
Martin Luther King, Jr. Elementary
School

Student and Parent Handbook

1301 Nicklaus DR, SE

Rio Rancho, NM 87124
Tel. 505-892-2575
Fax: 505-892-9862

Web page: http://martin.rrps.net/

School Year 2017-2018

http://martin.rrps.net/

Welcome to
Martin Luther King, Jr. Elementary

School

Important Phone Numbers for Parents

MLK Office: 892-2575

Extensions
Special Announcements 2
Attendance Line: 3
Nurse: 4
Cafeteria: 5
Counselor: 6
Site Specialist: 7

Rio Rancho Public Schools District Office: 896-0667

Department of Student Transportation: 338-0078

MLK Office Staff

Janna Chenault Principal
Jennifer Bartley Assistant Principal
Jenna Johnson Administrative Assistant
Jennifer Rael Admissions/Secretary
Sandy Ratajczak Admissions/Attendance

MLK Daily Schedule

8:45 a.m. Students are allowed on campus;

supervised on the playground or at
breakfast in the cafeteria

8:55 a.m. Bell rings

9:00 a.m. Classes begin

4:00 p.m. Dismissal (Monday, Tuesday, Thursday,

Friday)

12:45 p.m. Dismissal (Wednesday)

Attendance
Prompt and regular attendance is necessary for all students to attain academic success. Missing
school, being tardy, and leaving early takes away a student’s ability to receive important instruction
impacting positive academic progress and achievement. Attendance is one of the most important
habits a student can learn and is taken seriously by both MLK administration and RRPS. Please
make every effort to get your child to school on time every day.
(RRPS Board Policy 305-1, view at www.rrps.net)

Reporting a Student Absent
If an absence from school is unavoidable, please call the Attendance Line, 892-2575, ext. 3, before
10:00 a.m. Please leave the following information: name of child, reason for absence, teacher’s
name, and your name and relationship to the student. Both excused and unexcused absences are
documented for every student.
Notification of any extended absences must be given in writing to the Assistant Principal
prior to the absence. This includes absences for any medical reasons, which may require a
note from the doctor. After three illnesses in a row a doctor’s note is required. Vacations
during the school year are considered unexcused absences. We ask that families take their
vacation time during the time off provided within the school calendar to avoid unwanted unexcused
absences. This built in time includes, Fall Break, Spring Break, Winter Break and Summer Break.
Excessive absences will be documented and may be addressed through a truancy letter and/or by
our truancy officer, and an attendance contract will be developed with administration.

Daily Schedule
8:45 a.m. Staff on duty for supervision of students
8:55 a.m. Bell; students line up outside and are greeted by teachers
9:00 a.m. Classes begin
12:45 p.m. Wednesday Dismissal
4:00 p.m. Monday/Tuesday/Thursday/Friday Dismissal

Tardiness
When your child is tardy, he or she is missing a very important part of the day. The routine,
schedule, instruction and tone are being set for the day. If your child is late, they miss this
information and learning is disrupted. When arriving after 9:00 a.m., a parent must bring the
student into the office to receive a tardy slip. When arriving late, please do not drop and let
your child walk into school unsupervised. For students whose classes are in the main building,
the student will walk to class without a parent. For students whose classes are in the west building,
a parent will sign in, obtain a badge, and walk the student to the classroom door. This west building
procedure is followed to ensure the safety of the child en route to a separate building. Excessive
tardiness will be addressed by school administrators.

Early Pick Up
A child is not permitted to leave the school grounds before regular dismissal without a
parent/guardian checking him or her out, in person, through the office. Parents, guardians, and
emergency contact people are to come directly to the office, provide picture ID, sign the child out,
and the child will be called from the classroom at that time. Parents are not to go directly to the
classroom and people who are not authorized by parents in PowerSchool cannot pick students
before dismissal of the school day. Please schedule doctor and dentist appointments on Wednesday
afternoons after 1:00 p.m., if possible. No one may check your child out unless they are listed on the
registration card or you have notified us in writing prior to dismissal.
Classroom instruction continues until the dismissal bell, so early pickups are discouraged and will
be addressed by administrators.

http://www.rrps.net/

*Students will not be released within 30 minutes of the dismissal bell, so please plan
accordingly.*

Phone Messages
Please be sure your child knows where to go after school each day. It is a disruption to the entire
class when messages must be delivered. Of course, emergencies will come up and messages will be
delivered. We ask that this be the exception and not the rule.

Inclement Weather, Abbreviated School Days and Early Dismissal
In the case of an emergency, usually caused by weather conditions, the Rio Rancho Public Schools
will run on an abbreviated schedule. The start of school is delayed two hours, so MLKE students
attend school from 11:00 a.m. – 4:00 p.m. If the abbreviated day occurs on a Wednesday, students
will attend school from 11:00 a.m. – 4:00p.m. An abbreviated day schedule is announced on the
following radio and TV stations and parents will receive a phone call through the automated RRPS
Notification System.

Radio: KOB AM 770 KRST FM 92.3 KOB FM 93.3
TV: KOB Channel 4 KOAT Channel 7 KRQE Channel 13

If severe weather develops during the day, RRPS may make a decision for early dismissal and
announce this on radio, TV, and the website. Bus students will ride the bus home, walkers will walk
home. We realize that many of our families may not be in Rio Rancho if this occurs and would not
be able to pick up his or her child. Please make sure your family has plans made for these
emergencies so your child knows where to go and what authorized family members or neighbors/
friends will be taking care of them. In the event of heavy rain or other extreme weather at the time
of arrival or dismissal, please expect delays in drop off or pick up.

