

Balboa Reopening
Student Handbook
2020 – 2021

BALBOA ADMINISTRATIVE STAFF

PRINCIPAL

Mr. Carlos Covarrubias

ASSISTANT PRINCIPAL

Mr. Tomas Gaeta

Ms. Christine Lobitz

COUNSELORS

Ms. Eliana Rodriguez (A-F)

Ms. Tawnya Ferdolage (G-N)

Ms. Gretchen Bradvica (O-Z)

ACTIVITIES DIRECTOR

Mr. Jose Duenas

OFFICE STAFF

Psychologist	Ms. Jenifer Leonard
Library/Teacher of Research.....	Mr. Mike Cromie
Office Manager	Mrs. Sue Hornbeck
School Support Secretary	Ms. Lisa Urwick
Attendance Assistant	Mrs. Amada Castaneda
Office Assistant	Mrs. Emerald Aparicio
Nurse.....	Mrs. Azita Najafi
Health Aide	Ms. J'daire Davis
Head Custodian.	Mr. Randy Hernandez
Cafeteria Manager	Ms. Heather Basch

OUR VISION

At Balboa Middle School all students will receive an exemplary and balanced education, fostering a life-long passion for learning and engagement. We demand excellence of ourselves because our supportive community has entrusted us with their children.

OUR MISSION

Balboa Middle School will educate all students in a safe, nurturing and stimulating learning environment. In partnership with families and our school community we will build academic skills, foster social-emotional learning, honor the diversity of students, inspire students to achieve their personal best and encourage students to lead healthy and productive lives.

OUR SCHOOL PLEDGE

REOPENING INFORMATION

April – May 2021 MONTH AT A GLANCE

MONDAY 4/5	TUESDAY 4/6	WEDNESDAY 4/7	THURSDAY 4/8	FRIDAY 4/9
NO SCHOOL	NO SCHOOL	NO SCHOOL	NO SCHOOL	NO SCHOOL
SPRING BREAK	SPRING BREAK	SPRING BREAK	SPRING BREAK	SPRING BREAK
MONDAY 4/12	TUESDAY 4/13	WEDNESDAY 4/14	THURSDAY 4/15	FRIDAY 4/16
GROUP A ON CAMPUS	GROUP A ON CAMPUS	GROUP B ON CAMPUS	GROUP B ON CAMPUS	GROUP B ON CAMPUS
Per. 1 9:00 am – 10:20 am	Per. 2 9:00 am – 10:20 am	Per. 1 9:00 am – 10:20 am	Per. 2 9:00 am – 10:20 am	Per. 1 9:00 am – 9:50 am
Per. 3 10:35 am – 11:55 am	Per. 4 10:35 am – 11:55 am	Per. 3 10:35 am – 11:55 am	Per. 4 10:35 am – 11:55 am	Per. 3 9:55 am – 10:45 am
Per. 5 12:30 pm – 1:50 pm	Per. 6 12:30 pm – 1:50 pm	Per. 5 12:30 pm – 1:50 pm	Per. 6 12:30 pm – 1:50 pm	Per. 5 11:00 am – 11:50 am
GROUP B and C Distance Learning	GROUP B and C Distance Learning	GROUP A and C Distance Learning	GROUP A and C Distance Learning	GROUP A and C Distance Learning
MONDAY 4/19	TUESDAY 4/20	WEDNESDAY 4/21	THURSDAY 4/22	FRIDAY 4/23
GROUP A ON CAMPUS	GROUP A ON CAMPUS	GROUP B ON CAMPUS	GROUP B ON CAMPUS	GROUP A ON CAMPUS
Per. 1 9:00 am – 10:20 am	Per. 2 9:00 am – 10:20 am	Per. 1 9:00 am – 10:20 am	Per. 2 9:00 am – 10:20 am	Per. 2 9:00 am – 9:50 am
Per. 3 10:35 am – 11:55 am	Per. 4 10:35 am – 11:55 am	Per. 3 10:35 am – 11:55 am	Per. 4 10:35 am – 11:55 am	Per. 4 9:55 am – 10:45 am
Per. 5 12:30 pm – 1:50 pm	Per. 6 12:30 pm – 1:50 pm	Per. 5 12:30 pm – 1:50 pm	Per. 6 12:30 pm – 1:50 pm	Per. 6 11:00 am – 11:50 am
GROUP B and C Distance Learning	GROUP B and C Distance Learning	GROUP A and C Distance Learning	GROUP A and C Distance Learning	GROUP B and C Distance Learning
MONDAY 4/26***	TUESDAY 4/27	WEDNESDAY 4/28	THURSDAY 4/29	FRIDAY 4/30
GROUP A & B ON CAMPUS	GROUP A & B ON CAMPUS	GROUP A & B ON CAMPUS	GROUP A & B ON CAMPUS	GROUP A & B ON CAMPUS
Per. 1 9:00 am – 10:20 am	Per. 2 9:00 am – 10:20 am	Per. 1 9:00 am – 10:20 am	Per. 2 9:00 am – 10:20 am	Per. 1 9:00 am – 9:50 am
Per. 3 10:35 am – 11:55 am	Per. 4 10:35 am – 11:55 am	Per. 3 10:35 am – 11:55 am	Per. 4 10:35 am – 11:55 am	Per. 3 9:55 am – 10:45 am
Per. 5 12:30 pm – 1:50 pm	Per. 6 12:30 pm – 1:50 pm	Per. 5 12:30 pm – 1:50 pm	Per. 6 12:30 pm – 1:50 pm	Per. 5 11:00 am – 11:50 am
GROUP C Distance Learning	GROUP C Distance Learning	GROUP C Distance Learning	GROUP C Distance Learning	GROUP C Distance Learning
MONDAY 5/3	TUESDAY 5/4	WEDNESDAY 5/5	THURSDAY 5/6	FRIDAY 5/7
GROUP A & B ON CAMPUS	GROUP A & B ON CAMPUS	GROUP A & B ON CAMPUS	GROUP A & B ON CAMPUS	GROUP A & B ON CAMPUS
Per. 1 9:00 am – 10:20 am	Per. 2 9:00 am – 10:20 am	Per. 1 9:00 am – 10:20 am	Per. 2 9:00 am – 10:20 am	Per. 2 9:00 am – 9:50 am
Per. 3 10:35 am – 11:55 am	Per. 4 10:35 am – 11:55 am	Per. 3 10:35 am – 11:55 am	Per. 4 10:35 am – 11:55 am	Per. 4 9:55 am – 10:45 am
Per. 5 12:30 pm – 1:50 pm	Per. 6 12:30 pm – 1:50 pm	Per. 5 12:30 pm – 1:50 pm	Per. 6 12:30 pm – 1:50 pm	Per. 6 11:00 am – 11:50 am
GROUP C Distance Learning	GROUP C Distance Learning	GROUP C Distance Learning	GROUP C Distance Learning	GROUP C Distance Learning

