
NORTHVIEW HIGH SCHOOL MISSION STATEMENT

THE MISSION OF NORTHVIEW HIGH SCHOOL IS TO PROVIDE AN EXCELLENT EDUCATION IN A SUPPORTIVE
ENVIRONMENT THAT PROMOTES SELF-DISCIPLINE, MOTIVATION, AND EXCELLENCE IN LEARNING.

NORTHVIEW HIGH SCHOOL VISION STATEMENT

NORTHVIEW PREPARES STUDENTS TO BE INNOVATIVE, PRODUCTIVE, AND CONTRIBUTING MEMBERS OF
SOCIETY.

NORTHVIEW HIGH SCHOOL

STUDENT HANDBOOK 2018-2019

Dear Knight Students and Families,

Welcome back to Northview for the 2018-2019 School Year. On behalf of the faculty, staff, and administration, it is a pleasure to
welcome you to Northview High School. Your daily planner is a useful tool to help keep you organized throughout the school year. We
have many exciting activities planned for the school year, and your participation is needed to make the school year a success. Every
teacher, coach, administrator, and staff person is here solely for the benefit of students. Please get to know each of them and take
advantage of their expertise.

Also included in this handbook is a copy of our school corporation rules on topics ranging from graduation requirements to discipline
procedures. Please familiarize yourself with the handbook, and do not hesitate to ask an adult in the building to clarify anything that
you do not understand. As a student of Northview High School, you have certain responsibilities that are required of you to remain in
good standing. Please follow the rules of Northview High School and set a good example for others.

Again, welcome to Northview.

NORTHVIEW HIGH SCHOOL

3150 W. State Rd 340

Brazil, IN 47834

(812) 448-2661 FAX (812) 446-2647

Mr. Christopher Mauk - Principal

Mr. Pete Kikta - Assistant Principal

Mrs. Debbie Zimmerman - Assistant Principal

Scott Buell - Girls’ Athletic Director

Mr. Charles Jackson - Boy’s Athletic Director

Mr. Scott Mc Donald – Seniors & Freshman (O-Z) Director of Guidance

Mrs. Amy Boor – Sophomores and Freshman (G-N) Counselor

Ms. Christy Casassa – Juniors and Freshman (A-F) Counselor

DAILY TIME SCHEDULE

2018 - 2019 Northview High School Bell Schedule

Regular Tuesday - Friday Schedule Monday Homeroom/Club Schedule

8:15 a.m.

1st bell 8:15 a.m.

1st bell

8:20 - 9:10 a.m.

1st period 8:20 - 9:05 a.m.

1st period
9:10 - 9:15 a.m. (1-2 Passing Period) 9:05 - 9:10 a.m. (1-2 Passing Period)

9:15 - 10:05 a.m.

2nd period 9:10 - 9:55 a.m.

2nd period
10:05 - 10:10 a.m. (2-3 Passing Period) 9:55 - 10:00 a.m. (2-3 Passing Period)

10:10 - 11:00 a.m.

3rd period 10:00 - 10:45 a.m.

3rd period
11:00 - 11:05 a.m. (3-4 Passing Period) 10:45 - 10:50 a.m. (3-HR Passing Period)

11:05 - 12:30 p.m.

4th period 10:50 - 11:15 p.m.

Homeroom/Club
A Lunch 11:00 - 11:30

Class 11:35 - 12:30 11:15 - 11:20 a.m. (HR-4 Passing Period)

B Lunch 11:30 - 12:00

Class
11:05 - 11:30 11:20 - 12:50 p.m.

4th period

12:05 - 12:30 A Lunch 11:20 - 11:50

Class 11:55 - 12:50

C Lunch 12:00 - 12:30

Class 11:05 - 12:00
B Lunch 11:50 - 12:20

Class

11:20 - 11:50

12:30 - 12:35 p.m. (4-5 Passing Period) 12:25 - 12:50

12:35 - 1:25 p.m.

5th period C Lunch 12:20 - 12:50

Class 11:20 - 12:20

1:25 - 1:30 p.m. (5-6 Passing Period) 12:50 - 12:55 p.m. (4-5 Passing Period)

1:30 - 2:20 p.m.

6th period 12:55 - 1:40 p.m.

5th period
2:20 - 2:25 p.m. (6-7 Passing Period) 1:40 - 1:45 p.m. (5-6 Passing Period)

2:25 - 3:15 p.m.

