[bookmark: _GoBack]FBLA: Handbook-Policy-Law Investigation:

1. Read the school handbooks (student/parent) regarding each selected topics in Column A.
2. Note in Column B the name and citation of the policy aligned to the topic in A.
3. Identify the related legal case, mandate or law when appropriate in Column C.
4. Evaluate the alignment between the policy and the handbook topic.
5. Note if the handbook topic (a) does not need revision, alignment is appropriate, (b) needs some revision for clarification and alignment purposes, (c) needs extension revision or rewriting
6. In a summary paper, rewrite the handbook topics that warrant some revision or extensive and provide your rationale (legal cases, mandates, statutes)

	A. Topic
	B. Policy or handbook and citation
-Number/code/title

	C. Related legal cases & citations, laws, mandates

*pg #s come from 276 textbook
	D. Revisions
 -(a) No revision is needed, alignment is appropriate
 -(b) Some revisions needed in clarification/alignment
 -(c) Extensive revision is needed

Describe revisions needed

	
Student Handbook

	
	
	

	Searches: lockers, desks, cars

	Lockers – HS Handbook, pg 9 B. Policy 502.5, 502.8

Board Policy 502.8 – desks, lockers

502.8R1 – includes locker, automobile
	Zamoro v. Pomeroy (pg 72)
Doe v. Renfrow (pg 72)
	B – ideally information regarding the searching of lockers, desks, and cars would be included in the Student Handbook (add desks, cars)

	Use of facilities

	Board Policy 504.2
	Mergens v. Board of Edcuation of the Westside CSD (pg 30)
	C -Add to handbook

	Publications & Censorship

	Board Policy 603.9R Controversial Issues
	Bystrom v. Fridley High School Independent School District (pg 59)
	C -Add to handbook

	Corporal punishment

	Board Policy 503.5
	Ingraham v. Wright (1977)
Goss v. Lopez (1975)
Tinkham v. Kole (1961)
Lai v. Erickson (1983)
	C -Add to handbook

	Harassment/Bullying

	Handbook (pg 12) – in accordance with Board Policies: 502.10, 503.1, 104
	Davis v. Monroe County Bd. Of Ed (1999)
	A – No revision

	Discipline-suspension, expulsion

	Handbook (pg 7, 8, 9, 11, 12, 13, 17) - in accordance with Board Policy 502.0, 503.1, 503.1R1, 503.2, 502.7, 502.7r1, 502.7a, 502.8, 502.9, 507.5, 503.1
	Dixon v. Alabama State Board of Education (pg 89)
	A – No revision

	Electronic devices/technology

	Handbook (pg 11) – cell phones

Handbook (pg 14) – internet/technology – in accordance with Board Policy 605.6
	Children’s Internet Protection Act (CIPA) (pg 297)

	A – No revision

	Student Records FERPA

	Board Policy 506.1E9
	Owasso Independent School District v. Falvo
	C – Add to handbook

	Dress Code

	Handbook (pg 8-9) – in accordance with BP 502.1
	Scott v. School Board of Alachua County (pg 63)
Tinker v. Des Moines (pg 63)
Bethel School District v. Fraser (pg 63)
	A – No revision

	Field trips

	Handbook (pg 13) – in accordance with BP 504.7
	Standard of care (pg 182)
King v. Kartenson (pg183/188)
	B – Add information “Rules of behavior shall be the same as any in-school event or activity” – from Board Policy

	Insubordination/disrespect

	Handbook (pg 15) – Good Conduct Rule, (pg 8) – General Student Behavior – in accordance with Board Policy 502.0, 503.1
	Dolega v. School Board of Miami-Dade Co. (pg 258/278)
	A – No revision

	Illegal items

	Handbook (pg 9) – Board Policy 502.5, 502.8

Handbook (pg 15) Weapons – Board Policy 502.6
	Gun Free School Act of 1994 (pg 120)
	A – No revision

	Public conduct

	Handbook (pg 8, 16, 17) – General Student Behavior & Good Conduct Rule
	Bethal School District No. 403 v. Fraser
	A – No revision

