

IASB POLICY REFERENCE MANUAL INDEX

-A-

ADA (see Americans with Disabilities Act).....	8:70
AED (Automated External Defibrillator).....	4:170
CPR and AED video.....	4:170-AP6, E2
Incident report.....	4:170-AP6, E1
Plan for responding to a medical emergency at a physical fitness facility with an AED.....	4:170-AP6
School staff AED notification letter.....	4:170-AP6, E1
Staff development program.....	5:100
Use of school facilities.....	8:20-E
AIDS.....	2:150, 5:40, 7:100, 7:280-E1
Absences, student.....	7:70
Abused and Neglected Child Reporting Act (ANCRA)....	2:20, 5:90, 5:100, 5:150-AP, 7:340-AP1, E1
Academic criteria.....	6:190, 6:190-AP
Academic transcript removal request.....	7340-AP1, E1
Access to and copying of district's public records.....	2:250, 2:250-AP1, 2:250-AP2, 2:250-E1, 2:250-E2
Access to,	
Electronic networks.....	6:235
Personnel records.....	5:150
Student records.....	7:340-AP1
Accident form.....	4:170-E1
Accident prevention.....	4:170
Accommodating individuals with disabilities.....	8:70
Accountability, school.....	6:15, 6:15-AP, 6:15-E
Accounting and audits.....	4:80, 4:80-AP
Accreditation process.....	6:15
Achievement and awards.....	6:330
Activity funds.....	4:90
Adequate yearly progress.....	6:170-AP3
Administering medicines to students.....	7:270, 7:270-AP, 7:270-E
Administration,	
Building principal.....	3:60
Chain of command.....	3:30
Contracts.....	3:10
Goals and objectives.....	3:10
Organizational chart.....	3:30-AP
Other than the superintendent.....	3:50
Succession of authority.....	3:70, 3:70-AP
Superintendent.....	3:40
Admissions.....	7:50
Adolescent suicide awareness and prevention programs.....	7:290, 7:290-AP
Advertising in the schools.....	8:25, 8:25-AP
Advisory committees.....	2:150
Age requirements for enrollment.....	7:50
Agency and police interviews.....	7:150, 7:150-AP
Agenda.....	2:220
Aggressive behavior form, students.....	7:190-E1
Aides, teacher.....	5:280
Alcohol and drug testing, bus driver.....	5:285
American Sign Language, proficiency.....	6:320
Americans with Disabilities Act (ADA),	
Amendments Act (ADAAA).....	2:260, 5:180
Accommodating individuals with disabilities.....	8:70
Facilities.....	4:150, 8:70
Illegal drugs users.....	5:50
Job descriptions.....	5:30
Medical records.....	5:40
Nondiscrimination in employment.....	5:10, 5:20, 7:20
Physical exams.....	5:30
Special education.....	6:120
Temporary illness or temporary incapacity.....	5:180

Uniform grievance procedure ...	2:260, 2:260-AP1, 2:260-AP2
Animals,	
Educational program, using.....	6:100, 6:100-AP, 6:100-E
Dissection of.....	6:100, 6:100-AP
Guidelines and application for using.....	6:100-E
Service animals.....	6:120-AP3, 6:120-AP3, E1
Annual report card.....	6:170-AP2
Appeals, uniform grievance procedure.....	2:260, 2:260-AP1, 2:260-AP2
Applicant criminal background investigation.....	5:30-AP2
Applications,	
Employment.....	5:30
Solicit students for fund-raising.....	7:325-E
Use of school facilities.....	8:20-E
Appointing complaint managers.....	2:260, 2:260-AP1, 2:260-AP2
Architectural services.....	2:170, 2:170-AP
Assemblies and ceremonies.....	6:255
Assignments,	
Class.....	7:30
Personnel.....	5:200
Student.....	7:30, 7:40-AP, 7:280-E1
Asthma medication.....	7:270, 7:270-AP, 7:270-E
At-risk students.....	6:110
Athletic trainers.....	5:280
Athletic Trainers Practice Act.....	5:280
Athletics.....	7:300, 7:300-E1, 7:300-E2, 7:300-E3, 7:300-E4
Attendance, student.....	7:70
Compulsory.....	7:50, 7:70
Part-time, by private and parochial students.....	7:40
Attorney.....	2:160, 2:240, 4:45
Audits.....	4:80, 4:80-AP
Authorization form for medical treatment.....	7:300-E3
Automobile, student.....	4:170
Awards and scholarships.....	6:330

-B-

Band, marching.....	6:310
Bargaining representative agent.....	8:30
Beepers.....	7:190
Behavior intervention committee.....	2:150, 7:230
Behavior code, student.....	7:190
Bids.....	4:60
Bilingual education.....	6:160
Biometric information.....	7:340, 7:340-AP1, E5
Black history.....	6:60
Blogs, student created.....	7:310
Bloodborne pathogens standards.....	4:160
Board,	
Committees.....	2:150
Communication, staff.....	2:140
Discipline, student.....	2:240, 2:150, 7:190
District elections.....	2:30
Educational officers electoral board.....	2:30
Ethics and gift ban.....	2:105
Guidelines for investigating allegations of employee and student misconduct ...	2:260-AP1, 2:260-AP2
Indemnification.....	2:20
Mandatory training.....	2:120, 2:125
Meeting procedure.....	2:220
Officers.....	2:110
Policy.....	2:240, 2:240-E1, 2:240-E2, 2:240-E3
Powers and duties.....	2:20
Representatives.....	2:120
Secretary.....	2:30, 2:110, 2:220, 2:220-E1, 2:220-E2, 2:220-E3, 2:220-E4, 2:220-E5, 2:220-E6

Please refer to cross-references in material listed.