Before and After School Program
Students Achieving For Excellence (SAFE) Before and After School Program
For children K-5th, a fee is charged for this program
Before school: 7:00 a.m. until school begins
After school: M-F after dismissal – 6:00 p.m., including Wednesdays
MLKE Site Supervisor: 892-2575 ext. 56149

Birthdays
Students may be recognized by their teacher in the month of their birth as a celebration of their
special day. During the school day, only healthy snacks are allowed for birthday treats. This is in
accordance with the New Mexico Healthy Schools guidelines. Because it is a disruption to the
learning environment, please keep balloons, flowers and other celebratory items for the student to
receive upon their arrival home. Help us model healthy nutritional choices for children by choosing
healthy treats instead of cakes, cupcakes, candy or other high sugar, high fat foods. The teacher will
provide suggestions for acceptable healthy snacks or alternative activities to celebrate birthdays or
special activities/parties. This is true also for all other holidays as well.

Bus Transportation
See Bus Transportation Handbook. (Available in the office)

Cafeteria and Food Services

Our cafeteria opens for breakfast at 8:45 a.m. Students eating breakfast in the cafeteria are
under teacher supervision in the cafeteria. Parents do not accompany students to the cafeteria for
breakfast.

A lunch schedule is developed to accommodate all grades, for students eating a school lunch and
those who have brought a lunch from home. Menus are sent home each month.

Free and reduced breakfast and lunch prices are available for those families that apply, return the
paperwork, and are eligible. These forms are available in the office and from the cafeteria manager.
All of this information is confidential. Parents are strongly encouraged to pay for meals in advance,
either monthly or weekly.

Community Partners
Our school partners with Smith’s Community program. Please register online with Smith’s and
designate MLK as the receiving school for cash rewards.
Papa John’s Pizza sponsors Family Night once a month. Fliers will go home to let families know
what day each month.

Enrollment
All students must be enrolled every year through online registration and address must be verified
each year. If an address or phone number changes during the year, it is critical that this
information is updated with the MLKE office. If the new address is no longer within MLKE
boundaries, a transfer form must be completed by the parents so the student can complete the
remainder of the school year at MLKE if the parents so choose.

Field Trips
Field Trips are an important extension of classroom curriculum. Individual classes or grade levels
arrange field trips. The following rules apply to all field trips:

 School rules and discipline policy is in effect on all field trips.
 Students must have a signed permission slip returned prior to the day of any field trip.

Verbal consent from parents/guardians will not suffice.
 School buses are the only approved mode of transportation for field trips. Students will ride

the bus to and from the trip and will be expected to remain at school until the regular
dismissal time.

 Siblings will not be allowed to go on field trips.
 Only RRPS approved volunteers may act as chaperones on field trips.

Internet Use Policy
Before a student is allowed access to the Internet, parents and students will be required to read,
sign, and return the Technology Use Agreement.

Lost and Found
There is a Lost and Found bin at school. We encourage children to check it frequently. We ask
parents to put their child’s name on personal items brought to school. Lost items are cleaned out
every nine weeks and donated to local organizations.
Smaller articles such as wallets, eyeglasses or keys are held in the office.

Newsletters and Communication

Teachers communicate by their classroom pages on our website and may send home monthly or
weekly newsletters. Martin Luther King, Jr. Elementary students will publish periodically
throughout the year.

This login portal can be accessed on our website: www.rrps.net, click on Schools, Elementary
Schools, and Martin Luther King, Jr. Elementary.

Drive Through Drop Off and Pick Up Procedures

Please see the attached diagram of the procedures for parents driving through drop-off and pick-
up. There are two drop-off and pick-up zones; GOLD and PURPLE. Based on home addresses,
families will be given either a purple or a gold card do display in their vehicles’ windows.

Gold Zone: If you live in Cabezon and east of Golf Course Drive, you will receive a gold card and will
use the drop off lane on the south end of Nicklaus (27th) Street which you will enter from Chianti.

Purple Zone: If you live north of MLK, you will receive a purple card and will use the drop off lane in
the new drive lane in front of the new MLK office entrance which is accessible from the north end of
Nicklaus (27th) Drive.

Remember to pull your vehicle as far forward and align with the front-most orange traffic cone
available, allowing cars to fill in behind you. These are single lane drop-off zones. Students must
exit/enter the vehicle on the right side only. Please keep the traffic flowing by having students
ready to get out with bags in hand when the car comes to a stop.

Staff are posted in and around orange traffic cones and at various crosswalks to facilitate student
safety. If you are waiting in the parent pick-up line prior to the 4:00 p.m. or 12:45 p.m. bells, please
turn your engine off to comply with the RRPS “No Idling” policy. Signs are now posted as reminders
in our drop off and pick up lanes and we all benefit from your cooperation.

Always use crosswalks. For the safety of everyone in the MLK community, only designated
PURPLE and GOLD zones may be used for pick-up and drop-off. Parents may not drop off
students on Montiano Loop, Chianti, or at the end of 26th St.

Students who are eligible for bus services are strongly encouraged to ride the bus to and from
school. Students riding a bus are dropped off in the bus lanes at the back of the school. The bus
zone is off limits to other vehicles at all times.

Fire lanes must be observed. The fire lanes are designated by the red curbs and No Parking Zone in
front of the building and by the front portables. Cars are not to be parked in fire lanes at any
time and may be ticketed by DPS.

*Students will not be released within 30 minutes of the dismissal bell, so please plan
accordingly.*

http://www.rrps.net/

Martin Luther King, Jr. Elementary Traffic Plan

Plaza

Purple Lot: Student
Drop Off / Visitor Parking

K-1 Building

Staff parking/
Bus lanes

 N

 S

W E

Legend:

