

INDEX

A

Absences

- Absences With Out Pay, 404.7, 404.7R
- Classified Employees Vacations and Leaves of Absence, 414
- Excused-Student, 501.9
- Licensed Employees Vacations and Leaves of Absences, 409
- Unexcused-Student, 501.10

Abuse

- Child, 402.2
- Students by Employees, 402.3

Academic Freedom, 603.9

Access to School Facilities Public, 905

Activities

- Community, 904
- Student, 504, 504.6

Activity Fees, 503.3

Activity Programs 504.6

Ad Hoc Committees, 208

Administration (See also Administrative Personnel; Superintendent), 300

- Code of Ethics, 305
- Communication Channels, 307
- Policy Implementation, 304
 - Development and Enforcement of Administrative Regulations, 304.1
 - Monitoring of Administrative Regulations, 304.2
- Role, 300
- Structure, 301
 - Management, 301.1
 - Administration in Absence of Policy, 209.5

Administration of Medication to Students, 507.2

Administrative Personnel (See also Employees), 303

- Appointment, 303.2
- Civic Activities, 303.8
- Consulting/Outside Employment, 303.9
- Contract/Contract Nonrenewal, 303.3
- Duties, 303.5
- Evaluation, 303.6
- Positions, 303.1
- Professional Development, 303.7
- Qualifications, 303.2
- Recruitment, 303.2
- Salary/Other Compensation, 303.4

Administrative Regulations, 304.1, 304.2

Administration Reports (See also Fiscal Reports), 707

- Publication of, 707.3
- Secretary's Report, 707.1
- Treasurer's Annual Report, 707.2

Agendas, 210.8

- Consent Agenda, 210.9

Admission-Student, 501.4

Advertising and Promotion, 904.2

AIDS (See Communicable Diseases)

Alcohol Use, 502.7, 403.5, 403.6

Alternative Programs, 604

Animals in the Classroom, 606.3
Asbestos 804.4
Assignment
 Attendance Center, 501.5
 Classified Employees, 411.5
 Licensed Employees, 405.6
Association Memberships, Board of Directors, 216.1
Athletics (See Students)
Attendance (See Students)
Attorney, Board of Directors Selection of, 207
Audit, 707.4
Audit Committee, 707.6
Automobiles (See Students)
Awards (See Students)

B

Basic Instruction Program, 603.1
Bid/Award of Construction Contract, 801.5
Board of Directors, 200
 Administrative Regulations, Review, 209.7
 Association Membership, 216.1
 Code of Ethics, 204
 Committees, 208
 Ad Hoc, 208
 Community Relations, 900
 Complaints by Citizens, 213.R1
 Conflict of Interest, 203
 Consent Agenda, 210.9
 Elections, 201
 Gifts to Board Members, 217
 Legal Counsel, 207
 Legal Status, 200
 Liability, 205
 Management Procedures, 209
 Meetings, 210
 Agenda, 210.8
 Annual, 210.1
 Closed Sessions, 212
 Notice, 210.5
 Open Meetings, 211
 Public Participation, 213
 Quorum, 210.6
 Regular, 210.2
 Rules of Order, 210.7
 Special, 210.3
 Work Sessions, 210.4
 Members, 202
 Compensation/Expenses, 216.3
 Development/Training, 216.2
 Oath of Office, 202.2
 Qualifications, 202.1
 Term of Office, 202.3
 Vacancies, 202.4
 Minutes, 215.E1

Board of Directors, officers (continued)

