioning in the building, please remember to dress in layers jackets/sweater.
- Girls in grades 3-5 should not wear tops with thin straps and/or razor back tops.
- Length of shorts and skirts for girls should be fingertip length when they have their arms to their sides.
- Boys in grades 3-5 should not wear muscle shirts.

In addition, students are strongly recommended to wear gym-appropriate shoes to climb on the playground equipment. Backless shoes and sandles (flipflops, clogs, mules, etc.) and heeled shoes and boots with leather soles prohibit safe footing on the climbing apparatus and have been the cause of slipping and sliding accidents.

Please properly mark your child's jacket, sweater, lunch box, etc., with your child's full name so that these items are easily identifiable. Lost and found areas are provided in the school for lost articles.

Drug Abuse Resistance Education (DARE)

An officer from the Indiana Township Police Department works with Hartwood students in the DARE Program. The primary emphasis of this program is to assist students in recognizing and resisting the pressures that influence them to experiment with drugs. The officer meets with students in Kindergarten through Grade Five. The DARE curriculum builds student self-esteem, and teaches students how to say "no" to the social influences that promote the abuse of drugs and alcohol, as it presents positive alternatives.

Early Dismissal

Please note that the instructional day at Hartwood ends at 2:50 P.M. and that educational activities continue until that time. Obviously, some appointments on school time cannot be avoided, and family emergencies do arise. **However, be advised that early dismissals are reserved for extenuating circumstances only.** Please arrange routine appointments and schedules to respect the integrity of Hartwood's instructional day. By complying, your child's educational day will not be curtailed, and the education of other students will not be disrupted.

No child will be excused at any time other than the regular dismissal time without parent permission.

If an unusual situation should arise that requires a student to leave the school at any time other than the normal dismissal time, the parent/guardian must send a note to the homeroom teacher. All students leaving early must be signed out at the office by the parent/guardian. If the student is to be picked up by someone other than the parent/guardian, the written request for the early dismissal must include the name and the relationship of the person who is picking up the child and the presentation of identification will be requested. For the safety of your child, students are not permitted to leave the building without written notification to the teacher, and approval from the principal. As with chronically tardy students, the parents/guardians of students with repeated early dismissals may receive a call, letter or visit from Hartwood personnel. Continued concern may result in a parental/guardian appearance before a magistrate and referral to CYF.

PowerSchool

Welcome to PowerSchool, YOUR personal school data link!

Congratulations! The Fox Chapel Area School District has signed up to use PowerSchool, an easy way for you to keep-up-to-date via the Internet. The district intends to use PowerSchool as a one-stop shop for information. Many reports and documents formerly on paper will be only available through PowerSchool. All teachers in the district will use PowerSchool starting with the first report period. Once you have activated your account, you can use PowerSchool to:

 Check your child's latest progress reports (Grades 3,	 View your 'Combined Calendar' to see events from
4, and 5 will start with the 2nd nine weeks. Grades K-	the school calendar and your child's own classes
2 will not publish progress reports in PowerSchool.)	and activities.
You will receive email alerts when new grades are posted (You need to enter your email address into Edline in order to receive the reports.)	Read announcements and classroom news

Educational Support

The special education team at Hartwood works in an inclusive fashion. The Educational Support staff offers support to students in classrooms as well as in the Resource Rooms. The Quest teachers plan and implement activities to assure that the needs of gifted students are met.

Learning Support Services may be accessed in several ways. After viewing test scores and classroom performance, a teacher or the principal may request that the services of the Response to Intervention Facilitator be employed to address academic or behavioral concerns. Parents may inquire as to assistance for their concerns through the classroom teacher, RtII facilitator, school counselor, or the principal.

Response to Intervention & Instruction (RtII) is a process that fosters systematic research-based instruction and interventions for all learners. Instruction and interventions are matched to student needs, and the monitoring of progress is continuous. Teachers regularly collect and analyze student assessment data to measure whole group and individual student progress related to grade level benchmarks and to plan and implement classroom and support interventions. At any time, parents may be invited to discuss their individual child's growth. This approach to monitoring student progress promotes student success.

Quest services are processed in a similar manner. After reviewing standardized tests, classroom performance, and grades, the classroom teacher and/or the principal may request further testing to determine if specialized instruction is necessary to meet the needs of the child. Parents/guardians may send a written request for evaluation to the school counselor, Quest teacher, or principal. A school psychologist will administer an individual battery of tests. Testing will not occur without receiving parent/guardian permission to test. Data from these assessments as well as several performance indicators, become part of a Gifted Written Report which is discussed at a team meeting. Multiple criteria for placement in the Quest program includes information from parent and teacher questionnaires, along with classroom, district, state and standardized assessments.