.....	4:10, 5:120, 5:210	Board attorney.....	2:160
Self-evaluation.....	2:120	Committee appointments.....	2:150
Semi-annual review of closed meeting minutes.....	2:220-E5	Conviction record.....	5:30
Superintendent, relationship with.....	2:130	District records, requests for.....	2:250
Vacancies.....	2:70, 2:70-E	Duties.....	2:110
Board meetings,		Election.....	2:110
Abstentions.....	2:220	Meetings, preside.....	2:110, 2:220, 2:230
Adjourned.....	2:220	Minutes, sign.....	2:220, 2:220-E1
Adjourning to closed meeting.....	2:220-E2	New member orientation.....	2:120
Agenda.....	2:220, 2:220-E4	Recognize public at meetings.....	2:230
Audio or video, quorum.....	2:220	Special meeting, call.....	2:200
Canvassing the votes.....	2:30, 2:50, 2:210	Successor administrator, call meeting.....	3:70
Closed meeting.....	2:200, 2:220, 2:200-AP, 2:220-E1, 2:220-E2, 2:220-E3, 2:220-E5, 2:220-E6	Term.....	2:110
Emergency.....	2:200, 2:200-AP	Travel expense voucher, approval of.....	2:120
Closed meeting minutes.....	2:220-E1, 2:220-E3, 2:220-E5, 2:220-E6	Board records.....	2:250
Log of closed meeting minutes.....	2:220-E5, 2:220-E6	Access to and copying of public records.....	2:250-AP1
Minutes.....	2:220, 2:220-E3	Email.....	2:140-E
Motion to adjourn to closed meeting.....	2:220, 2:220-E2, 2:220-E3, 2:220-E4	Guidance for board member communication.....	2:140-E
Notice to media.....	2:200-AP	Protocols for record preservation and retention.....	2:250-AP2
Notification to board members.....	2:200	Verbatim recording requirement.....	2:220, 2:220-E1
Open meeting minutes.....	2:220-E4	Written request for records.....	2:250-E1
Open Meetings Act (OMA).....	2:10, 2:70, 2:110, 2:120, 2:140, 2:150, 2:150-AP, 2:200, 2:220-E2, 2:220-E3, 2:220-E4, 2:230, 7:190-AP3	Board relationships	
Organizational meeting.....	2:210	Board attorney.....	2:160
Posting on district's website.....	2:200, 2:200-AP, 2:220	Committees.....	2:150
Procedure.....	2:220, 2:220-E4	Communications to and from board.....	2:140
Public participation.....	2:230	Guidance for communications, including email.....	2:140-E
Quorum.....	2:220	Staff communications.....	2:140
Reconvened.....	2:220, 2:220-AP	Superintendent committees.....	2:150-AP
Recording of closed meetings, verbatim.....	2:220, 2:220-E1	Superintendent relationship.....	2:130
Report following semi-annual review.....	2:220-E5	Booster organizations.....	8:90
Regular.....	2:200, 2:200-AP	Borrowing.....	4:40
Rules of order.....	2:220	Breastfeed, right to.....	5:10-AP
Special.....	2:200, 2:200-AP	Bring your own technology (BYOT) program.....	6:220, 6:220-E1, 6:220-E2
Time and place.....	2:200	Broadcasting board meetings.....	2:220
Types of meetings.....	2:200	Budget and tentative budget.....	4:10
Verbatim recording requirement.....	2:220, 2:220-E1	Buildings and grounds.....	4:150
Voting.....	2:220	Bullying and school violence.....	6:60, 7:20, 7:70, 7:180, 7:180-AP1, 7:180-AP1, E1, 7:180-AP1, E2, 7:180-AP1, E3, 7:180-AP1, E4, 7:180-AP1, E5, 7:180-AP1, E6, 7:180-AP1, E7, 7:190
Board member,		Bus,	
Canvassing.....	2:30, 2:50, 2:210	Charter bus services.....	4:110
Child abuse.....	5:90	Conduct, student.....	7:220
Child sex offender.....	2:40	Driver communication devices.....	4:110-AP2
Code of conduct.....	2:80-E	Drivers.....	5:280, 5:285
Compensation and expenses.....	2:125, 2:125-E1, 2:125-E2	Driving comments.....	4:110, 4:110-AP2
Confidentiality.....	2:80-E, 2:220	Free service.....	4:110
Conflict of interest.....	2:100	Multifunction school activity.....	4:110-AP2
Development.....	2:120, 2:120-E2	Pre-trip and post-trip inspection.....	4:110-AP2
Duties.....	2:20-E, 2:110	Post-accident checklist.....	4:110-AP1
Elections.....	2:30	Safety.....	4:110, 4:110-AP3, 7:220
Email.....	2:140	Transportation services.....	4:110
Ethics.....	2:80, 2:80-E, 2:105	Business management.....	4:10
Expenses.....	2:125, 2:125-E1, 2:125-E2, 2:105		
Guidance for communications, including email.....	2:140-E		
Guidelines for serving as a mentor.....	2:210-E		
Limitations on accepting gifts.....	5:120		
Oath and conduct.....	2:80, 2:110, 2:210		
Orientation, new member.....	2:120		
Qualifications.....	2:40, 2:110		
Removal from office.....	2:60		
Self-evaluation.....	2:120		
Term of office.....	2:50		
Training, OMA, PERA.....	2:120		
Vacancies, filling.....	2:70, 2:70-E		
Board policy development.....	2:240, 2:240-E2, 2:240-E3		
Board president.....	2:110		
Agenda.....	2:220		

-C-

Calendar.....	6:20
Cannabis, Medical Cannabis Act.....	5:10, 5:50, 5:120-AP, 8:30
Cardiopulmonary resuscitation, video training.....	6:60-AP
Career/vocational education.....	6:60
Cellular telephone.....	4:170, 7:190
Ceremonies.....	6:255
Certificate of completion.....	6:300, 6:300-E2
Certification.....	5:190
Channels of authority.....	3:30, 3:30-AP
Checklist, school bus post-accident.....	4:110-AP1
Checks, insufficient funds.....	4:45
Child abuse reporting.....	5:90
Child Nutrition Act of 1966.....	4:120, 6:50

Please refer to cross-references in material listed.

Child Nutrition and WIC Reauthorization Act of 2004	4:120, 6:50
Child sex offender,	
Adam Walsh Child Protection and Safety Act	5:260
Definition	8:30-AP
Letter to parent regarding visit to school	8:30-E1
Murderer and Violent Offender Against Youth	
Community Notification Law	5:260
Offender community notification laws	4:175, 4:175-AP1
Pornography	8:30-AP
Request for permission to visit school property	8:30-E2
Statewide sex offender database	5:30
Uniform Conviction Information Act	5:260
Children with disabilities	6:120, 7:50, 8:30
Children’s Internet Protection Act (CIPA)6:220, 6:220-E1, 6:220-E2	
.....	6:235, 6:235-AP1,
.....	6:235-AP1, E2
Children’s Mental Health Partnership and Plan	7:250-AP2
Children’s Online Privacy Protection Act (COPPA).....	6:220,
.....	6:220-E1, 6:220-E2, 6:235-E5
Choice, school	6:15, 6:15-AP, 6:15-E
Closed Meeting,	
Log of closed meeting minutes	2:220-E6
Minutes.....	2:220-E3
Motion to adjourn to	2:220-E2
Semi-annual review of minutes	2:220-E5
Coaches.....	5:280
Co-curricular.....	6:190, 7:240, 7:310, 7:330
Code of conduct	2:80-E, 7:240, 7:240-AP1
Code of Ethics for Illinois Educators	5:120
Collateral agreements	4:30
Commemorative holidays	6:20
Committees, general.....	2:150
Behavior intervention.....	2:150, 7:230
Faculty curriculum	6:40
Communicable and chronic	
infectious disease	5:40, 5:40-AP, 7:280, 7:280-AP
Communicable and chronic infectious disease team.....	5:40
Communication,	
Board-staff.....	2:140
Email, board member.....	2:140-E
Line and staff relations.....	3:30
Community, connection with	8:10
Community flyers and posters.....	8:25
Community college classes	6:310
Community resource persons, volunteers	6:250, 6:250-AP,
.....	6:250-E
Community use of school facilities.....	8:20
Compassionate Use of Medical Cannabis Pilot	
Program (Medical Cannabis Act).....	5:50, 5:120-AP, 8:30
Compensatory time-off.....	5:310
Complaint managers.....	2:260, 2:260-AP1, 2:260-AP2,
.....	5:10, 5:20, 7:20, 8:70
Complaints about curriculum, instructional	
materials, programs	6:260, 6:260-E
Compulsory attendance.....	7:50, 7:70
Concussions and head injuries	7:300-E1, 7:305, 7:305-AP
Conduct code for participants in extracurricular activities.....	7:240,
.....	7:300
Conduct on school property	8:30
Confidentiality.....	2:80-E, 2:220
Conflict of interest,	
Board member.....	2:100
Employee.....	5:120
Congressional Medal of Honor film.....	6:60
Connection with the community.....	8:10
Consent agenda	2:220
Consent to use photograph/video tape of student	7:340-AP1, E2
Continuing education courses.....	6:310
Contractor workers’ records.....	2:250-AP1