7th period 1:45 - 2:30 p.m.

6th period

 2:30 - 2:35 p.m. (6-7 Passing Period)

 2:35 - 3:15 p.m.

7th period

1-hour Delay Schedule 2-hour Delay Schedule

9:15 a.m.

1st bell 10:15 a.m.

1st bell

9:20 - 9:59 a.m.

1st period 10:20 - 10:49 a.m.

1st period
9:59 - 10:04 a.m. (1-2 Passing Period) 10:49 - 10:54 a.m. (1-2 Passing Period)

10:04 - 10:43 a.m.

2nd period 10:54 - 11:23 a.m.

2nd period
10:43 - 10:48 a.m. (2-3 Passing Period) 11:23 - 11:28 a.m. (2-3 Passing Period)

10:48 - 11:27 a.m.

3rd period 11:28 - 11:57 a.m.

3rd period
11:27 - 11:32 a.m. (3-4 Passing Period) 11:57 - 12:02 p.m. (3-4 Passing Period)

11:32 - 1:02 p.m.

4th period 12:02 - 1:32 p.m.

4th period
A Lunch 11:32 - 12:02

Class 12:07 - 1:02 A Lunch 12:02 - 12:32

Class 12:37 - 1:32

B Lunch 12:02 - 12:32

Class
11:32 - 12:02

B Lunch 12:32 - 1:02

Class
12:02 - 12:32

12:37 - 1:02 1:07 - 1:32

C Lunch 12:32 - 1:02

Class 11:32 - 12:32 C Lunch 1:02 - 1:32

Class 12:02 - 1:02

1:02 - 1:07 p.m. (4-5 Passing Period) 1:32 - 1:37 p.m. (4-5 Passing Period)

1:07 - 1:46 p.m.

5th period 1:37 - 2:06 p.m.

5th period
1:46 - 1:51 p.m. (5-6 Passing Period) 2:06 - 2:11 p.m. (5-6 Passing Period)

1:51 - 2:30 p.m.

6th period 2:11 - 2:40 p.m.

6th period
2:30 - 2:35 p.m. (6-7 Passing Period) 2:40 - 2:45 p.m. (6-7 Passing Period)

2:35 - 3:15 p.m.

7th period 2:45 - 3:15 p.m.

7th period

DRESS CODE

We take pride in the appearance of our students. Your dress reflects the quality of the school, of your conduct, and of your school
work. Pupils are expected to come to school looking clean and neat, in a manner which is accepted as being in good taste; (example:
face painting is not in good taste).

Types of school dress which are prohibited during the regular school day:

1. All coats are to be placed in the locker upon arrival to school and should remain there throughout the school day unless approval
has been given by the teacher to alter this policy.

2. No article of clothing or accessory will be allowed that promotes, encourages, or advertises alcohol, drugs, tobacco products,
violence, and/or sexual content. Clothing that intimidates, threatens, or disgraces a fellow student or staff member by means of a
symbol or sign is not allowed. T-shirts that display the Confederate Flag would be an example of inappropriate attire.

3. Revealing fashions; i.e., extreme slit skirts, cut outs, bare midriffs, tube tops for girls, all see-thru clothing, mini-skirts, and tight fitting

clothes, undergarments worn as outer-wear, skirts, dresses and shorts must be finger tip in length, shoulders should not be exposed,
headwear (including but not limited to hats, bandanas, worn inside the building during the school day are prohibited unless approval has
been given by an administrator).

4. Pajamas, bedroom slippers, or footwear not intended for out of home wear.

5. Jewelry, buttons, or other forms of ornamentation which are distracting, espouse violence, express obscenity, or call for an illegal
act.

 6. Tinted eye glasses (except for medical reasons).

7. Any clothing which creates a disturbance or expresses and/or implies obscenities or vulgarity. Oversized apparel (including saggy
pants worn low on the waist, overalls with unfastened straps) is not allowed.

8. No backpacks, purse backpacks, large purses, drawstring bags, or large totes are to be worn / carried in the building from
 the time the student enters the building upon arrival at school until school is dismissed for the day. The administration
 reserves the right to determine size.
9. No students are allowed to have backpacks on wheels in the building.

Behavior Expectations

The students of Northview High School are expected to be Accountable, Respectful, Motivated, Organized, and Responsible. At the

beginning of the year, the following procedures will be reviewed with the students. Throughout the school year, these procedures may

be reviewed and reinforced so that the students are continually encouraged to “wear their ARMOR.”