Electronic Devices

Students are not permitted to possess radios or communication devices of any kind, including but not limited to radios, tape recorders or players, compact disc players, iPods, MP3 players, cell phones or other electronic devices on school grounds, at school-sponsored activities, or on school buses except with permission of the building principal or the classroom teacher as outlined below.

In the event that the classroom teacher would like to permit students to bring their own devices for a specific academic activity, the teacher will provide a separate permission letter that designates the time period and requires parent permission. The permission letter will limit the time frame for use and outlines the guidelines regarding student responsibility for use. The district

is not responsible for loss, damage, or misuse of any electronic device brought to school by a student. Violations of the guidelines by a student will result in disciplinary action and may result in confiscation of the electronic device.

Field Trips

The Fox Chapel Area School District and the Hartwood Parent Teacher Organization provide the funds for school field trips with field trips generally scheduled by teachers. These trips are arranged to enhance and supplement the elementary curriculum. Parents/guardians are required to sign a permission slip for field experiences. Children may not participate in out of school field experiences without this written permission. Occasionally, there is a nominal fee for a field trip. If the fee is a concern, please contact the principal or school counselor for confidential financial assistance. Students that demonstrate unsafe behaviors to themselves or others, during the school year, may be prohibited from field trips.

Hartwood Parent Teacher Organization

Parents/guardians serve a variety of roles at Hartwood Elementary School. The Parent Teacher Organization (PTO) is one way parents can be involved in the school. You are encouraged to become an active member in our PTO. Monthly meetings are held at the school, at which time the members are apprised of the various committee activities. At the meeting, any required voting is done, and occasionally, speakers are invited to attend these monthly sessions. Fundraising activities are held by the PTO throughout the school year. The proceeds from PTO fundraisers are used for general activities and for other special school programs (speakers, cultural diversity events, and class picnics or outings.) The PTO also coordinates many parent volunteer activities at Hartwood and sponsors several family oriented events through the year. All parents/guardians are encouraged to participate in PTO activities.

Health Services

The certified school nurse is an integral part of the educational team, providing guidelines for school personnel so that specific health needs of students are met. The school nurse assesses the seriousness of illnesses or injures that occur during the school day. She also provides, performs, administers, and/or supervises all necessary treatment procedures required by the student population. The school nurse will administer minor first aid to students with injuries or illnesses that occur at school. However, serious injury or illness may necessitate parental/guardian notification and possible outside medical attention. These decisions are at the discretion of the nurse, with consideration for the needs of the student.

Every year, you must update the Emergency Contact information in Powerschool. It should contain not only the business telephone numbers of parents/guardians, but also telephone numbers of two people who would be available during the day to assist with your child's illness or injury, should one occur. Please sign the reverse side of the Emergency Care Card and list any health problems that your child might have, including allergies. If, at any time during the school year, the information on the emergency card changes, please notify the school nurse immediately. The emergency card is of vital importance, giving school personnel access to information needed in the event of a student's illness or injury.

Medications should be given at home. Should the need arise for a student to be given medications during school hours, these

procedures must be followed:

- 1. Written instruction signed by a physician with the diagnosis, medication, dosage, length of time to be given, possible side effects, and parent/guardian signature are required for all types of medication. Forms are available from the certified school nurse or her designees.
- 2. It is the parent's/guardian's responsibility to maintain an adequate supply of medication throughout the school year.
- 3. Medication must be brought to the school nurse by the parent/guardian in the prescription-labeled container, which must remain at school.
- 4. If the school nurse is not available, the building principal or designees will accept and sign for the medication.
- 5. Over-the-counter medications, including cough drops will not be administered, unless prescribed by a physician.
- 6. The certified school nurse will review all new medication requests.
- 7. The first dose of medication: When a child has been prescribed a new medication that must be taken in school, it is the parent's/guardian's responsibility to give the first dose when the child is at home to ascertain the child's reaction to the medication.
- 8. Medication will be discarded one week following the expiration date, or at the conclusion of the school year, unless the parent/guardian requests return of the medication. Medication will be returned to the parent/guardian or an adult designee only.

Exclusion from School

The Pennsylvania and Allegheny County health departments require exclusion of all students who are suspected of or have been diagnosed as having the following communicable diseases:

Illness	A student may return to school	
Strep Throat and Scarlet Fever	24 hours after beginning appropriate treatment	
Conjunctivitis (Pink Eye)	When judged not infective by a physician or school nurse.	
Chicken Pox	When all vesicles (sores) are crusted; approximately five	
	days from eruption of last crop of vesicles.	
Pediculosis (Head Lice)	After appropriate treatment has been instituted, an adult must accompany child(ren) to school to be examined by school nurse. If child is "nit free" he/she may return to	
	class.	
Scabies	After completion of appropriate treatment and judged not infective by a physician or school nurse.	
Ringworm	After the first treatment, if body lesions are covered.	
	Neither scalp nor body lesions that are dried need to be covered.	
Impetigo	24 hours after beginning appropriate treatment.	
Covid – 19	We will follow CDC and Allegheny Health Dept. Guidelines	

The school nurse should be consulted if there are any questions or concerns regarding readmission to school at 412-967-2481.

