CONEWAGO VALLEY SCHOOL DISTRICT
[image: image1.png]

BOARD POLICY
	
	No. 213

	Section:
Pupils

	Title: Records Policy

	Date Adopted: March 10, 2008

	

	CONEWAGO VALLEY SCHOOL DISTRICT

PUPIL RECORDS POLICY

1.0
INTRODUCTION

1.1
The Conewago Valley School District recognizes the need to protect the confidentiality of personally identifiable information in each student's educational record. This policy has been prepared to insure the privacy rights of both the parents and the child in the collection, maintenance, release, and destruction of these records. Toward that end, this policy incorporates provisions from the Regulations of the State Board of Education on Pupil Records (PA Code 22, Ch. 12) and the Family Education Rights and Privacy Act of 1974.

1.2
Copies of this policy may be obtained in the office of any District Building Principal.

1.3
Parents and/or eligible students will be notified annually of the policies and procedures of the Conewago Valley School District regarding student educational records, the data collected through representational consent, the conditions for disclosure of information, access rights of parents or eligible students to student records, and notice of where the Pupil Records Policy may be obtained.

1.4
Parents who wish to file any complaints with regard to compliance of this policy may do so by contacting the District Superintendent of Conewago Valley School District. If further appeal is necessary, you may contact the Family Education Rights and Privacy Acts Office, FERPA, Department of Health, Education and Welfare, 330 Independence Avenue, SW, Washington, D.C. 20201.

	Reference

PRIVATE

	RECORDS POLICY – Pg. 2

March 10, 2008PRIVATE

	213-2

	2.0
DEFINITIONS
2.1
Education Records shall include records which are directly related to a student and are maintained by Conewago Valley School District or by a party acting for the District. Excluded are records of school officials which are in the sole possession of their maker and are not accessible or revealed to any other individual except a substitute.

2.2
Directory Information shall include, but not be limited to, the student's name, address, telephone number, date and place of birth, major field of study, participation in officially recognized activities and sports, weight and height of members of athletic teams, dates of attendance, degrees and awards received, the most recent educational agency or institution attended by the student, and other similar information.

2.3
Student shall include an individual who is (or within the past year was) being considered for admission, who is currently enrolled in, or was previously enrolled in an educational program conducted by the Conewago Valley School District.

2.4
Eligible Student means a student who has attained 18 years or is married or is attending an institution of post-secondary education. The rights accorded to and the consent required of the parents of the student shall in effect only be accorded to and required of the eligible student. (See Section 5.5)

2.5
Parent includes a parent, legal guardian or a court or agency appointed individual acting as a parent of a student in the absence of a parent or guardian. The Conewago Valley School District may presume the parent has the authority to exercise the parental rights unless evidence has been provided in writing that there is a state law or court order governing such matters as divorce, separation or custody, or a legally binding instrument which provides to the contrary.

2.6
Release means permitting access to or the disclosure, transfer or other communication of educational records of the student, or the personally identifiable information contained therein, orally, in writing, by electronic means or by other means to any party.
2.7
School Officials shall include teachers, support personnel, and administrators of Conewago Valley School District and of Lincoln Intermediate Unit No. 12. Personnel assigned on site from other agencies, as approved by the Superintendent or his/her designee, shall be considered school officials for the purpose of record access.

	Reference

	RECORDS POLICY – Pg. 3

March 10, 2008PRIVATE

	213-3

	2.8
Legitimate Educational Interest is defined as having direct involvement in, or responsibility for, the instructional program or support services of a student.

2.9
Special Education Records are those records pertaining to the testing or placement of a student in a special education program or to the delivery of services in a special education program. Such records may include, but are not limited to: permission to evaluate forms, reports of psychological or psychiatric testing, team reports, IEPs, and NOREPs.

3.0
ACCUMULATION OF DATA

3.1
All data shall be collected only with the prior informed consent of the pupil and/or parents. Consent may be granted individually or by representation (Board of School Directors) depending on the information to be collected.

3.2
Representational consent shall be sufficient as regards records of student progress and achievement, observation reports by teachers/other professionals, verified reports of behavior patterns, and times considered under Directory of Information.

3.3
Individual (parent and/or child) written consent shall be required for initial individual psychological or psychiatric assessments and/or personality measures, and for the transfer to the Conewago Valley School District of records from another agency (excluding the Lincoln Intermediate Unit No. 12). In cases of questionable ability of an eligible student to understand the implications of this consent, parental permission shall first be sought.