Starting April 26th A and B groups are on campus Mon-Fri

Note: Fridays – the school day ends at 11:50 am

What to Bring With You On Campus

VSUD Chromebook Computer with Charger and Carrying Case

Water Bottle with Water

VSUD-approved mask. No gators, bandanas or face shield without mask

Backpack with Pencils, Erasers, Pens, Notebook with Lined Paper

Bike helmet (if riding a bike or skateboard)

Extra Stuff as Needed:
Instrument, etc.

How to Learn Safely (and have fun doing it)

- Can I talk to my friends? YES! Stay masked, 6-feet apart and tell them all about the latest crazy Tik Tok video you just saw.
- Can I borrow library books? YES! You can check out books online and pick them up or drop them off at the Balboa library. The library is not open yet for inside seating.
- Do I get free breakfast and lunch? YES! All meals are bagged and free for all students, whether on campus or distanced learning. Students will eat outside, distanced.
 - Can I wear my regular clothes for PE? YES! Students will not be using PE lockers until next school year. Wear your sneakers!
 - Will I learn stuff? YES! All of your teachers will be on campus and are excited to teach you cool stuff live and in person!

Bell Schedule Monday-Thursday

Passing Period . . .	8:55 – 9:00
Period 1/2	9:00 – 10:20
Nutrition	10:20 – 10:30
Period 3/4	10:35 – 11:55
Lunch	11:55 – 12:25
Period 5/6	12:30 – 1:50

Bell Schedule Friday

Passing Period . . .	8:55 – 9:00
Period 1/2	9:00 – 9:50
Period 3/4	9:55 – 10:45
Nutrition	10:45 – 10:55
Period 5/6	11:00 – 11:50

Balboa Traffic Pattern

Student temperatures will be taken at one of the three school entrance points:

Front of School

Walking - Use crosswalks. Enter and exit at the glass doors at the front of the school on Hill Rd.

Side Gate, between Balboa and Mound School

Skateboards and Bikes - Use crosswalks.

Wear a helmet. Enter and exit at the gate in-between Mound School and Balboa. Park and lock your bike in the area near the Balboa basketball and tennis courts.

Cars - Drive past Balboa on Hill Road to use the Car Drop-Off Loop between Balboa and Mound schools. The garden gate will be open and staffed to help students enter and exit the school safely.

Glass Doors by Parking Lot

Buses - Buses will drop-off and pick-up students at the Bus Loop at the side of the Balboa campus, near the parking lot. Students will enter and exit through the glass doors nearest the classrooms.