Sickness and Injuries

Students should **not** be sent to school if they have:

- A fever of 100 degrees or more (students should be fever free for 24 hours before returning to school)
- Vomiting or diarrhea within the last 24 hour
- > A suspicious rash
- A stomachache or fatigue, accompanied by a fever and/or vomiting
- > A headache lasting one-two days, or recurring
- Red, irritated eyes with pus-like or excessive watery drainage
- Persistent, uncontrollable coughing and sneezing
- Symptoms associated with Covid 19

When children become ill at school, it is the parent's/guardian's responsibility to provide transportation from school to home. Emergency care cards, completed by parents/guardians annually, enable the school nurse to ensure that children receive the best possible aid in the event of an emergency or illness at school.

Students absent, after the third day, will be required to have a doctor's excuse when they return to school.

Home Learning

Home assignments are designed to:

- Provide essential practice in needed skills
- Establish good work habits
- > Afford an opportunity for increasing self-direction
- > Enrich and extend the in-school learning experience
- ➤ Help students learn to budget his/her time
- > Bring students in contact with out of school educational resources

Parents/guardians can support this endeavor by providing a quiet, well lit area for their child to work. It is important for parents/guardians to encourage and support their child's/children's learning in and outside of school.

Instrumental Music

Beginning in third and fourth grade, instrumental music lessons are given to individuals and small groups of students under the direction of the music department faculty. Elementary string students perform in a winter concert and in the annual String Orchestra Tour. Band students perform in the spring for Hartwood students and parents/guardians.

Morning Announcements

Morning announcements will begin at 8:15 A.M. every morning. Under the direction of the School Counselor and Librarian, all Grade Five students have an opportunity to do the morning announcements using the public address system in the office. Student announcers will introduce themselves, give the date, information about cafeteria entrees, pertinent school information, and start the Pledge of Allegiance. All persons in the building during announcements are asked to wait quietly until completion. Since staff and visitors set a positive example for children, we request that there is no talking or movement through classrooms

and hallways during the Pledge of Allegiance.

Non-School Sponsored After-School Activities (i.e. Brownies, Scouts, Chess)

The parent/guardian leaders of each after-school activity will create and distribute a permission slip **for all sessions** and will take regular attendance. **Parents/gaurdians are to sign and have their child return the permission slip to the classroom teacher.** The permission slip must indicate a phone number and e-mail address where the parent/guardian can be reached between 3:00 P.M. and 4:00 P.M. on those days.

If a parent/guardian decides not to send their child to a scheduled session, the parents/guardians **MUST** notify the classroom teacher and the activity leader. To ensure that no child goes home to an empty house, **children with no note and no parental/guardian call** will be sent to the activity or meeting. Following these procedures allows us to alert buses and have children brought back to the school in the event that a child inadvertently gets on a bus when he/she is scheduled to be at an after-school activity.

Parent/Guardian or Community Volunteers

Hartwood Elementary School seeks to utilize parent/guardian and community human resources to enhance, expand, and support the educational process at Hartwood. We, at Hartwood, continually extend ourselves to reach the goal of success for all students as we recognize the importance of partnerships with parents/guardians, the community, and the broader context of the world. These connections help students to understand their role as citizens, and to recognize how the community cares for, and about, their education.

Regular volunteers should contact the school secretary to acquire the required health and clearance forms. Respecting confidentiality is crucial at Hartwood Elementary School, as it acts to protect the rights of every student. Volunteers at school may notice a student involved in a disciplinary matter, or may observe student academic performance in the classroom. **These circumstances should be treated confidentially and are not for discussion in, or outside, the school.** It is extremely important that volunteers respect the privacy rights of all members of the Hartwood community. If volunteers or visitors have concerns about something seen or heard at Hartwood, they should speak privately to the appropriate teacher, or to the principal.

Information (papers, tests) copied for teachers by parent/guardian volunteers must remain confidential. The sign-in procedure outlined in the **Visitor** section of this handbook applies to volunteers, as well.

Parent/Guardian Teacher Conferences

Parent/Guardian Teacher Conferences are held during the month of November. However, parents/guardians are welcome to arrange additional conferences, as necessary, throughout the year. These additional conferences can be scheduled by contacting the child's classroom teacher through the school office or through the teacher's individual voice or e-mail.

During the November Parent/Guardian Teacher Conference weeks, students are dismissed early to provide time in the afternoon for parents and teachers to meet. Conferences are generally scheduled before school, in the afternoons and evenings after early dismissals.