Contracts,	
Administration	3:10
Notice to Contractors	4:60-E
Performance-based	3:10
Purchases.....	2:20, 4:60, 4:60-AP1, 4:60-AP2, 4:60-AP3
Third party non-instructional	4:60, 4:60-AP2
Voting on expenditures	2:220
Contractor requirements	4:60-AP3
Contractors’ Employees	4:60-AP3
Controversial issues, teaching about	6:80
Copyright compliance	5:170, 5:170-AP1, 5:170-AP2,
.....	5:170-AP3, 5:170-E, 6:235
Corporal punishment	7:190
Correspondence courses	6:310
Counseling program	6:270, 7:250
Course credit for high school diploma	6:320
Course substitutions	6:310, 6:310-E
Court duty	5:80
Credit, release of credit information.....	5:150
Credit and procurement cards	4:55, 4:55-AP, 4:55-E, 4:60
Credit for:	
Alternative courses, programs, course substitutions.....	6:310
Class substitution request.....	6:310-E
Proficiency.....	6:320
Criminal background investigation.....	4:60-AP3, 4:175, 4:175-AP1,
.....	5:30, 5:30-AP2
Criminal offense reporting guidelines	7:190-AP3
Crisis plan	4:170-AP1, 4:110-AP3, 4:170-AP1, E2
Curriculum,	
Adoption.....	6:40
Content	6:60, 6:60-AP, 6:60-E
Design.....	6:60
Development	6:40, 6:40-AP
Faculty curriculum committee	6:40-AP
Federal programs	6:40
Guides.....	6:40-AP
-D-	
DNR orders.....	7:275
Dangerous weapons.....	7:190
Debt	4:40
Defibrillator (See AED)	
Deficit reduction plan.....	4:10
Delegation of authority.....	7:190
Dental exams	7:100
Department of Children and Family Services (DCFS)	
Abused and Neglected Child Reporting Act	5:150
Cybertipline.....	5:90
Former employees	5:90
Missing and exploited children.....	5:90
Personnel records	5:150
Staff development program.....	5:100
Special investigator	2:260-AP1
Diabetes,	
Care of Students with Diabetes Act	6:120-AP4
Screening	7:100
Diplomas for veterans.....	6:300, 6:300-E
Directory information, student	7:340-AP1
Disabilities,	
Accommodating individuals with disabilities	8:70
Communicable and chronic infectious disease	5:40
Disability rights movement.....	6:60
Equal education opportunities	7:10
Equal employment opportunity	
and minority recruitment.....	5:10
Facilities	8:70
Illegal drug users	5:50
Job descriptions.....	5:30
Medical records.....	5:40

Please refer to cross-references in material listed.

Non-discrimination in employment.....	5:10	Sick days, vacation, holidays, and leaves	5:330
Physical exams	5:30	Termination and suspensions.....	5:290
School admissions.....	7:50	Educator Preparation and Licensure Board	3:40
Special education	6:120	Elections	2:30
Temporary illness or incapacity.....	5:180	Electronic networks	
Uniform grievance procedure ... 2:260, 2:260-AP1, 2:260-AP2		Access to.....	6:235
Discipline, student (see Student Discipline)		Acceptable use of	6:235-AP1
Discrimination prohibited,		Authorization for access.....	6:235-AP1, E2
Equal education opportunities	7:10	Letter to parents/guardians	6:235-AP1, E1
Equal employment opportunity	5:10	Online privacy statement	6:235-E3
Individuals with disabilities.....	8:70	Safety.....	6:235, 6:235-AP1, 6:235-AP1, E2
Instructional materials.....	6:210	Web publishing guidelines.....	6:235-AP2
Military status	5:10	Electronic recordings on school buses	7:220, 7:220-AP
Misconduct by students with disabilities.....	7:230	Electronic signaling devices.....	7:190, 7:190-AP5
Public suggestions and complaints.....	8:110	Email,	6:235, 6:235-AP1, 6:235-AP1, E1, 6:235-AP1, E2
Sexual harassment, student.....	7:20, 7:180	Guidance for board member communications	2:140-E
Sexual harassment, personnel.....	5:20	Responsibilities concerning internal information.....	5:130
Uniform grievance procedure ... 2:260, 2:260-AP1, 2:260-AP2		Retention	5:130-AP
Display and distribution of		Emergency,	
Community flyers.....	8:25	Board meeting	2:200
Commercial publications	8:25	Drills	4:170, 4:170-AP1
Non-school sponsored written material	7:310, 7:310-AP	Emergency Operations Plan, School (School EOP) 4:170-AP1	
Disposition of school property	4:80, 4:80-AP	Medical information, special needs students.....	4:170-E3
District,		School closings.....	4:170
Agreements, with organizations, operations, cooperatives	1:20	Employee conduct standards.....	5:120-AP2
Governance	2:10	Employees, (see General Personnel)	
Legal status.....	1:10	Professional Personnel or Educational Support Personnel	
Philosophy.....	1:30	Employment applications.....	5:30, 5:30-AP2
Property, disposition of.....	4:80, 4:80-AP	Engineering services, procurement of.....	2:170, 2:170-AP
Records.....	2:250, 2:250-AP1, 2:250-AP2,	English language learners.....	6:160
	2:250-E1, 2:250-E2	Enhancing Education Through Technology Act	6:220
Safety coordinator and safety team.....	4:170-AP1	Ensuring Success in School Task Force.....	6:65, 6:270
“Do Not Resuscitate” orders	7:275	Environmental quality of buildings and grounds....	4:160, 4:160-AP
Dress code.....	7:160	Environmental Tobacco/Pro-Child Act.....	7:190, 8:30
Drivers' education.....	6:60	EpiPen@.....	7:270, 7:270-AP, 7:270-E
Drop-out students	6:110	Equal access.....	7:330, 7:330-E
Drug- and alcohol-free workplace; tobacco prohibition	5:50	Equal educational opportunities.....	7:10
Drug and alcohol testing,		Equal employment opportunity and	
Extracurricular	7:240, 7:240-AP2, 7:240-AP2, E1, 7:300	minority recruitment.....	5:10
Performance enhancement drug testing.....	7:240, 7:300	Ethics,	
School bus and commercial vehicle drivers	5:285, 5:285-AP	Board	2:80, 2:80-E, 2:105
Dual credit courses	6:310	Personnel	5:120, 5:120-AP

-E-

E-rate grants.....	6:235	Evaluation of educational support personnel.....	5:320
E-verify	5:30-AP2	Evening school	6:190
Early dismissal, students	7:90	Exchange programs	6:310
Economic interest statement	5:120, 5:120-AP	Exchange students	6:310, 7:50
Education foundations, gifts from.....	8:80	Exclusion of students	7:100
Education, homeless children.....	6:140, 6:140-AP, 7:60	Exemption from physical activity	7:260
Educational Opportunity for Military Children Act	6:300, 7:50, 7:60	Expenses,	
Educational philosophy and objectives.....	6:10	Board	2:125
Educational Support Personnel,		Personnel	5:60, 5:60-AP, 5:60-E
Athletic trainers	5:280	Experimental educational programs.....	6:40
Compensatory time-off	5:310	Experiments upon or dissection of animals	6:100, 6:100-AP
Compensation	5:270	Expulsion procedures	7:210
Drug and alcohol testing for school bus and		Extended instructional programs	6:180
commercial vehicle drivers	5:285, 5:285-AP	Extracurricular,	4:170, 6:190, 6:190-AP, 7:240,
Duties and qualifications	5:280		7:300, 7:300-E1, 7:300-E2, 7:300-E3, 7:330
Employment at-will.....	5:270	Eye examination	7:100
Evaluation	5:320		
Non-certificated personnel	5:280	-F-	
Notice of employment.....	5:270-E	FLSA.....	5:10, 5:10-AP, 5:35, 5:35-AP1, 5:35-AP2, 5:35-AP3,
Nurses.....	5:30		5:35-AP4, 5:35-E, 5:310, 5:310-E
Overtime.....	5:35, 5:310	FERPA.....	7:340, 7:340-AP1, 7:340-AP1, E1,
Reduction in force.....	5:270, 5:290		7:340-AP1, E2, 7:340-AP1, E3,
Schedules and employment year.....	5:300		7:340-AP1, E4, 7:340-AP1, E5
		FMLA	5:185, 5:185-AP
		FOIA	2:110, 2:140-E, 2:200, 2:250, 5:130, 5:130-AP

Please refer to cross-references in material listed.

