FAMILY AND STUDENT HANDBOOK
[image: image1.wmf]
2009-2010

Oakland Aviation High School
Student/Family Handbook

Essential Information
Address

Oakland Aviation High School

7850 Earhart Road, Oakland

California, 94621

Main Office Phone

(510) 633-6375

Fax

(510) 633-6351

Website

www.aviationhighschool.org

School Hours

Monday -- Friday

8:00 A.M. – 3:50 P.M.

(See school calendar for holidays)
Introduction

Welcome to Oakland Aviation High School (OAHS)! This is going to be a fantastic year for you and your student and we look forward to partnering with you to ensure! We understand that parents play a primary role in the education of our children, and we pledge to work closely with you in nurturing your student’s academic success and personal development from the time they enter our doors until graduation.

This handbook constitutes the official processes, rules and procedures at OAHS and has been written as an easy reference for you and your student.

Our Mission

To provide a rigorous educational program that prepares students for success in college and develops the technical skills and personal qualities necessary for a successful career in aviation and business.

Our Vision

To hold high expectations for students and staff focused on our common interest in developing highly successful learners, educators, aviators and business people. We personalize the educational experience to develop character, intrinsic motivation and technical proficiency in our consistent movement toward attaining our personal best in every situation.

School Wide Outcomes (SWO)

At OAHS education is much more than earning credits and preparing for the future. We believe that education requires habits of mind that are developed consciously over time. Each year students’ understanding, articulation and personal expression of the SWOs will grow deeper, broader and richer. Eventually the experience of mastering communication, critical thinking, self-awareness, academics and social responsibility, will prove to be the most valuable lesson learned at OAHS. As the year progresses, students and staff will develop initial definitions for each SWO—and begin to demonstrate how they are practiced at OAHS daily.

School History

OAHS is the product of a partnership between Oakland Community Organizations (OCO), the College of Alameda (COA), the Port of Oakland, and interested aviators, educators and community members. In the early 1990s, Chuck Foster, Executive Director of the Port of Oakland, approached OCO with the idea of establishing an Aviation High School in Oakland that would be modeled on the successful Aviation High School in New York City. The College of Alameda joined the effort to provide expertise in developing FAA approved curriculum. Oakland leaders took a trip to New York to visit the Aviation High School, and Mayor Elihu Harris lent his support to the project. OCO held a large public meeting in which the Oakland Unified School District agreed to establish an Aviation Program in the International Trade and Transportation Academy at Castlemont High School. The Oakland City Council provided start up funds for the program.

The OAHS Design Team formed in the summer of 2002 with the same original partnering organizations and has worked diligently over the years to establish an aviation high school that will expand the horizons of Oakland’s youth by preparing them for both college and a career. In October of 2005, Jay Dunlap, the founding principal, and Leah Casey, joined the team. In January 2006, the school’s charter was approved by Oakland Unified School District. In August 2006, OAHS became an independent Local Education Agency (school district). Our doors were opened on September 11, 2006.

School of Choice Agreement

OAHS is a school of choice. Our community provides a rigorous college preparatory education for students who want to succeed in college, aviation and/or business. Our program is designed to help highly motivated students to develop the skills and personal qualities necessary to take the next step after graduation with confidence. Students who enter below grade level will benefit from our academic support system. At OAHS students are expected to attend an extended school day, complete all coursework and exhibit a high level of personal motivation.

OAHS is a public charter school with a specific mission and vision to provide an academically challenging college preparatory education that includes taking college courses in 10th grade. In order for a student to succeed, they must attend school each day, complete all assigned coursework and behave appropriately. Not all students will be suited to this program. It is academically rigorous and has high expectations for attendance, behavior and academic effort.

Furthermore, students at OAHS are required to wear their school uniform every day and will not be allowed to attend classes if they are not in uniform. OAHS takes a zero tolerance stance on fighting, threatening to fight, drug and alcohol use, and gang activities or identification.

By enrolling your student at OAHS, you agree to abide by all the terms of this handbook and attest that he or she will attend school every day in uniform, complete all course work and behave in a way that fosters learning in and out of the classroom. If a pattern of absenteeism, refusal to complete course work or poor behavior develops; you agree to withdraw the student from our program voluntarily on the request of the OAHS staff.
Classes at OAHS

OAHS is a college preparatory high school. Students take classes and earn credits toward graduation in core subject areas defined by the United States Government, the State of California and the University of California system. Students take courses in every required subject area, but also have the opportunity to attend classes at the College of Alameda and work in the aviation industry before graduation.

University of California (UC) course requirements compared to OAHS
	Content Area
	UC

(a-g Coursework)
	OAHS (courses offered)

	History/Social Science
	2 years required
	4 years

	English
	4 years required
	4 years

	
	
	English 9, 10 ,11, 12

	Mathematics
	3 years required, 4 years recommended
	4 years

	
	
	Algebra 1, Geometry, Algebra II, Calculus

	Laboratory Science
	2 years required, 3 years recommended
	4 years

	
	
	Aviation Science, Biology, Chemistry, Physics

	Language Other than English
	2 years required, 3 years recommended
	3 years

	
	
	

	Visual and Performing Arts (VPA)
	1 year required
	3 years

	
	
	Technology, Graphic Design, Media Arts

	College Preparatory Electives
	1 year required
	3 years

	
	
	(College of Alameda Courses)

	Advisory
	0
	4 years

	Business
	0
	3 years

	Aviation Maintenance Technician
	0
	3 years with FAA certification

Graduation Requirements

A total of 240 credits are required for graduation. The following lists break the credits down by subject.

Academic Requirements

Minimum Credits Required for Graduation: 240

Minimum Credits Required by Subject:

English: 40

Social Studies: 30

Math: 40

Science: 30

Spanish: 30

Art: 10

Advisory: 30

Elective: 50

Other Graduation Requirements

Portfolio and Portfolio Exhibitions (must pass final exhibition each year for promotion)

Completion of COA coursework or internship

Pass all sections of the California High School Exit Exam

Application to college

Academic Policies

Grades and Attendance Credits

Classes have three forms of evaluation: Standards, Grades and Graduation Credits. Mastery of state defined education standards is required for graduation and our program is tailored to satisfy these criteria. Grades are a measure of the student’s mastery of course requirements and standards. Credits are a measurement of a student’s exposure to a certain subject. In order to graduate from high school, a student must pass the California High School Exit Exam (CAHSEE) and earn enough credits in each core subject area.