- Officers, 206
 - President, 206.1
 - Secretary, 206.3
 - Treasurer, 206.4
 - Vice President, 206.2
- Organization, 200.1
 - Meeting Procedures, 200.1R1
- Policy, 209
 - Administration in Absence of, 209.5
 - Adoption, 209.2
 - Development, 209.1
 - Dissemination, 209.3
 - Review/Revision, 209.6
 - Suspension, 209.4
- Powers, 200.2
- Public Hearings, 214
- Records, 215
- Responsibilities, 200.3
- Role, 200.1
- Board of Education (See Board of Directors)
- Bonds, 704.2
- Budget, 703
 - Adoption and Certification, 703.1
 - Amendment, 703.1
 - Planning, 703.1
 - Public Hearing, 703.1
 - Publication, 703.1
 - Spending Plan, 703.2
- Buildings & Sites, 800
 - Adaptation for Persons with Disabilities, 802.5
 - Asbestos Containing Materials, 804.4
 - Bids/Awards for Construction Contracts, 801.5
 - Bomb Threats, 804.3
 - Community Use of, 905.1
 - Disposal of, 803.2
 - Disposition of Obsolete Equipment, 803.1
 - Educational Specifications, 801.3
 - Emergency Repairs, 802.3
 - Energy Conservation, 802.7
 - Fixed Assets Management System (*see Capital Assets*), 802.4
 - Inspections, 804.1
 - Lease of, 803.2
 - Long Range Planning, 801.1
 - Maintenance Schedule, 802.1
 - Nonprofit Use of, 905.1
 - Objectives, 800
 - Profit Use For, 905.1
 - Requests for Improvements, 802.2
 - Safety Program, 804
 - Sale of, 803.2
 - Selling and Leasing, 803
 - Site Acquisition, 801.4
 - Survey of 801.2

Buildings & Sites (continued)

- Vandalism, 502.2, 802.6
- Warning Systems, Emergency Plans, 804.2C
- Calendar, 601.1
- Capital Assets, 802.4
- Care, Maintenance and Disposal of School Records, 708
- Care of School Property/Vandalism, 502.2, 802.6
- Career Education, 603.7
- Cash in School Buildings, 702
- Cell Phone, Employees, 401.12
- Certified Employees (See Licensed Employees)
- Chemical Use (See Students; Employees)
- Child Abuse Reporting, 402.2
- Citizen Complaints, 213.1R1, 402.5
- Citizens' Advisory Committee, 208
- Citizenship, 603.11
- Class or Group Gifts, 508.1
- Class Size-Class Grouping, 606.1
- Classified Employees
 - Assignment, 411.5
 - Compensation, 412.1
 - Contracts, 411.3
 - Defined, 411.1
 - Dismissal, 413.4
 - Evaluation, 411.7
 - Group Insurance Benefits, 412.3
 - Leaves of Absence, 414
 - Bereavement, 414.4
 - Family and Medical Leave, 414.3
 - Jury Duty, 414.6
 - Military Service, 414.7
 - Personal, 414.1
 - Personal Illness, 414.2
 - Political, 414.5
 - Professional Purposes, 414.9
 - Unpaid, 414.8
 - Licensing/Certification, 411.4
 - Overtime Compensation, 412.2
 - Probationary Status, 411.8
 - Qualifications, 411.2
 - Recruitment, 411.2
 - Reduction in Force, 413.5
 - Resignation, 413.1
 - Retirement, 413.2
 - Selection, 411.2
 - Suspension, 413.3
 - Tax Shelter Programs, 412.4
 - Termination of Employment, 413
 - Transfers, 411.6
 - Vacation, 414.1
 - Wage, 412.2
- Closed Sessions, 212

- Code of Ethics
 - Administration, 305
 - Board of Directors, 204
 - Employees, 404.R1, 404.R2
- Commencement, 505.7
- Committees
 - Ad Hoc, 208
 - Audit, 707.6
- Communicable Diseases
 - Employees, 403.3
 - Students, 507.3
- Community Activities Involving Students, 904
- Community Use of School District Facilities
 - Nonprofit, 905.1
 - Profit, 905.1
- Competent Private Instruction, 604.1
- Compulsory Attendance, 501.3
- Conduct
 - Bullying-Harassment, 104
 - Employee, 404
 - Public on School Premises, 903.4
 - Student, 503.1
- Conflict of Interest
 - Board of Directors, 203
 - Employees, 401.2
- Consent Agenda, 210.9
- Consulting/Outside Employment
 - Administrators, 303.9
 - Superintendent, 302.8
- Continued Education Credit, 406.3
- Contract Release, 407.2
- Controversial Issues, Teaching, 603.9R1
- Copyright, (See Use of Information Resources)
- Corporal Punishment, 503.5
- Credit Cards, 401.10
- Curriculum
 - Implementation, 602.2
 - Development, 602.1
 - Evaluation, 602.3
 - Pilot-Experimental-Innovative Projects, 602.4
- Custody/Parental Rights, 507.7