	Open campus

	Handbook (pg 10) – closed lunch hour; (pg 7) – off-campus program

Board Policy 501.11 – supt/principal determines
	Board Policy
	A – No revision

	Before/after school expectations

	Handbook (pg 9) – Hallway Demeanor – in accordance with BP 503.1

(pg 6) BP 505.1
	Same expectations as during school hours. See information in Handbook under General Student Behavior & Good Conduct Rule
	A – No revisions

	Students and religious studies

	Board Policy 603.8, 603.8R1, 603.9, 603.9R1
	Stone v. Graham (pg 36)
Gibson v. Lee County Board of Education (pg 37)
Lemon v. Kurtzman (Lemon Test) (pg 40)
	C – add to Handbook

	Prayer at graduation, events

	Board Policy 606.2 – ceremonies and observances
	Engel v. Vitale (pg 21) – voluntary prayer
Jones v. Clear Creek Independent School District (pg 22)
	C – Additions, clarifications needed

	Attendance, grading

	Handbook (pg 6-7) – Attendance: in accordance with BP 501.9, 501.10, 501.10a

Grading: Handbook (pg 6-7) – end of the grading period expectations, (pg 18) ineligibility
	Slocus v. Holton Board of Education (pg 302/310)
	A – No revisions

	Zero Tolerance

	Handbook (pg 15) Weapons – Board Policy 502.6
	Gun Free School Act of 1994 (pg 120)
Cuesta v. School Board of Miami-Dade County (pg 120/127)
	A – No revisions

	Internet use

	Handbook (pg 14) – internet/technology – in accordance with Board Policy 605.6
	Children’s Internet Protection Act (CIPA) (pg 297)

	A – No revision

	

Faculty Handbook

	
	
	

	Teacher/employee conduct and appearance

	Board Policy 404 – Employee Conduct & Appearance
	East Hartford Education Association v. Board of Education of Town of East Hartford (pg 214)
	C – Added to Master Contract and/or Certified Staff Handbook should be written

	Political Activity

	Board Policy – 401.9
	State Interest Test (pg 212)
Mayer v. Monroe County Community School Corp. (pg 223)
	C – Added to Master Contract and/or Certified Staff Handbook should be written

	Notification of Arrest

	Board Policy – 403.6 – criminal drug offense committed...must notify supervisor
	Williams v. School District No. 40 of Glia County – teacher dismissed for “other good and just cause”, not necessarily arrest itself
	C – Added to Master Contract and/or Certified Staff Handbook should be written

	Harassment

	Board Policy – 403.5
	Civil Rights Act – every person is entitled to an environment that is free of unwelcome sexual conduct and that allows that person to perform his/his duties w/o intimidation or fear of reprisal

EEOC Guidelines for sexual harassment

Meritor Savings Bank v. Vinson
Franklin v. Gwinnett County Public Schools
	C – Added to Master Contract and/or Certified Staff Handbook should be written	Comment by Trenton Grundmeyer: Good notes on comparing policies. I can tell that there are, or will be, additions to many policies.

	Workplace Privacy and Searches

	No information found.
	Shaul v. Cherry Valley Springfield Central School District
	C – Added to Master Contract and/or Certified Staff Handbook should be written

	Public Conduct

	Board Policy 404.1R1 – Employee Conduct Regulation

General public conduct on school premises – 903.4
	Fisher v. Synder
Andrews v. Drew Municipla Separate School District
	C – Added to Master Contract and/or Certified Staff Handbook should be written

	Discrimination-employment-hiring

	Board Policy – 401.1 – Equal Employment Opportunity

Page 5 of the Support Staff Handbook
	School Board of Leon County v. Weaver (pg 278)

School Board of Nassau County, Florida v. Arline (pg 232)

Koland v. American Dental Association (pg 233)
	C – Added to Master Contract and/or Certified Staff Handbook should be written

	Use of personal technology
	No information found.
	Schill v. Wisconsin Rapids School District (2010)
	C – Added to Master Contract and/or Certified Staff Handbook should be written

- e e e T
[[LT [
- iy