A
ACCOUNTABLE

R
RESPECTFUL

M
MOTIVATED

O
ORGANIZED

R
RESPONSIBLE

AUDITORIUM

Understand and

 follow

 auditorium rules.

Keep feet on

 ground.

Keep hands/feet

 to self.

Remain quiet

 during speaker

 or performance.

Pay attention to

 speakers and/or

 performers.

Get seated

 quickly and stay

 seated during

 presentation.

Place books and

 personal items

 under seat.

Stay with class.

Take all personal

 items with you

 when you leave.

BUS

 Follow bus

 driver’s rules.

Keep hands/feet

 to self.

Use appropriate

 language and

 volume.

Listen to driver.

Move directly

 to seat.

Stay in your

 seat for the

 entire ride.

Keep materials

 to yourself.

Be prepared

 to enter/exit

 the bus.

Be on time for

 the bus.

Throw away

 trash.

CAFETERIA

Before School

Remain in

 designated area.

Remove hats

 when entering

 the building.

Say “please” and

 “thank you.”

Prepare to

 leave promptly

 for locker or

 class when bell

 rings.

Deposit money

 into lunch accts.

Gather together

 all personal

 items and books.

Display good

 table manners.

Throw away

 trash.

CAFETERIA

Lunch

Go to end of line.

Use only your

 own account.

Use proper and

 polite manners.

Keep hands/feet

 to self.

Wait in line

 patiently.

Be aware of

 others.

Move through

 line cautiously,

 quickly, and

 efficiently.

Get all items

 while going

 through the lunch

 line.

Keep food/tray in

 your space.

Clean area when

 finished.

Throw away

 trash.

CLASSROOM

Come prepared to

 learn.

Be prepared to

 interact.

Be alert & awake.

Be in correct

 place when you

 need to be there.

Sit in chair with

 all legs on floor.

Treat everyone

 with respect.

Be open-minded.

Listen attentively

 to instruction.

Use positive

 verbal and

 non-verbal

 communication.

Actively

 participate.

Sit up straight

 in chairs.

Ask questions or

 for help if you

 need it.

Have all materials

 each day.

Properly prepare

 homework

 before class.

Use agendamate.

Be proactive with

 make-up work.

Turn in

 assignments

 on time.

Help others if

 warranted.

Come prepared

 with materials.

Throw away

 trash.

Be on time!

EXTRA-

CURRICULAR

ACTIVITIES

Bring sports

 pass/ticket.

Follow directions

 of sponsor/coach.

 Keep hands/feet

 to self.

Display good

 sportsmanship.

Wear school

 colors.

Support team.

Keep personal

 items together.

Be on time for

 meetings/games.

Have ride arrive

 at the appropriate

 time.

Throw away

 trash.

HALLWAY

Use appropriate

 language.

Have a pass if in

 hallway during

 class time.

 Keep hands/feet

 to self.

Assist others.

 Use appropriate

 language.

Stop for Pledge &

 Moment of

 Silence.

Bring a positive

 attitude.

Walk to

 destination with

 purpose.

Keep materials in

 locker.

Walk to the right.

Keep lockers free

 Of clutter.

Keep hallways

 clean.

Throw away

 trash.

Use only your

 own locker.

LOCKER ROOM

Understand and

 follow locker

 room rules and

 procedures.

Keep all personal

 items locked in

 locker.

Keep a set of gym

 clothes available.

Keep hands/feet

 to self.

Help others when

 you can.

Use appropriate

 language.

Keep towels and

 clothes to self.

Respect others’

 space & privacy.

Get dressed and

 into gym quickly.

Be prepared to

 participate.

Have all

 necessary

 toiletries &

 clothes in locker.

Pick up after

 yourself.

Remember shoes

 and clothes.

Wash gym

 clothes

 periodically.

Lock all valuables

 and items.

Throw away

 trash.

Use only your

 own locker.

PARKING LOT

Have and display

 parking lot tag.

Use only one

 parking space.

Yield for

 pedestrians.

Follow good

 traffic rules.

Open school

 doors for others.

Enter building

 promptly upon

 arrival.

Leave politely

 and promptly.

Follow the flow

 of traffic.

Bring school

 materials to and

 from vehicle.

Drive 10 mph or

 slower.

Drive defensively

Throw away

 trash.