Graduation credits are earned when a student

1. Attends class

2. Masters standards

3. Completes the class with a passing grade

Grades

At OAHS grades represent the academic achievements of students. Grades are highly prized as they represent one’s mastery of the subject and are used by colleges and universities in the admission process. Grades are earned by working hard in classes, completing assigned work and showing mastering standards.

To earn high school or college preparatory credit for a class a student must earn at least a C grade. College Prep credits are accepted for admission to college. Grades lower than a C in a class will not be accepted for high school or college prep credit.

Students will be evaluated on report cards in each course by their mastery of specific standards that will translate to letter grades A-F.

A+ (98-100%)

A (95-97%)

A- (90-94%)

B+ (88-89%)

B (85-87%)

B- (80-84%)

C+ (78-79%)

C (75-77%)

C- (70-74%)

D+ (68-69%)

D (65-67%)

D- (60-64%)

F (0-59%)

Assignments

To receive credit for an assignment a student must:

1. Turn in the assignment on time

2. Master each standard within the assignment

A student may revise the assignment as many times as necessary to earn the desired grade if all revisions are completed two weeks (10 school days) before the end of a grading period.

Late work is not accepted for credit. The only exception to this rule is in the case of make up work for excused absences.

This policy may not apply to quizzes and tests.

Tests and Quizzes

Students who are dissatisfied with a quiz or test grade may ask the teacher for a make up opportunity. Make up opportunities will be granted on all the following criteria:

1. The teacher consents

2. The student demonstrates a genuine desire to improve by creating a written study plan

3. The make up opportunity occurs within a week of the original test date.

Failing Grades

Anytime a student does not master the standards within an assignment, test or quiz, they are required to have their parents sign and return it to the teacher.

Portfolios

Students will keep a portfolio that showcases progress toward individual academic goals and the school-wide grade level benchmarks for each course. Portfolios are personal, interactive and genuine expressions of the personality and talents of each student. They develop year by year with the student into an assertion of personal and academic growth. Twice each year students will participate in portfolio exhibitions. Portfolios are evaluated by a group of teachers, peers and parent/community members. Passing scores on portfolios are required for promotion.

Portfolio Exhibitions

Exhibitions of student work will be held each semester. The exhibition can take many forms including (but not limited to) oral presentation, dance, video, musical or written expressions in front of a live audience. Exhibitions are presented to fellow students, faculty, parents and community members. Exhibitions are a time for students to showcase their progress over the course of the year. Portfolio Exhibitions are evaluated by a group of teachers, peers, board members and parent/community members. Passing scores in both portfolios and exhibitions are required for promotion and graduation.

Homework

Teachers will not assign “busy-work.” All homework assignments are directly related to state standards. Parents, family members and friends can help students maximize their time at OAHS by helping to ensure homework is reviewed daily.

Homework Logs

Students will receive a homework log— a list of homework assignments—in each class. When the student turns in the assignment the teacher will make an indication in the homework log. Students who regularly do not complete homework may be required to have their parents/guardians sign off on the homework log.

Progress Reports

Progress reports are issued eight (4) times a year in the middle of each grading period. Other reports may be issued on an as-needed basis. These reports include standardized test scores, current grades, a behavior evaluation and a student self-reflection. The purpose of Progress Reports is to give families and students an opportunity to make changes, develop strategies and improve before the official grading period is over.

Report Cards

Report cards are issued four times per year. They include the grade earned in each class. Additionally, they will include personal notes on the student’s progress and behavior.

Academic Intervention Process

Students who earn lower than a 2.0 (or are failing one or more classes) on the most current progress report will go on Academic Intervention until the end of the quarter. If their grades improve they will be released. If they fail to improve they will be placed on Academic Probation. Every effort will be made to support student improvement.

Students on Academic Intervention will have a parent teacher meeting in which goals and a plan for improvement will be established.

Students on Academic Probation will be required to have their parents sign their notebook each day. Staff reviews the notebook each day. If there are missing signatures, or incomplete work the student will do make up during lunch and all other free time until the work is complete and the grades improve.

Promotion

Students must pass each class and Portfolio Exhibition to be promoted. However, if a student receives a final course grade below a “C”, the course must be retaken in summer school or another alternative prior to the commencement of the following school year.

Advisory Program Overview

Research shows that young people learn best when they are known, when they are cared about and when a teacher has time to give them individual attention. Advisory at OAHS offers critical academic, personal and emotional support for students, and ensures that every student has at least one adult mentor. Students are assigned to an Advisory teacher, who comes to know them well over their entire OAHS career.

In addition to leading Advisory as an academic course, the Advisory teacher will act as mentor, guide and advocate for their advisees. The Advisory teacher will participate in IEPs, behavior contracts, the development of student specific learning objectives, college preparation and be the point of contact between the school and the community for the student. Advisory teachers play an important role as advocates for your student(s). They counsel students, and represent them when they get into trouble or conflict with other staff, and students. They also monitor student progress toward individual and school-wide outcomes.

Advisory Academics

As an academic course, Advisory establishes the fundamentals of academic literacy and hones the necessary skills for success in college and life. In so doing, it helps to accelerate the A-G academic courses by teaching many of the core skills necessary for mastering college-level work. While core courses focus on content, Advisory focuses on developing foundational skills. Over four years the advisory curriculum will develop, reinforce and provide multiple opportunities to practice critical thinking and social skills.

Each year Advisory will have a different theme and essential question to guide students through the OAHS experience. The Advisory theme is “Academic Literacy” and the essential question is, “What is critical thinking, and how do I demonstrate it?” The theme and essential question frame the interdisciplinary projects and final portfolio presentation guidelines and rubrics for first year students. The course objectives align with the California State content and performance standards across the curriculum, but include units on craftsmanship, leadership and self-reflection. What follows is a sample of Advisory course objectives.