Facilities, rental and charges	8:20
Facility management and expansion	4:150
Fair Labor Standards Act	5:35, 5:35-AP1, 5:35-AP2, 5:35-AP3, 5:35-AP4, 5:35-E, 5:310, 5:310-E
Family and Medical Leave Act	5:185, 5:185-AP
Family Education Rights and Privacy Act (FERPA)	7:340, 7:340-AP1, 7:340-AP1, E1, 7:340-AP1, E2, 7:340-AP1, E3, 7:340-AP1, E4, 7:340-AP1, E5
Family life and sex education classes	6:60-E
Federal programs	6:40
Fees,	
Appeal and response	4:140-E2
Application for waiver	4:140-E1
Record request for commercial purpose	2:250, 2:250-AP1
Resolution to reduce driver education	4:140-E3
Waiver of student	4:140, 4:140-AP, 4:140-E1, 4:140-E2
Field trips	6:240
Fire drills	4:170
Firearm Concealed Carry Act	3:60, 5:120-AP2, 7:190, 8:30
Fiscal and business management	4:10
Flag, American	6:60
Flyers, distribution of	8:25
Food allergy management	7:285, 7:285-AP
Food services	4:120, 4:120-AP
Free and reduced price	4:130
Foreign exchange students	6:310, 7:50
Foreign language courses	6:310, 6:320
“Foundational Principles of Effective Governance”	2:130, 3:10, 3:40
Free and reduced price food services	4:130
Freedom of Information Act (FOIA)	2:110, 2:140-E, 2:200, 2:250, 2:260-AP1, 5:130, 5:130-AP
Fund balances	4:20
Fund-raising	7:325, 7:325-E
Funds, transfer of	4:10

-G-

Gangs, gang-related activities	7:190, 7:190-AP2
General Personnel,	
Abused and neglected child reporting	5:90
Communicable diseases	5:40
Conduct standards	5:120-AP2
Copyright	5:170, 5:170-AP1
Court duty	5:80
Credit information, release of	5:150
Drug- and alcohol-free workplace; tobacco prohibition	5:50
Education reform acts	5:200
Email retention	5:130, 5:130-AP
Equal employment opportunity	5:10
Ethics	5:120, 5:120-AP
Expenses	5:60, 5:60-AP, 5:60-E
Fair Labor Standards Act,	
Compliance	5:35
Credit history	5:10, 5:30
Employee records	5:35-AP2
Job positions	5:35-AP1
Exemptions	5:35-AP1
Overtime	5:35
Time off, compensatory	5:310, 5:310-E
Twelve-step compliance checklist	5:35-AP4
Work time, compensable	5:35-AP3
Volunteer agreement	5:35-E
Volunteering	5:35-AP3
Gifts to staff members	5:120
Guidelines for investigating complaints	2:260-AP1, 2:260-AP2

Hiring process and criteria	5:30
Internal information, responsibilities	5:130, 5:130-AP
Investigations	5:30-AP2
Minimum wage	5:35, 5:35-AP1, 5:35-AP2, 5:35-AP3, 5:35-AP4, 5:35-E, 5:240, 5:290, 5:310-E
Minority recruitment	5:10
Misconduct, guidelines for investigating allegations of	2:260-AP1, 2:260-AP2
Nursing mothers, workplace accommodations	5:10, 5:10-AP, 5:200
Overtime	5:35, 5:310
Personal technology and social media	5:125, 5:125-E
Recognition for service	5:110
Records	5:150
Religious holidays	5:70
Sexual harassment	5:20
Solicitations	5:140
Staff development	5:100, 5:100-AP
Temporary illness or incapacity	5:180
Transportation	4:110
Genetic Information Nondiscrimination Act (GINA)	2:260, 5:10
Genetic Information Protection Act (GIPA)	2:260, 5:10
Gifted, students	6:130
Gifts,	
Educational foundations	8:80
Limitations on accepting	2:105
District	8:80
State Officials and Employees Ethics Act	2:105, 5:120
Goals 2000: Educate America	
Conduct on school property	8:30
Curriculum development	6:40
Environmental Tobacco/Pro-Child Act	7:190, 8:30
Gun Free Schools Act	7:190
Instructional materials	6:210
Smoking	7:190, 8:30
Student discipline	7:190
Tobacco-free schools	7:190, 8:30
Goals and objectives,	
Administration	3:10
Instructional	6:15
Goals for learning	6:10
Good Friday	5:200, 5:330, 6:20
Good Samaritan Act	5:100
Good Standing Form (ISBE)	7:50-AP
Governance,	
Power and duties of the board	2:20
Governmental Ethics Act	2:110, 5:120
Grading and promotion	6:280, 6:280-AP
Graduation,	
Diplomas for veterans	6:300, 6:300-E
Guidance	6:270, 7:250
High school	6:300, 6:300-E
Incentives program	6:110
PSAE	6:300
Prayer	6:255
Proficiency	6:320
Requirements	6:300
State law graduation requirements	6:300-E2
Green cleaning standards	4:150
Grievance procedure	2:260, 2:260-AP1, 2:260-AP2
Guaranteed energy savings	4:60
Guidance and counseling program	6:270, 7:250
Guidance for board member communications	2:140-E
Guidelines for interviews of students	7:150, 7:150-AP
Guidelines for student distribution of non-school sponsored written material on school grounds	7:310-AP
Gun Free Schools Act	7:190

-H-

Please refer to cross-references in material listed.

HIPAA	5:40, 5:40-AP, 5:150	Student.....	4:100, 7:300
HIV-positive	2:150, 5:40, 7:100	Workers' compensation	4:100
Harassment,		Interfund transfers.....	4:10
Personnel	5:20, 5:20-AP	Intergovernmental agreement requests.....	1:20-AP, 6:15-E
Student	7:20, 7:20-AP, 7:180	Internet, (see Electronic Networks)	
Uniform grievance procedure ...	2:260, 2:260-AP1, 2:260-AP2	Internet, safety.....	6:235, 6:235-AP1, 6:235-AP1, E2
Hazardous materials	4:160, 4:160-AP	Interviews,	
Hazing.....	7:190, 7:190-AP1	Employee.....	5:30, 5:30-AP1
Health education.....	6:60, 6:60-AP, 6:60-E	Student.....	7:150, 7:150-AP
Health exams and exclusion of students	7:100	Instructional materials selection and adoption.....	6:210
Health/Life Safety Code for Public Schools,		Inventories	4:80, 4:80-AP
.....	4:110-AP3, 4:110-E, 4:150, 4:170,	Investigations.....	5:30, 5:30-AP2
.....	4:170-AP1, 4:170-AP4,	Investments	4:30
.....	4:170-AP6, 4:170-AP1, E1, 4:170-AP1, E2,		
.....	4:175-AP1, 4:175-AP1, E1, 4:170-AP6, E1, 4:170-AP6	-J-	
Healthy, Hunger-Free Kids Act.....	6:50	Job descriptions	5:30
High school credit for proficiency.....	6:320	Job interviews	5:30-AP2
<i>Highly qualified</i> (see Professional Personnel)		Jury duty	5:80
Hiring process and criteria	5:30, 5:30-AP1, 5:30-AP2	Juvenile Court Act.....	7:190-AP3
Holidays.....	2:20-E, 5:200, 5:330, 6:20		
Commemorative.....	6:20	-K-	
Religious	5:70, 7:80	Kindergarten	6:30
Home and hospital instruction	6:150		
Home schooled students.....	7:40, 7:40-AP	-L-	
Homeless children	6:140, 6:140-AP	Land surveying services	2:170, 2:170-AP
Equal education opportunities	7:10	Lead screening.....	7:100
Health examination	7:100	Learning assessment and school improvement plans	6:10, 6:15
Liaison.....	6:140	Learning standards.....	6:60
School admission and transportation..	4:110, 7:50, 7:60, 7:100	Leaves of absence.....	5:180, 5:250, 5:250-AP, 5:330
Homework	6:290	Civil Air Patrol Leave Act.....	5:250, 5:330
		Family and Medical Leave Act.....	5:185
-I-		National Guard Reserves.....	5:250, 5:330
IDEA.....	6:120-E1, 7:230	School Visitation Leave Act	5:250, 5:330
ISAT testing.....	6:280, 6:340	Victims of Domestic or Sexual Violence.....	5:250, 5:330
Identity protection.....	4:15, 4:15-AP, 4:15-E1, 4:15-E2	Liability insurance	4:100
Illinois Goal Assessment Program	6:340	Library media program	6:230
Illinois Green Government Coordinating Council.....	4:150	Limitations on accepting gifts.....	2:105, 5:120
Illinois Human Rights Act.....	5:10, 7:10, 7:20	Line and staff relations	3:30
Illinois Minimum Wage Law	5:35, 5:35-AP1, 5:35-AP2,	Loans.....	4:10, 4:30
.....	5:35-AP3, 5:35-AP4, 5:35-E,	Lunch, student	4:120, 4:130
.....	5:240, 5:290, 5:310-E		
Illinois School Student Records Act	7:70, 7:190-AP3,	-M-	
.....	7:340, 7:340-AP1, 7:340-AP1, E1,	Maintaining student discipline.....	5:230
.....	7:340-AP2, 7:340-AP2, E1	Maintenance of student records	7:340-AP1,
Illinois Whistleblower Act.....	2:260, 5:10	7:340-AP2, 7:340-AP2, E1
Immigration investigation	5:30-AP2, 5:30, 5:35-AP2	Mandated reporter	5:30, 5:90
Immunizations	7:100	Media, public relations	8:10
Imprest funds	4:90	Media center	6:230
Improving America's Schools Act.....	7:190	Medical cannabis.....	5:10, 5:50, 7:190, 8:30
Incurring debt	4:40	Medication, administering of	7:270, 7:270-AP, 7:270-E
Individuals with Disabilities Education Act,		Meeting procedures	2:200, 2:220
Misconduct by students with disabilities.....	7:230	Mentors.....	3:40, 4:100
School admissions.....	7:50	Metal detectors, use for student safety	7:140-AP
Special education	6:120	Methamphetamine Control and	
Infectious disease.....	5:40	Community Protection Act	7:190-AP3
Infectious materials.....	4:160, 4:160-AP	Migrant students.....	6:145
Influenza, pandemic	4:180, 4:180-AP1, 4:180-AP2	Military recruiter access to students.....	7:340,
Inoculations	7:100	7:340-AP1, 7:340-AP1, E1, 7:340-AP1, E3, 7:340-AP, E4
Instructional materials	6:210	Military service.....	5:10, 5:250, 5:330, 6:310
Instructional materials selection and adoption.....	6:210	National Guard Reserves.....	5:250
Insufficient fund checks and debt recovery	4:45, 4:45-AP,	Residence	7:60, 7:60-AP2
.....	4:45-E1, 4:45-E2	Minority recruitment	5:10, 7:340, 7:340-AP1,
Insurance,		7:340-AP1, E1, 7:340-AP1, E3, 7:340-AP1, E4
Catastrophic accident.....	4:100, 7:300	Minutes	2:110, 2:120, 2:200, 2:220,
Health.....	4:100	2:220-E1, 2:220-E3
Liability.....	4:100	Misconduct by students with disabilities	7:230
Management.....	4:100		
Property.....	4:100		