Parking

Parking along the yellow line (the fire lane along the front of the building and the back of the building) is never permitted. No one anticipates a school emergency; however, cars parked on the yellow line create a hazard by preventing access for emergency vehicles in an urgent situation. Please maintain the safety of our students, staff, and building by parking in the front and side lots. This procedure is to be followed at ALL TIMES – during student arrival and dismissal, throughout the school day, and during after school and evening events.

Positive Behavioral Support

Hartwood Elementary has behavioral support services via a Behavior Specialist. Positive behavior support is an effective and proactive process for improving social competence and academic achievement for all students.

The Behavior Specialist provides direct service to students with challenging behaviors, consultative services, assessment and supported instructional programs for students in special education. The Behavior Specialist also provides training and works collaboratively with teachers, aides, and support staff to demonstrate best practices, strategies and techniques to enhance instruction for students with social communications, behavioral and learning challenges, and assistance to parents in accessing services outside of the school.

Raptor

In an effort to enhance the safety and security of our students and staff, the Fox Chapel Area School District uses the Raptor Visitor Management System in each of our schools. The system tracks all visitors, contractors, and volunteers who come into the schools, and provides alerts on anyone who may jeopardize the safety of our students and staff.

All visitors must be buzzed in at each school and immediately report to the office. Visitors then must present a valid state-issued driver's license or ID, which is entered into the Raptor system. A badge is then issued identifying the name of the visitor, as well at the date and time of their visit. Visitors return the badge prior to exiting the building, and will then be signed out of the system.

The safety of our students and staff is our highest priority, and the Raptor Visitor Management System is just one of the tools we use to make our schools safer.

If you have any questions or concerns, please contact the district's School Safety and Security Coordinator, Joseph Kozarian, at 412/967-2448, or email him at joseph_kozarian@fcasd.edu. For more information on the Raptor Visitor Management System, please visit the Raptor Technologies website at www.raptortech.com.

Recess

Since outdoor activity and fresh air are integral to student growth and well-being at school, students will go outdoors for recess except during very serious weather conditions. Therefore, students should be properly dressed and prepared for outdoor recess each day by wearing (or bringing) coats, hats, scarves, gloves or mittens, and rubber-soled shoes or boots. It is advised, particularly during winter months, that students keep a change of clothing and shoes in their lockers. Students are required to wear gym-appropriate shoes to climb on playground equipment. Backless shoes and sandals (flipflops, clogs, mules, etc.) and heeled shoes and boots with leather soles prohibit safe footing on the climbing apparatus and have been the cause of slipping and sliding accidents. Students will be outside for recess unless they have a doctor's excuse.

Recording by Video-tape, Audio-tape, Photography, Electronic Media

Students, school events, and educational programs are often made the subject of videotape, audiotape, photography, electronic media and the like for use in improving instructional practices and for legitimate public and media purposes. Throughout the school year, your child may be recorded, interviewed, and/or photographed by representatives from newspapers, television, or radio stations, as well as, district personnel, or their designees, and these items may be publicly displayed in print and/or electronically in places such as the district and school World Wide Web sites. Parents/guardians may object to this practice by submitting a written objection to the building principal or to the Coordinator of Communication, Fox Chapel Area School District, 611 Field Club Road, Pittsburgh, PA 15238. Questions regarding this practice may be directed to the principal or by calling the Communications Office at 412-967-2452.

Report Cards

Class information, attendance, and other class activities can be accessed online using PowerSchool. More information on using PowerSchool can be found on the PowerSchool website.

During the 2019-2020 school year, report card information will also be accessible online using PowerSchool. Parents will be able to view student grades/ratings at specified time periods following the quarters. If needed, parents may contact the school secretary to have a paper copy of the report card mailed home following each quarter.

Students in grades one through five will have report card information available following each quarter. For students in Kindergarten, report card information will be available following the second, third, and fourth quarters. For descriptions of standards-based grading and the ratings used by the FCASD, visit http://web.fcasd.edu/reportcard.

Safety Drills

A variety of safety drills are practiced periodically to ensure student knowledge and comfort with hearing the sounds and participating in the drills.

- > FIRE DRILLS are held monthly to practice evacuating the building and moving to a safe distance in a timely and safe manner. Hartwood students and staff exit the building through designated doors and assemble in designated areas to practice being a safe distance from the school.
- > BUS DRILLS are held twice a year to practice the emergency exiting of buses. Bus drills are generally held in the morning upon student arrival at school, wherein students exit the buses that morning through either the side or rear emergency doors. The bus driver, safety patrol sponsor, and staff assist students with this drill.
- LOCKDOWN DRILLS will be initiated and practiced several times this year, so that all students and staff know where to go and what safety precautions to take in the event of a crisis situation or an intruder either inside or outside of the building. A lockdown drill involves the students staying within the classrooms with their teacher. Students will move away from the direct line of the classroom windows or interior door windows. The teachers will inform students that they are to stay in their classrooms to stay secure until the principal notifies them that the area is clear.
- > SEVERE WEATHER DRILL is mandated by the state each year in early spring. Students and staff practice going to a safe location in the building and getting into a safe physical position.