Vehicle flow

Student drop-off point

Student walker route

Main school entrance

N
ic
k
la
us

 D
R

Entrance to Gold Lot
from and to Chianti via

south Nicklaus only

Nurse and Health Office
Parking only

Please note for safety reasons

This lot will be closed for

morning arrival and dismissal

Health Office
Parking Lot

Entrance to Purple Lot
from and to north Nicklaus only

Playground

Walkers
Southwest Gate

Chianti RD

sidewalk sidewalk

Personal Possessions
Please remind your child to leave personal possessions/toys at home. They can disrupt the
learning environment and create safety problems. Also, there is the risk of items being broken, lost
or stolen. The school is not responsible for lost or stolen items. Staff members will confiscate items
that are brought to school and parents will need to pick them up in person.
The following are some but not all of the items that students may not have at school or on the bus:
electronic games, videos, laser pointers, cameras, weapons or look alike weapons, squirt guns,
chains, trading cards, sports equipment, matches, lighters, cigarettes/tobacco, illegal or
unauthorized drugs, and any items that are dangerous to the health and safety of other children or
adults.
Any student searches for contraband will be done in accordance with district policy. State law
allows students, personal property (bags, backpacks, purses, etc.) to be searched based on
reasonable suspicion that a student is in possession of illegal or unauthorized materials.
Parents/guardians will be notified that the search was done, the reasons, and results of the search.
The school is not responsible for confiscated materials. All items confiscated throughout the
year must be picked up no later than 48 hours after notification. Any item not picked up will be
donated to charities or discarded. Confiscated weapons, look alike weapons, and illegal
drugs/tobacco will not be returned to parents/guardians. District policy and state law will be
followed in reporting these items.

Pets on Campus
Even the most wonderful pets can pose a threat to students. With the exception of Tales of Joy, pets
are not allowed on campus for any reason, even if leashed or caged. Tales of Joy is a program that
brings trained and cleared dogs who have gone through RRPS District Office to school to enhance
student’s learning. Thanks for your understanding and help in keeping our students safe and
healthy.

Positive Behavior Intervention Support Program (PBIS)
Learning and teaching occur best in school climates that are consistent, positive, orderly, courteous,
and safe. MLK participates in the Positive Behavior Support Program promoting the 7 habits. Our
behavior expectations are respect, responsibility, and safety. We have developed a school wide
Behavior Expectations Matrix. Students are recognized for their positive behavior efforts, both
individually and school wide. We encourage parent support of your child in our efforts with PBS.
The RRPS Discipline Matrix for elementary schools can be found at the end of this handbook.

PTSA

The MLKE PTSA welcomes you to a new and exciting school year. We encourage you to become a
member of the PTSA and become an active participant in school events. Please join PTSA members
at monthly meetings and stay informed by reading the PTSA Pipeline newsletter which is sent home
once a month. You can email the PTSA at Mlkjrelem@gmail.com.

Recess
All children are required to go outside at recess. Exercise, play, and social interaction are important
skills developed at recess. Help your child plan for outdoor time by dressing him/her appropriately
for the weather. If your child must stay in from any outdoor activity or physical education, please
send a written note to the school nurse. During inclement weather, children will have recess
indoors.

mailto:Mlkjrelem@gmail.com

Report Cards and Parent-Teacher Conferences
Rio Rancho Public Schools reports student progress every twelve weeks. Elementary students have
scheduled conferences at the end of the first and third grading periods. Teachers will send home a
conference schedule and allow parents to sign up for a convenient time. Your child’s teacher will be
looking forward to discussing his/her academic success with you, so please make every effort to
attend.

Homework Guidelines
Homework is defined as tasks assigned to be completed outside of school hours that serve to extend
or reinforce concepts taught in the classroom. Purposes for homework:

1. To foster good study habits and time management skills;
2. To reinforce skills which have been introduced in the classroom; and
3. To provide teachers, students, and parents feedback about students’ understanding of

concepts.

Retention Policy
The NM Public Education Department has identified proficiency standards for grade level content
as measured by state approved assessments. If a child fails to attain a required level of proficiency,
the parent or guardian will be notified and a meeting will be scheduled to discuss interventions and
develop an Academic Improvement Plan (AIP). If the students still does not meet proficiency levels,
administration and teachers may recommend retention. Parents may refuse retention one time
throughout their child’s school career. After that, if retention is recommended by the school, it will
occur, even without parental consent.

School Advisory Council
NM State law requires that each school operate a School Advisory Council, made up of elected
parent participants, elected community members, and school staff members.

School Wear Policy
Students are expected to be neat, clean, and appropriately dressed for learning.
Read and refer to the RRPS Student Dress Code on the district web site.
School colors for MLKE are purple and gold. Students are encouraged to wear MLK shirts or school
colors every Friday which is our Spirit Day. Tennis shoes are to be worn during Physical Education
classes.

Security and Visitors

 Martin Luther King, Jr. pledges to make every effort to ensure the safety of our students.
Therefore, all persons entering the campus who are not school staff are considered visitors.
All visitors at the school are required to check in at the office and wear a visitor badge as
identification.

 Visitors will be allowed to sign-in no earlier than 9:15 a.m., after attendance and
announcements. Parents and visitors are to report to the office when they enter the
building between the hours of 9:15 a.m. and 4:00 p.m. Visitors are required to sign in and
exchange keys or a driver’s license for a “visitor” badge to be worn while on campus.

 All parents/guardians or any person requesting to pick up a student may be asked to
present a form of identification and must be listed on the enrollment card to ensure safety.

 FOBS – parents may be assigned a FOB key if needed for access to portions of the MLK
campus by the main office when signing in. In order to obtain a FOB, car keys or a driver’s
license must be kept by the office in exchange for the issuance of a FOB.

Safety Drills
Please take a moment to familiarize yourself with the following drills that will take place
periodically throughout the school year. The purpose of the drills is to practice safety protocols so
the students know what to do in the event of an emergency situation.

 Lockout
Lockout is called when there is a threat or hazard outside of the school building.

Examples of Lockout Conditions
The following are some examples of when a school or emergency dispatch might call for a Lockout.

1. Dangerous animal on school grounds
2. Criminal activity in area
3. Civil disobedience

Lockout uses the security of the physical facility to act as protection.

Lockdown
Lockdown is called when there is a threat or hazard inside of the school building. From parental custody
disputes to intruders to an active shooter, Lockdown uses classroom security to protect students and staff
from threat.

Examples of Lockdown Conditions
The following are simply some examples of when a school or emergency dispatch might call for a Lockout.

