


School Safety & Emergency Action Plan  
Blanca Alvarado School

## Table of Contents

- Emergency Action & Safety Plan Overview
- A Safe and Orderly Environment Conducive to Learning
- Child Abuse and Neglect Reporting
- Emergency Preparedness
  - Emergency Supplies
  - Emergency Phone Numbers
- Emergency Contact Resources
  - Safety and Emergency Team Roles
  - Mass Care and Welfare Shelters
  - Determination of Threat
  - Emergency Evacuation/Fire or Fire Drill
- Evacuation of Individuals with Disabilities
- Evacuation, Fire or Fire Drill Procedures at a Glance
  - Earthquake Emergency Procedures
  - Shelter in Place - Code Blue
  - Emergency Lockdown - Code Red (E.g. Active Shooter)
  - Emergency Drill Schedule CA Admin Code, Title 5 s550
  - Emergency during after-school or Sport Activities
  - Flood/Severe Weather
  - Electrical Failure/Gas Line Break
  - Water Main Break
  - Water Contamination
  - Chemical Spill
  - Bomb Threat
  - Death/Suicide
  - Contagious Disease
  - Parent Reunification

## Student Pick-up in the Event of an Emergency

School Map

Safe Ingress and Egress

Suspension and Expulsion Policies and Procedures

Title IX, Harassment, Intimidation, Discrimination, and Bullying Policy

Emergency Action (AED) Plan

Preventions

Drill Schedule

Safe Storage of Firearms

COVID-19 Procedures

# Emergency Action & Safety Plan Overview

## **Purpose**

The purpose of this plan is to document the procedures for identification, response, and roles/responsibilities in a variety of emergency scenarios at Alpha Public Schools. In clearly outlining and training towards adherence to these procedures, we aim to ensure that all school employees can act efficiently and confidently in order to keep our students safe in a variety of situations. This Plan also satisfies the requirements of both a "School Safety Plan" under AB 1747 (2018) and an "Emergency Action Plan" under AB 2009 (2018).

## **Process of Plan Development**

Alpha Network Operations Team (Chris Kang, Chief Operating Officer and Ashley Baumgarn, Regional Operations Director) developed the comprehensive safety plan, with heavy input from school leadership and teachers. In addition, in creating this document, a variety of stakeholders and resources were consulted over the course of Spring 2021, including:

- Guidance & best practices from Santa Clara County Office of Education
  - School Safety Planning Workshop & School Crisis Response Training
  - Review of SEMS and NIMS training
- Guidance & best practices from the San Jose Police Department & Fire Department
  - Consultation with San Jose Fire Department: Plan was sent to SJFD for review in March 2021.
  - Consultation with San Jose Police Department: Plan was sent to SJPD for review in March 2021.
- Community input and approval by Families through School Site Council (January & February 2021)

- Consult with neighboring School Site Councils for collaborative meeting on safety procedures and updates (February 2021)
- Input by School Leadership Teams and Staff (February 2021)
- Review by Legal Counsel (Young, Minney, Corr LLP (February 2021)
- Review and Approval by Alpha Executive Team (February 2021)
- Review and Approval by Alpha Board of Directors (Approval on April 2021)

## **Training**

After adoption of the plan, a variety of communication and training to various stakeholders takes place in order to ensure this plan is well known by all. This includes:

- Posting of Safety Plan on Website
- Mandatory First Aid/CPR/AED training by key leadership team members, including all sports coaching staff
- Sessions during summer staff professional development, with role play and practice - including classified staff in summer 2021.

In order for full implementation of the Emergency and Safety Plan, a Safety Committee team will assist with the rollout of the plan and provide insight into the process with full transparency. They will help guide drills and provide additional support to the school leadership team with feedback.

## **Evaluation & Reflection**

In order to ensure that we are improving our emergency and safety procedures, this plan is assessed and updated annually by our Network Operations Team, School Operations Leadership, and our Executive Team prior to March 1.