Pick Up/Drop Off Locations

Playing Fields **2020-2021**
 Updated 4/15/2021

Bus Drop Off/Pick Up – Parking Lot Only

Car Drop Off/Pick Up

Woodland Street

WOODLAND STREET

BALBOA Middle School

April - June 2021 CALENDAR

April 1	Thursday	End of Third Quarter
April 2	Friday	* No School— Board Holiday
April 5-9	Mon. - Fri.	* No School – Spring Break
April 14	Wednesday	PTO Meeting
April 19 – June 4	Mon. - Fri.	Testing Window
May 12	Wednesday	PTO Meeting
May 13	Thursday	ELAC Meeting
May 31	Monday	* Memorial Day – Holiday
June 2	Wednesday	PTO Meeting
June 8	Tuesday	8th Grade Promotion Celebration
June 10	Thursday	Last Day of Instruction

RECOMMENDED SCHOOL MATERIALS

The following materials are strongly recommended to be with each student every day at school:

- Chromebook Computer with Charger & Case
- Large 3-ring binder
- Subject dividers for each class
- Two blue/black ballpoint pens
- Plastic zipper pencil pouch
- Reading book for silent reading (SSR)
- White lined notebook paper
- Two No. 2 sharpened pencils
- Erasers, Colored pencils, Highlighter

COUNSELING DEPARTMENT

Balboa's three school counselors help develop students' abilities to find success in the educational and social environment during the middle school years. Each school counselor is certified with a minimum of a master's degree and a School Counseling Credential, making them uniquely qualified to address academic, college and career, and social and emotional needs. Counselors provide all students with the lessons necessary to build their knowledge, skills and attitudes to support their academic goals. Collaborating with students, parents, teachers, administrators, and outside resources, school counselors focus on the best interests of each student.

Balboa counselors spend most of their time working directly with students individually, in small groups, and in the classrooms delivering academic, social/emotional, and college and career lessons. We find this stage of life exciting and we enjoy the opportunity to help your children map out their future plans for middle school, high school, and life beyond high school graduation.

How to See Your Counselor

Students can check in with counselors about many questions and concerns during nutrition and at lunch. For questions or concerns that may take more time or require more privacy, parents and students may request appointments with a counselor by filling out an Appointment Request on the Balboa website (<http://www.venturausd.org/balboa>) under the Counseling tab. The Counselor of the Day may be able to accommodate walk-ins, but it is best for parents to request an appointment and to leave details about the question or concern. If you have an immediate concern that requires immediate attention, please contact an administrator by calling the main office at [\(805\) 289-1800](tel:8052891800) and pressing "0" to get through to someone right away.

Parents, if you have concerns about grades and assignments in a specific class, please contact the teacher directly through a voice message or an email.

Counselor of the Day

A Counselor of the Day will be available every school day to assist with urgent issues that cannot wait for an appointment.

This year's counseling team	Student's Last Name
-----------------------------	---------------------

Ms. Eliana Rodriguez.....A – F

Ms. Tawnya Ferdolage.....G – N

Ms. Gretchen Bradvica O – Z

Additional Resources

You can find a number of local and national resources and the Anonymous Reporting form on Balboa's counselor page. Please check it out: <http://www.venturausd.org/balboa/AboutUs/Counseling.aspx>

STUDENT SERVICES

ATTENDANCE PROCEDURES

On the day the student is absent, please report the absence to the school:

- Email our attendance clerk at Amada.Casteneda@venturausd.org
- Leave a voice message at our 24-hour number (805) 289-1800, x1002
- Student can bring a note the day they return to school between 8:30-8:50am. The note should include the student's first and last name, the date absent, reason for absence and parent/guardian signature.

All absences must be cleared within three days or they will remain unexcused.

In addition, the Ventura Unified School District's attendance program will generate letters to notify parents/guardians and students of excessive excused absences and trancies. These letters are a courtesy to parents and guardians to make them aware of attendance issues. If a student has multiple uncleared absences or trancies, parents and students will be required to attend a School Attendance Review Team (SART) meeting. Continued attendance problems will lead to a School Attendance Review Board (SARB) meeting, which could result in fines.

FOOD SERVICES

In order to ensure a safe and positive lunch environment, students are expected to:

- Walk to socially distanced lines; no running
- Maintain their correct spot in line with no cutting
- Keep backpacks away from the serving area
- Eat in the designated outdoor areas: Blacktop, Snack Bar area, Great Court, grass next to playing fields
- Keep eating areas clean by disposing of food, waste/trash and recyclables in correct marked containers
- Keep glass containers off campus

School-prepared breakfast and lunches are available for all students each day free of charge this year.

**School success starts
with attendance**

The Health Office is located in the administration building. The health technician is on duty from 8:30 a.m. until 3:00 p.m. daily. The health technician is able to provide first aid and monitor the self-administration of student medication. In the event of an emergency, school authorities will call a parent and/or 911. As a reminder to parents and students, always notify the attendance clerk and health technician of new phone numbers and changes in

case of an emergency. The school nurse has scheduled times at the school site and is available by cell phone as needed. Any student becoming ill or injured during the school day must report immediately to the health office before they call parents/guardians to leave campus.

Students requiring prescription and/or over-the-counter medication must obtain a medication authorization form from the health office. This form is required for all medications taken during school hours. The form includes an area for the parent and physician to complete on each medication required during the school day. If parents have any questions, please contact the health office for clarification.