3.4
All surveys and instruments used to collect information from students shall relate to the District’s educational objectives.

Parents shall have the right to inspect, upon request, a survey created by a third party prior to administration or distribution to a student. Such requests shall be in writing and submitted to the Superintendent. Parents retain the right to excuse the student from participation in any third party surveys.

4.0
CLASSIFICATION AND MAINTENANCE OF RECORDS

4.1
A student's education record shall include the following:

4.1.1
Administrative Information (Category A) includes official and administrative records that are considered the minimum personal data necessary for the operation of the educational system. Specific identifying data includes names, addresses, and telephone numbers of parents or guardians, place and date of birth, academic work completed, level of achievement (grades, standardized achievement tests scores), attendance data, honor awards, activities, photographs, or other similar types of information.

	Reference

20 U.S.C.

Sec. 1232h

	RECORDS POLICY – Pg. 4

March 10, 2008PRIVATE

	213-4

	
4.1.1.1
This data shall be filed for 100 years.

4.1.2
Verified Information (Category B) includes scores on standardized intelligence and aptitude tests, interest inventory results, health data, family background information, systematically gathered teacher or counselor ratings and observations, special education records, and verified reports of serious or recurrent behavior patterns.

4.1.2.1 This portion of the student's record will be reviewed at the conclusion of the 5th, 8th, and 12th grades and obsolete materials will be removed and destroyed. All copies of special education records will be retained until graduation or until the student withdraws from school for another reason. At this time obsolete copies will be destroyed and the most recent copies will be retained for five (5) years. Exceptions may be made where good causes for longer retention or earlier removal can be shown.

4.1.3

Tentative Information (Category C) includes
potentially useful information, but not yet
verified or clearly
needed beyond the immediate present. For example, findings
of a clinical psychologist and/or psychiatrist and unevaluated
reports of teachers, counselors, and others which may be
needed in ongoing investigations and disciplinary or counseling
actions.

4.1.3.1
These records will be reviewed annually and
destroyed as soon as their usefulness is ended or transferred
to Category "B".

4.2
It shall be the responsibility of the District Superintendent or his designee to implement the PUPIL RECORDS POLICY and to provide adequate in-service to the appropriate school district personnel.

4.3
Student records will be stored at secure locations and under the supervision of the individuals indicated below:

Category A (Administrative Information)

Location - Sr. High School (Principal's Office)

Responsibility of – Principal

Category B (Verified Information)

Location - Sr. High School (Guidance Office)

Responsibility of - Guidance Director

Category B (Discipline Only)

Location - Sr. High School (Asst. Prin. Office)

Responsibility of - Assistant Principal

Category B (Special Education Records Only)

Location – District Office

Responsibility of – Director of Special Education

	Reference

	RECORDS POLICY – Pg. 5

March 10, 2008PRIVATE

	213-5

	
Category A (Administrative Information)

Location – Middle School (Principal's Office)

Responsibility of – Principal

Location - Middle School (Guidance Office)

Responsibility of – Counselor

Category B (Discipline Only)

Location - Middle School (Asst. Prin. Office)

Responsibility of - Assistant Principal

Category A (Administrative Information)

Location – Intermediate School(Principal's Office)

Responsibility of – Principal

Location - Intermediate School (Guidance Office)

Responsibility of – Counselor

Category B (Discipline Only)

Location - Intermediate School (Asst. Prin. Office)

Responsibility of - Assistant Principal

Category A & B (All Records)

Location - New Oxford Elementary (Principal's Office)

Responsibility of – Principal

Category A & B (All Records)

Location - Conewago Township Elementary (Principal's Office)

Responsibility of – Principal

Category C (Tentative Information)

Maintained in personal file of individual making observation or

evaluation

5.0
DISSEMINATION OF INFORMATION REGARDING PUPILS

5.1
Either an eligible student, or his parents or legal guardian, or a legal representative, may inspect and review the education records of the student.

5.1.1
This is subject to the qualifications regarding age and consent as specified in Section 5.5.

5.1.2
Arrangements to review a Pupil Education Record shall be made by written request to the appropriate Building Principal.

5.1.2.1
Appointments will be made at a time mutually convenient to the parents involved.

5.1.2.2
All requests shall be honored within a reasonable period of time, but in no case more than forty-five (45) days after the written request has been received.