# **A Safe and Orderly Environment Conducive to Learning**

At Alpha Public Schools we strive to use preventative measures to ensure student and staff safety. We have school wide communication systems and norms in place, first aid and AED machines on campus, and various safety precautions to ensure safety while fostering a learning environment. Each classroom is equipped with a variety of safety measures intended to keep students safe while ensuring everyone is prepared in the event of an emergency. Examples include lock blocks on the doors and safety clipboards with accessible information.

The positive mental health of our students is important, in addition to the anti bullying program we also incorporate new state laws into our daily routine

- SB 972 & SB 316 - Suicide hotline number, crisis text line, and (after September 30, 2020) domestic violence hotline on the back of ID cards
- AB 2022 - access to mental health supports
- Counselor at each site

In concurrence with all of the precautions in place, communication is key. Alpha Public Schools will continue to communicate information happening on campus. Families, it is imperative to maintain an active phone number to receive all communication. If you have a new phone number, contact the front office immediately.

### **Criminal Background Checks**

As required by law, all individuals working or volunteering at Alpha are required to submit to a criminal background investigation. No condition or activity is permitted that may compromise Alpha's commitment to the safety and the well-being of students taking precedence over all other considerations. Conditions that preclude working at Alpha include conviction of a controlled substance or sex offense, or a serious or violent felony. Any employee that is charged with or convicted of any offense during his/her employment with Alpha must immediately report the charge or conviction to the Human Resources Manager. Employees who fail to comply with this notice requirement, or who misrepresent the circumstances of a charge or conviction, are subject to immediate release from at-will employment.

### **Tuberculosis Testing**

All employees of Alpha must submit written proof from a physician of a risk assessment examination for tuberculosis (TB) within the last sixty (60) days. If TB risk factors are identified, a physician must conduct an examination to determine whether the employee is free of infectious TB. The examination for TB consists of an approved TB test, which, if positive, will be followed by an x-ray of the lungs, or in the absence of skin testing, an x-ray of the lungs. All employees will be required to undergo TB risk assessments and, if risk factors are found, the examination at least once every four (4) years. Volunteers may be required to undergo a TB examination as necessary. The TB risk assessment and, if indicated, the examination is a condition of initial employment with Alpha and the cost of the exam will be borne by the applicant.

Food handlers may be required to have annual TB exams. Documentation of employee and volunteer compliance with TB risk assessments and examinations will be kept on file. This requirement also includes contract food handlers, substitute teachers, and student teachers serving under the supervision of an educator. Any entity providing student services to Alpha will be contractually required to ensure that all contract workers have had TB testing that shows them to be free of active TB prior to conducting work with Alpha students.

## Visitor Policy

To ensure the safety of students and staff as well as to minimize interruption of the instructional program, the School has established the following procedures, pursuant to California Penal Code Sections 627, *et seq.*, to facilitate visits during regular school days:

- Visits during school hours should first be arranged with the teacher and Principal or designee, at least 24 hours in advance. If a conference is desired, an appointment should be set with the teacher during non-instructional time, at least three days in advance. Parents seeking to visit a classroom during school hours must first obtain the written approval of the classroom teacher and the Principal or designee. Except for unusual circumstances, approved by the Principal, classroom visits should not exceed approximately 45 minutes in length and may not occur more than once per week.
- When there are a large number of requests, the School shall schedule a minimum of two (2) observation days per school year for parents who are considering application for enrollment. Interested parent observers shall be asked to conduct their observations on one of the scheduled days.
- All visitors, including parents or guardians of currently enrolled students, shall register with the front office immediately upon entering any school building or grounds when during regular school hours. When registering, the visitor may be required to provide his/her name, address, occupation, age (if under 21), his/her purpose for entering school grounds, and proof of identity. For purposes of school safety and security, the Principal or designee may design a visible means of identification for visitors while on school premises.
- If the visitor is a government officer/official (including but not limited to local law enforcement officers, immigration enforcement officers, social workers, district attorneys, or U.S. attorneys) the officer/official will also be asked to produce any documentation that authorizes school access. The School shall make reasonable efforts to notify parents or guardians prior to permitting a student to be interviewed or searched, consistent with the law and/or any court order, warrant or instructions from the officer/official. A copy of the documentation provided by the officer and notes from the encounter may be maintained by the School, consistent with the law. The Principal will report to the School's Governing Board and Bureau of Children's Justice in the California Department of Justice, at [BCJ@doj.ca.gov](mailto:BCJ@doj.ca.gov), any attempt by a law-enforcement officer to access a school site or a student for immigration-enforcement purposes, as recommended by the Attorney General.
- The Principal, or designee, may refuse to register an outsider if he or she has a reasonable basis for concluding that the visitor's presence or acts would disrupt the