School Closings, Delays, Emergency Evacuations/Dismissals

Please note the following school closing, school delay and emergency early dismissal information.

- > SCHOOL CLOSINGS The Fox Chapel Area School District will cancel school if the health, safety or well-being of our students is threatened due to severe weather or unforseen circumstances.
- ▶ DELAYED SCHOOL OPENINGS The Fox Chapel Area School District may issue a "2 hour delay" when serious morning weather conditions (which are expected to moderate later in the day) occur. When a "2 hour delay" is called, school buses will run two hours later than usual, and classes will begin two hours later than usual. Please note that breakfast will not be served on two hour delay days. However, lunch will be served as usual and dismissal will follow its regular schedule, as will the YMCA after-school care program.
- > EMERGENCY EARLY DISMISSAL In the event that an emergency early dismissal is called due to poor weather conditions or unforseen circumstances during the school day, we need to know where to send your child(ren). This information must be documented in Powerschool.

Since young children may feel insecure about changes in dismissal, we encourage you to plan, and periodically discuss, alternate dismissal arrangements with your child(ren). When planning, please note that elementary students may arrive home before middle school and high school students.

Our goal is to ensure that all of our children have a parent/guardian waiting for them at home, or are comfortable with their alternate dismissal arrangement in the event of an emergency early dismissal.

The school district website (www.fcasd.edu) and school website (www.fcasd.edu/schools/Hartwood) will alert families of early dismissal information as will the following radio and TV stations:

Radio Stations

Television Stations

School Counselor

A comprehensive guidance program is proactive in nature and addresses the developmental needs of all students, as well as offering additional supports to individual students when appropriate. The school counselor aids in the development of students' social, emotional, and academic success. The counselor works collaboratively with parents/guardians and staff to address a variety of educational, social, emotional, and behavior concerns and facilitates communication/consultation with outside agencies. Test interpretation and the coordination of assessments are additional responsibilities of the school counselor. Parents/guardians are encouraged to contact the school counselor with any questions and concerns at 412-967-2483.

Site-Based Team (SBT)

The SBT is comprised of two representative parents/guardians, a community member, faculty members, a staff member, and the principal, who provide input and guidance to our school community. Standing committees research and recommend ideas and solutions to the SBT. Meeting once a month, the SBT focuses on the district and building strategic plans and works with the principal to make and implement ideas and decisions for students and staff.

Student Network/Internet User Agreement and Parent/Guardian Permission Form

To use networked resources, all students must sign and return a parent/guardian permission form, and those under age 18 must obtain parental/guardian permission. The form is distributed to parents/guardians upon initial entrance into the Hartwood Elementary School.

The activities listed below are not permitted:

- Sending or displaying offensive messages or pictures
- Using obscene language
- Giving personal information, such as complete name, phone number, address or identifiable photo, without permission from teacher and parent/guardian
- Harassing, insulting or attacking others
- > Damaging or modifying computers, computer systems or computer networks
- Violating copyright laws
- Using others' passwords
- Trespassing in others' electronic folders, work or files
- > Employing the network for commercial purposes, financial gain, or fraud
- > Installation of non-approved software
- Chat/Instant Message/Blog/Wiki Programs that are not part of classroom instruction
- Modifying Software Settings

> Loading or use of unauthorized games, programs, files, or other electronic media.

Violations may result in a loss of access as well as other disciplinary or legal action.

Student Observation by Parents/Guardians/Outside Agencies

While we understand that parents/guardians may have an interest in having their child observed by an outside agency, we must be cautious that the teaching/learning process is not interrupted. It is also important that the privacy of each student is protected. Parents/guardians may request a student observation with personnel by following set guidelines, beginning with the completion of the Outside Agency Student Observation Form. Forms can be obtained from the building principal. The building principal will make the final determination concerning this type of request.

Use of School Grounds

Safe and proper use of the playground and parking areas at Hartwood Elementary School by community members is expected. In the best interest of all, the following guidelines must be adhered to:

- Children should be supervised by adults at all times.
- Bike riding, roller blading, skating, or skateboarding must only be done on the asphalt/blacktop areas, not on the sidewalks or curbs.
- ➤ Hoverboards are not permitted on school property (possession and/or use)
- > Glass containers of any kind are not permitted.
- Use of alcohol and tobacco are forbidden on school property.
- > School grounds will be considered closed at dusk except on occasions of school-sanctioned events.
- Any illegal, dangerous, or destructive activity will not be tolerated and is subject to prosecution by the police.
- Weekend parking on school grounds must receive prior approval from the principal.