First year Advisory students will be able to:

· Discuss rationally

· Think critically

· Differentiate fact and opinion

· Identify and avoid common logical fallacies

· Speak effectively in front of an audience

· Write a research report with correct citations and bibliography

· Compose, reflect, revise, edit and publish

· Read actively

· Recognize biased materials

· Format a paper correctly

· Design and present a Power Point document

· Define and apply the scientific method

· Conduct a scientific experiment or sociological research and publish it

· Define and emulate the rhetorical modes of non-fiction

· Identify one’s own dominant learning styles and intelligences

· Choose one subordinate learning style and one intelligence to consciously develop, and demonstrate progress in using those modes

· Describe at least two theories on how learning occurs

· Apply Bloom’s Taxonomy as a tool for higher level thinking and critical analysis

· Explain how different ways of framing a question effect different types of information or responses

Personal Learning Plans (PLP)

Each student will have a personal learning plan. This plan will identify the current state of the student’s skill level based on the CA Standards and will document the student’s academic and personal goals. Personal learning plans are sent out four times each year with quarterly report cards. PLPs include proficiency levels measured against the STAR and CAHSEE tests, current grades, a list of any missing assignments, a behavior rubric and a student midterm self-reflection.

Special Education Services

OAHS provides basic special education services in collaboration with Oakland Unified School district. If your student has a current IEP, please let us know as soon as possible so we can organize the appropriate services. If you feel that your student might have learning challenges, please request a special education referral. We will make sure that he or she is evaluated, and if special accommodations are necessary we will implement them before he or she falls behind.

Parent Participation

All education begins at home. We at OAHS are counting on you to help us provide the best educational experience we can. When parents take time to check homework, and talk to their students about the importance of doing well in school, they make a tremendous difference for their student’s academic achievement. When parents take on leadership at the school and truly get involved, a wonderful and empowering relationship will form between the school and the family. OAHS encourages parents and families to fully participate in the OAHS community. Below is a description of some formal ways you can get involved.

Parent Advisory Council (Parent Leadership Team)

Each advisory class will have at least one parent representative. This person will have contact information for each family in the advisory, and be a central contact between families and the school. The Parent Leadership Team will meet regularly.

Frequency of meetings

Together: Once (1) each month
Parent Advisory Council Members meet monthly with each other. During these monthly meetings the Council will discuss the student experience at OAHS and how parents can contribute to improving student learning.

Principal: Once (1) every two (2) months
Parent Advisory Council will meet with the principal every two months to share their ideas, concerns, make proposals and ask questions.

Governing Board: Once (1) every three (3) months
Parent Advisory Council will make a presentation to the Governing board every three months.

Parent Leadership Team Responsibilities

· To activate the phone tree when directed by the principal

· To aid in mailings

· To organize advisory families for the student portfolio exhibitions

· To communicate with other parents in the advisory class on a regular basis

· To develop and maintain a positive relationship with the advisory teacher and families in the same advisory class

· To help organize fundraising events

· To bring concerns, issues or questions to the principal

· To promote, support and participate in school events and enrollment

· To meet with other advisory council members monthly

· To meet every two months with principal

· To participate in mediation process

Parent Community Service

Parents and families are expected to contribute a minimum of (30) thirty hours of community service each year. The following list gives some suggestions on how you can meet this requirement:

· Tutoring

· Reading, writing and thinking in home language

· Providing a space for students to study and interact together safely

· Carpooling

· Expanding student services

· Help with office work

· Preparing food and setting up for events

· Sharing specialized talents and skills

· Photographing and filming school activities

· Helping to make the yearbook

· Coaching sports

· Providing living history lessons

· Sharing about your family’s culture or ancestry

· Evaluating the effectiveness of the Language Arts and Math programs

· Evaluating students portfolio exhibitions

· Attending classes with your student

· Mentoring

· Helping on the staff hiring committee

· Student recruitment and school outreach

Filing Complaints

For complaints alleging that OAHS violated (did not comply with) a Federal, or State regulation, or engaged in unlawful discrimination in programs and activities directly funded by the State or in receipt of any financial assistance from the State or Federal government, please refer to the Uniform Complaint Procedures. The Uniform Complaint Procedures can be obtained at www.aviationhighschool.org , in the main office and upon request.

For all other complaints against the school or staff, the following process applies.

Complaints shall be written, addressed to the principal, and mailed via registered mail to 7850 Earhart Road, Oakland, CA 94621. OAHS will provide help writing or filing a complaint to any person, upon request.

1. Complaint forms are available in the main office and from the principal.

Upon receipt of a complaint,

 the principal will write a response to the complaint and mail it via registered mail within two (2) school days of receipt of the complaint. The principal will attempt to resolve the issue at this level.

2. To appeal the principal’s response, write the reason for dissatisfaction and submit it along with the original complaint and the principal’s response to OAHS Ombudsperson, P.O. Box 14152, Oakland, CA 94614.

The Ombudsperson will investigate the complaint appeal, and respond in writing within five (5) school days of the receipt of the complaint appeal. The Ombudsperson will attempt to mediate an acceptable resolution to the complaint.

If the Ombudsperson, and all concerned parties are unable to resolve the issue, the complaint appeal may be addressed to the OAHS Board President.

3. To appeal the investigation of the Ombudsperson, and all attempts to resolve the issue fail, an appeal to the OAHS Board of Trustees may be filed. Include all documents and correspondence, including the original complaint and the principal’s response

College Counseling

Students will be provided with college counseling through the Advisory program and outside experts. We prepare students to apply for college and to enter the workforce from the first day of school. We will hold workshops for students and their families on choosing the right college, filling out financial aid forms, and preparing the college application after the student’s Freshman.

Student Government Association (SGA)

In the first quarter students will be invited to campaign for student offices in the SGA. This group of students will organize dances, clubs and fundraising efforts under the guidance of a staff member. Each class will elect student senators who will represent their needs and interests in the SGA. Additionally, the student body will represented by the School President who will represent the interests of students at OAHS board meetings.

Dances, Special Events and Clubs

The SGA will hear all suggestions for dances, special events and clubs. They will be responsible for planning, organizing and raising funds for school events. All dances, special events and club activities are subject to staff approval.

Aviation Curriculum

In addition to the college preparatory program, OAHS will provide rigorous technical training to all students so that they can enter a skilled aviation career upon graduation. Beginning in the tenth grade, every student will be introduced to a variety of aviation career paths through aviation lab courses conducted in partnership with the College of Alameda (COA). These paths include general aviation (GA) and aviation maintenance technician (AMT) strands. Students enrolled in the GA strand will gain background in aeronautics and business, and take courses such as private pilot license ground school training, customer service, office administration and introduction to business, and accounting. Students enrolled in the AMT strand will receive 1380 hours of instruction in FAA approved curriculum, and will graduate with an FAA Aviation Maintenance Technician Certificate: Airframe Rating. Students will need a fifth year at COA for the Power Plant Rating. All students will receive college credit transferable to CSU. Students will participate in internships with airlines and a wide range of support businesses and agencies at the airport.