school, its students, its teachers, or its other employees; would result in damage to property; or would result in the distribution or use of unlawful or controlled substances.

- The Principal or designee may withdraw consent to be on campus whenever there is reasonable basis for concluding that the visitor presence on school grounds would interfere or is interfering with the peaceful conduct of the activities of the school, or would disrupt or is willfully disrupting the school, its students, its teachers, or its other employees. Consent can be withdrawn for up to fourteen (14) days.
- The Principal or designee may request that a visitor who has failed to register, or whose registration privileges have been denied or revoked, promptly leave school grounds. When a visitor is directed to leave, the Principal or designee shall inform the visitor that if he/she reenters the school without following the posted requirements he/she will be guilty of a misdemeanor.
- The classroom teacher has full discretion as to their use of volunteers and the time and duration of in-class volunteer participation.
- Visitors volunteering in classrooms shall follow all other guidelines indicated elsewhere in this policy. Classroom volunteers are there to benefit the entire class and are not in class solely for the benefit of their own child. Classroom volunteers must follow the instructions provided by the classroom teacher or aide. Classroom rules also apply to parent volunteers to ensure minimal distraction to the teacher. If a volunteer is uncomfortable following the direction of the teacher or aid, the volunteer may leave their volunteer position for that day.
- Information gained by volunteers regarding individual students (e.g. academic performance or behavior) is to be maintained in strict confidentiality. Questions or comments concerning a child's academic performance or behavior must be done in a separate meeting between parent and teacher, as arranged with the teacher. Student discipline is to be left to the teacher, even for a parent volunteer's own child, with the exception of light reminders to students to stay on task.
- Any visitor that is denied registration or has his/her registration revoked may request a hearing before the Principal. The request shall be in writing, shall state why the denial or revocation was improper, shall give the address to which notice of hearing is to be sent, and shall be delivered to the Principal within five (5) days after the denial or revocation. The Principal shall promptly mail a written notice of the date, time, and place of the hearing to the person who requested the hearing. A hearing before the Principal shall be held within seven (7) business days after receipt of the request. The Principal shall respond within seven (7) business days.

- The Principal or designee may seek the assistance of the police in dealing with or reporting any visitor in violation of this policy.
- At each entrance to the School grounds, signs shall be posted specifying the hours during which registration is required, stating where the office of the Principal or designee is located and what route to take to that office, and setting forth the penalties for violation of this policy.
- No electronic listening or recording device may be used by students or visitors in a classroom without the teacher's and Principal's written permission.

### **Penalties**

- Pursuant to the California Penal Code, if a visitor does not leave after being asked or if the visitor returns without following the posted requirements after being directed to leave, he/she will be guilty of a crime as specified which is punishable by a fine of up to \$500.00 or imprisonment in the County jail for a period of up to six (6) months or both.
- Under California Education Code section 44811, disruption by a parent, guardian or other person at a school or school sponsored activity is punishable, upon the first conviction, by a fine of no less than \$500.00 (five hundred dollars) and no more than \$1,000.00 (one thousand dollars) or by imprisonment in a County jail for no more than one (1) year, or both, the fine and imprisonment.
- Further conduct of this nature by the visitor may lead to the School's pursuit of a restraining order against such visitor which would prohibit him/her from coming onto school grounds or attending School activities for any purpose for a period of three (3) years.