1. Dangerous animal within school building
2. Intruder
3. Angry or violent parent or student
4. Active shooter

Evacuate
Evacuate is called when there is a need to move students from one location to another.

Examples of Evacuation Conditions
a. Fire
b. Gas Leak
c. Bomb threat
d. Post incident evacuation

Shelter
Shelter is called when the need for personal protection is necessary. Training should also include
spontaneous events such as tornado, earthquake or airborne irritants.

Examples of Shelter Conditions
1. Tornados or Earthquakes
2. External explosive devices
3. External airborne irritants or Hazmat
4. Flood

Secondary Evacuation Plan
Once it has been determined that entry can not be made back into the building steps will be taken to do a
secondary evacuation.

1. In situations that only involve Martin Luther King Jr. Elementary
a. Students will be transported to RRHS
b. No parent pick up will be done at Martin Luther King Jr. Elementary.
c. Parents will be directed to the appropriate pick up point (Parent Pick-up at RRHS,

Broadmoor at Fruta) and will go to the command post to check out their student(s).

2. In the event that there are multiple situations in the school district going on at the same time and
evacuation can not be done to the high school(s), alternative preparations will be made for students
to be picked up.

3. In the event of a secondary evacuation Parents will be notified by phone (Robo-call) as to the
situation and the location to pick up students.

a. Only designated pickup points will be utilized.

Releasing Students
Upon arrival to the command post parents, guardians and personnel authorized to receive students will check
in with the administrator/ coordinator with the attendance/ check out sheet. A release form must be signed
by any authorized person picking up a student.
The coordinator will communicate with radio or runner to the station that have those students to have them
meet at the pickup zone.

Student Assistance Team (SAT)

The NM Public Education Department requires each school to have a Student Assistance Team in
place to address individual student needs. Classroom interventions are provided by the teacher as
the first step in this process. A SAT meeting will be held if additional support and interventions are
necessary for a student. Attending the meeting will be a school administrator, SAT chairperson,
classroom teacher, and the parents of the student. During the school year, if further actions are
warranted, a referral may be made to the Multidisciplinary Team (MDT). Parent participation is
critical in this process and we value your involvement and support.

Student Health
The Health Office at MLKE is a facility where sick or injured children are assessed, triaged, treated,
and/or referred for further treatment. It is staffed with a state licensed School Nurse or trained
Health Assistant at all times.
In compliance with the State Public Health Regulations, students may not attend school if they have
the following conditions: fever (100 degrees or higher), vomiting, diarrhea, chicken pox, head lice,
impetigo, and unidentified rashes or sores. Students must be free of fever, vomiting, and diarrhea
for 24-hours without medication before they may return to school.
All efforts will be made to return a child to class if deemed appropriate by the Health Office Staff.
Reasons for exclusion from school or the bus may include, but are not limited to: vomiting, diarrhea,
fever of 100 degrees or greater, significant injury, or symptoms not responding to treatment.
Students who are placed on antibiotics by their physician must remain at home for the first 24
hours of treatment.
It is also recommended that you place extra clothing into your child’s backpack in case of
wetting/soiling accidents, juice/milk spills, puddle jumping, etc. If such an accident does occur, it
can be quickly addressed if extra clothing is available in their backpacks. If your child does not have
extra clothing, he/she will have to call you to bring a change of clothing for them.
Students may be kept in the Health Office during recess only with a written request by a physician.
The Health Office keeps an emergency card on file. It is the responsibility of the parent to keep
all home, work, and emergency phone numbers updated by calling the office when there are
changes. If a child is seriously injured or ill and there is no available parent contact, 911 will
be called at the expense of the parent.

Medications
Prescription medication – before giving medication at school, the Authorization to Administer
Medication Form (copy available from the nurse) must be completed and on file in the Health
Office. The doctor’s instructions and signature, as well as parent permission and signature must be
included. The medication must be brought to the Health Office by a parent or authorized adult
and it must be in a container labeled with a pharmacy label.

Non-prescription (over the counter) medication – a parent or authorized adult must bring in the
unopened container, labeled with the child’s name. The School Nurse will require the parent to
complete an information form, stating the name of the medication, reason for use, amount and time
to administer, and the parent’s signature and date.

Student Placement and Class Change Policy
Staff and administration make decisions for placement of students based on data, student
performance measures, classroom teacher information, and parent information. In the event you
have concerns about your child’s placement, please review the following guidelines:

 A student will not be moved within the first three weeks of school.
 Class placement changes will not be considered until the parents, classroom teacher, and

administrator have held at least two meetings to address concerns.
 A meeting with the teacher and administrator will be held to determine if a change is in the

best interest of the child.

Textbooks and Library Books
Students who lose or damage a new textbook or library book must pay to replace the book. A
refund will be given if the book is found at a later date.

Volunteers at School
We wish to thank our many volunteers for their generous contribution of time and commitment to
our MLK students and staff. Volunteers must be approved through volunteer requirements of
RRPS. This applies to all volunteers, regardless of volunteer work in previous years. Please go to
our website at rrps, click on the volunteer tab and complete the application process to
become an approved volunteer. Expectations for MLK volunteers are as follows:

 Volunteers will sign in after 9:15 a.m. for their duties.
 Volunteers must have a prearranged time worked out with the teacher so the teacher can

inform the office staff of the time the volunteer will be on campus.
 Volunteers are asked not to bring other children to school while they are here. This is a

distraction to learning and can be a supervision and safety concern.
 Volunteers are to work under the supervision of a staff member.
 Volunteers do not have access to the staff lounge, staff mailboxes, or playground.
 Volunteers are to dress appropriately for work in an elementary school.
 Volunteers may not use equipment in the workroom or use materials from the workroom

without the supervision of the workroom manager.
 Volunteers will respect classroom instruction time and allow the teacher to remain focused

on student learning and supervision of students.