See the Course Catalogue for more details on the specific courses.

Work Permits

Students in good standing (2.5 or better GPA) may request a work permit. Work permits will be granted on the condition that work does not take priority over school. Students will not be allowed to miss school to go to work.

BART/AC Transit Passes

Students may purchase BART and AC Transit Passes from the office. Some students may qualify for free or reduced passes. The school has limited supplies and cannot guarantee passes. Please order your passes early.

Bicycles, Skateboards and Scooters

Students should feel free to bring bicycles, skateboards and scooters to school. However, bicycles must be locked-up before first period and skateboards and scooters must be stored in the office for the entire school day. OAHS is not responsible for lost or stolen bikes, skateboards or scooters.

Medicines

Students who need to take prescription medicines, insulin or drugs that must be injected are required to provide the office with a copy of the prescription and instructions for administration. All medicines that are administered by injection must be administered in the office or another designated space under staff supervision. Students who need help remembering to take their drugs should notify the office. Prescription drugs that are addictive or can be sold as recreational drugs, including but not limited to pain killers, anti-psychotics, stimulants, steroids and anti-depressants must be stored in the office and used only under staff supervision. Students who are caught violating these policies will be subject to disciplinary action.

Breakfast and Lunch

This year we will provide a full school lunch service. Our meals provide balanced, healthy and tasty food options for students. We provide free and reduced priced lunch for students who qualify.

Attendance Policies

Daily attendance is required for academic and personal success at OAHS. Students are required to attend all assigned classes each school day. Absence from school is only excused for illness, bereavement, or extenuating circumstances.

Excused Absences

Acceptable absences occur when the student is too sick to attend school, is deemed contagious (fever, doctor’s advice) or is required to stay home to care for a sick family member. Absences that meet the above criteria may be excused by the student’s legal guardian by a phone call or signed note. OAHS may request a doctor’s note or release to verify absences. Students will be required to complete make up work to recover lost attendance credits.

Bereavement

Students who suffer the loss of family members or close friends during the school year may have absences excused by her or his legal guardian by phone or signed note. Students will be required to complete make up work to recover lost attendance credits.

Extenuating Circumstances

OAHS understands that unique, extenuating circumstances may affect student attendance. In these cases OAHS, the student and his or her legal guardian will make special arrangements according to the situation. OAHS reserves the right to refuse special exceptions to the attendance policy.

Excusing an Absence

Within one school day of returning to school, the student must bring a signed note to the office, or the legal guardian must call the office and provide all of the following:

· The student’s name

· Grade

· Date of absence

· Reason and length of absence

· A phone number where you can be reached

The office will verify the note and fill out a form authorizing teachers to provide make-up work to the student. Teachers will not issue make-up work to students with out this form.

Absences that are not cleared within one school day will be considered unexcused.

Make Up Work for Absences

If an absence is excused, the student will be given make up work from teachers. All make up work must be completed and turned in within the same number of days as the absence.

For example, a student has two days of excused absence. He or she would have two days after returning to school to complete and turn in the make up work. Therefore, if the student was absent Monday and Tuesday and returns on Wednesday, that student’s make up work is due Friday.

Make up work is intended to keep students on track in their classes and if it is deemed satisfactory by the student’s teachers, it will make up for lost attendance credit.

Tardy Policy

Students at OAHS are expected to arrive on time to school and to each class during the school day. Regular tardiness will negatively affect progress toward graduation and result in the following disciplinary actions:

1st Unexcused Tardy in a semester – 1 after school detention

2nd Unexcused Tardy in a semester – 1 week of after school detention

3rd Unexcused Tardy in a semester – 2 weeks of after school detention and

 parent must escort student to class for an

 entire school day

Excused Tardies

Students who arrive late to school because of transportation breakdowns, or extenuating circumstances may request make up work through a parent or legal guardian phone call or signed letter.

Tardies can also be excused by school personnel for reasons approved by the school administration.

Excusing a Tardy

Within 24 hours of the tardy the student must bring a signed note to the school office, or the legal guardian must call the office and provide all of the following:

· The student’s name

· Grade

· Date and time of tardy

· Reason and length of absence from class

· Time in and out of school that day

· A phone number where you can be reached

Leaving School During the School Day

Under no circumstances may a student leave campus without parents giving explicit permission to the OAHS office. Students will not be released to any person (excepting officials acting in accordance with their duties; police, medical professionals and Etc.). Parents/guardians can fill out an “Authorization for Pick-up” form and submit it to the office if they wish to allow other adults (18 or older with ID) to pick up their student from school.

Students who are removed from classes or school events are required to report directly to the office. Under no circumstances are they allowed to leave campus without permission of the office and a guardian.

Students who leave campus without authorization form both staff and a legal guardian may be given detention, suspension or placed on conditional enrollment.

Appointments during the School Day

It is expected that parents/guardians will make every effort to schedule appointments after school. However, if an appointment during the school day is unavoidable, the student must bring a signed note from their parent/guardian that includes:

1. The reason for the partial absence

2. The time of departure from school

3. The estimated time of return to school.

If the student has a doctor’s appointment the student must bring a note from the doctor upon return to be eligible for make-up work.

Students who Become Ill During the School Day

If a student becomes ill at school he or she must check in at the office and remain at school until a parent/guardian arrives or gives permission for the student to leave campus. Under no circumstances may a student leave campus without the parents/guardians giving explicit permission to the OAHS office.

Progressive Actions for Unexcused Absences and Tardies

· Absences 1-4: Parents are called (attendance credit is lost)

· Absence 5: Parent conference by phone or in person (attendance credit is lost)

Discipline Policies

A Note About OAHS Discipline Policies

OAHS is an independent charter school with a specific mission and vision. In order to create a positive school culture, OAHS reserves the right to develop discipline policies, behavior contracts, consequences and procedures outside CA Education Code. By enrolling your student at OAHS you understand that your student is attending a school of choice, and agree to abide by all terms of the Family, Student Handbook over and above CA Education Code.

OAHS abides by all CA Education Code policies related to drugs, alcohol, tobacco, sexual harassment, violence and weapons.