### **Student Uniforms**

All students must wear the School's uniform every day. If a student arrives out of uniform, a parent or guardian will be called and asked to bring in a uniform for the student. Students may not change out of their uniform at any point during the school day. Students must wear uniforms on all school field trips and while on campus unless the School has directed otherwise. The School will work with families to ensure all students have access to uniforms.

#### K-4 Dress Code

- Official burgundy Alpha polo or solid burgundy polo shirt


- Polo shirt must be at an appropriate length (at pockets) or must be tucked in
- Plain khaki dress pants, shorts, skirts, or skorts. Pants must not be sagging.
- Official burgundy Alpha sweatshirt or solid burgundy sweatshirt or hooded sweatshirt- all hoods must be removed when students are indoors
- Official burgundy Alpha sweater/ vest or solid burgundy sweater/sweater vest
- Optional long or short sleeve under polo (grey, black, burgundy, or white only)
- Optional black or brown belt
- Socks (no red or blue, other colors are acceptable)
- Sneakers or tennis shoes (little to no red or blue)
- Absolutely NO solid red or blue
- No makeup or excessive jewelry
- Nails must be clean, neat, and at a safe length
- No hats, headscarves, bandanas, etc. (Headwear is permitted for religious purposes only)

#### 5-8 Dress Code

- Official black Alpha polo or solid black polo shirt
- Polo shirt must be at an appropriate length (at pockets) or must be tucked in
- Plain khaki or black dress pants or dress shorts (no cargo pockets or athletic shorts) - No spandex, stretch, corduroy or denim material for pants and no sagging pants, rolled up pant legs, or socks worn over pant legs
- Official Alpha sweatshirt or solid black sweatshirt or hooded sweatshirt - all hoods must be removed when students are indoors
- Outerwear (jackets, coats, etc.) must be solid black in color, no logos larger than the bottom of a fist
- Optional long or short sleeve under polo (grey, black, or white only)
- Optional black or brown belt
- Socks (no red or blue, other colors are acceptable)
- Sneakers or tennis shoes (little to no red or blue)
- Little to no makeup or excessive jewelry
- Nails must be clean, neat, and at a safe length
- No hats, headscarves, bandanas, etc. (Headwear is permitted for religious purposes only)

#### 9-12 Dress Code

- Tops: Appropriate length (at pockets) or tucked in, solid black or gray Alpha shirt or collared shirt without any logos
- Optional solid black, gray, or white undershirt

- Optional black, gray, or white sweater, sweatshirt, pullover, hoodie, or jacket.
- Logos should be no larger than a business card and all hoods must be removed when students are indoors
- Bottoms: Pants, jeans, shorts, or skirts must be fully black or khaki in color
- No athletic wear including spandex, sweatpants, and leggings
- No sagging pants, rolled up pant legs, or socks worn over pant legs
- No rips
- Shoes & Accessories: Closed-toed shoes, no red or blue
- Shoes with one colored logo smaller than a quarter
- Solid black, gray, white, or brown belts
- Socks that are not red, blue, maroon, or navy
- Light makeup and simple jewelry are okay
- No high-heeled shoes or shoes with colored logos larger than a quarter
- No solid red, blue, maroon, or navy backpacks or other accessories
- No hats, headscarves, or bandanas, etc. (Headwear is permitted for religious purpose only)