Please refer to cross-references in material listed.

Missing Children Act 7:50, 7:50-AP
 Movable Soccer Goal Safety Act 4:170, 4:170-AP8
 Multi-culturalism 6:15

-N-

National School Lunch Act4:120, 6:50
 New board member orientation2:120
 New Hiring Reporting Act5:30-AP2
 No Child Left Behind Act,
 Accountability 6:15, 6:15-AP, 6:15-E
 Admissions and transfers 7:50
 Annual report card6:170-AP2
 Boy Scouts access to school facilities 8:20
 Checklist for
 Development, implementation and maintenance
 of parental involvement compacts6:170-AP1
 Handling intergovernmental agreement requests
 1:20-AP, 6:15-E
 Children’s Privacy Protection and Parental
 Empowerment Act7:15, 7:15-E, 7:340
 Choice6:15-AP, 6:15-E
 Consequences6:15-AP
 Community use of school facilities 8:20
 Duties and qualifications, educational
 support personnel 5:280
 Education of homeless children 6:140, 6:140-AP
 English language learner 6:160
 Equal educational opportunities 7:10
 FAQ’s, military recruiter access to students and
 student information 7:340-AP1, E4
 Health examinations, immunizations and exclusion
 of students 7:100
 Highly qualified 5:190, 5:190-AP, 5:190-E1,
 5:190-E2, 5:190-E3
 Letter, military recruiter and postsecondary institutions
 receiving student directory information 7:340-AP1,E3
 Letter, teacher who is not of *highly qualified* 5:190-E3
 McKinney Homeless Assistance Act 2:260, 2:260-AP1,
 2:260-AP2, 4:110, 6:140, 6:140-AP,
 7:10, 7:50, 7:60, 7:100
 Migrant students 6:145
 Military recruiter access to students 7:340,
 7:340-AP1, 7:340-AP1, E1, 7:340-AP1, E3, 7:340-AP1, E4
 Missing AYP 6:15, 6:15-AP
 Notice to parents,
 Family privacy rights 7:15-E
 Required by NCLB Act of 20016:170-AP2
 Right to request teacher qualifications 5:190-E1
 Rights concerning student’s school records.. 7:340-AP1, E1
 When teacher is not *highly qualified* 5:190-E2, 5:190-E3
 Parental involvement 6:170, 6:170-AP1,
 6:170-AP2, 6:170-AP1, E1, 6:170-AP1,E2
 Parental involvement compact in Title I program,
 District level 6:170-AP1, E1
 School level 6:170-AP1, E2
 Perpetually dangerous school and choice for
 victim of violent crime 4:170, 4:170-AP5, 7:30
 Plan to ensure all teachers who teach core subjects
 are *highly qualified*5:190-AP
 Pregnancy6:10, 6:110
 Protection of Pupil Rights Act 7:15, 7:15-E
 Residence 7:60
 Resolution declining requests to accept
 non-resident choice students 6:15-E
 Safety 4:110-AP3, 4:110-E, 4:170, 4:170-AP1,
 4:170-AP4, 4:170-AP5, 4:170-AP6, 4:170-AP1, E1,
 4:170-AP1, E2, 4:170- E4,
 4:170-E7,4:175, 4:175-AP1, 7:30, 8:20-E

School Accountability 1:20-AP, 6:15,
 6:15-AP, 6:15-E, 7:30
 School admissions and transfers, non-district schools 7:50
 School choice 6:15, 6:15-AP, 6:15-E
 School report card requirement 6:15
 Student,
 Assignment and intra-district transfer 7:30
 Family privacy rights 7:15, 7:15-E, 7:340-AP1,
 7:340-AP1, E1, 7:340-AP1, E3, 7:340-AP1, E4,
 7:340-AP1, E5
 Health, eye, and dental examinations;
 Immunizations; and exclusion of 7:100
 Prayer 7:130
 Records 7:340, 7:340-AP1, 7:340-AP2
 Rights and responsibilities 7:130
 Supplemental educational services6:15-AP
 Teachers and Paraprofessionals 5:190, 5:190-AP,
 5:190-E1, 5:190-E2, 5:190-E3, 5:280
 Teacher qualifications, professional personnel 5:190
 Testing and assessment 6:340
 Title I 2:260, 2:260-AP1, 2:260-AP2,
 5:190, 6:170, 6:170-AP1,
 6:170-AP2, 6:170-AP1, E1, 6:170-AP1, E2
 Transportation 4:110
 Uniform grievance procedure .. 2:260, 2:260-AP1, 2:260-AP2
 Unsafe school choice option 4:170-AP5
 No-pass, no-play 6:190, 6:190-AP, 7:300
 Non-certified employees (see Educational Support Personnel)
 Nondiscrimination coordinators5:10, 5:20, 7:20
 No pass, no play6:190, 7:300
 Non-public school students, including parochial and
 home-schooled students 7:40, 7:40-AP
 Notice to contractors 4:60-E
 Notice to parents/guardians, regarding
 Electronic network, use of 6:235-AP1, E1
 Family life and sex education classes 6:60-E
 Offender Community Notification Laws 5:260,
 4:175-AP1, E1
 Privacy rights, family 7:15-E
 Student records 7:340-AP1, E1, 7:340-AP1, E3,
 Student safety 4:175-AP1, E1,
 Visitation rights 8:95-E1
 Visits to school by sex offenders 8:30-E1
 Nurses 4:170, 4:170-AP1, 4:170-AP1, E1, 4:175-AP1,
 5:30, 5:185, 7:100, 7:250, 7:270

-O-

Offender community notification laws 5:260, 4:60-AP3,
 4:175, 4:175-AP1, 4:175-AP1, E1, 4:170-E8
 Open Meetings Act (OMA) 2:200, 2:210, 2:220
 Order of protection status 5:10, 7:10, 7:20, 7:180
 Orders to forgo life-sustaining treatment 7:275
 Organization, district 1:20
 Organization of instruction 6:30
 Organizational chart 3:30-AP
 Organizational meetings, school board 2:210
 Outside employment, personnel 5:120
 Overtime 5:35, 5:240, 5:270, 5:290, 5:310

-P-

PSAE 6:300
 Pandemic preparedness 4:180, 4:180-AP1, 4:180-AP2
 Paraprofessionals,
 Duties and qualifications 5:280
 Working in program supported
 with Title I funds 5:280, 6:170-AP2
 Parent/guardian access to classrooms or personnel 6:120-AP2,
 6:120-AP2, E1

Please refer to cross-references in material listed.