Visitors (Visitors will not be permitted for the 2020-2021 School Year)

As part of the Safe Schools Project, all parents/guardians, visitors, and volunteers must **sign in and out of the building** at the front desk indicating the reason for the visit. Each approved visitor will then be given a visitor's badge by the secretary. This visitor badge must be worn at all times while in the building. We thank everyone in our community, in advance, for helping to make Hartwood a safe place for our children.

Volunteers

Dear Prospective School Volunteer:

Thank you for your interest in volunteering in Fox Chapel Area Schools. We believe volunteers can make valuable contributions to the educational program. The FCASD School Board and Superintendent endorse the use of volunteers within the legal requirements and administrative regulations.

For the safety of our students, we encourage all volunteers to obtain three clearances:

- 1. Request for Criminal Record Check
- 2. Pennsylvania Child Abuse History Clearance
- 3. FBI Criminal History Record (register under the Department of Education)

Volunteers fall into one of three categories: Independent Volunteers, Volunteer Sponsors, and Assistive Volunteers (Guests).

Independent volunteers and volunteer sponsors <u>MUST</u> provide copies of the three clearances listed above prior to volunteering in the school. Copies of the Request for Criminal Record Check, Pennsylvania Child Abuse History Clearance, and FBI Criminal History Record (through the PA Dept. of Education) must be on file at the school office prior to volunteering. Independent volunteers and volunteer sponsors include:

- Classroom Party Coordinator
- Volunteers not always under the direct supervision of a principal or professional staff member.
- School/district or PTO/PTA sponsored activities not under the direct supervision of the principal or professional staff member.
- Field Trips
- Homeroom Parent Helpers
- Field Day and end-of-the-year events
- Fall Festival
- Other activities as determined by the building principal
- Travel Art Gallery

Assistive volunteers are encouraged to obtain their clearances and provide copies to the school principal. However, at this time, these volunteers are not required to provide copies of clearances. Assistive Volunteers (Guests) are defined as someone who is invited to or is working in the school under the direction of the principal or a professional staff member. These volunteers include:

- Guest speakers
- Assembly performers
- Birthday readers
- Evening musical or social events where children are accompanied by their parents.

Thank you for your willingness to volunteer in Fox Chapel Area School District! Your services are invaluable and much appreciated.

Sincerely,

Mrs. Rachel Fischbaugh, Hartwood Elementary Principal

Weapons

Local, state and federal laws prohibit any type of weapons on school property.

WHEN CAN YOUR CHILD BE EXPELLED FOR BRINGING WEAPONS TO SCHOOL? (ACT 26)

Act 26 is a Pennsylvania law which requires the expulsion for at least one year of any student who possesses a weapon on school property, at a school function, or going to and from school. Many students have faced expulsion as a result of this law. Here's what you need to know.

Who is affected by Act 26?

Any student who possesses a weapon in school, or at a school activity, or going to and from school (including on public transit), must be expelled for at least one year under the law. The student does not have to use the weapon; it is enough to carry it, keep it in a locker or book bag, or hold it for a friend.

What is a weapon?

A weapon is defined by Pennsylvania school law as "any knife, cutting instrument, cutting tool, nunchaku, firearm, shotgun, rifle, and [anything else] capable of inflicting serious bodily injury." This definition may include box cutters, kitchen knives, pen knives on keychains, and other common household items. A narrower definition is used for special education cases (see next page).

Does a student have any rights in an expulsion case?

Before a student can be expelled, the student is entitled to a formal hearing. The student is entitled to advance notice of the hearing, and can request that the names of the witnesses against the student and copies of any statements made by those witnesses be provided to the student before the hearing. At the hearing, the student has the right to bring an attorney, may question the witnesses against him/her, and may present evidence on the student's behalf. Although the hearing may be held before a hearing officer or a panel of the Board of School Directors, the entire school board must vote on the expulsion. If a student wishes to challenge an expulsion decision, an appeal must be filed in court within 30 days of the decision.

Will the police be notified?

Act 26 requires school officials to notify the police whenever they discover any weapon covered by the Act. A separate law makes the possession of any such weapon on school grounds or on a bus traveling to or from school a crime.

Are there any exceptions to the rule that a student must be expelled for at least one year under Act 26?

The superintendent may recommend modifications of such expulsion requirements for a student on a case-by-case basis. A school district may not adopt a "zero tolerance policy" that does not allow the superintendent to consider the individual circumstances of a student and recommend to the school board that it impose less discipline than expulsion for one year.

Are students in special education affected by Act 26?

Federal law requires that special procedures must be used before students in special education may be disciplined, even after the passage of Act 26, and they cannot be disciplined for conduct related to their disability. However, a student in special education who brings a dangerous weapon to school may be transferred to an alternative program for 45 days without parental consent while those special procedures are used.