#### 9-12 Gym or Sports Clothing:

- Solid black, gray, or white t-shirt
- Black, khaki, gray, or white pants, jeans, or shorts (athletic wear permitted)
- Solid black, gray, or white undershirt
- Solid black, gray, or white sweater, sweatshirt, pullover, hoodie, or jacket
- No wearing gym clothes to school
- No tops with non-Alpha logos (except for the solid colored t-shirts noted above)
- No sagging pants, rolled up pant legs, or socks worn over pant legs
- No sleeveless shirts or tank tops

#### Additional Information

- Students may be exempt from dress code during approved Spirit Weeks. Guidelines for Spirit Week Dress Code will be provided by the School. If a student is in violation of these guidelines, they will be required to wear the school uniform.
- Students in grades 5-8 may receive permission to wear jeans or free dress per the School's discretion. This is an earned privilege. Students earning free dress may not wear clothing that becomes a safety issue or a distraction to one's self or others and will lose the privilege if the School determines there is an issue.
- Students in grades 9-12 may receive permission to wear jeans or free dress, per the

School's discretion. This is an earned privilege. Students earning free dress may not wear clothing that becomes a safety issue or a distraction to one's self or others and will lose the privilege if the School determines there is an issue.

The Schools reserve the right to determine whether or not any part of a student's dress is appropriate. Whenever any element of physical appearance or grooming—even if it is allowable under the school's current rules—becomes a safety issue or distraction to one's self or to others, it is no longer acceptable and steps will be taken to remove the distraction. This may include calling home to get a change of clothes or covering up the item in question.

## Child Abuse and Neglect Reporting

California Penal Code §11166 requires any child care custodian who has knowledge of, or observes, a child in his or her professional capacity or within the scope of his or her employment whom he or she knows or reasonably suspects has been the victim of child abuse to report the known or suspected instance of child abuse to a child protective agency immediately, or as soon as practically possible, by telephone and to prepare and send a written report thereof within thirty-six (36) hours of receiving the information concerning the incident.

In addition, AB 2622 (2018) amended Section 51931 to make the requirement to provide comprehensive sexual health education applicable to charter schools. In particular, this includes ensuring the school provides information related to prevention of human trafficking related to a comprehensive sexual health education curriculum. Alpha has implemented this for students, and in addition, there are additional communication for students, parents, and staff that is shared annually related to human trafficking.

Alpha provides annual training on the mandated reporting requirements, using either in person training or the online training module provided by the State Department of Social Services, to employees who are mandated reporters. This training also includes an additional module on human trafficking identification, prevention, and response for staff. Mandated reporter training is also provided to employees hired during the course of the school year. This training includes information that failure to report an incident of known or reasonably suspected child abuse or neglect, as required by Penal Code section 11166, is a misdemeanor punishable by up to six (6) months confinement in a county jail, or by a fine of one-thousand dollars (\$1,000), or by both that imprisonment and fine.

# Emergency Preparedness

The California Department of Education recommends that public schools in California use the Standardized Emergency Management System (SEMS) as detailed in Section 8607 of the California Emergency Services Act, to ensure coordination with multiple agency emergency and disaster operations, and to ensure eligibility for funding of response-related costs under disaster assistance programs.

Standardized emergency management provides a clear, consistent, and integrated response structure which includes the National Incident Management System (NIMS), the Incident Command System (ICS), Multi-agency or Interagency Coordination (MACS), mutual aid agreements, and an Operational Area Concept. These principles are addressed in this Safety Plan, and will be practiced in all school emergency management programs, operations, and training.

Emergency management based on the concepts and principles of NIMS and ICS provides a consistent template to enable all government, private sector, and nongovernmental organizations to work together during domestic emergency incidents. NIMS is a comprehensive approach to incident management that is applicable at all jurisdictional levels and across functional disciplines. Incorporating NIMS and ICS into school emergency operations will allow Alpha to work together with emergency responders in planning for and accepting response to emergency incidents. Coordinated planning and response efforts have proven to be best practices for ensuring optimal school safety.