D

- Dangerous Weapons, 502.6
- Depository of Funds, 701.1
- Detention, 503.1
- Disposition of Obsolete Equipment, 803.1
- Distribution of Materials, 903.5
- District Vehicle Idling, 711.9
- Drinking, 403.5, 502.7
- Drug and Alcohol Testing, 403.6
- Drugs, 403.5, 403.6, 502.7
- Dual Enrollment, 604.7

E

Early Graduation, 505.6

Education Associate, 410.4

Education Program, 600

Alternative Programs, 604

Competent Private Instruction, 604.1

Foreign Students, 604.8

Home Instruction, 604.9

Home School Assistance Program, 604.9

Individualized Instruction, 604.2

Instruction at a Post-Secondary Educational Institution, 604.6

Program for At-Risk Students, 604.4

Program for Talented and Gifted Students, 604.3

Religious-Based Exclusion, 604.5 *Education Program, Continued*

Curriculum, 602

Implementation, 602.2

Development, 602.1

Evaluation, 602.3

Pilot-Experimental-Innovative Projects, 602.4

Goals and Objectives, 600

Instructional Arrangements, 606

Animals in the Classroom, 606.3

Class Size-Class Grouping, 606.1

Insufficient Classroom Space, 606.6

School Ceremonies and Observances, 606.2

Student Field Trips/Excursions, 606.5

Student Production of Materials and Services, 606.4

Instructional Curriculum, 603

Academic Freedom, 603.9

Basic Instructional Program, 603.1

Career Education, 603.7

Citizenship, 603.11

Global Education, 603.10

Health Education, 603.5

Multicultural/Nonsexist Education, 603.4

Physical Education, 603.6

Special Education, 603.3

Summer School Instruction, 603.2

Teaching About Religion, 603.8R1

Teaching Controversial Issues, 603.12

Virtual/On-Line Courses, 604.10

Instructional Materials, 605

Inspection, 605.2

Objection to, 605.3

School Library, 605.5

Selection of, 605.1

Technology and, 605.4

Use of Information Resources, 605.7

Instructional Services, 607

Guidance and Counseling, 607.1

Health, 607.2

Long-Range Needs Assessment, 103

Educational Materials Fees, 503.3

Educational Philosophy, 101

Emergency Drills, 507.5

WEST HARRISON COMMUNITY SCHOOL DISTRICT

Emergency Repairs, 802.3
Employees (See also Administrative Personnel), 400
 Abuse of Students by District Employees, 402.3
 Cell Phone Use, 401.12
 Child Abuse Reporting, 402.2
 Classified, 411-414
 Communicable Diseases, 403.3
 Complaints, 401.4
 Conduct and Appearance, 404
 Conflict of Interest, 401.2
 Education Associate, 410.4
 Equal Employment Opportunity, 401.1
 Gifts to, 402.4
 Guiding Principles, 400
 Harassment/Bullying, 104
 Hazardous Chemical Disclosure, 403.4
 Health and Well-Being, 403
 Injury on the Job, 403.2
 Internal Relations, 401
 Licensed, 405-410
 Nepotism, 401.3
 Orientation, 401.11
 Outside Employment, 402.6
 Outside Relations, 402
 Physical Examinations, 403.1
 Political Activity, 401.9
 Public Complaints, 402.5
 Recognition for Service, 401.8
 Records, 401.5
 Role, 400
 Sexual Harassment, 104
 Social Networking, 401.13
 Substance-Free Workplace, 403.5
 Technology Use/Social Networking, 401.13
 Transporting of Students, 401.6
 Travel Compensation, 401.7
 Tutoring, 408.3
Energy Conservation, 802.7
Entrance-Admission, 501.4
Equal Educational Opportunity, 102, 500
 Section 504 of the Rehabilitation Act of 1973, 102
Equal Employment Opportunity, 401.1
Evaluation
 Administrator, 303.6
 Classified Employees, 411.7
 Curriculum, 602.3
 Licensed Employees, 405.8
 Superintendent, 302.5
Examination of District Records, 901
Excused Absences, 501.9
Expenditures, 705
Expense Reimbursement
 Board of Directors, 216.3
 Employees, 401.7
Expulsion, 503.2

