Student Discipline Policies

The following student discipline policies are adapted from the similar policies of Naperville Community Schools District 203, and the rental agreement between the Ray Chinese School and the Kennedy Junior High School.

The primary responsibility for student discipline with the school rests with the Ray Chinese School principal and the vice principal for student discipline and supervision. The vice principal will coordinate the implementation of the policies.

The primary responsibility for the maintenance of discipline with the classroom lies with the individual classroom teacher. A teacher may use reasonable force as needed to maintain safety for other students and may remove a student from the classroom for disruptive behavior.

One of the primary responsibilities of the school management staff, and especially of the parents on duty, is to assist the teachers in classrooms and maintain orders outside classrooms during school days.

All members of the school staff and the parents share responsibility for maintaining good discipline and presenting positive role models. Behavior problems should be reported and handled promptly for the benefit of the student and the school.

The same disciplinary actions are applied to parents who are on the school property.

The items in each of the following classification are simply examples of ways in which a particular classification may be violated. These examples in no way limit the ability of the Ray Chinese School to discipline students for violations which are not specifically listed. In addition, a violation shall be interpreted to include either an actual commission of an offense or an attempt to commit an offense.

Students are subjected to disciplinary action for misconduct or disobedience occurring on school grounds, including the parking lots.

Classification #1

Students committing or involved with this type of violations are subject to disciplinary action ranging from conference with administrator, fine to expulsion from school. First offense fine is $50. Continued infractions of this classification will have a cumulative effect, in terms of disciplinary action. The following are examples of Classification #1 violations:

1. Eat and/or drink in the classroom (including but not limited to snack, gums, candy, fruit, fruit drink, soft drink, etc.)

2. Touch, take, remove or misplace any teaching items in the classrooms belonging to Kennedy Junior School without permission and any unauthorized use of school property.

3. Play with the hangings in the classroom and/or hallways.

4. Try to open or play with the lockers in the hallways. (If the student wants to open his/her own locker, he/she needs to get the permission from the administrators prior to doing so.)

5. Use of computers, printers, and networks of Kennedy Junior High School.

6. Running in the classroom, hallway and multipurpose room; climbing on the windowsills and the handrails or railings.

7. Chasing, trespassing on the school property.

8. Disruptive behavior which interferes with the educational atmosphere in the school or any school sponsored activity, including the spring and year-end party.

9. Misconduct or promotion of misconduct on District #203 property.

10. Gambling.

11. Forgery.

12. Cheating.

13. Use of profane or obscene language.

14. Insubordination to school management staff or duty parents.

15. Posting of signs and other materials without administrative approval.

16. Displaying any sexually explicit, obscene, or vulgar messages or symbols.

17. Sexual harassment.

18. Possession of lighters, matches or other such materials.

Classification #2

Students committing or involved with this type of violations are subject to immediate suspension and/or expulsion. The following are examples of Classification #2 violations:

1. Fighting.

2. Intentional damage to school property or personal property of district employees, management staff, students or others or criminal damage to property of any such persons.

3. Use of tobacco products in any form on school property, including parking lot.

4. Use of drugs, alcohol or related products.

5. Theft, including taking the property of others without their permission or consent.

6. Gross insubordination or disrespect toward Board members, administrators, teachers, custodial staff, duty parents and other volunteers.

7. Possession or use of fireworks.

8. The participation in any unauthorized club, secret society, satanic activity and/or gang activity.

9. Use of derogatory racial, ethnic, and/or religious comments with the intent to be disrespectful.

10. Hazing (any pastime or amusement, engaged in by an individual for the purpose of holding up any individual to ridicule).

Classification #3

Students committing or involved with this type of violations are subject to immediate suspension and/or expulsion. This type of misconduct is considered flagrant and carries the most severe consequences. Classification #3 violations are reported to the Naperville Police department or other law enforcement agencies as appropriate. The following are examples of Classification #3 violations:

1. Possession of a weapon.

2. Actions considered to threaten the well-being of board members, management staff, teachers, students, duty parents, volunteers, and other persons, including physical assaults.

3. Possession, transfer, sale or use of any alcoholic beverages, intoxicant, or drugs.

4. Setting off a false fire alarm, or disaster alarm, or playing with 911 calls.

5. Bomb threat.

6. Deliberately causing or attempting to cause injury to another person.

7. Any activity prohibited by criminal law.