5.1.2.3
The review of the records must be done in the presence of a professional staff person who will explain and interpret these records.

	Reference

PRIVATE

	RECORDS POLICY – Pg. 6

March 10, 2008PRIVATE

	213-6

	
5.1.2.4
Copies of the student's records may be provided to the parents
within forty-five (45) days after receipt of written request. A
nominal fee per page will be assessed to cover the cost of
providing copies to the parents and/or student.

5.2
The Conewago Valley School District may, without consent of the parents or eligible student, disclose a pupil's education record.

5.2.1
For examination by school officials of Conewago Valley School District or of Lincoln Intermediate Unit No. 12 who have a legitimate educational interest.

5.2.2
For examination by representative of the Comptroller General of the United States, Secretary of Education, H.E.W. Secretary, the Commissioner, the Director of N.I.E., the Assistant Secretary of Education, or state educational authorities.

5.2.3
For transfer to officials of a school system in which the student intends to enroll, provided the parents have been made aware of their right to receive a copy of the record if desired and have an opportunity to challenge the record's content. (The provisions of Section 1.3 are sufficient notification for parents.)

5.2.4
For reporting to appropriate authorities in an emergency situation in which the health, safety, or welfare of students is in jeopardy.

5.2.5
For state and local officials or authorities to whom information is specifically requested will be reported in accordance with a state statute adopted November 19, 1974.

5.2.6
For parents, without the student's consent, of a student who is dependent upon them as defined in Section 152 of the Internal Revenue Code of 1954.

5.3
Directory Information or portions thereof may be disclosed for purposes beneficial to the student or the School District only with the approval of the District Superintendent or his designee.

5.3.1
The parent or eligible student has the right to refuse the disclosure of Directory Information by giving the school 20 days prior written notice. Parents shall be given public notice relative to this right as specified in Section l.3 of this policy.

5.4
The Conewago Valley School District or its personnel may not divulge to any persons, other than those listed in Section 5.2, any information contained in the school records except:

5.4.1
With written consent from the students or parents specifying records to be released, to whom, for what purpose, and with a copy of the records to be released to the students' parents and/or students if desired by the parents.

	Reference

PRIVATE

	RECORDS POLICY – Pg. 7

March 10, 2008PRIVATE

	213-7

	5.4.1.1
A nominal fee per page will be assessed to cover the cost of providing copies to the parents and/or students.

5.4.2
In compliance with a judicial order or agents having power to subpoena, such as the courts, parents and/or students should be notified of all such orders and the Conewago Valley School District's compliance.

5.5
The Conewago Valley School District will comply with parental request for release of information with the following exceptions as to the student's age and his legal rights:

5.5.1
When a student reaches the age of 18 or is enrolled in a post-secondary program, his or her consent alone must be obtained. In cases of questionable ability of an eligible student to understand the implications of this consent, parental permission will first be sought.

5.6
Students and/or their parents have a right to challenge records and shall do so by a written notification to the appropriate Building Principal which details the specific information in the records to which the student/parent objects. The parental challenge will be responded to in accordance with Appendix A.

5.7
The Conewago Valley School District may provide anonymous data from its records for outside research purposes with representational consent if the possibility of identifying the individual is negligible.

5.8
When written consent of parents for sharing information is required, the agency or individual requesting the information is responsible for obtaining the consent of the parents.

5.9
No information should be given in response to a telephone call (except between school/agency officials having legitimate educational interests). The Conewago Valley School District policy should be explained regarding the written consent or request that is required.

5.10
A Record Access Form will be begun and filled in upon initial examination of a student's file by anyone other than a "school official" This form will, at that time, be placed in a student's folder. Thereafter the names of anyone other than a "school official" examining the contents the folder shall be recorded.

	Reference

PRIVATE

	RECORDS POLICY – Pg. 8

March 10, 2008PRIVATE

	213-8

	5.11
RECORDS OF MISSING CHILDREN
5.11.1
School records for a student reports as missing to school officials by a law enforcement agency will be given a notation of "Missing Child"

5.11.2
No information in the record of such a child is to be released to the requester without first contacting the appropriate law enforcement agency.

5.11.3
School personnel shall make every effort to obtain information that would identify the person making the request.

5.11.4
School personnel shall coordinate the response to the request with the law enforcement agency.

5.12
Student Recruitment: Postsecondary institutions and military recruiters shall have access to secondary students’ names, addresses, and telephone numbers, unless the student or parent requests that such information not be released without prior written parental consent.