Extracurricular Activity/Good Conduct Rule, 503.4

F

Field Trips/Excursions, 606.5
Financial Accounting System, 701
 Depository of Funds, 701.1
 Financial Records, 701.3
 Transfer of Funds, 701.2
Financial Reports Published, 707.3
Fines-Fees-Charges, 503.3
Fiscal Reports, 707
 Audit, 707.4
 Audit Committee, 707.6
 Internal Controls, 707.5
 Publication of, 707.3
 Secretary's Reports, 707.1
 Treasurer's Annual Report, 707.2
Fixed Assets Management System, (*see Capital Assets*), 802.4
Food Services, 710
 Free or Reduced Cost Meals Eligibility, 710.2
 Vending Machines, 710.3
Foreign Students, 604.8
Free Night, 508.2
Freedom of Expression, 502.3
Fund Raising, 504.5

G

GASB 54, 701.4
Gifts
 Board of Directors, 217
 Employees, 402.4
 Student Gifts to School, 508.1
Gifts-Grants-Bequests, 704.4
Good Conduct Rule, 503.4
Graduation Requirements, 505.5
Guidance/Counseling Services, 607.1

H

Harassment/Bullying, 104
 Employee, 104
 Student-to-Student, 104
Hazardous Chemical Disclosure, 403.4
Health and Well-being, 507
 Administration of Medication to Students, 507.2
 Communicable Diseases, 403.3 507.3
 Custody and Parental Rights, 507.7
 Drug and Alcohol Testing Program, 403.6
 Emergency Plans and Drills, 507.5
 Employee Physical Examinations, 403.1
 Employee Injury on the Job, 403.2
 Health and Immunization Certificates, 507.1
 Health Education, 603.5
 Illness or Injury at School, 507.4

Health and Well-being (continued)

- Insurance, 507.6
 - Special Health Services, 507.8
 - Substance-Free Workplace, 403.5
 - Wellness, 507.9
- Home School Assistance Program, 604.09
- Homeless Children and Youth, 501.16
- Honors and Awards, 505.3

I

- Illness or Injury at School, 403.2, 507.4
- Inclement Weather Transportation, 711.8
- Individualized Instruction, 604.2
- Information Resources, Use of, 605.7
- Inspection of Instructional Materials, 605.2
- Insurance, 507.6, 709
- Instruction at Post-Secondary Educational Institution, 604.6
- Instruction Arrangements, (See also Education Programs), 606
- Instructional Curriculum, (See also Education Program), 603
- Instructional Materials (See also Education Program), 605
- Instructional Materials Selection, 605.1
- Instructional Services, (See also Education Program), 607
- Insufficient Classroom Space, 606.6
- Internal Controls, 707.5
- Internet - Appropriate Use, 605.6
- Interviews of Students by Outside Agencies, 502.9
- Investments, 704.3

L

- Lease, Sale or Disposal of School District Facilities, 803.2
- Legal Status of Board of Directors, 200
- Legal Status of School District, 100
- Library, 605.5
- Licensed Employees (See also Employees), 400
- Assignment, 405.6
 - Continued Education Credit, 406.3
 - Compensation/Benefits, 406
 - Compensation for Extra Duty, 406.4
 - Continuing Contracts, 405.4
 - Contract Release, 407.2
 - Defined, 405.1
 - Early Retirement, 407.6
 - Evaluation, 405.8
 - Group Insurance Benefits, 406.5
 - Individual Contracts, 405.3
 - Leaves of Absence, 409
 - Bereavement Leave, 409.4
 - Family and Medical Leave, 409.3
 - Jury Duty Leave, 409.6
 - Military Service, 409.7

Leaves of Absence (continued)

- Personal, 409.1
- Personal Illness Leave, 409.2
- Political, 409.5
- Unpaid Leave, 409.8
- Other Licensed Employees, 410
- Probationary Status, 405.9
- Professional Development, 408.1
- Publication/Creation of Materials, 408.2
- Qualifications, 405.2
- Reduction in Force, 407.5
- Resignation, 407.1
- Retirement, 407.3
- Salary Schedule, 406.1
- Salary Schedule Advancement, 406.2
- Selection, 405.2
- Suspension, 407.4
- Tax Shelter Programs, 406.6
- Termination of Employment, 407
- Transfers, 405.7
- Tutoring, 408.3
- Vacation, 409.1
- Work Day, 405.5
- Licensing/Certification
 - Licensed, 405.1
 - Classified, 411.4
- Live Broadcast or Videotaping of School District Events, 902.4