Parking in

 handicap spots

 requires a

 handicap sticker.

RESTROOM

Report any

 problems.

Report writing on

 walls or stalls.

Stay only long

 enough to use

 the facilities.

Respect others’

 privacy.

Wait your turn.

Check clock

 when entering.

Use facilities,

 then leave.

Be clean.

Stack books on

 provided shelves.

Clean up after

 yourself

Wash hands.

Throw away

 trash.

Report problems

 to the nearest

 adult or office.

Knight’s Code

Students who misbehave or violate school guidelines, rules, procedures, and policies may be subject to a disciplinary consequence.

Consequences may include Lunch Detention (LD), After School Detention (ASD), In School Suspension (ISS), Tuesday School (TS),

Out of School Suspension (OSS), Court Ordered Placement for Education (COPE), and Expulsion (EXP).

LD is served during the student’s lunch period as needed. The student should report directly to LD for their lunch period. When

assigned a lunch detention, the student will be given a choice between several different meal options.

ASD is scheduled on selected Wednesday and Thursday evenings from 3:25 p.m. to 4:15 p.m. Students are to bring enough study

materials to keep them busy for the entire 60 minute session.

TS is held each Tuesday from 3:25 to 6:15. Students should bring enough study materials to keep them busy for the entire 3 hour

session. Students that report late to TS will not be permitted to serve and will be assigned the consequence for “failure to serve.”

ISS is served at Cumberland Academy Students assigned ISS are to report directly to Cumberland Academy and are not to be at

Northview High School at any time during school hours. A student MAY return to Northview for after-school activities. ISS students

are expected to study and complete various assignments that are sent to ISS from the student’s various classroom teachers.

OSS is a period of time in which the suspended student is not allowed to participate in any school activities or even be present in the

school building or on school grounds. Students receiving an Out-Of-School Suspension for a rule violation may receive a penalty

called COURT ORDERED PLACEMENT FOR EDUCATION (C.O.P.E.). Indiana Code 20-33-8.5 states that Clay Community

Schools and Clay County Juvenile Court can enter into an agreement for court assisted resolution of school suspension and expulsion

cases, therefore students violating the infractions mentioned below will appear before a Judge in Clay Circuit Court. The Judge will

order the student to attend supervised educational activities at Cumberland Academy and community service work crew projects. This

program will serve all Clay County suspended youth who are in middle or high school and have been suspended out-of-school for a

period of (1) to (10) days. Students will receive credit for their missed work. Two assignments of a COPE penalty or a total of 10

days is all that is allowed. A third COPE penalty may result in a recommendation for expulsion from school.

EXP is a disciplinary action whereby a student is separated from school attendance for a period in excess of 10 days. The length of

the EXP can be as long as the remainder of the semester in which the expulsion was issued, the remainder of the school year in which

the expulsion was issued, or even as much as one entire calendar year. The length of the EXP will be determined by the principal or

his designee based upon the severity of the offense and in accordance with Indiana Code. The Principal or designee reserves the right

to change the assignment of COPE to OSS if expulsion is filed with the Superintendent. For more information about EXP, refer to the

“Clay Community Schools Secondary Corporation Handbook” portion of this document.

Discipline violations and penalties are based upon the entire school year. The chart below does not encompass all potential

violations of the Disciplinary Code. Some example infractions and normal penalties are shown, but the known facts of a violation

may alter the final penalty assessment. The school administration reserves the right to change/alter any discipline violations and

penalties in a situation not involving state or federal statutes. Law Enforcement Officials will be contacted on any instances

deemed necessary.

KC VIOLATION 1st REPORT 2nd REPORT 3rd REPORT

Minor Offenses

1
Inappropriate body

piercing

Warning and appropriate

change
1-2 days ASD

2 days TS

2 Improper attire
Warning/change. Use of

class time unexcused
1-2 days ASD 2 days TS

3
Inappropriate display of

affection
1 day ASD 1-2 days ISS 2 days TS

4 Cell phone violation Cell phone confiscated
Cell phone confiscated

2 days TS

Device confiscated

3 TS

5
Unauthorized electronic

device
Device confiscated

Device confiscated

2 days TS

Device confiscated

3 days TS

6 Inappropriate language 1 day ASD 1 day TS 2 days TS

7 Vandalism (minor)
Restitution and

1 day ASD

Restitution and

2 days TS

Restitution and

3-5 days COPE

8
Uncooperative with school

personnel
1 day ASD 1 day TS 2 days TS

9 Sleeping in class
Warning and teacher

contact with parents
1 day ASD 1 day TS

Disruptive Behavior Offenses

10
Classroom talking or

misbehavior
1-3 days ASD 1 to 3 days TS

2 days TS and

May remove from class

11
Disruptive in hallways,

office, or on school grounds
1-3 days TS 1 day ISS

3-10 days COPE

May rec. expulsion

12
Improper conduct in the

cafeteria
1-3 days TS 1 day ISS 3-10 days COPE

Attendance Offenses

13

Excessive tardies

(based on a semester)