Universal School Rules

The following rules apply to every student whenever they are at school, on a field trip or any school sponsored event.

1. Follow directions and instructions

2. Come to class on time, prepared to learn every school day

3. Keep your hands, feet and objects to yourself

4. No teasing, bullying or put downs

5. Be sober (no drugs, alcohol or tobacco)

6. Follow the dress code

Hallways and Common Spaces

In addition to the universal school rules, other rules apply in hallways, cafeteria and common spaces.

1. Walk, don’t run

2. Keep noise level down

Hallways and Common Spaces while classes are in session

1. Walk, don’t run

2. Move directly to your destination as quietly as possible

3. Do not attempt to contact students or staff who are in class

4. Do not congregate in common areas during class unless instructed by a teacher or staff member.

5. Check out with the office before exiting the building

Travel to and from the Western Aerospace Museum or other field trips

1. Never leave the sight and sound of OAHS Staff or chaperone

2. Walk on sidewalks, not in the street

3. Wait for the entire group before crossing a street

4. Stay together (five feet from the person in front of you)

5. Use your indoor speaking voice

Visitors

Adult visitors to campus must check in at the main office and display a visitor ID badge the entire time they are on campus.

Friends of students must get pre-approval before visiting.

Visitor Pre-approval Process

Friends of students who wish to visit OAHS must do all of the following prior to being allowed to visit:

1. Have an adult legal guardian call to confirm that the visit is okay

2. Have written permission from the school they attend

3. Agree to follow all school rules and come in dress code

4. Check-in at the office before attending any classes

5. Agree to leave a classroom or the building for any reason when asked

Personal Electronic Devices (PEDs) and Cell Phones

Use of PEDs (including cell phones) is not allowed at OAHS. Under no circumstances are students to use cell phones, iPods or other PEDs during school hours. If parents need to reach their student in an emergency, please call the main office and the student will be removed from class and allowed to speak with parents.

Students may use PEDs before and after school.

Progressive discipline for PEDs:

1. The device is taken and returned only to the student’s legal guardian.

2. The device is kept for the remainder of the school year.

Frequent violation of this policy will lead to further disciplinary action. Students who refuse to surrender electronic devices when instructed may be given in-school suspension or more severe disciplinary consequences.

We urge students to leave their PEDs at home, or to lock them up while at school. OAHS is not responsible for lost or stolen PEDs.

Use of Technology

OAHS provides access to technology to all students on the condition that the technology is used solely for educational purposes. Students are not allowed to use school technologies to conduct personal business, including but not limited to playing games, making purchases, instant messaging or reading/posting information on “myspace.com” or “U-Tube”. Before students are allowed to use technology they and their legal guardian(s) must read and sign the “Acceptable Use Policy for Technology”. Students who violate the Acceptable Use Policy or use technology for personal business may lose all access to school technology. In extreme cases, students may be subject to criminal prosecution. OAHS will not hesitate to identify and prosecute students who commit computer crimes or engage in cyber-bullying.

Dress Code

Students are expected to arrive at school dressed in the school uniform every day. Students will wear the school uniform each day to school, field trips and all other regular school sponsored activities. When students give formal presentations they are required to wear formal clothing: Males—Shirt, tie, shoes and jacket; Females—Business formal dress or suit.

Students who violate the dress code will be required to remove the offending article and surrender it to the staff for safe keeping until the parents/guardians are able pick it up. When this is impractical, the student may be given in-school suspension until the end of the school day, or such a time as a person can bring appropriate clothing for the student to wear.

Dress Code

1. Students wear school uniform at all times

2. Closed toe shoes only, no high-heeled shoes

3. Pants, skirts and shorts must be fastened securely above the hips

4. Shirts must cover midriff, and not be worn in a revealing manner

5. Absolutely no articles of clothing, notions, jewelry, belts, shoes or other apparel that can be construed as sex, violence, drug, alcohol or gang-related may be worn or possessed at school.

6. Shirts must be tucked into pants and worn professionally.

7. White or gray (only) undershirts may be worn.

The following styles are prohibited:

· Tight fitting clothing

· Baggy slacks

· Jeans or denim

· Half shirts

· Cut-out holes, rips, or drawings to any clothing

· Sun glasses worn inside the class room or building

· Hats or hoods worn inside the class room or building

· Mouth pieces or grills

· Designer logos on outer clothing

· Tights, socks or belts displaying designs or graphics

· Open-toe shoes, slippers or flip-flops

· Necklaces, Rosaries, or any jewelry worn around the neck

Students are expected to wear:

· Gray short or long sleeve polo style shirt.

· Shirts must be tucked into pants, skirts, or shorts.

· Solid navy blue chino pants or knee-length shorts

Students who receive a Uniform Violation Referral will be subject to (1) day suspension.

Progressive Discipline

Student misbehavior in and out of class will be redirected through the following steps:

1. Re-direction

2. Warning with consequence

3. Consequence

4. Parent phone call

5. Office Referral

Open disrespect, racism, sexism, inappropriate sexual conduct or language, verbally or physically harming or endangering another student or self, or defacing property will result in an automatic referral and parent conference by phone or in person.

Disciplinary Referrals, Suspensions and Expulsions

Each referral is stored in the student’s file. It describes the student’s behavior, the steps taken in class to redirect behavior. The student will be given the opportunity to write a written response to the referral.

By the time a student receives a referral she or he has already been:

1. Redirected

2. Warned

3. Given a consequence

4. Removed from class

Consistent referrals are an indicator that the school and/or the student are not meeting the expectations of the OAHS community. The following process outlines the steps OAHS will take between first offenses, suspension and exiting the program

1. First referral:

a. Parent phone call

b. Consequences determined by circumstances

2. Second referral:

a. In school suspension, community service, lunch detention, informal or formal suspension

b. Parent must accompany student to all classes for two school days

3. Third referral:

a. Discussion with family about the suitability of placement at OAHS.

b. Student is placed on Conditional Enrollment

c. Consequences to be determined by verbal or written agreement between family, student and school.

d. Parent must accompany student to all classes for one school week

4. Fifth referral:

a. OAHS may request the student be withdrawn under the School of Choice Agreement.

b. The student may be recommended for expulsion, the family, student and school may make other verbal or written agreements as circumstances dictate.