M

- Maintenance Schedule, 802.1
- Maintenance, Operation & Management (See also Buildings & Sites), 802
- Management, 301.1
- Materials-Distribution of, 903.5
- Media Centers, (See School Library) 605.5
- Meetings (See Board of Directors)
- Minutes, 215.E1
- Monitoring of Administrative Regulations, 304.2
- Multicultural and Nonsexist Education, 603.4

N

- Nepotism, 401.3
- News Conferences and Interviews, 902.2
- News Media
 - Live Broadcasts, 902.4
 - News Conferences and Interviews, 902.2
 - News Releases, 902.3
 - Relations, 902.1
 - Videotaping, 902.6
- News Releases, 902.3

- Noninstructional Operations and Business Services, 700
 - Budget, 703
 - Adoption and Certification, 703.1
 - Amendment, 703.1
 - Planning and Preparation, 703.1
 - Public Hearing, 703.1
 - Publication, 703.1
 - Spending Plan, 703.2
 - Cash in School Buildings, 702
 - Expenditures, 705
 - Payment for Goods & Services, 705.3
 - Purchasing-Bidding, 705.1
 - Purchasing on Behalf of Employees, 705.2
 - Financial Accounting System, 701
 - Depository of Funds, 701.1
 - Transfer of Funds, 701.2
 - Fiscal Reports, 707
 - Audit, 707.4
 - Publication of Financial Reports, 707.3
 - Secretary's Reports, 707.1
 - Treasurer's Annual Report, 707.2
 - Insurance Program, 709
 - Pay Deductions, 706.3
 - Payroll Procedures, 706
 - Deductions, 706.2
 - Periods, 706.1
 - Revenue, 704
 - Federal, 704.1
 - Gifts-Grants-Bequests, 704.4
 - Investments, 704.3
 - Local, 704.1
 - Miscellaneous, 704.1
 - Sale of Bonds, 704.2
 - State, 704.1
 - Student Activities Fund, 704.5
 - School Food Services (See also Food Services), 710
 - School Records, 215, 401.5, 506, 708, 901
 - Transportation (See Transportation), 711
- Nonresident Students, 501.2

O

- Oath of Office, 202.2
- Objection to Instructional Materials, 605.3
- Online/Virtual Courses, 604.10
- Open Enrollment, 501.14, 501.15
- Open Meetings, 211
- Open Night, 508.2
- Organization of Board of Directors, 200.1
- Orientation, 401.11
- Other Licensed Employees, 410
- Outside Employment of Employees, 402.6
- Overtime Compensation, Classified, 412.2

P

- Parent-Teacher Student Conference, 505.1
- Parental Involvement, 505.8
- Payment for Goods/Services, 705.3
- Pay Deductions, 706.3
- Payroll, 706
 - Deductions, 706.2
 - Periods, 706.1
- Performance at Events Outside of School, 504.4
- Personnel (See Administrative Personnel, Licensed Employees, Classified Employees)
- Photographs, 506.3
- Physical Education, 603.6
- Physical Exams
 - Employees, 403.1
 - Students, 507.1
- Pilot-Experimental-Innovative Projects, 602.4
- Policy
 - Administration in Absence of, 209.5
 - Adoption, 209.2
 - Development, 209.1
 - Dissemination, 209.3
 - Review and Revision, 209.6
 - Suspension, 209.4
- Political Activity, 401.9
- Powers of Board of Directors, 200.2
- Pregnant Students, 501.12
- President, 206.1
- Press, Radio, and Television News Media, 902
- Probation, 503.1
- Probationary Status
 - Classified, 411.8
 - Licensed, 405.9
- Professional Development
 - Administrators, 303.7, 401.7
 - Classified Employees, 414.9
 - Licensed Employees, 408.1
 - Superintendent, 302.6
- Program for Students At-Risk, 604.4
- Program for Talented and Gifted Students, 604.3
- Public Complaints about Employees, 402.5
- Public Conduct on School Premises, 903.4
- Public Examination of School District Records, 901
- Public Hearings, 214, 703.1
- Public Participation in Board of Director Meetings, 213
- Public Participation in the School District, 903
- Public Review of Budget, 703.1
- Purchasing-Bidding, 705.1
- Purchasing on Behalf of Employees, 705.2