The Health Services Department provides the following programs for students in the Ventura Unified School District:

- Vision/Hearing Screening - K, 2nd, 5th, 8th, some special education, and students new to California.
- Tdap and Varicella immunization in cooperation with Ventura County Health Department at levels prescribed by law.
- A school nurse who serves as a resource person for the teachers, parents and community.

Policy for Taking Medicines at School

Because one child's medicine may be harmful to another, no medication, prescription, or over-the-counter, may be brought to school, taken or stored outside of the health office.

When it is essential to a child's health that he or she takes medicine during school hours, the district policy requires that:

1. The medicine must be prescribed by the child's physician and accompanied by a Medication During School Hours form completed by parent and doctor.
2. Prescription drugs must be in the original pharmacy container, labeled with the child's name, date, medication, dose and time to be taken at school.
3. The parent must bring the medicine to the school's health office.
4. Medicine will be administered in the presence of the health technician or school personnel as designated by the principal.
5. Certain health problems, such as asthma and diabetes, demand that the child develop an understanding of his or her problem to assure responsibility for self-management of medication. In these cases, with the proper paperwork filed in the health office and instruction from the school nurse, a student may carry his or her inhaler and self-administer.
6. Non-prescription medication may not be given at the school unless deemed necessary by the doctor. The same procedure as for prescription medication must be followed.

Accident Reports and Insurance

The Ventura Unified School District does not provide coverage for a student's hospital or medical expenses due to injury incurred while participating in school activities, instructional or extra-curricular, or injuries occurring to or from school. There is accident insurance available for parents to purchase. Information for this is sent home at the beginning of the school year. Parents may also inquire about it at the office at any time.

Injuries: When a student is involved in an accident at school that results in an injury, the student must report the injury to the supervising teacher. If a student is injured going to or from school, the health technician must be notified as soon as possible. All accident claims will be handled on the basis of the accident report. The claim cannot be signed unless such a report has been filed.

Wheelchairs, crutches, casts: Students returning to school after any accident or injury requiring a wheelchair, crutches, or cast are required to provide a physician's note allowing them to use the wheelchair or crutches on campus. Students must continue to comply with school dress and safety codes, including wearing appropriate footwear on both feet at all times. This note must include duration of the limitations and explanation of the level of physical activity this student is allowed to have while participating in P.E.

In the event of serious illness or injury, the parent will be notified. In serious emergencies, the paramedics will be notified and then the parents. It is very important, and a parent responsibility, to ensure that the emergency card is complete and kept up to date throughout the year.

LIBRARY SERVICES

The library will remain closed during non-class hours. However, students may continue to stop by to pick up and return books and materials outside the library. Check the library website at www.venturausd.org/balboa/library for instructions on how to request books to check out. Each student is responsible for books and materials borrowed from the library. Students must use their ID card to check out books and take Accelerated Reader (AR) tests. Care should be taken to return books promptly. Lost or damaged books are the financial responsibility of the parents. This means students need to check their book(s) thoroughly and accurately and tell their teacher about major damage or mold. If students have a question, they should ask at that time, and not wait until the book is returned. To avoid damage, students should not carry any liquids in backpacks or store any liquids in lockers with books. If at any time a student's backpack or locker gets wet, they should go directly to the library.

Replacement ID cards are available in the library and are \$5.00.

Care of Textbooks

Students will be responsible for the care of their books until returned to the library. Book covers are required for all textbooks at all times. Paper bag book covers are strongly recommended. A fee will be assessed for abused or lost books. (Board Policy #6161.2) Book covers, backpacks and binders must be free of all inappropriate pictures, logos, graffiti, stickers, signs, patches, etc. Missing or defaced barcodes on textbooks will incur a \$1.00 charge.

Overdue, Damaged or Lost Instructional Materials (Board Policy 6161.2)

When property of the district is lent to students, the Governing Board expects that it shall be returned in a timely manner, with no more than usual wear and tear. If the property has been willfully cut, defaced or otherwise damaged, or if the student refuses to return it at the request of a district employee, the district shall afford the student his/her due process rights and subsequently may withhold the student's grades, diploma and transcripts until the student or parent/guardian has paid all damages. As provided by law, the parent/guardian of a minor shall be liable for all damages caused by the minor's misconduct. (Ed. Code 48904) (cf. 5125 - Student Records; Confidentiality) (cf. 5131.5 - Vandalism)

The district will notify the student's parent/guardian of the alleged misconduct before withholding grades, diploma and transcripts. Legal Reference: (Ed Code 48904) Willful misconduct; limit of liability of parent or guardian, (Ed Code 48904.3) Withholding grades, diplomas or transcripts of pupils causing property damage or injury; transfer of pupils to new school districts; notice to rescind decision to withhold.

OFFICE SERVICES

Messages

All phone messages for students are required to be left directly with office personnel who will verify caller identity. If parents come in and drop something off or bring in a message, we will do our best to deliver it. The office phone is for emergency use only.

Passes

Passes are required when students are out of class during class time. When leaving a classroom, students must have a pass from the teacher showing permission to be out of class.