RRPS Information

Title IX
Under the provisions of Title IX, Education Amendments of 1972, public schools must make sure
that all students, regardless of gender, have equivalent opportunities to participate in athletics,
academics, and training programs. The Title IX Coordinator for RRPS is Tonna Burgos, Rio Rancho
Public Schools District Office, 500 Laser Rd., NE, Rio Rancho, NM 87124, (505) 896-0667.

Section 504
Under the provisions of Section 504, Rehabilitation Act of 1973, public schools must make sure that
all students, regardless of disability, have equivalent opportunities to participate in a free

appropriate public education (FAPE). This provision applies to qualifying disabled students whose
disabilities are not so severe as to create IDEA eligibility.
RRPS Section 504 Coordinator is responsible for overseeing compliance with the provisions of
Section 504 and for investigating complaints. For further information, contact the RRPS 504
Coordinator, Rio Rancho Public Schools District Office, 500 Laser Rd., NE, Rio Rancho, NM 87124,
(505) 896-0667.

2017-2018 Elementary Discipline Matrix
Progressive Discipline (P.D.)

When it is necessary to impose discipline, school administrators and teachers will follow a progressive discipline
process. The degree of discipline to be imposed by school officials will be in proportion to the severity of the
behavior of a particular student and will take into account the student’s discipline history, the age of the student and
other relevant factors.

The following elementary school code of conduct has been adopted to protect and foster respect for the rights of
RRPS elementary students and staff. Infractions of this Code of Conduct are grouped into three levels based on the
severity of the infraction, and each violation of the code may have from one to three levels of consequences.
Additional violations of 4 or more will be addressed according to the guidelines set below in the Additional
Consequences after Level I and Level II matrix area.

These represent the recommended guidelines in the disposition of discipline situations for the elementary school.
Therefore, depending on the circumstances of the behavior or education status of the student, responses may vary
from situation to situation.

 In all cases administrative discretion will be exercised.

Level I

Behavior 1st Offense 2nd Offense 3rd Offense

Behavioral disruption
(Profanity, rudeness, acting
disrespectfully, dishonesty, name
calling, etc.)

1 Recess Detention or
Responsibility Room

2 Recess Detentions
Parent Notification

Parent Notification
Behavior Contract or
½ Day ISS

Bus Disruptions Refer to Transportation Handbook

Dress Code Violation

Parent Contact and Warning
Options:
¶Change into other clothing may
have
¶Clothing provided by school
¶Be sent home

Parent Contact and Warning
Change to acceptable clothing,
same as 1st offense

Parent Notification
½ Day ISS
Change to acceptable clothing ,same
as 1st offense

Public Display of Affection (PDA) 1 Recess Detention

2 Recess Detentions
Parent Notification

½ Day ISS
Parent Notification

Unexcused Tardy

Written Warning Parent Notification
1 Recess Detention Per Unexcused
Tardy

Level II

Behavior 1st Offense 2nd Offense 3rd Offense

Electronic Devices

Confiscate and student
may pick-up at the end
of the day

Parent Notification
Confiscate and
parent must pick-up
in the office
Behavior Contract

Parent Notification
Confiscate and hold until
end of the school year

Failure to Report

1 Day Recess
Detention
Parent Notification

2 Days Recess
Detention
Parent Notification

1 Day ISS
Parent Notification
/S.R.O.

Cheating or plagiarism

Redo Assignment
Parent Notification

Loss of Assignment
Credit
1 Recess Detention
Parent Notification
Behavior Contract

Loss of Assignment
Credit
½ Day ISS
Parent Notification

Ditching

Behavior Contract
1-5 Days Recess
Detention
Parent Notification

½ Day ISS
Parent Notification
RRPD may be
contacted

1 Day ISS
Parent Notification
RRPD may be contacted

Inappropriate Touch

Rough Housing

1 Recess
Detention

2 Recess
Detentions
Parent
Notification
Behavior
Contract

1 Day ISS
Parent
Notification
Review
Behavior
Contract

Verbal
Aggression/Provoking

1 Day
Recess
Detention
Parent
Notification

2 Days
Recess
Detention
Parent
Notification

1 Day ISS
Parent
Notification
/S.R.O.

Inappropriate
possession or use of
technology
(unauthorized access
to software,
telephones, accounts
or files)

Loss of
computer
privileges
for nine-
weeks
Parent
Notification

Loss of
computer
privileges
for 1
semester
Parent
Notification

Loss of
computer
privileges
for entire
school
year
Parent
Notification

Insubordination,
defiance of authority
or showing disrespect

2-4 Days
Recess
Detention
Parent
Notification
Behavior
Contract

½ Day ISS,
counseling,
Parent
Notification

1 Day ISS
Parent
Notification

Physical or
Aggressive contact
towards student

1 Day ISS
or 1 Day
OSS
Parent
Notification,
counseling,
Behavior
Contract

1-3 Day(s)
OSS
Parent
Notification

3-5 Days
OSS
Parent
Notification

Physical or
Aggressive contact
towards staff member

1 Day ISS
or 1 Day
OSS
Parent
Notification,
counseling,
Behavior
Contract

1-3 Day(s)
OSS
Parent
Notification

3-5 Days
OSS
Parent
Notification

1 Day Recess
Detention
Parent Notification,
counseling
RRPD may be
contacted

2 days recess
detention, counseling
Parent Notification
Behavior Contract
RRPD may be
contacted

1 Day OSS
Parent Notification
Review Behavior Contract
RRPD may be contacted

Minor Theft

1 Day
Recess
Detention
Restitution
of Stolen
Item
Parent
Notification
Behavior
Contract

1 Day ISS
Restitution
of Stolen
Item
Parent
Notification

1-3 Days
OSS
Restitution
of Stolen
Item
Parent
Notification

Misuse of or falsifying
any official document
or communication
(including but not
limited to: pass, ID,
progress report, call
to excuse absence,
parent signature, etc.)