A student who receives five or more referrals may be requested to withdraw from the school voluntarily, or be recommended for expulsion. A student who is suspended (informally or formally) three times will be placed on Conditional Enrollment. Upon a fourth suspension, the student will be recommended for expulsion.

In-School Suspension

Students who receive in-school suspension will not be allowed to attend certain or all of their classes. They will receive no attendance credits for the classes missed due to suspension. Students will be required to complete schoolwork, or do community service as deemed appropriate by the principal. Students who misbehave during in-school suspension will be subject to out-of-school suspension or other consequences appropriate to the situation.

Informal Suspension

Informal suspensions occur when OAHS and the family are working together to inspire change in student behavior. Informal suspensions are recorded, and count as actual suspensions, but they are not placed in the student’s file, and make up work for days lost is accepted. The purpose of informal suspensions is to provide the school and the family an opportunity to help the student’s behavior reform without negatively influencing the student’s permanent record or grades.

Formal Suspension

Formal suspension occurs when attempts to reform the student’s behavior informally have failed, or when the behavior leading to the suspension is severe. Students will not receive make up work for days lost during formal suspension. A formal suspension notice will be placed in the student’s permanent record and will be mailed to the family within two business days of the incident.

Out of School Informal Suspension Procedures

1. Meet with student

2. Contact family

3. Family is notified that this is an informal suspension and on which date the student may return to school.

4. Student waits for family member to pick him or her up from school. If this is impossible, the student will be held in in-school suspension until the end of the day.

5. Arrangements for make up work will be made either in the initial parent contact, or upon returning to school.

Out of School Formal Suspension Procedures

1. Meet with student

2. If incident involved illegal drugs, weapons or assault, contact police immediately

3. Contact family

4. Schedule follow up suspension meeting

5. Fill out suspension form.

a. If student is special ed. Copy of students behavior plan from RSP (contained in student IEP) if applicable

6. Copy of suspension mailed within two business days

7. Notify staff

8. Invite staff to follow up suspension meeting

9. If other students are involved, inform their parent/guardians

10. Make copy of suspension report and put original in Principal’s box.

11. Enter all information in Power School.

12. Record days suspended in Power School.

Expulsion Procedures

There are times when there is a student displays a pattern of serious behavior and has not been responsive to intervention or support, or when a student’s behavior is egregious – and based on criteria predetermined by OAHS and informed by CA Ed Code, warrants a recommendation for an expulsion hearing from OAHS. Even for these behaviors, which require more immediate action, due process will be provided and documented with a more expedited timeline.

If a student commits an offense that has been predetermined by OAHS to necessitate a recommendation for an expulsion hearing from OAHS, the school will use the following guidelines to ensure due process:

1. Parents/ Guardians will be informed of the incident leading to a request for an expulsion hearing and the resulting suspension within 24 hours of the incident.
2. An expulsion hearing will be scheduled after 10 school days to allow time for a thorough investigation and for the family of the student to consider securing legal council. The student will be suspended until the hearing takes place and should be given work for that period of time. Parents/ Guardians will be informed of and requested to attend the hearing.
3. Upon completion of the investigation, OAHS will formulate a recommendation to present at the expulsion hearing from the following options:
a) Suspension - no further disciplinary action
b) Suspended Expulsion from OAHS - continued enrollment dependent on no further incidents – details set by OAHS
c) Disciplinary Disenrollment from OAHS - referral to OUSD Pupil Services for School Placement
d) Immediate Expulsion from OAHS - referral to OUSD Pupil Services for own Expulsion Hearing or School Placement

4. OAHS will call for an expulsion hearing using the following steps:

a. Expulsion hearings will be presented to a Student Placement Committee (SPC), whose members will be drawn from a preset pool of informed staff from Public, Private or Charter Schools. The SPC will include credentialed persons and may include industry professionals from aviation and business at the Port of Oakland.

b. While OAHS will ensure that all information pertinent to the incident is documented and maintained in the student’s cumulative file, copies of all information pertinent to the incident will be provided for all members of the SPC as well as the student and her/ his parents/ guardians. If any documents are confidential (i.e. incident reports from other students)– they will be kept confidential and the administrator of OAHS will share verbally, only the essential facts. All distributed documents will be returned at the completion of the hearing.

c. A student and her/ his family may have legal representation present, as may OAHS.

d. The SPC will follow an agenda (see attached example), which will ensure that the SPC hears from all parties present and will hear from OAHS administration, its recommendation for consequences, which can include any of the options mentioned above in #3.

e. The SPC will deliberate in a closed session, but may choose to ask any party back into the room for further clarification.

f. The SPC will make and document a decision, and communicate it verbally with OAHS within 24 hours, at which time, OAHS will inform the student and family.

OAHS will report the decision of the SPC to its own governing board for ratification at its next session. The board will review the details and decision in a closed session and enter both into the minutes using only the student’s initials. The student and family will be informed of this board meeting and that the item will be reviewed in a closed session. The Board President must read out the expulsions in a public session that will follow the closed session, again referring to students only by their initials.

· A family has the right to appeal the decision of the SPC and must do so in writing to the executive committee of OAHS’s governing board. This committee will provide a response within 10 school days of receipt of the appeal. A family may appeal the executive committee’s decision and must do so in writing to OAHS’s governing board. The board will provide a response within 10 school days of receipt of the appeal. A family may seek litigation to appeal the decision of the entire governing board.

OAHS’s discipline procedures for Special Education students will align with regulations and procedures that are specific to Special Education Students, in particular:

1. No Special Education student will be suspended for more than 10-days in one academic year.

2. Special Education students must have behavior plans within their IEPs to address any behaviors for which they are suspended or expelled.

If a student is expelled or disenrolls for disciplinary reasons from OAHS, OAHS will call Pupil Services to inform them of the reasons in an effort to support the best possible placement. OAHS will ensure that the student records (cumulative file) including documentation related to those specific behaviors and OAHS’s response are transferred to the District within one week of the expulsion to ensure proper placement and support for that student. If the student is accepted at another OUSD Charter School, OAHS will provide the student’s details of the expulsion upon request of information for that student.

OAHS Will
1. A letter of Recommendation for Expulsion will be sent to the family within two business days of the expulsion determination.