Transportation & Buses

Students should communicate with their parent or guardian prior to coming to school regarding transportation home. Contact VUSD Transportation at (805) 641-5000, x1320, with any questions about district-provided bus transportation.

Visitors

Student visitors are not allowed on campus during school hours.

All visitors entering Balboa Middle School campus are required to report to the office. Parents or guardians are required to call the school to arrange for appointments to see teachers or counselors. This allows the teacher or counselor to prepare for the appointment. Any visitor who fails to report his/her presence and the reason for visiting or who fails to leave the school grounds upon request by the principal or designee has committed an unlawful act and may be prosecuted according to law. (cf. 3515.2- Intruders on Campus) (BP 3515.2) (AR 3515.2)

REPORT CARDS AND PROGRESS REPORTS

All students will receive report cards and progress reports by mail.

Report Cards will be mailed home shortly after the conclusion of each quarter throughout the school year.

	Quarter Ends
1 st Quarter	October 23, 2020
1 st Semester	January 22, 2021
3 rd Quarter	April 1, 2021
2 nd Semester	June 10, 2020

The following are recommended strategies for parents to use in order to help their students be academically successful:

- Monitor assignments in student's agenda on a daily basis and provide parent signature/questions nightly.
- Empty, clean and organize backpack daily.
- Check daily that class work and homework are complete and inserted in correct area of binder for each subject.
- Provide a quiet, monitored area and time for student's academic work to be done.
- Attend Back-to-School Night and be aware of each teacher's name, requirements, and expectations.
- Contact individual teachers with any questions or concerns.
- Be consistent when working with your student.
- Regularly monitor student's progress using Q.
- Stay involved with your student and our school.

Student Work

Students will receive an agenda for their use. Students should write down homework assignments for each class for the week in their student agenda. If homework is not assigned for a particular day, the student should write "none" to indicate that they asked about the assignment. Parents are encouraged to check this agenda nightly to monitor the student's homework habits. It is encouraged that lost agendas be replaced promptly at a cost of \$7.⁰⁰. Students are encouraged to set aside a minimum of 1½-2 hours each night for homework and academic study. No late work will be accepted two weeks prior to the end of each academic quarter.

PHYSICAL EDUCATION

Uniforms - Closed toed sneakers/tennis shoes must be worn.

Medical/Participation Excuses

As with any other class, students must attend physical education even if there are limits on students' participation. The physical education department honors doctors' notes limiting physical activity and will honor parent requests for up to three days without a doctor's note. All

notes from physicians regarding student limitations must be directed through the health office. Physical education teachers will file notes and record dates and the reason for each period of non-participation. The student will remain with their class and either observe activities or help officiate at the discretion of the teacher. We ask that when a prescription of limited activity is given, the doctor suggests some kind of activity which the student could safely perform. Students with excuses from physical education may be asked to assist the teacher or participate in some modified program which recognizes the student's limitations.

In cases where non-participation will be in excess of five days, students will remain with their physical education class and be assigned to such duties as the physical education teachers deem advisable. All missed periods can be made up by making arrangements with the physical education teachers.

Off Campus Notice

There will be times that students will do a one mile walk/run with their respective teacher on and off campus through our neighborhood.

Locker Information and Search Policy

Lockers will not be in use during the 2020-2021 School Year.

Lost and Found

The lost and found is located in room 74. Any item of value found on campus is presumed to be someone's property and should be turned in. Textbooks and Balboa library books are to be returned to the library. At the end of January and June, we will donate all unclaimed items to charity.

Restrooms

Students should keep the restrooms clean, safe and sanitary by following these guidelines:

- Use restrooms for their intended purpose only
- The bathrooms across from rooms 43 and 44 are for 6th graders only
- Refrain from disturbing others who are using the facilities
- Refrain from using restrooms in groups
- Report any vandalism and restroom concerns to the office
- Place all trash in the appropriate containers
- Use restrooms during Break and Lunch to avoid loss of instructional time

Skateboards, Scooters and Bicycles

Skateboards and scooters are not permitted on buses at any time.

A locked bicycle/scooter/skateboard area is available for student use. It is mandatory that bikes/scooters/ skateboards be kept on the inside of this gated area. Locks are not provided. The gated area is open in the morning and immediately after school. The school does not accept any responsibility for bicycles/scooters/ skateboards that are lost, broken, or stolen. Wearing a helmet is the law and it must be worn to and from school. Students without a helmet will have their bikes/scooters/skateboards taken away and kept secured safely until a helmet is brought to school or a parent retrieves it. Repeat offenders will be referred to a resource officer from the Ventura Police Department.

To ensure safety and rider responsibility:

- Do not ride through campus
- Do not cross parking lots when entering or leaving campus
- Students must signal any turns or stops they intend to make
- Students must wear helmets
- Follow all traffic laws and use crosswalks appropriately when traveling to/from school
- Assume that no one can see you – ride defensively

Soliciting At School

Only authorized groups and clubs of Balboa Middle School have the authority to sell anything on campus. These sales must be approved by the ASB and the administration.