Q

- Quorum, 211.6

R

Recognition for Service, 401.8

Records

Board of Directors, 215

School District, 708

Public Examination, 901

Student, 506

Access, 506.1

Directory Information, 506.2

Library Circulation, 506.4

Recruitment

Classified Employees, 411.2

Licensed Employees, 405.2

Reduction in Force

Classified, 413.6

Licensed, 407.6

Regular Board Meetings, 210.2

Release During School Hours, 501.11

Release of Credit Information, 402.1

Religion, Teaching About, 603.8

Religious-Based Exclusion from School Program, 604.5

Resident Students, 501.1

Resignation

Classified Employees, 413.1

Licensed Employees, 407.1

Responsibilities of Board of Directors, 200.3

Retirement

Classified Employees, 413.2

Licensed Employees, 407.3

Licensed Employee Early Retirement 407.6

Revenue, 704

Review and Revision of Policy, 209.6

Review of Administrative Regulations, 209.7

Role of Administration, 300

Role of and Guiding Principles for Employees, 400

Rules of Order for Board of Directors' Meeting, 210.7

S

Safety Program, 804

Sale of Bonds, 704.2

Sale of School District Property, 803

School Board (See Board of Directors)

School Bus (See Transportation)

School Calendar, 601.1

School Ceremonies and Observances, 606.2

School-Community Groups, 903.1

School Day, 601.2

School District

Educational Philosophy, 101

Equal Educational Opportunity, 102

Legal Status, 100

Long-Range Needs Assessment, 103

School District-Community Relations, 900
 Community Activities Involving Students, 904
 Press, Radio, and Television News Media, 902
 Public Participation in the School District, 903
 Use of School District Facilities and Equipment, 905
 School District Records (See Records)
 School District Resource Persons and Volunteers, 903.2
 School Food Service, 710
 School Library, 605.5
 Search and Seizure, 502.8
 Secretary, 206.3
 Secretary's Reports, 707.1
 Security and Protection, 205
 Selling and Leasing, 803
 Sexual Harassment
 Employees, 104
 Students 104
 Site Acquisition, 801.4
 Smoking-Drinking-Drugs, 502.7; 905.2
 Special Education, 603.3
 Special Board Meeting, 210.3
 Student, 500
 Absences
 Excused, 501.9
 Unexcused, 501.10
 Activities, 504
 Activities Fund, 704.5
 Activity Program, 504.6
 Advertising/Promotion, 904.2
 Appearance, 502.1
 Attendance, 501
 Compulsory, 501.3
 Records, 501.8
 Attendance Center Assignment, 501.5
 Broadcasts, 902.4
 Care of School Property, 502.2
 Commencement, 505.7
 Communicable Diseases, 507.3
 Complaints and Grievances, 502.4
 Conduct, 503.1
 Conduct on School Transportation, 711.2
 Conferences, 505.1
 Corporal Punishment, 503.5
 Custody/Parental Rights, 507.7
 Directory Information, 506.2, 902.4
 Discipline, 503
 Drinking, 502.7
 Drugs, 502.7
 Early Graduation, 505.6
 Emergency Drills, 507.5
 Entrance-Admissions, 501.4
 Expulsion, 503.2
 Field Trips/Excursions, 606.5
 Fines-Fees-Charges, 503.3
 Freedom of Expression, 502.3

Student, Continued

Fund Raising, 504.5
Gifts-Class or Student Group, 508.1
Good Conduct Rule, 503.4
Government, 504.1
Graduation Requirements, 505.5
Guidance/Counseling, 607.1
Harassment/Bullying, 104
Health and Well-Being, 507
 Administration of Medication, 507.2
 Communicable Diseases, 507.3
 Custody and Parental Rights, 507.7
 Drug Fee Schools, 502.7
 Emergency Drills, 507.5
 Health and Immunization Certificates, 507.1
 Health Services, 607.2
 Illness or Injury at School, 507.4
 Insurance, 507.6
 Special Health Services, 507.8
 Wellness, 507.9
Honors & Awards, 505.3
Insurance, 507.6
Interviews by Outside Agencies, 502.9
Legal Age, 501.13
Library Circulation Records, 506.4
Lockers, 502.5
Motor Vehicle Use, 502.10
Nonresident Students, 501.2
Open Enrollment Transfers, 501.14, 501.15
Open Night, 508.2
Organizations, 504.2
Parental Involvement, 505.8
Performances, 504.4
Photographs, 506.3
Pregnant, 501.12
Production of Materials/Services, 606.4
Progress Reports, 505.1
Promotion-Retention-Acceleration, 505.2
Publications, 504.3, 904.5
Records, 506
Records Access, 506.1
Release During School Hours, 501.11
Resident, 501.1
Rights and Responsibilities, 502
Scholastic Achievement, 505
School Transportation Eligibility, 711.1
Search and Seizure, 502.8
Smoking-Drinking-Drugs, 502.7
Special Health Services, 507.8
 Testing Program, 505.4
Tobacco-Free Environment, 905.2
Transfers-In, 501.6
Transfers-Out, 501.7