What happens to a student who has been expelled?

When a student is expelled, if the student is under 17 and cannot find another school to attend within 30 days of the expulsion, the student's family must notify the school district in writing of the need for a program. It is then the school district's duty to provide the student with an educational program, although the law is not clear about what that program must look like.

A student in special education has the right to continue receiving special education services up until graduation or age 21, even if expelled. Those services would just have to be delivered outside the regular school setting.

Does a student's family have to tell a new school district about an expulsion or disciplinary problems at another school?

Yes. Act 26 also requires that whenever a student registers in a new school district, the student's "parent, guardian, or other person having control or charge of a student" must give the new school a sworn statement saying whether the student has ever

been suspended or expelled from any public or private school in any state for offenses involving weapons, drugs, alcohol, willful injury to another person, or violence on school grounds. This statement then becomes part of the student's record. Persons giving incorrect information on purpose can be charged with a third-degree misdemeanor, punishable by a fine of \$2500 or one year in jail.

Once the sworn statement is provided, the student must be admitted and provided with an education on the same terms as other students in that district. The only exception to this requirement is that a student expelled from one district for an Act 26 weapons offense may be excluded from the new district and placed in an alternative assignment for the duration of the expulsion by the old district.

Funding for this brochure was provided, in part, by Pennsylvania Protection & Advocacy, Inc., pursuant to the Developmentally Disabled Assistance and Bill of Rights Act, P.L. 101-496, and the P&A for Mentally III Individuals Act, P.L. 99-319.

Prepared by: Education Law Center (Rev. 12/02) (215) 238-6970 (Philadelphia) (412) 391-5225 (Pittsburgh) www.elc-pa.org

Weather Emergencies

Emergencies affecting any or all of the Fox Chapel Area Schools will be made known over local radio and television stations. Please listen to the following radio and television stations for information regarding delays, cancellations, or early dismissals:

Radio Stations	Television Stations
KDKA (1020 AM)	KDKA-TV
KQV (1410 AM)	WPXI-TV
	WTAF-TV

When there is a school delay, cancellation, or early dismissal, every parent/guardian in the district will receive a phone call from the district's school messaging system. Additionally, an announcemet will be placed on the district's website at www.fcasd.edu. Pleae note that during power outage it may not be possible to place an announcement on the district's website. Delay, cancellation, and/or early dismissal announcements will also be placed on the following television stations: KDKA – TV, WPXI – TV, and WTAE -TV.

In the event of a severe storm forecast or other emergency, when children are already at school, an emergency early dismissal may occur. Parents/guardians who work or are not at home should plan with their child (children) where to go should such a situation arise. We will request this information from parents/guardians at the beginning of each school year on the **Student Pick-Up Authorization Form**. This form also designates persons to pick up your child (children) for all instances when the student is released from the school. Please ensure that only those persons on the form attempt to pick up your child (children). Anyone picking up a student will be required to produce photo identification and sign a release form.

Wellness Policy

Birthday and Party Treats Are No Longer Permitted

The Fox Chapel Area School District is committed to the optimal development of every student. The district believes that for students to have the opportunity to achieve personal, academic developmental and social success, we need to create positive, safe and health-promoting learning environments at every level throughout the school year. In its continuing efforts, the district has adopted recommendations from The United States Department of Agriculture (USDA). These recommendations include; Nutrition Standards for School Nutrition Programs, nutrition standards for "other foods" sold or served during the school day. This requires that all "other foods" reflect the smart snack guidelines.

Food Allergies – Peanut/tree nut allergy alert

There are children in our school who have serious allergies, particularly tree nut/peanut allergies. Tree nuts include but are not limited to almonds, Brazil nuts, cashews, chestnuts, filbert/hazelnuts, macadamia nuts, pecans, pine nuts (pignolia nuts), pistachios, and walnuts. A child with a serious tree nut/peanut allergy can suffer a reaction merely by touching a food containing a tree nut or peanut. Therefore, the following guidelines are in effect.

- A letter will be sent home to parents if a child in the classroom has tree nut/peanut allergies.
- If your child's classmate is allergic to tree nuts/peanuts, please do not send classroom treats or snacks containing peanuts, tree nuts, peanut butter, or foods containing peanuts, peanut butter or tree nuts.
- > Teachers will refrain from using peanut butter or peanut or tree nutshells in classroom projects.
- Parents are asked not to send in student projects that contain peanuts, tree nuts and/or their shells.
- When sending in a snack for your child (Grade 1), please consult the teacher well in advance so that safe treats can be provided for the students. Read the labels on pre-packaged food and be aware of preparing treats at home. To prevent cross-contamination, it is necessary to carefully wash all utensils and surfaces before and after each food preparation.
- > Do not include candy or other food treats as part of holiday cards.
- Students who eat peanut butter or tree nuts or peanut products are to wash their hands with soap and water after eating lunch. All students should wash his/her hands with soap and water before leaving for school.