ACTIVITIES

Honor Roll and Balboa Passports

All students earning a 3.50 GPA or above in each quarter and maintaining satisfactory conduct will be placed on the Balboa Honor Roll. Students who are on the Honor Roll for the first three quarters of the 2020-2021 school year may be invited to attend the Honor Roll field trip in the spring. Students are also eligible to receive a Balboa Passport entitling them to specific privileges at the end of Quarters 1-3 if they have earned various levels of academic success: 3.5-4.0 grade average (Honor Roll Passport), 3.0-3.49 grade average (Distinguished Passport), or have improved their grade point average by 0.5+ from Q1-Q2 and Q2-Q3 (Excelling Passport).

RULES AND REGULATIONS

Alcohol/Chemical/Tobacco/E-Cigarettes/Vape Pens and Other Drug Use

Alcohol, tobacco and other drug use, possession, or attempt to transfer of such, is prohibited by California State law and Ventura Unified District Board Policy. School board policies 3513.3, 5131.6 and 5131.62 prohibit possession, use, and/or the selling of alcohol, tobacco and other drugs by students, staff, or visitors on or around school campus, at school sponsored events, or while under the supervision of district employees. School board policy 5131.63 prohibits the use of anabolic steroids or any other performance-enhancing substance. Discipline relating to such things will be imposed independently of court action.

Possession, use or sale of any controlled substance, or any "look-alike" substance, or possession of paraphernalia being portrayed as a controlled substance, will result in suspension from school and notification of police. Expulsion from school will be recommended. (HCS #11680)

E-cigarettes, vaping devices and all related paraphernalia are strictly forbidden.

One or more of the following actions will be taken depending on the student's age, severity and frequency of an incident/offense:

- Conference with student/administrator/parent or guardian
- Referral to available and applicable school intervention educational support program
- Referral to available and applicable community intervention resources
- Citation by School Resource Officer
- Suspension (formal or informal)
- Alternate placement
- Expulsion

Bus Conduct

All school rules and regulations apply at all on/off campus bus stops, and during commutes to and from school. Bus drivers are directly in charge of students riding the bus. Failure to follow the rules may result in loss of bus riding privileges and other disciplinary actions. The law requires that students obey the bus driver and obey the following regulations set forth by the Department of Transportation:

- Remain seated, facing the front
- Keep head and arms inside bus
- No tampering with equipment
- No trash
- No throwing anything
- No crossing the street to the rear of the bus
- Only cross in front of buses when escorted
- No loud, obscene, rude or profane language or gestures
- Must have student ID card with sticker
- Students must only ride the bus to which they are assigned

Balboa school administrators cannot change, overrule, or alter any bus ticket given to students. All challenges must go through the Transportation office: 641-5000 ext. 1320.

California Highway Patrol, School Bus Drivers and Carrier's Handbook: HPH 82.7, Chapter 6, sections 6.1.1. And 6.1.2

6.1.1 Authority of Driver: Pupils transported in a school bus shall be under the authority of, and responsible directly to, the driver of the bus, and the driver shall be held responsible for the orderly conduct of the pupils while they are on the bus or being escorted across a street or highway. (5 CAC 14105)

6.1.2 Denial of Transportation: Continued disorderly conduct or persistent refusal to submit to the authority of the driver shall be sufficient reason for a pupil to be denied transportation. The school district governing board of trustees shall adopt rules and regulations to enforce this provision. (5 CAC 14105)

Dress Code Policy

- MASKS MUST BE WORN AT ALL TIMES, unless the student is drinking or eating.
- Each school shall allow students to wear sun-protective clothing, including but not limited to hats, for outdoor use during the school day (Ed. Code 35183.5).
- Shoes must be worn at all times. Sandals must have heel straps for safety reasons. Flip flops, backless shoes, and slippers are not acceptable.
- Clothing, jewelry and personal items (backpacks, fanny packs, gym bags, water bottles, etc.) shall be free of writing, pictures or any other insignia which are crude, vulgar, profane or sexually suggestive, which bear drug, alcohol or tobacco company advertising, promotions and likenesses, or which advocate racial, ethnic, religious or gender-related prejudice.
- Hats, caps and other head coverings shall not be worn indoors. When a cap is worn, the bill is to face forward.
- Clothes shall conceal undergarments at all times. Pajamas, see-through fabrics, halter tops, off-the-shoulder tops, low-cut tops, bare midriff tops, skirts shorter than mid-thigh and shorts with less than two inches of in-seam and pants that are too large are not allowed.
- Gym shorts may not be worn in classes other than physical education unless directed by a staff member.
- Hair may not be sprayed by any coloring that would drip when wet.
- Having visible tattoos or writing of any kind on clothes, face, arms, hands or legs.

The administration, staff, coaches, clubs and teachers may impose specific and/or additional dress requirements to accommodate the special needs of certain sports, activities and/or classes. (cf. District Board Policy 3260 – Fees and Charges)

The administration and staff, students and parent/guardians at each school may establish reasonable dress and grooming regulations for times when students are engaged in extracurricular or other special school activities.

