New Jersey Department of Education Office of Educational Support Services

CODE OF STUDENT CONDUCT COMPLIANCE CHECKLIST

Use this checklist to review district compliance with the requirements of N.J.A.C. 6A:16-7.1.

7	<i>J.A.C.</i> 6A:16-7.1(a)1)		Date		
	The CSC is based on parent, student and community involvement. Please list the representatives:				
	Parent				
	Student				
	Community				
		locally determined <i>core ethical values</i> adopted by the boar (<i>N.J.A.C.</i> 6A:16-7.1(a)2) Please list the representatives.			
	Date	(· · · · · · · · · · · · · · · · ·			
	Parent				
	Student				
	Community				
•	(Yes/No)(<i>N</i>		-		
	i. The annual review occurred on	includes parent, student and community involvement. +Th Please list the representatives: Date	e last formal reviev		
	Parent				
	Student				

(Yes/No)

ii. The review included an assessment of the following information:

			of the information from t	<u>*</u>		
			student conduct (see item	#5) <u> </u>		
			pensions pulsions	-		
		_	dences reported on the E			
			Vandalism Reporting Sy			
			er (specify)			
			(1 3)			
	4.	Annual disse		ool community: (<i>N.J.A.C.</i> 6A:16-7.1(a)4)		
			Dissemination Date	Dissemination Method (descri	be):	
		Staff				
		Students				
		Parents				
	5.	the district's		rs (CSA) report to the board of education on the public meeting on (N.J.A.C. Date riate box):		
			<u> </u>	,	Yes	No
				plations of student behavioral expectations in		
		the CS				
				ons of the student behavioral expectations.		
		iii. Explan		e effectiveness of the CSC in addressing, at a		
				of the district's activities in achieving the		
			urposes of the CSC.	or the distance of the control of th		
			e degree and effectivenes SC.	s of implementation of the <i>contents</i> of the		
			oposed changes to the dives based on the CSA's 1	strict's policies, procedures, programs or report.		
	6.			nual report on student conduct to N.J.D.O.E. Eg developed and will be issued at a later date. (/		
	7.	The CSC is	implemented in accordar (N.J.A.C. 6A:16-7.	ace with applicable plans for students with disable 1(a)6)	oilities (Ye	es/No):
(1.)	T. 4	1	OCC desired 14	4b - 6-10	•	4. 1 \0
(b)		he district's J.A.C. 6A:16		ve the following mandated purposes (check a	ippropria ⁽	te box)?
					Yes	No
	1.	Foster the h	nealth, safety and social a	and emotional well-being of students.		
	2.		e establishment and main school environments co	tenance of civil, safe, secure, supportive and nducive to learning.		
					•	

3.	Promote achievement of high academic standards.		
4.	Prevent the occurrence of problem behaviors.		
5.	Establish parameters for the intervention and remediation of student problem behaviors at all stages of identification.		
6.	Establish parameters for school responses to violations of the CSC that take into account, at least, severity of offenses, ages of student offenders and students' histories of inappropriate behaviors, in accordance with <i>N.J.A.C.</i> 6A:16-7.2 through 5 and 7.6.		

(c) The district CSC includes the following contents (check appropriate box): $(N.J.A.C.\ 6A:16-7.1(c))$

		Yes	No
1.	A description of student responsibilities that includes expectations for academic achievement, behavior and attendance, pursuant to <i>N.J.A.C.</i> 6A:32-8 and 13.1.		
2.	A description of the behaviors that will result in suspensions or expulsions, pursuant to <i>N.J.S.A.</i> 18A:37-2.		
3.	A description of the students' rights to:		
	i. Advance notice of behaviors that will result in suspensions or expulsions, pursuant to <i>N.J.S.A.</i> 18A:37-2.		
	ii. Education that supports students' development into productive citizens.		
	iii. Attendance in safe and secure school environments.		
	iv. Attendance at school irrespective of students' marriage, pregnancy or parenthood.		
	v. Due process and appeal procedures and policies (<i>N.J.A.C.</i> 6A:3-1.3 through 1.17, <i>N.J.A.C.</i> 6A:4 and where applicable, <i>N.J.A.C.</i> 6A:14-2.7 and 2.8 and 7.2 through 7.6).		
	vi. Parent notification consistent with the policies and procedures established pursuant to <i>N.J.A.C.</i> 6A:16-6.2(b)3, 7.2, 7.3 and 7.8.		
	vii. Records and privacy protections pursuant to Federal and State laws and regulations identified at <i>N.J.A.C.</i> 6A:16-7.1(c)3vii.		
4.	A description of comprehensive behavioral supports that promote positive student development and the students' abilities to fulfill the behavioral expectations established by the district board of education, including:		
	i. Positive reinforcement for good conduct and academic success.		

ii. Supportive interventions and referral services, including those at <i>N.J.A.C.</i> 6A:16-8.	
iii. Remediation of problem behaviors that take into account the nature of the behaviors, the developmental ages of the students, and the student's histories of problem behaviors and performance.	
iv. For students with disabilities, the behavior interventions and supports pursuant to the requirements of <i>N.J.A.C.</i> 6A:14.	
5. A description of school responses to violations of the behavioral expectations that, at a minimum, are graded according to the severity of the offenses, the developmental ages of the student offenders and the students' histories of inappropriate behaviors that must:	
i. Include a continuum of actions designed to remediate and, where necessary or required by law, to impose sanctions.	
ii. Be consistent with other responses, pursuant to <i>N.J.A.C.</i> 6A:16-5.5 (firearms offenses), 5.6 (assaults with weapons offenses), 5.7 (assaults on board of education members or employees).	
iii. Provide for the equitable application of the CSC without regard to race, color, religion, ancestry, national origin, gender, sexual orientation, gender identity and expression, or a mental, physical or sensory disability or by any other distinguishing characteristic, pursuant to <i>N.J.S.A.</i> 10:5.	
iv. Be consistent with the law concerning corporal punishment of students (<i>N.J.S.A.</i> 18A:6-1).	
6. A policy and procedures about student attendance in accordance with <i>N.J.S.A.</i> 18A:38-25 through 31 and <i>N.J.A.C.</i> 6A:32-8 and 13.1 and 6A:16-7.8.	
7. A policy and procedures regarding intimidation, harassment and bullying in accordance with <i>N.J.S.A.</i> 18A:37-13 et seq. and <i>N.J.A.C.</i> 6A:16-7.9.	
8. A current list of community-based health and social service provider agencies that are available to support a student and a student's family.	
9. A list of legal resources available to serve the community.	
es:	

-
 _