The District shall annual notify parents of their right to request student information not be released to representatives of postsecondary institutions and military recruiters without their written consent.

6.0
FORMS

6.1
Records Access Form
6.2
Release of Information Form
6.3
Permission for Psychological Examination (Sp. Ed., Gifted)

6.4
Permission for Psychiatric Examination (SE - 608)

	Reference

PRIVATE

	RECORDS POLICY – Pg. 9

March 10, 2008PRIVATE

	213-9

	APPENDIX A

Parent's Request for Amendment of Records
(a)
Nothing in this section shall be interpreted to mean that the parent and the District may not, by mutual agreement, meet prior to either a parent request for a hearing or the hearing itself in order to discuss the concerns of the parent regarding the accuracy or inaccuracy of the records of the student.

(b)
REQUEST TO AMEND. A parent, who believes that information in education records collected, maintained, or used under the policy is inaccurate or misleading or violates the privacy or other rights of the child may request the District which maintains the information to amend the information.

(l)
At its discretion, the District may require that any parent request for amendment of the record of a student be made in writing to the District Superintendent or his designee and contain a brief statement which specifies the records to be amended and the reason that amendment is requested.

(2)
The District shall decide whether to amend the information in accordance with the request of the parent within forty-five (45) days after receipt by the District of the request to amend.

(3)
If the District decides to refuse to amend the information in accordance with the request of the parent, the District shall inform the parent in writing of both the refusal and the specific reasons for the refusal and shall notify the parent in writing of the right to request and receive a hearing under subsection (c) of this Appendix A.

(c)
RECORDS HEARING. The District shall, on parent request, provide

the parent with an opportunity for a hearing to challenge information

in education records if the parent alleges that such information is

inaccurate, misleading, or otherwise in violation of the privacy or other

rights of the child. The hearing shall be conducted according to the

following provisions:

(1)
The hearing shall be held at a mutually agreed upon time and place within forty-five (45) days after the District receives the request for a hearing from the parent.

(2)
The parent shall be notified in writing of the date, place, and time of the hearing, not later than five (5) days in advance of the hearing.

(3)
The hearing shall be conducted by a party who does not have a direct interest in the outcome of the hearing.

	Reference

PRIVATE

	RECORDS POLICY – Pg. 10

March 10, 2008PRIVATE

	213-10

	(4)
The party conducting the hearing may be an official of the District.

(5)
The parent shall be afforded a full and fair opportunity to present evidence relevant to the issues in subsection (b) of Appendix A.

(6)
The parent may, at the hearing, be assisted or represented by persons of his choice at his expense: such persons may include legal counsel.

(d)
DECISION AFTER HEARING. The District shall render a written decision on the issues presented at the hearing and shall render such decision within forty-five (45) days after the conclusion of the hearing. The decision shall be based solely upon evidence presented at the hearing and shall include a summary of the evidence and the reasons for the decision.

(e)
DECISION TO AMEND. If, as a result of the hearing, the District decided that the information is inaccurate, misleading, or otherwise in violation of the privacy of stated rights of students, it shall amend the education records accordingly and so inform the parent in writing.

(f)
DECISION NOT TO AMEND. If, as a result of the hearing, the District decides that the information is not inaccurate, misleading, or otherwise in violation of the privacy or other rights of students, it shall inform the parent of his or her right to place in the education record of the student a statement which sets forth the written comments of the parent upon the information in the education records or reasons for disagreeing with the decision of the District, or both written comments and reasons.

(l)
The statement of the parent shall be appended by the District to the education records so long as the record or the contested portion thereof is maintained.

(2)
If the education records of the student or the contested portion thereof is released by the District to any party, the statement of the parent shall also be released to the party.

Board Minutes

	Reference

PRIVATE

ACCESS RECORD

Student's Name Date of Birth
Date

File Examined By

Purpose

Only those personnel listed as authorized personnel on the records access sheet may review records without signing the access record. When a file is to be examined for the first time by someone not listed, the access record should be filled in and placed in the front of the student's file. Any subsequent reviewers should fill in the form already in place.