Backpacks

Backpacks must be free of inappropriate markings, just like books and binder covers. The student's name must be written on the backpack for identification purposes. Each student is responsible for his/her own backpack. Backpacks should never be left unattended anywhere on campus including classrooms.

Cell Phones/Smart Watches

Balboa Middle School permits students to be in possession of cell phones/smart phones/smart watches, however, students are required to turn them off and put them away upon entering the campus. We encourage students to leave all phones and electronic devices at home. Balboa staff is not responsible for any lost, stolen or damaged personal property. The only time a cell phone/smart phone may be used is when it is specifically directed by a teacher for a classroom educational activity. Students may not turn on their phones until the end of the school day. In the rare situation that a student needs to use their phone, that student is required to do so in the office in the presence of an adult. Failure to comply with this rule will result in the phone being confiscated and taken to the office, whereupon it will be returned to the student or the student's parent or guardian depending on severity of infraction and frequency. (E.C. 48901.5, Board Policy #5131 6d) Teachers or administrators may also give additional consequences for using a phone on campus.

Students who use their phones or social media sites to harass or bully other Balboa students will face disciplinary consequences. This is the case even if the harassment occurs off campus.

Earbuds may not be used or visible while students are on campus.

Gum

Students are not permitted to bring chewing gum to school or chew gum while on campus.

Graffiti

It is unlawful to apply graffiti to any public or private property.

Graffiti shall mean any unauthorized inscription, word, figure, or design that is marked, etched, scratched, drawn or painted. (Sec. 10.250.020 City Ord. No. 93-21, § 1, 6-28-93)

Indelible marker shall mean any indelible marker, felt tip marker or similar implement containing fluid which is not soluble in water and has a flat, pointed or angle writing surface of a width of four millimeters or greater. (Sec. 6801.3 City Ord. No. 92-21, § 1, 6-28-93)

Graffiti implement shall mean an aerosol container, an indelible marker, a paint stick, or a glass etching tool as defined herein. (Sec. 6801.6 City Ord. No. 93-21, § 1, 6-28-93)

Any individual who is found guilty of violating this section shall pay restitution to the property owner, lessee or operator of such property, in addition to authorized penalties. If the violator is a minor, the parent or legal guardian shall be responsible for payment of such restitution as to the discretion of the court. (Sec. 6802 City Ord. No. 93-21, § 1, 6-28-93).

BEHAVIOR REFLECTION AND DISCIPLINE PROCEDURES

Restorative Justice

It is the practice of Balboa Middle School to use Restorative Justice as an integral component when handling discipline issues. Restorative Justice is a process that seeks to address and remedy the concerns of the target of harm and create empathy, and greater understanding among the parties involved. By using the restorative process, Balboa staff members hope to further greater understanding among students, assist students in developing strategies or plans so that the harm will not happen again, and allow students to move forward with the feeling that situations have been dealt with in a fair manner. Students who participate in Restorative Justice may still receive additional consequences for their behavior; however, staff members may waive traditional means of discipline in favor of completing the restorative process.

Non-Discrimination/Harassment/Bullying

District programs and activities shall be free from discrimination, harassment, intimidation and bullying, with respect to ethnic group, religion, gender, actual or perceived sexual orientation, color, race, national origin and physical or mental disability. The district shall ensure equal opportunities for all students in admission and access to the educational program, guidance and counseling programs, athletic programs, testing procedures, and other activities. If students feel they are being discriminated against, harassed, intimidated or bullied they should immediately contact the assistant principal or the principal at Balboa. Students who violate Ventura Unified School District's policies on bullying may be subject to discipline, including suspension and/or expulsion.

Sexual Harassment

These behaviors include, but are not limited to unwelcome sexual advances, unwanted requests for sexual favors or other unwanted verbal, visual or physical conduct of a sexual nature made against another person of the same or opposite gender, in the educational setting, when: (Ed. Code 231.5; 5 CCR 4916)

Submission to the conduct is explicitly or implicitly made as term or condition of a student's academic status or progress.

Submission to or rejection of the conduct by a student is used as the basis for academic decisions affecting the student.

The conduct has the purpose or effect of having a negative impact on the student's academic performance, or of creating an intimidating, hostile or offensive educational environment.

Submission to or rejection of the conduct by the student is used as the basis for any decision affecting the student regarding benefits and services, honors, programs, or activities available at or through any district program or activity.

Ventura Unified School Districts policies are communicated through the Annual Notice, postings in the administration building, the Comprehensive School Safety Plan, during student orientation, and the faculty handbook.

Reporting Harassment - If students feel they are a victim of harassment at school or a school related activity, they should immediately report the harassment to an assistant principal or the principal at your school. Harassment complaints may also be made to the District's Non-Discrimination and Title IX Coordinator, Anthony Ramos, General Counsel, VUSD, 255 W. Stanley Ave., Ventura, CA. 93001, (805) 641-5000. If students report harassment they will be protected from retaliation. Investigation of Complaints at School shall be promptly investigated by the principal or designee.