Understanding the complexity of food allergies in young children is a learning and growing process for all of us; we trust that you understand how deeply important it is for all of us to respect and adhere to these guidelines. Please contact the school nurse, school counselor, classroom teacher or principal should you have any questions or concerns about food allergies in children or food allergy related issues.

Smart snack guidelines are in effect from the time the first student arrives until 30 minutes after all students are dismissed.

All foods made available include vending (if applicable), a la carte, are considered under the smart snack guidelines.

- 1. Parents/guardians/food providers should take every measure that student access to foods and beverages will meet federal, state/local laws and guidelines.
- 2. Nutrition information for products offered ala carte is available near the point of purchase (register).
- 3. The School District will be providing information to families via the school food service website that will encourage parents/guardians to teach their children about health and nutrition.
- 4. Students will be encouraged to start each day with a healthy breakfast.

When a child is transferring from the Fox Chapel Area School District, the parent/ guardian should notify the Hartwood office of the new residence, the name of the new school district, the date of transfer, and should complete an official withdrawal form. For records to be transferred to the new school, a release form must also be signed. A one-week notice is requested for completion of the related clerical work.

Younger Siblings at School

Classroom teachers and parent/guardian volunteers coordinate classroom activities during the course of the school year. Since the activities and lessons planned are specifically designed to address the age, interest, and developmental level of the grade involved, younger siblings attending these events distract from those activities and lessons. Therefore, we are unable to welcome younger siblings to attend classroom activities and lessons.

Closing Thoughts

This booklet has been published so that all members of the Hartwood learning community – families, students, and staff – understand what the expectations and consequences are for the children. It takes each of us working together and supporting every child in our learning community to provide a climate and atmosphere for success.

FOX CHAPEL AREA SCHOOL DISTRICT TESTING PROGRAM 2020-2021

Testing Schedule will be shared via home/school communication

Do not arrange educational trips or vacations during scheduled assessments above.

Compliance Statement

Title IX: Secttion 504 and ADA

The Fox Chapel Area School District is an equal rights and opportunity school district. The school district does not discriminate on the basis of race, color, age, creed, religion, gender, sexual orientation ancestry, national origin, or handicap/disability. The district shall make reasonable accommodations for identified physical and mental impairments that constitute disabilities, consistent with the requirements of federal and state laws and regulations.

Additional information pertaining to civil rights, school district policies, and grievance procedures can be obtained by contacting the compliance officers listed below between 8 a.m. and 4 p.m. Monday-Friday. This notice is available from the compliance officers in large print, on audiotape, and in Braille.

David P. McCommons, Ed.D. (412/967-2456) Timothy A. Mahoney (412/967-2435) Fox Chapel Area School District 611 Field Club Road Pittsburgh, PA 15238

Nondiscrimination in School and Classroom Practices

The district strives to maintain a safe, positive learning environment for all students that is free from discrimination. Discrimination is inconsistent with the educational and programmatic goals of the district and is prohibited on school grounds, at school-sponsored activities and on any conveyance providing transportation to or from a school entity or school-sponsored activity.

Tobacco/Nicotine - 222/323

The Board recognizes that tobacco, nicotine and nicotine delivery products present a health and safety hazard that can have serious consequences for both users and nonusers and the safety and environment of the schools.

Hazing - 247

The purpose of this policy is to maintain a safe, positive environment for students and staff that is free from hazing. Hazing activities of any type are inconsistent with the educational goals of the district and are prohibited at all times.

Public Attendance at School Events - 904

The Board welcomes the public at activities and events sponsored by the district, but the Board also acknowledges its duty to maintain order and preserve school facilities during such events (tobacco/nicotine, free admittance, service animals).

The policies in their entirety can be viewed on the Fox Chapel Area School District Website

Dear Parent/Guardian:

Our district website shares up to date information about Covid -19 and guidelines. As of this date, August 20, 2020, all students must wear a mask during the school day, excluding lunch. During the school year, these guidelines may change. Please become familiar with the Covid -19 Flow Chart on the district website.

Please review the Student/Parent Handbook with your child(ren).

My child(ren) and I have reviewed and understand the Code of Conduct Handbook for the Hartwood Elementary School for the 2020 – 2021 school year.

Once you have updated/entered your child's registration on Powerschool, you will electronically acknowledge reading the handbook.

Respectfully,

Rachel Fischbaugh, Ed.D.

3730 Saxonburg Boulevard Pittsburgh, PA 15238

Phone: 412-767-5396 Fax: 412-767-4565 Website: hartwood.fcasd.edu