2. Collect all paper work (OAHS has 5 business days from the date of the recommendation letter to provide all relevant documents to the family for review).

a. Copy of suspension/disenrollment form

b. Copies of all incident reports

c. Copies of witness incident reports

d. Copies of all previous suspensions if applicable

e. Copies of any behavior contracts student may be on.

f. Copies of any Academic or Behavior Intervention Plan steps

g. Copies of any pink detention forms

h. Copies of Attendance report.

i. Current Grades

j. Current IEP if applicable

3. Schedule Expulsion/Disenrollment Hearing

Right to Appeal

If a student feels he or she has been disciplined unfairly according to school or individual classroom rules, he or she has the right to appeal in writing if he or she complies with all of the following:

1. Cooperates at the time of the incident (does not talk back or resist)

a. Student may say to teacher, staff or community member, “I believe this is unfair, and I reserve my right to appeal.”

2. Student complies with the disciplinary action (warning, time out, removal, etc.)

3. Student submits a written appeal within 24 hours including all of the following information:

a. What the student was accused of doing

b. Why the student thinks he or she was accused

c. What steps the person who disciplined the student took, and how the student responded to those steps

d. Why the disciplinary action seems unfair

e. A complete description of any relevant extenuating circumstances, including the names of other people involved in the incident

f. A description of what an appropriate disciplinary action for the behavior would be

g. An outline of a strategy for how the student will avoid similar situations in the future

h. Student writing demonstrates willingness to forgive, bridge-build and move on

Vandalism, Destruction of Property, Tagging/Graffiti

Students who commit minor acts of vandalism, destruction of property, placing stickers, tagging or graffiti at or around school will be:

1. Charged the cost in dollars of replacing/repairing the damaged property

2. Required to repair the damage

3. Required to make a formal, public apology

If all above conditions are not met, student may be subject to suspension or expulsion.

Students who commit extreme acts of vandalism will be:

1. Charged the cost in dollars of replacing/repairing the damaged property

2. Required to repair the damage

3. Required to make a formal, public apology

4. Suspended and/or expelled

5. Turned over to the police

Drugs, Alcohol and Tobacco

OAHS is a drug, alcohol and tobacco free learning environment. Use, possession or distribution of controlled substances by employees, students or guests on or near the OAHS campus is strictly forbidden.

If a student is suspected of drug use, the school will present the concern and the evidence to the family. Students may be asked to take a drug test as a condition of returning to school.

If a student is suspected of alcohol use on campus, the school may request the student to take a test for blood alcohol. The student may request to have his or her parent present during the test.

In accordance with CA Education Code students who use, possess, solicit, distribute or agree to distribute drugs on or near campus, during regular school hours or at school-sponsored events, will be subject to disciplinary action including automatic suspension from school and/or expulsion. The student’s legal guardians and the local police will be called.

Violence

In accordance with CA Education Code students involved in violent behavior, language or actions will be subject to disciplinary action including automatic suspension from school and/or expulsion. The local police will be called if the behavior is deemed dangerous or criminal in nature.

Violent behavior, language and action include but are no limited to fighting, physical intimidation, verbal or written threats, racial slurs or behaviors of a racist, sexist or prejudiced nature.

Weapons

Students are not to bring real or toy weapons or objects that can be used as real or toy weapons to school, unless they have written permission in advance from the principal.

In accordance with CA Education Code students possessing real or toy weapons will be subject to disciplinary automatic expulsion. The police will be called and criminal charges will be pressed.

Sexual Harassment

Sexual harassment is behavior that is uninvited and unwanted of a sexual nature. Sexual harassment may include:

· Physical assault, including rape

· Coerced sexual relations

· Inappropriate questions of a sexual nature

· Sexually explicit or suggestive remarks about a person’s body, clothing or sexual activity

· Sexually stereotyped or sexually charged insults, humor or verbal abuse

· Public display of sexually explicit, offensive or demeaning objects, photographs or cartoons

· Leering or ogling at a person’s body

· Unnecessary touching

· Demanding sexual favors, accompanied by promises, hints or threats concerning one’s employment status or opportunities

· Subtle pressure for sexual activity

· Repeated expressions of sexual or “romantic” interest after being informed that the interest is unwelcome

The following are definitions of sexual harassment

· Staff to Student Harassment: any welcome or unwelcome sexual advance, requests for sexual favors and/or other verbal, visual, written or physical conduct of a sexual nature.

· Student to Student Harassment: any unwelcome sexual advance, requests for sexual favors and/or other verbal, visual, written or physical conduct of a sexual nature, whenever such harassment occurs on school property, field trip or any other school-sponsored event.

· Student to Staff Harassment: any welcome or unwelcome sexual advance, requests for sexual favors and/or other verbal, visual, written or physical conduct of a sexual nature.

· Staff to Staff Harassment: any unwelcome sexual advance, requests for sexual favors and/or other verbal, visual, written or physical conduct of a sexual nature.

Consequences

· Staff: a substantiated charge against an employee or agent of OAHS shall subject such employee or agent to disciplinary actions which may include but are not limited to verbal warnings, letters of reprimand, suspension with or without pay and dismissal.

· Student: a substantiated charge against an employee or agent of OAHS shall subject such employee or agent to disciplinary actions which may include but are not limited to verbal warnings, reprimand, counseling, suspension or expulsion, consistent CA Education Code.

Any student who believes that he or she has been sexually harassed should tell the offending party to Stop and report the incident to an OAHS employee. If a student does not feel comfortable doing this or is unable to do this, the offended party must inform his or her parents, and they must contact the school.

If the actions taken by the student or the school do not cause the behavior to stop or if the behavior is severe in nature the student can initiate formal procedures.

Consequences for sexual harassment include mediation, suspension and/or expulsion depending on the severity and circumstances of the offences. If the offense is criminal the school will call the police.

Public Displays of Affection

Students may holds hands, hug and engage in affectionate, non-sexual behaviors. Kissing, petting, grinding, sitting on laps and sexualized dancing are not allowed.

Students who engage in inappropriate Public Displays of Affection will have both sets of parents informed and a meeting will be set to discuss the students’ relationship.

Copying, Cheating and Plagiarism

Students who copy from others, cheat or use materials without properly citing them will lose all credit for the assignment, quiz or test in question. Consistent cheating will subject the student to disciplinary action including but not limited to suspension from school.