Disciplinary Measures - A student who engages in sexual harassment of anyone at school or at a school related activity is in violation of this policy and shall be subject to disciplinary action. For students in grades 4-12, disciplinary action may include suspension and/or expulsion, provided that in imposing such discipline the entire circumstances of the incident(s) shall be taken into account. (Board Policy 5145.7 & E.C. 48980)

The Statement/Incident/Investigation Reporting form is available at the Balboa office and online at the VUSD website. It may be used by anyone in the school community to report serious concerns. Please return completed forms to the Balboa office. Students may also report any concern or incident by completing Balboa's Anonymous Reporting form online at Balboa's website (<http://www.venturausd.org/balboa>).

Class Referral

A student who disrupts a class or breaks school or classroom rules will receive a referral and be sent to the office to see his or her counselor or an administrator for guidance and/or an appropriate consequence.

Detention

Students who are assigned detention for violation of school rules may be held after school the same day that the offense occurs. State law permits the school to detain student for up to one hour daily. (CA Code of Regulations Title 5-353) We always attempt to notify parents and give 24 hour written notice.

Suspensions

A suspension is issued in compliance with the Ed. Code of the State of California (Section 48900) whenever it becomes necessary to discipline the student. The state law limits the total number of days that a student may be suspended from school. The student is entitled to an informal pre-suspension conference except in emergency situations. In emergency situations, the student shall have the right to a conference within two school days. The student has the right to request a hearing to appeal the suspension. For information on appeal procedures, contact the school. During the period of suspension, the student must not be on or near the school campus and must remain home unless under the direct supervision of the parent or guardian. A student may be suspended if they have:

Reason for Suspension (Education Code §48900)
a) (1) Caused, attempted to cause, or threatened to cause physical injury to another person; or a) (2) Willfully used force or violence upon the person of another, except in self-defense. b) Possessed, sold, or furnished any firearm, knife, dangerous object, or explosive. c) Possessed, used, sold, furnished, or under the influence of any controlled substance, alcohol or intoxicant of any kind. d) Offered, arranged, or negotiated to sell any controlled substance, alcohol, intoxicant, or representation of items thereof. e) Committed or attempted to commit robbery or extortion. f) Caused or attempted to cause damage to school or private property. g) Stole or attempted to steal school or private property. h) Possessed or used tobacco, or tobacco products. i) Committed an obscene act or engaged in habitually profanity or vulgarity. j) Offered, possessed, arranged, or negotiated to sell any drug paraphernalia. k) Disrupted school activities or willfully defied valid authority. l) Knowingly received stolen school property or private property. m) Possessed an imitation firearm. n) Committed or attempted to commit a sexual assault, or committed a sexual battery, as defined in the Penal Code. o) Harassed, threatened, or intimidated a pupil who is a complaining witness or witness in a school disciplinary proceeding. p) Unlawfully offered, arranged to sell, negotiated to sell, or sold the prescription drug Soma. q) Engaged in, or attempted to engage in, hazing as defined in Section 245.6 of the Penal Code. r) Engaged in an act of bullying, including, but not limited to, bullying committed by means of an electronic act directed toward a pupil. t) Aided or abetted the infliction or attempted infliction of physical injury. (E.C. 48900.7) Pupil has made terrorist threats against school officials or school property, or both.
The following three (3) violations apply to pupils in grades 4-12: (E.C. 48900.2) Committed sexual harassment as defined in section 212.5 of the California Education Code. (E.C. 48900.3) Caused, attempted to cause, threatened to cause, or participated in an act of hate violence. (E.C. 48900.4) Engaged in harassment, threats, or intimidation against school district personnel or pupils.

(A) Causing serious physical injury to another person, except in self-defense	(c)(1) Possessing, selling or otherwise furnishing a firearm
(B) Possession of any knife, or other dangerous object of no reasonable use to pupil	(c)(2) Brandishing a knife at another person
(C) Unlawful possession of any controlled substance, (except for the first offense of not more than one ounce of marijuana).	(c)(3) Unlawfully selling a controlled substance
(D) Robbery or extortion	(c)(4) Committing or attempting to commit a sexual assault
(E) Assault or battery upon any school employee.	(c)(5) Possession of an explosive

Weapons: Grounds for Suspension and/or Expulsion

Ed. Code 48900 (b) – A student may be suspended and/or expelled for possession, selling or otherwise furnishing any firearm, knife, explosive or other dangerous object.

Ed. Code 48900 (m) – A student may be suspended and/or expelled for possession of an imitation firearm. An 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.

Ed. Code 48900 (s) – A student may be suspended or expelled if the violation occurs at any of the following times:

- While on school grounds
- While going to or coming from school
- During lunch period whether on or off campus

During, or while going to or coming from, a school sponsored activity

Any information or evidence gained by way of school investigation shall be considered as potential evidence for subsequent police investigation and/or court action. In all cases, school officials shall cooperate to the fullest with all law enforcement agencies.