Parent organizations and booster clubs.....	8:90	Code of Ethics for Illinois Educators.....	5:120-E
Parental involvement,		Dismissal.....	5:200
Checklist for development.....	6:170-AP1	Employment, terms and conditions.....	5:200
Electronic network access authorization.....	6:235-AP1, E1	Fingerprint-based checks.....	5:50
Non-Title I.....	8:95, 8:95-AP, 8:95-E1, 8:95-E2	<i>Highly qualified</i>	5:190, 5:190-AP, 5:190-E1, 5:190-E2, 5:190-E3
Notice to parents.....	6:170-AP2	Leaves of absence.....	5:250
District level in Title I.....	6:170-AP1, E1	Letter to teacher, non- <i>highly qualified</i>	5:190-E3
School level in Title I.....	6:170-AP1, E2	Maintaining student discipline.....	5:230
Parental Responsibility Law.....	7:170	Principal evaluation plan.....	3:60
Part-time attendance by non-public school students.....	7:40	Resignations.....	5:210
Payment procedures.....	4:50, 4:50-E	Student teachers.....	5:260
P.E. exemptions.....	6:310, 6:310-E	Substitute teachers.....	5:220, 5:220-AP, 5:220-E
Performance based contracts.....	3:10, 3:40	Suspension.....	5:240, 5:240-AP
Performance Evaluation Reform Act (PERA).....	2:120, 5:200	Teacher union leadership leave.....	5:250
Performance report, substitute teachers.....	5:220-E	Proficiency testing,	
Permission to reprint or adapt.....	5:170, 5:170-AP1, 5:170-AP2, 5:170-E	American Sign Language.....	6:320
Permits, bus driver.....	5:280	Foreign language.....	6:320
Perpetually dangerous school.....	4:170, 4:170-AP5, 7:30	Program for the gifted.....	6:130
Personnel Record Review Act.....	5:150-AP	Programs developed by employees.....	5:170, 5:170-AP1
Personnel records.....	5:150, 5:150-AP	Promotion.....	6:280, 6:280-AP
Pest control.....	4:160	Property, disposition of.....	4:80, 4:80-AP
Pesticides.....	4:160, 4:160-AP	Psychotropic and psychostimulant medication.....	5:100, 7:190
Petitions to the board.....	2:230	Public suggestions and complaints.....	8:110
Philosophy, school district.....	1:30	Public participation at board meetings.....	2:230
Photographs of students, consent to use.....	7:340-AP1, E2	Public records.....	2:200, 2:250, 5:130, 5:130-AP
Physical examinations,		Public relations.....	8:10
Employee.....	5:30	Publications.....	7:310, 7:310-AP
Exemptions.....	7:100	Purchases.....	4:60, 4:60-AP1, 4:60-AP2
Student.....	7:100		
Physical Fitness Facility Medical Emergency		-Q-	
Preparedness Act.....	4:170	Quality assurance, schools.....	6:15
Physical restraint.....	7:190, 7:190-AP4	Quorum.....	2:220
Placement.....	7:40-AP		
Plan for responding to a medical emergency at a		-R-	
physical fitness facility.....	4:170-AP6, 8:20-E	ROTC.....	6:310
Pledge of Allegiance.....	6:60	Random drug and alcohol testing,	
Police interviews.....	7:150, 7:150-AP	Bus drivers.....	5:285
Policy development.....	2:240	Extracurricular participants.....	7:240, 7:240-AP2, 7:240-AP2, E1
Developing local policy.....	2:240-E2	Reciprocal reporting.....	7:190-AP3
Policy manual updates.....	2:240-E3	Recognition for service.....	5:110
PRESS issue updates.....	2:240-E1	Recording secretary.....	2:110
Political activities, personnel.....	5:120, 8:25	Records,	
Polling places.....	8:20	Biometric information.....	7:340, 7:340-AP1, E5
Posters, distribution of.....	8:25	Contractors' workers.....	2:250-AP1
Powers and duties of the school board.....	2:20	District.....	2:250, 2:250-AP, 2:250-E1, 2:250-E2,
Prayer, right to.....	7:130	Email.....	2:140-E, 5:130, 5:130-AP
Pregnancy Discrimination Act.....	5:10	Notice of electronic recording.....	7:220
Pregnant student rights.....	6:150	Personnel.....	5:150, 5:150-AP
PRESS issue updates.....	2:240-E1	Preservation and retention of.....	2:250-AP2
President, board (see Board president)		Recurrent requester.....	2:250, 2:250-AP1, 2:250-E3
Pre-trip and post-trip inspection; bus driving comments..	4:110-AP2	Student.....	7:70, 7:340, 7:340-AP1, 7:340-AP1, E1, 7:340-AP1, E2
Prevailing Wage Act.....	2:250, 4:60-E	7:340-AP1, E3, 7:340-AP1, E4, 7:340-AP1, E5, 7:340-AP2, 7:340-AP2, E1
Preventing bullying, intimidation, and harassment.....	7:180	Web-posted reports and records.....	2:250-E2
Principals.....	3:50, 3:60, 3:70	Recruiting.....	5:10, 5:30
Privacy rights,		Reduction in force.....	5:200, 5:290
Biometric information collection authorization.....	7:340-AP1, E5	Re-enrollment, drop-outs.....	6:300, 7:50
.....	6:235, 6:235-AP1, 6:235-AP1, E1, 6:235-AP1, E2	Rehabilitation Act of 1973, Section 504,	
Internet.....	7:15, 7:15-E, 7:130, 7:140, 7:150, 7:190, 7:340, 7:340-AP1, 7:340-AP1, E1, 7:340-AP1, E2, 7:340-AP1, E3, 7:340-AP1, E4, 7:340-AP1, E5	Equal educational opportunity.....	7:10
Student.....	7:15, 7:15-E, 7:130, 7:140, 7:150, 7:190, 7:340, 7:340-AP1, 7:340-AP1, E1, 7:340-AP1, E2, 7:340-AP1, E3, 7:340-AP1, E4, 7:340-AP1, E5	Equal employment opportunity.....	5:10
Pro-Child Act.....	7:190, 8:30	Notice to parents/guardians.....	6:120-AP1, E1
Procurement of architectural, engineering, and land		Special education.....	6:120, 6:120-AP1, E1
surveying services.....	2:170, 2:170-AP	Relations with other organizations and agencies.....	8:100
Procurement cards.....	4:55, 4:60	Release during school hours.....	7:90
Professional personnel,		Release of credit information.....	5:150
Certificate of authorization.....	5:220		
Certification.....	5:190, 5:190-E1, 5:190-E2, 5:190-E3		

Please refer to cross-references in material listed.