CALIFORNIA EDUCATION CODE SECTIONS
AUTHORIZING SUSPENSIONS AND EXPULSIONS
Suspension and Expulsion Codes for Violence and Drugs are noted as V or D.
48900. A pupil may not be suspended from school or recommended for expulsion, unless the superintendent or the principal of the school in which the pupil is enrolled determines that the pupil has committed an act as defined pursuant to any of subdivisions (a) to (q), inclusive:

V (a) (1) Caused, attempted to cause, or threatened to cause physical injury to another person.

V (2) Willfully used force or violence upon the person of another, except in self-defense.

V (b) Possessed, sold, or otherwise furnished any firearm, knife, explosive, or other dangerous object, unless, in the case of possession of any object of this type, the pupil had obtained written permission to possess the item from a certificated school employee, which is concurred in by the principal or the designee of the principal.

D (c) Unlawfully possessed, used, sold, or otherwise furnished, or been under the influence of, any controlled substance listed in Chapter 2 (commencing with Section 11053) of Division 10 of the Health and Safety Code, an alcoholic beverage, or an intoxicant of any kind.

D (d) Unlawfully offered, arranged, or negotiated to sell any controlled substance listed in Chapter 2 (commencing with Section 11053) of Division 10 of the Health and Safety Code, an alcoholic beverage, or an intoxicant of any kind, and either sold, delivered, or otherwise furnished to any person another liquid, substance, or material and represented the liquid, substance, or material as a controlled substance, alcoholic beverage, or intoxicant.

V (e) Committed or attempted to commit robbery or extortion.

(f) Caused or attempted to cause damage to school property or private property.

(g) Stolen or attempted to steal school property or private property.

D (h) Possessed or used tobacco, or any products containing tobacco or nicotine products, including, but not limited to, cigarettes, cigars, miniature cigars, clove cigarettes, smokeless tobacco, snuff, chew packets, and betel. However, this section does not prohibit use or possession by a pupil of his or her own prescription products.

D (j) Unlawfully possessed or unlawfully offered, arranged, or negotiated to sell any drug paraphernalia, as defined in Section 11014.5 of the Health and Safety Code.

(k) Disrupted school activities or otherwise willfully defied the valid authority of supervisors, teachers, administrators, school officials, or other school personnel engaged in the performance of their duties.

(l) Knowingly received stolen school property or private property.

V (m) Possessed an imitation firearm. As used in this section, "imitation firearm" means a replica of a firearm that is so substantially similar in physical properties to an existing firearm as to lead a reasonable person to conclude that the replica is a firearm.

V (n) Committed or attempted to commit a sexual assault as defined in Section 261, 266c, 286, 288, 288a, or 289 of the Penal Code or committed a sexual battery as defined in Section 243.4 of the Penal Code.

V (o) Harassed, threatened, or intimidated a pupil who is a complaining witness or a witness in a school disciplinary proceeding for the purpose of either preventing that pupil from being a witness or retaliating against that pupil for being a witness, or both.

D (p) Unlawfully offered, arranged to sell, negotiated to sell, or sold the prescription drug Soma.

V (q) Engaged in, or attempted to engage in, hazing as defined in Section 32050.

V (s) A pupil who aids or abets, as defined in Section 31 of the Penal Code, the infliction or attempted infliction of physical injury to another person may suffer suspension, but not expulsion, pursuant to this section, except that a pupil who has been adjudged by a juvenile court to have committed, as an aider and abettor, a crime of physical violence in which the victim suffered great bodily injury or serious bodily injury shall be subject to discipline pursuant to subdivision (a).

V 48900.2. In addition to the reasons specified in Section 48900, a pupil may be suspended from school or recommended for expulsion if the superintendent or the principal of the school in which the pupil is enrolled determines that the pupil has committed sexual harassment as defined in Section 212.5.

V 48900.3. In addition to the reasons set forth in Sections 48900 and 48900.2, a pupil in any of grades 4 to 12, inclusive, may be suspended from school or recommended for expulsion if the superintendent or the principal of the school in which the pupil is enrolled determines that the pupil has caused, attempted to cause, threatened to cause, or participated in an act of, hate violence, as defined in subdivision (e) of Section 233.

V 48900.4. In addition to the grounds specified in Sections 48900 and 48900.2, a pupil enrolled in any of grades 4 to 12, inclusive, may be suspended from school or recommended for expulsion if the superintendent or the principal of the school in which the pupil is enrolled determines that the pupil has intentionally engaged in harassment, threats, or intimidation, directed against school district personnel or pupils…

V 48900.7. (a) In addition to the reasons specified in Sections 48900, 48900.2, 48900.3, and 48900.4, a pupil may be suspended from school or recommended for expulsion if the superintendent or the principal of the school in which the pupil is enrolled determines that the pupil has made terroristic threats against school officials or school property, or both.

48915. (a) Except as provided in subdivisions (c) and (e), the principal or the superintendent of schools shall recommend the expulsion of a pupil for any of the following acts committed at school or at a school activity off school grounds, unless the principal or superintendent finds that expulsion is inappropriate, due to the particular circumstance:

V (1) Causing serious physical injury to another person, except in self-defense.

V (2) Possession of any knife or other dangerous object of no reasonable use to the pupil.

D (3) Unlawful possession of any controlled substance listed in Chapter 2 (commencing with Section 11053) of Division 10 of the Health and Safety Code, except for the first offense for the possession of not more than one avoirdupois ounce of marijuana, other than concentrated cannabis.

V (4) Robbery or extortion.

V (5) Assault or battery, as defined in Sections 240 and 242 of the Penal Code, upon any school employee.

(c) The principal or superintendent of schools shall immediately suspend, pursuant to Section 48911, and shall recommend expulsion of a pupil that he or she determines has committed any of the following acts at school or at a school activity off school grounds:

V (1) Possessing, selling, or otherwise furnishing a firearm. This subdivision does not apply to an act of possessing a firearm if the pupil had obtained prior written permission to possess the firearm from a certificated school employee, which is concurred in by the principal or the designee of the principal. This subdivision applies to an act of possessing a firearm only if the possession is verified by an employee of a school district.

V (2) Brandishing a knife at another person.

D (3) Unlawfully selling a controlled substance listed in Chapter 2 (commencing with Section 11053) of Division 10 of the Health and Safety Code.

V (4) Committing or attempting to commit a sexual assault as defined in subdivision (n) of Section 48900 or committing a sexual battery as defined in subdivision (n) of Section 48900.

V (5) Possession of an explosive.

PAGE
11