1 -2 Days
Recess
Detention,
possible
loss of
grade or
credit,
Parent
Notification

2 -4 Days
Recess
Detention,
possible
loss of
grade or
credit,
Parent
Notification
Behavior
contract

1 Day ISS
Parent
Notification
RRPD
may be
contacted

Possession of
inappropriate
materials (toys,
electronics, explicit
materials)

Confiscate
and student
may pick-
up at the
end of the
day

Parent
Notification
Confiscate
and parent
must pick
up in the
office
Behavior
Contract

Parent
Notification
Confiscate
and hold
until end of
the school
year

Possession/use of
tobacco, rolling
papers or incendiary
paraphernalia at
school or school
sponsored event.

½ Day ISS
Parent
Notification,
counseling,
Behavior
Contract

1 Day ISS
Parent
Notification,
counseling,
RRPD may
be
contacted

1 Day
OSS
Parent
Notification
RRPD will
be
contacted

Additional Consequences after Level I and Level II

Behavior 4th Offense 5th Offense 6th Offense

Failure to comply with disciplinary
consequences

Twice the previous consequences
Parent Notification
Behavior Contract or Review

1 -3 Days ISS or OSS
Parent Notification
Behavior Contract or Review

3-5 Days ISS or OSS
Parent Notification
Behavior Contract or Review

Level III – RRPD referral may be filed on all Level III

Behavior 1st Offense 2nd Offense 3rd Offense

Arson

10 Days OSS pending hearing
Parent Notification

Assault/Battery of a staff member or
student

6-8 Days OSS
Parent Notification
Behavior Contract

10 Days OSS pending
hearing
Parent Notification

Communicating intent to harm a staff or
student

1-3 Days OSS
Parent Notification
Behavior Contract

5 days OSS
Parent Notification
Behavior contract

10 Days OSS pending hearing
Parent Notification

Bomb Threats/False Alarms/Explosives

10 Days OSS Pending hearing
Parent Notification

Disrupting a school activity (field trip,
event, game, etc.)

Loss of next school activity
Parent Notification

Loss of next two school
activities
1 Day ISS
Parent Notification

Loss of school activities for the
remainder of the school year
1 Day OSS
Parent Notification

Gang Related Activity

1 Day ISS
Parent Notification

3 Days OSS
Parent Notification
Behavior Contract

10 Days OSS pending hearing
Parent Notification

Habitually Disruptive

6-9 Days OSS
Parent Notification

10 Days OSS Pending
hearing
Parent Notification

Harassment/Bullying
(Physical, racial, verbal, electronic,
intimidation toward another student,
bullying, etc.)

1/2-2 Days ISS
Parent Notification, counseling

1-3 Days OSS
Parent Notification

3-5 Days OSS
Parent Notification

Making a false 911 call
1-3 Days ISS
Parent Notification

4-10 Days OSS
Possible Hearing
Parent Notification

Personal substance abuse (solicitation,
possession, consumption, or being
under the influence of alcohol, drugs,
look-a-likes, e-cigarettes or other
controlled substances including OTC
drugs and prescription drugs and/or
possession of paraphernalia)

5 Days OSS
Parent Notification, counseling,
Behavior Contract

10 Days OSS pending
hearing
Parent Notification

Selling or distributing alcohol, drugs,
look-a-likes, or other controlled
substances including OTC drugs and
prescription drugs

4-10 Days OSS pending hearing
Parent Notification

Sexual Harassment

½ - 2 Days ISS, counseling
Parent Notification

3-5 Days OSS
Parent Notification

5-10 Days OSS pending hearing
Parent Notification

Sexual Misconduct

5-10 Days OSS pending hearing
Parent Notification

Theft/Extortion

3 Days ISS
S.R.O. Contact
Parent Notification
Restitution
Behavior Contract

2-5 Days OSS
Parent Notification
Restitution

10 Days OSS pending hearing
Parent Notification
Restitution

Vandalism (involved in altering,
defacing or destroying school or
private property, including technology)

1-5 Days OSS
Loss of privileges and restitution
Parent Notification

6-9 Days OSS
Parent Notification
Loss of privileges and
restitution

10 Days OSS pending hearing
Parent Notification
Restitution and loss of privileges

Possession of Weapons or Look A likes

1-10 Days OSS pending hearing
Parent Notification
RRPD may be contacted

Martin Luther King, Jr. Elementary PBIS Expectations Matrix

Location Respect Responsibility Safety

Classroom  Encourage others to do

their best.

 Respect others and

their property.

 Follow directions the

first time; actively

listen and participate.

 Leave your seat only at

appropriate times.

 Raise your hand to

speak at appropriate

times.

 Use appropriate

language.

 Follow dress code.

 Be here on time and

ready to work.

 Have your learning tools

ready to use.

 Turn in all work on time

(classwork, homework,

make-up work).

 Clean up after yourself.

 Do your best work.

 Be aware of the space

and people around you.

 Keep hands, feet and

objects to yourself.

 Keep your area and

classroom clean.

 Always walk in the

room.

 Enter and exit the

room in an orderly

fashion.

 Use equipment in the

manner for which it is

intended.

Gym  Listen and follow

directions the first

time they are given.

 Treat others the way

you want to be treated.

 Allow everyone to listen

and participate.

 Look for directions as

you enter the gym.

 Follow rules of activity.

 Notify teacher of any

problems.

 Keep all areas clean.

 Wear tennis shoes

 Keep belongings in

proper place.

 Keep hands, feet and

objects to yourself.

 Use equipment in the

manner for which it is

intended.

Library  Use a quiet inside voice

while in the library.

 Respect property,

books, and furniture.

 Follow the librarian’s

directions the first

time.

 Visit the library at

appointed times.

 Return books on time.

 Use library time wisely.

 Keep library area clean

and orderly.

 Enter and exit library

in an orderly fashion.

 Keep hands, feet and

objects to yourself.

Martin Luther King, Jr. Elementary PBIS Expectations Matrix (cont’d)

Location Respect Responsibility Safety

Playground  Obey all duty

personnel.

 Use appropriate

language.

 Allow everyone to

participate.

 Treat everyone the

way you would like to

be treated.

 Notify an adult if

problems are

occurring.