Tardy 1: Warning to

student by teacher

Tardy 2: 1 day LD, parents

notified, counts as daily

attendance absence

Tardy 3: 3 days LD and

parents notified by mail

Tardy 4: 1 day TS and

parents notified by mail

Tardy 5: 2 days TS and parent

conference

Tardy 6: 1 day of I/S/S

parents notified

14
Leaving class or building

without permission
1-3 ASD to 2-10 days of COPE and may recommend expulsion, depending on severity

15
Failure to Sign in/out at

attendance office

1 day ISS

1 day TS

1 day TS

1 day ISS
2 days TS

16
Cutting Class & or

Out of Assigned Area
1 day TS 2 days TS

1-3 days ISS to

5 days COPE

17
Truancy

(based on semester)

2 days TS & may rec.

attendance probation

1-3 days I/S/S

Attendance probation, juvenile

truancy charge

5-10 days COPE

May rec. expulsion

18
Writing fictitious attendance

notes or phone calls
2 days ISS 3 days ISS

3-10 days COPE

May rec. expulsion

19
Legal settlement

IC 20-8.1-8.5
Violation may lead to recommendation for expulsion

Failure to Attend or Complete Consequence Offenses

20
Failure to attend or

complete LD

Makeup LD plus

2 more days LD

Makeup LD plus

3 more days LD

Makeup LD plus

1 day TS

21
Failure to attend or

complete ASD
1 day TS 1 day TS 1 day TS

22
Failure to attend or

complete TS

Makeup TS plus

2 days TS

Makeup TS plus

3 days TS

10 days COPE

May rec. expulsion

23
Failure to attend or

complete ISS

2 days ISS to

2 days of COPE
1-3 days of COPE 1-3 days of COPE

Miscellaneous Offenses

24

Cheating , Plagiarism,

Violation of Academic

Integrity

Grade of “0” for the

assignment or exam

Grade of “0” for the assign. or

exam and 2 days TS

Grade of “F” for the 9

week grading period

25 Driving/Parking violation

Warning/penalty to

driving privilege

susp./revoked

1-3 days TS to driving privilege

susp./revoked

Driving privilege

suspended or revoked

26
Tampering and/or Violation

of Computer Policy

1-3 ASD to 2-10 days of COPE and may recommend expulsion, depending on severity of

the violation

27 Bus infraction Discipline will be determined by severity of act

Language & Violent Behavior Offenses

28
Conduct or Language

directed at a student

1 day ASD to

3 days ISS

29
Conduct or Language

directed at a staff member

1-3 ISS to

2-10 days of COPE and rec. expulsion

30
Rude/Insubordinate to

school personnel

2 days TS to

2 days COPE

3 days TS to

3 days COPE

3-10 days of COPE

May rec. for expulsion

31

Bullying any student,

teacher, other school

employee, or visitor

1-3 TS to 2-10 days

COPE May rec.

expulsion

2-10 days of COPE

May rec. expulsion

5-10 days of COPE

May rec. for expulsion

Parent notification will be attempted within 1 business day of substantiation of allegations.

Offender will serve penalties above, and in addition, will complete bullying education

counseling with school Guidance Department. Following completion of school-offered

counseling, a follow-up appointment will be made with Guidance Department to gauge

progress and monitor any further developments.

32

Threatening, intimidating

or harassment any student,

teacher, other school

employee, or visitor

1-3 TS to 2-10 days

COPE May rec.

expulsion

2-10 days of COPE

May rec. expulsion

5-10 days of COPE

May rec. for expulsion

33
Threats/harassment to

school personnel

3-10 days of COPE May

rec. expulsion
10 days OSS and rec. for expulsion

34 Physical attack on a student
10 days OSS

and recommend expulsion

35
Physical attack on Staff

member

10 days OSS

and recommend expulsion

36 Fighting 5 days COPE
10 days OSS

and rec. expulsion

 Prohibited Substance Offenses

37
Possession/Use/Sale of

Tobacco or look-alike subs.