Student (continued)

- Transportation
 - District Vehicle Idling, 711.9
 - Employee, 401.6
 - Extracurricular Activities, 711.3
 - Motor Vehicle Student Use of, 502.10
 - Private Vehicle, 904.1
- Vandalism, 502.2, 802.6
- Video taping, 902.4
- Weapons, 502.6
- Wellness, 507.9
- Withdrawals from School, 501.7
- Student-to-Student Harassment, 104
- Substance-Free Workplace, 403.5
- Substitutes, Licensed Employees, 410.1
- Summer School
 - Instruction, 603.2
 - Licensed Employees, 410.2
 - Transportation Service, 711.4
- Superintendent, 302
 - Appointment, 302.1
 - Civic Activities, 302.7
 - Consulting/Outside Employment, 302.8
 - Contract/Contract Nonrenewal, 302.2
 - Duties, 302.4
 - Evaluation, 302.5
 - Professional Development, 302.6
 - Qualifications, 302.1
 - Recruitment, 302.1
 - Salary/Other Compensation, 302.3
 - Succession of Authority, 306
- Suspension
 - Classified Employees, 413.3
 - Licensed Employees, 407.4
 - Policy, 209.4
 - Students, 503.1

T

- Talented and Gifted Program, 604.3
- Tardy Policy, 501.10
- Targeted Small Business Procurement, 705.1
- Tax Shelter Programs
 - Classified Employees, 412.4
 - Licensed Employees, 406.6
- Teaching About Religion, 603.8, 603.9, 604.5
- Teaching Controversial Issues, 603.8, 603.9, 604.5
- Technology, Staff use of, 401.13
- Technology and Instructional Materials, 605.4
- Term of Office of Board Members, 202.3
- Termination of Employment, 407, 413
- Testing Program, 505.4
- Tobacco-Free Environment, 905.2

- Transfer of Funds, 701.2
- Transfer
 - Classified Employees, 411.6
 - Licensed Employees, 405.7
- Transportation, 711
 - Eligibility, 711.1
 - Extracurricular Activities, 711.3
 - Inclement Weather, 711.8
 - Nonresident/Nonpublic Students, 711.5
 - Nonschool Groups, 711.6
 - Safety Instruction, 711.7
 - Student Conduct, 711.2
 - Summer School Program, 711.4
 - Vehicle Idling, 711.9
 - Vehicle Routes, 711.2
- Transporting Students in Private Vehicles, 401.6, 904.1
- Travel Compensation,
 - Board of Directors, 216.3
 - Employee, 401.7
- Treasurer, 206.4
- Treasurer's Report, 707.2
- Truancy, 501.10
- Truancy Officer, 410.3

U

- Unexcused Absences, 501.10
- Unpaid Leave, 409.8, 414.8
- Use of Information Resources, 605.7
- Use of School District Facilities and Equipment, 905

V

- Vacancies, 202.4
- Vacations/Holidays
 - Classified Employees, 414.1
 - Licensed Employees, 409.1
- Vandalism, 502.2, 802.6
- Vehicle Idling, 711.9
- Vending Machines, 710.3
- Vice President, 206.2
- Videotaping
 - Buses, 711.2
 - School district events, 902.4
- Virtual On-Line Courses, 604.10
- Visitors, 903.3

W

- Wage/Overtime Compensation, 412.2
- Warning System/Emergency Plans, 804.2
- Weapons, 502.6

Wellness, 507.9
Withdrawal from School, 501.7
Work/Intern Program, 504.7
Work Sessions, 210.4