 Keep our playground

clean.

 Play where adults on

duty can see you.

 Get adult permission

to leave the

playground area.

 Stop play when bell rings

or teacher blows whistle.

 Wear appropriate clothing

and footwear.

 Keep hands, feet and

objects to yourself.

 Follow the rules of the

activity/equipment.

Restroom  Flush toilets after use.

 Wash hands.

 Keep water in sink.

 Put trash in the

garbage.

 Use quiet voices.

 Keep area clean.

 Return to class

promptly.

 Report problem

behaviors to a staff

member.

 School supplies should

be left out of the

restroom.

 Ask permission to go to

the restroom (follow

classroom procedures).

 Enter and exit bathroom

safely and quietly.

 Use facilities for their

intended use.

 Keep hands, feet and

objects to yourself.

Parent Pick-up and

Drop off Zone

 Use appropriate voice

and language.

 When arriving at

school, go directly to

 Cross at the cross-walk

with an adult.

 Respect and obey all

duty staff.

 Show respect to

students and property.

the cafeteria or

playground.

 At the end of the day,

go directly to the

parent pick-up zone.

 Sit and wait on the

retaining wall or

planters.



When you see your

car, walk up to the

front of the line.

 Keep hands, feet and

objects to yourself.

 Stay behind the safety

line.

Martin Luther King, Jr. Elementary PBIS Expectations Matrix (cont’d)

Location Respect Responsibility Safety

Bus Zone  Use quiet voices and

appropriate language.

 Respect and obey bus

drivers and teachers.

 Show respect to

students and property.

 Follow all bus rules;

remind others of the

rules.

 Keep the bus trash-free.

 When arriving at school,

go directly to the

cafeteria or playground.

 When dismissed, go

directly to the bus zone.

 Follow directions from

the bus drivers the

first time they are

given.

 Remain in your seat

facing forward while on

the bus.

 Stay behind all fences

when walking to and

from the bus.

 Keep hands, feet, and

objects to yourself and

inside the bus.

 Always walk to and

from the bus zone.

Hallways  Walk quietly while in

the hallway.

 Follow directions the

first time.

 While waiting in the

hall, stand without

touching the wall.

 Accept your place in line.

 Look for directions from

your teacher.

 Walk quickly and quietly

to and from your

classroom.

 Stand and walk on the

third tile from the wall.

 Wait patiently.

 Walk when inside the

building or in line.

 Keep hands, feet and

objects to yourself.

 Let others pass if

needed.

Walkers and Bike Riders  Follow directions from

crossing guards and

duties the first time

they are given.

 Show respect to

students and property.

 Walk directly to your

destination.

 Keep hands, feet and

objects to yourself.

 Be aware of the space

and people around you.

 Walk your bike while on

school property.

 Wear a helmet if riding

a bike.

NOTIFICATION OF RIGHTS FOR RRPS ELEMENTARY AND SECONDARY SCHOOLS: 2016-17 SCHOOL YEAR

GENERAL RIGHTS UNDER FERPA. The federal Family Educational Rights and Privacy Act (FERPA) affords parents and students who are 18

years of age or older or are enrolled in a postsecondary school ("eligible students") certain rights with respect to the student's education records.

These rights are:

1. The right to inspect and review the student's education records within 45 days after the day the RRPS Principal of your student’s school

(“School”)] receives a request for access. Parents or eligible students should submit to the school principal a written request that identifies the records

they wish to inspect. The school official will make arrangements for access and notify the parent or eligible student of the time and place where the

records may be inspected. Schools are not required to provide copies of records unless, for reasons such as great distance, it is impossible for parents or eligible

students to review the records. Schools may charge a fee for copies.

2. The right to request the amendment of the student’s education records that the parent or eligible student believes are inaccurate, misleading, or otherwise in

violation of the student’s privacy rights under FERPA.

Parents or eligible students who wish to ask the School to amend a record should write the School Principal, clearly identify the part of the record they want

changed, and specify why it should be changed. If the School decides not to amend the record as requested by the parent or eligible student, the School will

notify the parent or eligible student of the decision and of their right to a hearing regarding the request for amendment. Additional information regarding the

hearing procedures will be provided to the parent or eligible student when notified of the right to a hearing.

3. The right to provide written consent before the School discloses personally identifiable information (PII) from the student's education records, except to the

extent that FERPA authorizes disclosure without consent.

4. The right to file a complaint with the U.S. Department of Education concerning alleged failures by RRPS to comply with the requirements of FERPA. The

name and address of the Office that administers FERPA are: Family Policy Compliance Office, U.S. Department of Education, 400 Maryland Avenue,

SW, Washington, DC 20202

EXCEPTIONS TO DISCLOSURE WITHOUT PRIOR CONSENT. One exception, which permits disclosure without consent, is disclosure to school officials

with legitimate educational interests. A school official is a person employed by the school as an administrator, supervisor, instructor, or support staff member

(including health or medical staff and law enforcement unit personnel) or a person serving on the school board. A school official also may include a volunteer or

contractor outside of the school who performs an institutional service of function for which the school would otherwise use its own employees and who is under the

direct control of the school with respect to the use and maintenance of PII from education records, such as an attorney, auditor, medical consultant, or therapist; a

parent or student volunteering to serve on an official committee, such as a disciplinary or grievance committee; or a parent, student, or other volunteer assisting

another school official in performing his or her tasks. A school official has a legitimate educational interest if the official needs to review an education record in order

to fulfill his or her professional responsibility.

Upon request, the school may disclose education records without consent to officials of another school district in which a student seeks or intends to enroll, or is

already enrolled, if the disclosure is for purposes of the student’s enrollment or transfer. RRPS will forward these records on request without notifying a parent or

eligible student unless the parent or eligible student has notified the Principal in writing within fifteen (15) days of publication of this notice, or fifteen days of

enrollment (whichever is later) that prior written consent is necessary.