TEG Program; 3 days TS

Law enforcement

5 days COPE 10 days COPE

May rec. for expulsion

38

Alcohol poss/use/sale, or

under the influence (or look-

alike substance)

5-10 days COPE or OSS and May rec. for expulsion

10 days COPE/ OSS and Form 16; may rec. for expulsion

39
Poss/Sale of Drug

Paraphernalia
5-10 days COPE and May recommend expulsion

40

Drug use/huffing/poss/sale

or under the influence (or

look-alike substance)

10 days of COPE and Form 16 to OSS and rec. for expulsion

10 days COPE/ OSS and Form 16; may rec. for expulsion

Weapon Offenses

41

Possession/sale of weapons

other than firearms/deadly

weapons

3-10 days of COPE

May rec. expulsion

5-10 days COPE

May rec. expulsion

10 days COPE

May rec. expulsion

42

Poss/Use/Sale/Threat with

deadly weapon other than a

firearm.

10 days OSS and recommend expulsion

43

Poss/Use/Sale/Threat with a

handgun loaded or

destructive devices

Required expulsion

44

Poss/Use/Sale/Threat with

rifles or shotguns loaded or

destructive devices

Required expulsion

45

Poss/Use/Sale/Threat with

other firearms or destructive

devices

Required expulsion

46

Poss/Use/Sale/Threat with

Firecrakers & other

Explosives

5-10 days COPE

May rec. expulsion

Other Major Offenses

47 Vandalism (neglect)
Restitution and

1-2 days TS

Restitution and

1-3 Days ISS

Restitution and

3-10 days COPE

48 Vandalism (major)
Restitution and

3-10 days of COPE

Restitution and 10 days of COPE

May rec. expulsion

49 Theft
Restitution and/or/to

3-10 of COPE

Restitution and/or/to10 days of COPE

May rec. expulsion

50
Failure or refusal to identify

yourself to school personnel

2 days of TS to 5 days

COPE

10 days COPE

May rec. expulsion

51 Gang activity
5-10 days COPE

May rec. expulsion

10 days COPE

May rec. expulsion

Habitual Offender Protocol

52 Excessive TS
3 days COPE instead of

the 7th incident of TS

5 days COPE instead of the 8th

incident of TS

10 days of COPE

May rec. for expulsion

53 Excessive COPE
Two incidents of COPE or an accumulation of more than 10 days of COPE may result in a

recommendation for expulsion

54 Excessive OSS
Two incidents of OSS will result in recommendation for expulsion. Also, by State Law, the

2nd OSS will result in the school filing to have the student’s license invalidated

55 Habitual/Repeat Offender An a accumulation of 8 disciplinary referrals constitutes a continual disruption to the school

and will be grounds for expulsion at the discretion of the principal or his designee

CELL PHONE POLICY

Cell phones are to be turned off and kept in your locker before the morning bell rings at 8:20 a.m. If a student chooses to
bring a personally-owned electronic device to Northview, the security of the Device, (iPod, Kindle, iPad, etc.) is the
responsibility of the student. At no time will the Clay Community School Corporation be responsible for preventing theft,
loss, or damage to electronic devises brought onto its property.

DIGITAL CITIZENSHIP

Northview students are expected to exhibit good digital citizenship during school hours, during school activities, and during

non-school time when a student’s use of the internet and social media could interfere with the educational environment of

Northview High School. Northview students cultivate and manage their digital identity and reputation and are aware of the

permanence of their actions in the digital world. Students are to engage in positive, safe, legal, and ethical behavior when

using technology, including social interactions online or when using networking devices.

ATTENDANCE

The complete attendance policy is found in the Clay Community School’s Student-Parent Handbook.

If a student has been removed from two classes, he/she may be recommended for expulsion.

Attendance and tardies will accumulate on both semester and yearly basis. Once a student arrives at Northview High School, he/she
cannot leave school property without contacting a school administrator or designee, and then permission must be given by a
parent/guardian in order for the student to leave school.