213-8 (6.1)

March 10, 2008
CONEWAGO VALLEY SCHOOL DISTRICT

130 Berlin Road (New Oxford, PA 17350 ((717) 624-2157 ((717) 624-5020 (Fax)

Permission to Release Student Information
I.
Child's Name
 Date of Birth:

Parent/Guardian

Surrogate Parent:
 Phone Number:

School District:
 School:
II.
I hereby give permission for to release the information that is initialed below. It is my understanding that all information will be utilized only by professional personnel to aid my child in his/her educational program.

III.
______ Psychological Evaluations

______ Physicians Reports

______ Psychiatric Evaluations

______ Audiological Evaluations

______ Educational Data Records

______ Speech/Language Evaluations

______ Physical/Occupational Evals.
______ Vision Evaluations

______ Other: ___
IV.
The above information is to be sent to:

A.
__

Name

Title

__

Street

City

State

Zip

B.
__

Name

Title

__

Street

City

State

Zip

V.

Signature (Parent/Guardian/Surrogate Parent)

__

Address

Date

VI.

Student Signature (when applicable)

__

Address

Date

213-8 (6.2)

March 10, 2008
PERMISSION TO EVALUATE

** School Age
Date:      
Student's Name:
 DOB:
 Grade:

Name and Address of Parent/Guardian:

     
Dear
Your child has been referred for evaluation for the following reason(s):

We request your consent to conduct an evaluation of your child. We must have your consent before we can begin. Giving your consent for evaluation does not mean you give consent to special education placement or services. In the evaluation, we will review your child's educational needs and strengths (as shown by academic achievement, functional performance, a review of existing data, current classroom-room based observations and evaluations, local and state assessments, and information from you). Specific types of assessment tools, tests and procedures that will be used in the evaluation include the following: (1) intelligence, (2) achievement, (3) visual motor perception, (4) personality, (5) hemispheric performance/ neuro/psychological only, (6) clinical interviews, (7) observation forms, (8) checklists and/or (9) any other materials deemed necessary by the certified school psychologist.

A multidisciplinary team will conduct the evaluation. As parent(s), you are a member of the team. If a team meeting is held you will be invited. Information from you is to be considered by the team as part of the evaluation process. If you want to send written comments, please do so. You are entitled to participate in any meetings with respect to the identification and evaluation of your child.

The multidisciplinary team must determine whether your child is a child with a disability and will prepare recommendations regarding your child's educational program, and whether your child is in need of, and is eligible for special education and related services. This information will be outlined in an Evaluation Report (ER). If your child is in need of special education, you will be invited to participate in developing an IEP. The ER is to be completed and a copy of the ER is to be presented to you no later than 60 school days (60 calendar days for charter schools) after we have received your written permission for the evaluation.

The evaluation is proposed for the following date(s):      
Please read the enclosed Procedural Safeguards Notice* that includes parent resources such as state or local advocacy organizations. If you have any questions, or if you need the services of an interpreter, please contact me.

	     
	     
	     

	Name
	Position
	Phone

DIRECTIONS FOR PARENTS: Please check the appropriate item(s) and sign below.

 FORMCHECKBOX

I give consent to start an initial evaluation as you propose.

 FORMCHECKBOX

I object to the proposed initial evaluation; I would like to schedule:
 FORMCHECKBOX

An informal meeting to discuss this request with school personnel

 FORMCHECKBOX

Pre-hearing conference (not applicable for Charter Schools)

 FORMCHECKBOX

Mediation

 FORMCHECKBOX

Due Process Hearing

	
	
	

	Parent/Guardian Signature
	Date
	Daytime Phone

Please return this entire form to:

Name and Address:

* The enclosed Procedural Safeguards Notice provides information on the options listed above.
CONEWAGO VALLEY SCHOOL DISTRICT

130 Berlin Road (New Oxford, PA 17350 ((717) 624-2157

PARENT

LIU #12

Permission for Individual Psychiatric Evaluation

Student’s Name:

Date of Birth:

School:

School District:

As the parent(s) /guardian(s) of the above-mentioned student, I/we hereby give permission to the school district to refer my/our child to Intermediate Unit #12 for a psychiatric evaluation to aid the school district to better understand the educational needs of my/our child.

I/we understand that the results of such an evaluation will be fully discussed with me/us, and that, upon request, I/we will be given the opportunity to read copies of the evaluation report.

Signature Parent/Guardian/Surrogate Parent

Date

Signature Parent/Guardian/Surrogate Parent

Date

Signature District Administrator

Date

SE-608

K:/forms – district – Permission for Psych Evaluation SE-608