Religion, release time for instruction/observance	7:80	Community input	6:50
Religions, teaching about	6:70, 6:70-AP	Curriculum content	6:60
Religious Freedom Restoration Act	5:10, 5:70	Nutrition goals, guidelines	6:50
Religious holidays,		Reimbursable school meals	6:50
Personnel	5:70	School year, calendar and day	2:20, 5:200, 6:20
Student	7:80	School Visitation Rights Act	5:250, 5:250-AP, 5:330, 8:95-E1, 8:95-E2
Remote educational program	6:185	Schools, better accountability	6:340
Report card, school	6:15, 6:340	Search and seizure	7:140, 7:140-AP
Reporting to parents, achievement	6:280-AP	Secretary, Board	
Request for free use of school premises	7:330-E	Board member resignation	2:70
Reserves, National Guard	5:250, 5:330	Budget notice	4:10
Residence, student	7:60, 7:60-AP, 7:60-AP1, 7:60-AP2, E1, 7:60-AP2, E2, 7:60-AP2, E3	Duties	2:110
Residency requirements, administrator	3:40, 3:50	Employee interest statement	5:120
Resignations	5:210, 5:290	Meeting notices	2:110, 2:200
Resource conservation	4:70, 4:70-AP	Minutes	2:220, 2:220-E1
Resource guide for family and medical leave	5:185-AP	Recording	2:110
Restraint, physical	7:190, 7:190-AP4	Selection	2:110
Retention	6:280, 6:280-AP	Teacher resignation, notice	5:210
Revenue and investments	4:30	Term	2:110
Revolving fund	4:50	Verbatim records	2:220, 2:220-E1
Risk management	4:170	Section 504 (see Rehabilitation Act of 1973)	
Rules of order	2:220	Notice to parents/guardians	6:120-AP, E1
		Security	4:150
		Service animals	6:120-AP3, 6:120-AP3, E1
		Sex education	6:60, 6:60-E
		Sex equity	7:10
		Sex offender request for permission visit school property form	8:30-E2
		Sex Offender and Child Murderer Community Notification Act,	2:40, 4:170, 5:30, 5:260, 8:30
		Sexting	4:170-AP2, E4, 7:190, 7:190-AP5, 7:190-AP6, 7:190-E2
		Sexual bias, elimination of	6:10, 6:210
		Sexual harassment,	
		Investigation	5:20-AP
		Personnel	5:20, 5:20-AP
		Student	7:20, 7:20-AP, 7:180
		Sexual orientation	7:20
		Silent Reflection and Student Prayer Act	6:20
		Single-gender classes and activities	6:40
		Smoking	7:190, 8:30
		Social media	7:140, 7:140-E
		Social promotion	6:280
		Solicitations by or from staff	5:140
		Solid waste reduction	4:70-AP
		Special education	6:120, 6:120-AP1, 6:120-AP1, E1, 6:120-AP1, E2, 6:120-AP2, 6:120-AP2, E1
		Special programs, students at-risk of failure	6:110
		Staff authorization for electronic network access	6:235-AP1, E2
		Staff development program	5:100, 5:100-AP
		Staphylococcal infections, preventing	7:280-E3
		State goals for learning	6:15
		State Law Graduation Requirements	6:300-E2
		Statement of Economic Interests	2:100, 5:120, 5:120-AP
		Student,	
		Abuse and assault awareness and prevention	6:60-AP
		Accident form	4:170-E
		Achievement and awards	6:330
		Activity funds	4:90
		Admissions/transfers to/from non-district schools	7:50, 7:50-AP
		Aggressive behavior form	7:190-E1
		Appearance	7:160
		Assessment program	6:340
		Assignment and intra-district transfer	7:30
		At-risk of academic failure	6:110
		Attendance and truancy	7:70
		Authorization for electronic network access	6:235-AP1, E1
		Bring your own technology (BYOT) program	6:220,

-S-

Safety,	4:110-AP3, 4:110-E, 4:170, 4:170-AP1, 4:170-AP4, 4:170-AP5, 4:170-AP6, 4:170-AP8, 4:170-AP1, E1, 4:170-AP1, E2, 4:175, 4:175-AP1, 4:175-AP1, E1, 4:170-AP6, E1
Community resource persons and volunteers	6:250-AP, 6:250-E
Internet	6:60, 6:235, 6:235-AP1, 6:235-AP1, E2
Movable soccer goal	4:170-AP8
National Terrorism Advisory System (NTAS)	4:170-AP4
Pandemic influenza	4:180, 4:180-AP1, 4:180-AP2
Reporting requirements	3:60-E
Sale of school property	4:80, 4:80-AP
Scholarships	6:330
School accountability	6:15, 6:15-AP, 6:15-E
School annual recognition	6:15
School assignment	7:30
School construction program	4:150
School bus drivers	5:285
School bus safety	4:110, 4:110-AP1, 4:110-AP2, 4:110-AP3, 4:110-E, 7:220, 7:220-AP
School choice,	
Choice team	6:15, 6:170-AP3
Request declined	6:15-E
School district legal status	1:10
School district philosophy	1:30
School Emergency Operations Plan (School EOP)	4:170-AP1
School facilities, use of	8:20
School property	8:30
School quality assurance	6:15
School Reform Act of 1997	
Expulsion and suspension	7:190
“No-pass, no-play”	6:190, 6:190-AP, 7:300
Nurses	5:30
Performance-based contracts	3:10, 3:40, 3:60
RIF notices	5:270
Social promotion prohibited	6:280
School report card	6:340
School safety drill plan	4:170, 4:170-AP1
School safety review	4:170, 4:170-AP1
School-sponsored publications	7:310
School staff AED notification letter	4:170-AP6, E1
School uniforms	7:165
School visitors	8:30
School wellness	6:50, 6:60

Please refer to cross-references in material listed.