No one should leave the building without permission of school administrators or designee. (see violation #15 concerning sign in/out
of building)

STUDENT/PRE-ARRANGED ABSENCES (SPA)

In the event that it becomes necessary to take a student out of school, a parent/guardian can apply for a SPA. Applications are
available in the Attendance Office. Certain qualifications must be met. SPA’s will count toward days missed in accordance with our
Attendance Policy. Students on an attendance contract are highly discouraged from applying for SPA, except in the most unique of
circumstances.

FIELD TRIPS

Student participation on a field trip may be denied due to attendance concerns. No field trips will be allowed the last month of each
semester.

SEMESTER GRADES

Teachers have the right to determine all semester grades. Teachers are responsible for figuring student grades AT THE END OF THE
GRADING PERIODS. In addition, teachers are to notify any students making a D or an F at midterm. Other than those times, the
STUDENT is responsible for keeping track of his/her grades.

GRADES (GRADING SCALE, POINT EQUIVALENTS AND RANGES FOR FIGURING SEMESTER GRADES)

Please refer to the corporation policy concerning grades in the front part of this handbook.

MAKE-UP WORK

It is the student’s responsibility to make up work that has been missed due to an absence. Students and/or parents should
call, email, or contact the teacher to determine the missed assignments.

Students who get assignments upon returning to school will have one day for each day’s excused absence in which to submit the
required make-up work. Missed work caused by an extended illness will be reviewed, and specific dates will be established for the
work to be completed.

CHANGE OF ADDRESS

The office should be notified immediately of any change of address or phone number. During the school year many mailings are sent
to the homes and an up-to-date roster is essential for the school’s computer to print mailing labels. It is also important that we have
emergency phone numbers in case of an emergency involving a student.

GUIDANCE SERVICES

The Northview counseling staff offers a variety of services to students, parents, and faculty members.

These services include:

 Enrollment of students Scheduling

 Grades Personal counseling

 Career planning Applications

 Post-secondary plans College visits

 College representatives Group counseling

 Orientation sessions Achievement programs

 Transcript copies Permanent records

 Referral to specialists Initiate testing

 Military information College, Univ., Tech School Information

 Counselors will also assist parents in arranging conferences with teachers.

ALICE & SAFETY DRILLS

Safety-related drills will be conducted regularly at Northview High School in accordance with Clay Community Schools guidelines and
Indiana Code. These drills include, but are not limited to, Fire Drills, Tornado Drills, Earthquake Drills, and Active Shooter Drills.

ANNOUNCEMENTS

School announcements will be e-mailed to all teachers by the school secretary at the end of each school day. Teachers will then read
the announcements to the students in their class. Daily announcements will also be available on the Northview High School website.

HALL PASS PROCEDURE

Students who leave class for any reason must have the plastic yellow pass signed by a staff member. Verbal permission is not
acceptable.

MEDIA CENTER

The school media center offers a wide range of materials for study, research, and pleasure reading. Students may use the center
before school, after school, or when special arrangements are made by a teacher. Students are financially responsible for lost or
damaged library books.

BOOK RENTAL

Our school has a book rental program. Students enrolling should plan to pay for books and fees upon receipt, prior to the beginning of
classes. Students are financially responsible for lost and/or damaged books and their school-issued laptop.

Students who withdraw from school, leave the school in good standing, and return all books and laptop in acceptable condition, will
receive the amount of refund due. The refund calculation is figured per 9-weeks basis.

Students are required to pay for outstanding school financial obligations. Parents will be notified of such obligations. School policy
requires that overdue obligations will be submitted to a collection agency. Therefore, please keep all bills paid, thus enabling you to
avoid the required legal process.

CAFETERIA

The school lunch and breakfast programs at Northview are provided in accordance with the Federal School Lunch Program. The menu
is posted monthly. A prepaid accounting program utilizing the students’ ID card is used. Each student will have his/her own account in
which to deposit money for lunch, breakfast, extra milk and ala carte items. Students who receive free lunch will need to have money
in their account to purchase ala carte or “extra” items.

Deposits to the student’s cafeteria account should be made before school in the cafeteria. Parents may send any amount (daily,
weekly, or monthly) for deposit prepaying the student’s food account only. Be sure the student’s name and ID number are listed on
the check. Checks should be made payable to Northview High School and should be for the exact amount to be deposited.

It is everyone’s responsibility to help keep our cafeteria clean, neat, and orderly. Each student should be sure his/her tray is returned.
Students observed throwing or intentional littering the cafeteria will be asked to clean the cafeteria and/or receive the other disciplinary
measures. Students are not allowed to have food delivered from commercial establishments. Food and drink are not allowed outside
of the cafeteria during the school day.