DIRECTORY INFORMATION. RRPS may disclose appropriately designated “directory information” without written consent, unless a parent or eligible student

has advised the School to the contrary in accordance with RRPS District procedures. Directory information is information that is generally not considered harmful or

an invasion of privacy if released. The primary purpose of directory information is to allow RRPS to include this type of information from student education records

in certain school and district publications. Examples include:

• A playbill, showing your student’s role in a drama production;

• The annual yearbook;

• Honor roll or other recognition lists;

• School and district websites and newsletters

• Graduation programs; and

• Sports activity sheets, such as for wrestling, showing weight and height of team members.

PII can also be disclosed under Public Education Department regulations, without prior notification or consent, to outside organizations for legitimate educational

purposes. "Legitimate educational purposes" are defined as educational opportunities, services and/or information offered or provided by accredited educational

entities or professional educational organizations. In addition, two federal laws require RRPS, which receives assistance under the Elementary and Secondary

Education Act of 1965 (ESEA), to provide military recruiters, upon request, with the following information – names, addresses and telephone listings – unless

parents have advised the LEA that they do not want their student’s information disclosed without their prior written consent. 1

For the 2016-2017 school year, RRPS has designated the following information as directory information:

1. Student’s name

2. Grade in school;

3. Name of school;

4. Eligibility and participation in officially recognized activities, including but not limited to fine arts exhibits, performing arts programs, other performances,

graduation programs and sports events;

5. Weight and height of members of athletic teams;

6. Honors and awards received;

7. Yearbooks; and

8. Identification in print, electronic or visual media, including photographs, videotapes, and video images, depicting school programs or activities.

If you do not want RRPS to disclose directory information from your student’s education records, information for legitimate educational purposes or military

recruiters, without your prior written consent, you must notify the Principal of the School where the records are kept in writing within fifteen (15) days of publication

of this notice or within fifteen (15) days of enrollment, whichever is later. The objection must state what information the parent or student does not want to be

classified as directory information. If no objection is received within the applicable fifteen (15) day period, the information will be classified as directory information

until the beginning of the next school year.

A complete list of disclosures of PII that the School may make without parental consent is on the RRPS website (rrps.net) and available at the School Principal’s

office.

1 These laws are: Section 9528 of the Elementary and Secondary Education Act (20 U.S.C. § 7908) and

10 U.S.C. § 503(c).

Protection Of Pupil Rights (“PPRA”) Notice

The federal Protection of Pupil Rights Act (PPRA) affords parents and eligible students, including students who are emancipated under state law, certain rights

regarding our conduct of surveys, collection and use of information for marketing purposes, and certain physical exams. These include the right to:

• Consent before students are required to submit to a survey that concerns one or more of the following protected areas ("protected information survey") if the

survey is funded in whole or in part by a program of the U.S. Department of Education (ED):

1. Political affiliations or beliefs of the student or student's parent;

2. Mental or psychological problems of the student or student's family;

3. Sex behavior or attitudes;

4. Illegal, anti-social, self-incriminating, or demeaning behavior;

5. Critical appraisals of others with whom respondents have close family relationships;

6. Legally recognized privileged relationships, such as with lawyers, doctors, or ministers;

7. Religious practices, affiliations, or beliefs of the student or parents; or

8. Income, other than as required by law to determine program eligibility.

• Receive notice and an opportunity to opt a student out of:

1. Any other protected information survey, regardless of funding;

2. Any non-emergency, invasive physical exam or screening required as a condition of attendance, administered by the school or its agent, and not necessary

to protect the immediate health and safety of a student, except for hearing, vision, or scoliosis screenings, or any physical exam or screening permitted or

required under State law; and

3. Activities involving collection, disclosure, or use of personal information obtained from students for marketing or to sell or otherwise distribute the

information to others.

• Inspect, upon request and before administration or use:

1. Protected information surveys of students;

2. Instruments used to collect personal information from students for any of the above marketing, sales, or other distribution purposes; and

3. Instructional material used as part of the educational curriculum.

RRPS has adopted policies, in consultation with parents, regarding these rights, as well as arrangements to protect student privacy in the administration of protected

information surveys and the collection, disclosure, or use of personal information for marketing, sales, or other distribution purposes. RRPS will directly notify

parents of these policies at least annually at the start of each school year and after any substantive changes. RRPS will also directly notify, such as through U.S. Mail

or email, parents of students who are scheduled to participate in the specific activities or surveys noted below and will provide an opportunity for the parent to opt his

or her child out of participation of the specific activity or survey. RRPS will make this notification to parents at the beginning of the school year if the District has

identified the specific or approximate dates of the activities or surveys at that time.

RRPS administers an annual “Student Safety and Satisfaction Survey” to a random sample of students in grades 512 that includes questions related to area 4 above.

For surveys and activities scheduled after the school year starts, parents will be provided reasonable notification of planned activities and surveys listed below and

will be provided an opportunity to opt their child out of such activities and surveys. Parents will also be provided an opportunity to review any pertinent surveys.

Following is a list of the specific activities and surveys covered under this requirement:

1. Collection, disclosure, or use of personal information for marketing, sales or other distribution.

2. Administration of any protected information survey not funded in whole or in part by ED.

3. Any non-emergency, invasive physical examination or screening as described above.

Parents who believe their rights have been violated may file a complaint with: Family Policy Compliance Office, U.S. Department of Education, 400 Maryland

Avenue, S.W. Washington, D.C. 20202-5901.

Teacher, Instructional Support Provider, and Principal Qualifications

The federal No Child Left Behind Act and the New Mexico Public School Code afford parents the right to request information

about the licensure and other qualifications, teaching assignment, and training of their children’s teachers, instructional support

providers including paraprofessionals, and school principals. Questions about teacher and staff qualifications should be directed

to Dr. Susan Passell, Rio Rancho Public Schools Executive Director of Human Resources, 500 Laser Rd. NE, Rio Rancho, NM,

87124, (505) 896-0667 ext. 136.

Please be sure to sign the Student/Parent Handbook Acknowledgement Form