.....	6:220-E1, 6:220-E2	7:180-AP1, E6, 7:180-AP1, E7, 7:190
Bullying.....	7:180, 7:190	Bus conduct.....	7:220
Bus conduct.....	7:220	Community service.....	7:190
Certificate of completion.....	6:300	Electronic devices.....	7:190, 7:190-AP5
Concussions and head injuries.....	7:300-E1, 7:305, 7:305-AP	Expulsion procedures.....	7:190, 7:210
Discipline, general.....	7:190, 7:190-AP1,	Extracurricular.....	7:240, 7:240-AP1, 7:300
.....	7:190-AP2, 7:190-AP3, 7:190-E1	Gang activity prohibited.....	7:190-AP2
Discipline, isolated time-out.....	7:190-AP4	General.....	7:190
Discipline, maintaining.....	5:230	Guidelines.....	7:190-AP7
Distribution of publications.....	7:310, 7:310-AP	Harassment, preventing.....	7:180
Dress code/appearance.....	7:160	Hazing prohibited.....	7:190-AP1
Drop-outs.....	6:110	Intimidation, preventing.....	7:180
Employment.....	7:70	Isolated time-out and physical restraint.....	7:190-AP4
Enrollment.....	7:60-AP2	Notice of electronic recording.....	7:220
Enrolled in family life and sex education classes.....	6:60-E	Maintaining student discipline.....	5:230
Exchange program.....	6:310	No pass, no play.....	6:190, 7:300
Equal access.....	7:330	Off-campus misconduct.....	7:190
Extracurricular activities.....	7:300	Performance enhancement drug testing.....	7:240
Fee waiver.....	4:140, 4:140-AP, 4:140-E1, 4:140-E2	Police interviews.....	7:150, 7:150-AP
Fund-raising.....	7:325, 7:325-E	Promotion.....	6:280, 6:280-AP
Gifted, students.....	6:130	Reciprocal reporting of criminal offenses.....	7:190-AP3
Graduation incentives program.....	6:110	Search and seizure.....	7:140, 7:190, 7:140-AP
Harassment prohibited.....	7:20, 7:20-AP, 7:180	Sexting.....	4:170-AP2, E47:190, 7:190-AP5, 7:190-AP6,
Head lice.....	7:250-AP	7:190-E2
Health, eye, and dental exams; immunizations;		Student with disabilities.....	7:230
and exclusion of students.....	7:100, 7:280-E2	Student appearance.....	7:160
Medications, administering.....	7:270, 7:270-AP, 7:270-E	Student rights and responsibilities.....	7:130
Misconduct, guidelines for investigating.....	2:260-AP1,	Suspension procedures.....	7:190, 7:200, 7:230
.....	2:260-AP2	Truancy.....	7:70
“No pass, no play”.....	6:190, 7:300	Truant programs.....	6:110
Non-public school.....	7:40, 7:50	Vandalism.....	7:170
Noncurricular student groups.....	7:330	Video cameras on school buses.....	7:220-AP
Online behavior.....	6:235	Video recording and live video transmission.....	7:190
Parent/guardian access to classrooms or personnel.....		Vision screening.....	7:100
.....	6:120-AP2, 6:120-AP2, E1	Violence, teen dating.....	7:185, 7:185-E
Prairie State Achievement Examination.....	6:300	Student handbook,	
Personal information.....	7:15	Biometric information.....	7:340, 7:340-AP1, 7:340-AP1, E5
Placement.....	7:40-AP	Checklist.....	7:190-E2
Placement with AIDS.....	7:280-E1	Code of conduct for extracurricular activities.....	7:240,
Privacy rights.....	7:15, 7:15-E	7:240-AP1, 7:300
Publications.....	7:310, 7:310-AP	Discipline notice.....	7:190
Record challenges.....	7:340-AP1	Electronic devices.....	7:190-AP5
Records.....	7:340, 7:340-AP1, 7:340-AP1, E1,	Gang Activity Prohibited.....	7:190-AP2
.....	7:340-AP1, E2,	Hazing prohibited.....	7:190-AP1
.....	7:340-AP1, E3, 7:340-AP1, E4, 7:340-AP1, E5,	Student records.....	7:340, 7:340-AP1,
.....	7:340-AP2, 7:340-AP2, E1	7:340-AP1, E1, 7:340-AP1, E2,
Release during school hours.....	7:90	7:340-AP1, E3, 7:340-AP1, E4, 7:340-AP1, E5,
Release time for religious observance.....	7:80	7:340-AP2, 7:340-AP2, E1
Residence.....	7:60, 7:60-AP1, 7:60-AP2,	Student strip search.....	7:140
.....	7:60-AP2, E1, 7:60-AP2, E2, 7:60-AP2, E3	Student teachers.....	4:175-AP1, 5:260
Rights and responsibilities.....	7:130	Student transfers.....	7:50
Social and emotional development.....	6:65, 7:250,	Students with disabilities,	
.....	7:250-AP2	Discipline.....	7:230
Special education required notice and consent forms.....		Equal education opportunity.....	7:10
.....	6:120-AP1, E2	Special education.....	6:120
Supplemental educational services.....	6:15-AP	Substitute teachers.....	5:220, 5:220-AP, 5:220-E
Support services.....	7:250, 7:250-AP2	Succession of authority.....	3:70, 3:70-AP
Testing.....	6:340	Suicide.....	5:100, 6:60, 7:290, 7:290-AP
Textbook, fee waiver.....	4:140	Summer school.....	6:180
Transcript, academic removal request.....	7:340-AP1, E1	Superintendent,	
Uniforms.....	7:165	Child abuse, neglect.....	590
Use of buildings.....	7:330, 7:330-E	Committees.....	2:150, 2:150-AP
Welfare services.....	7:250	Duties and authority.....	3:40
Student discipline,		Evaluation.....	3:40
Academic dishonesty.....	7:190	Governance principles.....	4:40
Admission to events denied.....	8:30	Line and staff relations.....	3:30
Aggressive behavior reporting form.....	7:190-E1	Supplemental Educational Services.....	6:15-AP
Bullying and school violence.....	7:180,	Surveys.....	7:15, 7:15-E
.....	7:180-AP1, 7:180-AP1, E1, 7:180-AP1, E2,	Suspension,	
.....	7:180-AP1, E3, 7:180-AP1, E4, 7:180-AP1, E5,	Compliance with FLSA.....	5:35

Please refer to cross-references in material listed.

Educational support personnel..... 5:290
Professional personnel 5:240
Student 7:190, 7:200, 7:230

-T-

Targeted School Violence Prevention Program 4:170-AP7,
..... 4:170-AP7, E1, 4:170-AP7, E3
Targeted School Violence Prevention and Threat Assessment
Education 4:170-AP7, E3
Teacher aides (see Educational Support Personnel) 5:280
Teachers, (see Professional Personnel)
Teaching about controversial issues..... 6:80, 6:210
Teaching about religions 6:70, 6:70-AP
Technology, bring your own (BYOT) program 6:220,
..... 6:220-E1, 6:220-E2
Television program rating 6:210
Tentative budget 4:10
Temporary illness or incapacity 5:180
Testing, student 6:340
Textbooks 4:140, 6:210
Third party non-instructional contracts 4:60, 4:60-AP2
Threat Assessment Decision Tree 4:170-AP7, E1
Threat Assessment Documentation 4:170-AP7, E2
Time-out 7:190-AP4
Title I Programs,
Advisory committee 2:150, 2:150-AP
Basic program 6:170
Grievance procedure 2:260, 2:260-AP1, 2:260-AP2
Kindergarten 6:30
Teacher qualifications 5:190
Title VII of the Civil Rights Act..... 2:260, 2:260-AP1,
..... 2:260-AP2, 5:10, 5:20
Title IX of the Education Amendments 2:260, 2:260-AP1,
..... 5:10, 5:20, 7:10, 7:10-AP, 7:20
Tobacco-free schools 7:190, 8:30
Tobacco prohibition 5:50, 8:30
Toxic substances..... 4:160
Transfer of funds 4:10
Transfers to and from non-district schools..... 7:50, 7:50-AP
Transportation 4:110, 4:110-AP1, 4:110-AP2
Pre-trip and post-trip inspection; bus driving comments
..... 4:110-AP2
School bus post-accident checklist 4:110-AP1
Treasurer, board
Duties 2:110
Investment reports 4:30
Pay bills 4:50
Request minutes 2:220
Selection 2:110
Term 2:110
Truancy 6:110, 7:70
Tuberculosis, screening requirements for students 7:50
Types of school board meetings 2:200

-U-

Underage drinking, dangers of 4:175-AP2, E2
Uniforms 7:165
Uniform grievance procedure 2:260, 2:260-AP1, 2:260-AP2
Unsafe school choice option 4:170, 4:170-AP5
Use of school facilities 8:20, 8:20-E
Using animals in educational program 6:100,
..... 6:100-AP, 6:100-E

-V-

Vacancies, school board 2:70, 2:70-E
Vans, use of 4:110, 4:110-AP2, 6:240
Vandalism 7:170

Veterans, diplomas for 6:300, 6:300-E
Victims' Economic Security and Safety Act 2:260, 2:260-AP1,
..... 2:260-AP2, 5:10, 5:250, 5:330
Video cameras, use of on school buses 7:220, 7:220-AP
Videos, student 6:210, 7:190
Video recording of students, 7:190, 7:340, 7:340-AP1,
..... 7:340-AP1, E2
Violence,
Prevention 6:60
Teen dating violence 7:185, 7:185-E
Violent crime offenders 4:175, 4:175-AP1, 5:30,
..... 5:30-AP2, 5:260, 6:235-E4, 6:250, 6:250-AP,
..... 8:30, 8:30-AP
Visas 7:50
Vision screening 7:100
Visitation leave, school 5:250, 5:250-AP, 5:330
Visitors to and conduct on school property 8:30
Vocational academy 6:180, 6:310, 6:310-E
Volunteers,
Community 6:250, 6:250-AP, 6:250-E
Student 6:310
Voting, Board 2:220

-W-

Waiver and modification request process 2:20-E
Waiver of student fees 4:140, 4:140-AP, 4:140-E1, 4:140-E2
Waste reduction 4:70-AP
Weapons 7:190
Web publishing guidelines 6:235-AP2
Websites 7:310
Workers compensation 4:100
Working cash fund bonds 4:40
Workplace accommodations for nursing mothers 5:10-AP
Workplace harassment prohibited 5:20
Works made for hire 5:170

Please refer to cross-references in material listed.