CLUBS AND ORGANIZATIONS

Our school offers memberships and many activities in clubs. For complete information about individual clubs, contact the club sponsor
or the Guidance Office. A student must sign-up prior to the first club meeting. An official list will be published and distributed to all
homeroom teachers. This list will determine who reports to club meetings.

LOCKERS

Each student will be issued a hall locker. Each student is to use only the locker assigned to him/her, and no one is to put
anything in someone else’s locker. To assure the safety of the locker contents, the combination should be revealed to no one.
Notify the office with any locker problem.

LOST AND FOUND

Articles that are found should be turned into the Media Center. Anyone losing articles should inquire about them there. The school
cannot be responsible for lost items.

SCHOOL DANCES

Northview may have several dances throughout the course of the school year. The starting time for dances vary and last until 11:00
p.m. Parents are to pickup students promptly at 11:00 p.m. These dances are for Northview students only, and no one may bring
a guest unless prior approval from the principal has been given. Students who are on an attendance contract may be denied entry to
school dances including stargazers and prom.

STUDENT COUNCIL, CLASS ELECTIONS, HOMECOMING AND PROM COURT

Only students in “good standing” are eligible to run for student council or class officer positions or homecoming or prom court.

WITHDRAWING FROM SCHOOL

If it becomes necessary for a student to withdraw from school, the parent/guardian should contact the guidance office. On the day of

withdrawal, the student will be given a form to be presented to the student’s teachers, the media specialist, and the bookkeeper. At the
end of the day, the completed withdrawal form must be returned to the Guidance Office. All financial obligations must be met prior to
withdrawal.

SURVEILLANCE SYSTEM

Northview High School is equipped with surveillance cameras. These cameras have been placed inside and outside the school for the
protection of school and student property. The cameras also help to make Northview a safer environment for our students.

NORTHVIEW HIGH SCHOOL SPORTS

Northview High School offers the following sports: Football, Cross Country, Tennis, Soccer, Volleyball, Basketball, Wrestling, Baseball,
Softball, Track and Golf.

ACADEMIC LETTER AND JACKET

Students invited to the Northview Academic Banquet for the first time will receive an Academic pin. When invited the second time, the
student qualifies for a letter in Academics and then may purchase a jacket (the jacket will be the same one used for athletics at
Northview). At this time, two bars and the “Academic Lamp of Learning” for Academics may be placed on the “N” on the letter jacket
(one for each year the student qualifies for the invitation to the banquet).

To summarize:

 First banquet - Academic pin

 Second banquet - Issuance of a blue card which will allow a student to purchase a letter jacket -the “N” may be placed on the
jacket –the “Lamp of Learning” insignia with two bars indicating the number of years as an honor student.

 Third banquet - Addition of another bar

 Fourth banquet - Addition of another bar

*Athletic letters and honors may be placed on this jacket according to athletic rules governing the issuance of these honors.

*The year of graduation may be placed on the sleeve of the jacket.

*The Northview Marching Band, Northview FFA and other groups will continue to have their jackets.

Questions or concerns can be directed to the Athletic Director or Principal.

NORTHVIEW HIGH SCHOOL ALMA MATER

HAIL THE MIGHTY KNIGHTS OF NORTHVIEW,

BRAVE AND TRUE AND STRONG.

SING WE NOW OUR PRAISE AND GLORY.

RAISE YOUR VOICE IN SONG.

LIFT THE CHORUS; CHEER IT ONWARD; LOUD OUR HONOR CRY.

HAIL TO THEE, OUR KNIGHTS OF NORTHVIEW,

HAIL TO NORTHVIEW HIGH!

NORTHVIEW SCHOOL SONG

HAIL THE FIGHTING KNIGHTS OF NORTHVIEW

SILVER, MAROON AND BLACK.

CHEER THE NOBLE KNIGHTS OF NORTHVIEW

SPIRIT, WE DON’T LACK.

ONWARD, VALIANT KNIGHTS OF NORTHVIEW

A VICTORY WE CLAIM,

HAIL THE FIGHTING KNIGHTS OF NORTHVIEW,

WE WILL WIN THIS GAME.

SCHOOL COLORS: MAROON, SILVER AND BLACK

SCHOOL NICKNAME: KNIGHTS

