OOE POLICY #33

ATTACHMENT 1

DEPARTMENT OF CHILDREN AND FAMILIES

OFFICE OF EDUCATION

Required Elements for a “Code of Student Conduct”
The Code of Student Conduct in each Department of Children and Families (DCF) or Department of Human Services (DHS) State facility education program shall contain, at a minimum, the following elements. An education program may include, as appropriate, additional information under each area which reflects the unique characteristics of the school and the student population.
A.
A description of student responsibilities that includes:
· Expectations for academic achievement;
· Expectations for behavior; and
· Expectations for attendance.
B.
A description of students’ rights to:
· A safe and secure school environment;
· An education that supports students’ development into productive citizens;
· Attendance at school regardless of any status of marriage/civil union, pregnancy or parenthood;
· Advance notice of the behaviors that will result in suspension or discharge;
· Due process appeal procedures;
· Parent/Residential Provider notification in instances of law enforcement interviews involving their children, suspensions and attendance issues; and
· Other protections afforded under State and Federal laws and regulations.
C.
A description of comprehensive behavioral supports that promote positive student development and the students’ abilities to fulfill the established behavioral expectations, minimally including:
· Positive reinforcement for good conduct and academic success;
· Remediation of problem behaviors that take into account the nature of the behaviors, the developmental ages of the students, and the students’ histories of problem behaviors and performance;
· Supportive interventions and, when necessary, referral services;
· A structured, small school setting that enables staff to work more closely with students; and

· For students with disabilities, the behavior interventions and supports shall be determined and provided in accordance with the requirements of N.J.A.C. 6A:14.
D.
A description of behaviors that will result in suspension or termination from the program, consistent with this policy and with OOE Policy # 44.

E.
A description of the school’s responses to violations of the established behavioral expectations that, at a minimum are graded according to the severity of the behavior, take into account the developmental ages of the student offenders, and consider the students’ histories of inappropriate behaviors and;

· Include a continuum of actions that are designed to remediate and, where necessary or required by law, to impose sanctions;
· Provide for the equitable application of the Code of Student Conduct without regard to age, race, ethnicity, culture, color, religion or religious beliefs, ancestry, national origin, gender, sexual orientation, gender identity or gender expression, affectional orientation, economic status, or a mental, physical or sensory disability or by any other distinguishing characteristic;
· Are consistent with other responses pertaining to firearms offenses, assaults with weapons offenses and assaults on employees as outlined in OOE Policy # 44; and
· Are consistent with the provisions of OOE Policy # 33 and N.J.S.A. 18A:6-1, regarding the corporal punishment of students.
F.
The following statement regarding the availability of related OOE policies:
The following Department of Children and Families Office of Education (OOE) policies are available, upon request, from the school’s Principal.

· OOE Policy # 1 –
Student Attendance, School Calendar and Home

Instruction;

· OOE Policy # 33 –
Student Conduct;

· OOE Policy # 44 –
Safe and Drug-Free School Environment;

· OOE Policy # 45 –
Programs and Interventions for Student Abuse of

Alcohol, Tobacco or Other Drugs in School or at

School-Related Activities

· OOE Policy # 53 –
Harassment, Intimidation and Bullying of Students

G.
The following statement concerning the availability of a list of community-based resources:
· A current list of community-based provider agencies and resources available to support students and their families, as appropriate, may be requested from the school’s Principal.
2