## Emergency Supplies

Item	Location	Suggestions
<b>Campus Map:</b> evacuation routes, fire alarms, fire extinguishers and chemistry lab(s) clearly marked	<ul style="list-style-type: none"><li>• By the classroom door</li><li>• Not covering classroom windows</li></ul>	<i>(i.e. On a pin board, clipped to a surface. Not stapled or glued down)</i>

<p><b>Emergency Resources Contact List</b></p>	<ul style="list-style-type: none"> <li>• By the office phone</li> <li>• Not covering classroom windows</li> </ul>	<p>Easily tangible so student/staff can easily grab and take with them if necessary. <i>(i.e. On a pin board, or clipboard)</i></p>
<p><b>Emergency Code Descriptions</b></p>	<ul style="list-style-type: none"> <li>• Clearly visible place in your room</li> <li>• Not covering classroom windows</li> </ul>	<p>Posted on brightly colored paper that aligns with the various emergency codes <i>(i.e.- "Code Red"- On Red Paper)</i></p>
<p><b>Determination of Threat Explanation Sheet</b></p>	<ul style="list-style-type: none"> <li>• Attached to Safety Clipboard</li> <li>• Not covering classroom windows</li> </ul>	<p>Large Font and clearly labeled</p>
<p><b>Emergency Bag</b></p>	<ul style="list-style-type: none"> <li>• In an easy to access location, so it can simply be grabbed in the event of an emergency</li> </ul>	<p>Possibly assigning two responsible students to grab this during a drill/emergency</p>
<p><b>Audio/Visual Impairment Notification</b> (Only post if applicable)</p>	<ul style="list-style-type: none"> <li>• In a clearly visible place for people who may be entering the room</li> </ul>	<p>Notification should be posted in the same location for each classroom, emergency personnel should be notified of location. <i>(i.e. corner of the classroom window)</i></p>
<p><b>Automated External Defibrillators (AED)</b></p>	<ul style="list-style-type: none"> <li>• AED machines are located in the front office.</li> </ul>	<ul style="list-style-type: none"> <li>• All AEDs are checked and maintained quarterly</li> <li>• All school leaders and sports coaches are trained on AED use.</li> </ul>

**Emergency Phone Numbers**

In the case of an emergency (fire, lockdown, active shooter, shelter-in-place), the designated logistics director is the primary point of contact for external parties in emergency situations. Given this they are to be in direct contact with the police and fire department.

The following agencies should be contacted as soon as possible in the case of an emergency. After agencies are notified, the ANT Office should also be notified.

Emergency Contact Resources	
Organization Name	Contact Information
General Emergency Number	911
Fire (non-emergency)	(408) 277-8900
Police (non-emergency)	311
County Emergency Medical Services/County Emergency Services	(408)794-0600
American Red Cross (Silicon Valley)	(877) 727-6771
State Warning Center	(800) 852 - 7550
National Response	(800) 424 - 8802
Poison Control Center	(800) 222 - 1222
Emergency Broadcast Radio Stations	<ul style="list-style-type: none"> <li>● KCBS - AM 740</li> <li>● KGO - AM 810</li> <li>● KLIV - AM 1590</li> <li>● KQED - FM 88.5</li> <li>● KSOL - FM 98.9 (Spanish)</li> <li>● KSJX - AM 1500 (Vietnamese)</li> </ul>
Alpha Network Team Office	Chris Kang - (408) 357-4333 Ashley Baumgarn -(408) 510-9758 Joceline Plantillas -(669) 245-0793

## Safety and Emergency Team Roles

Role	Role Description	Alpha: Blanca Alvarado School
Emergency Lead	Decision maker in emergency situations  Communicates with rest of team  "Incident Commander"	Principal: Saman Akhtar Alternate: Assistant Principal: Kristen Alesch
Logistics Director	POC for emergency services  Sweep of school after evacuation  Correspondence with nearby schools  Assess injuries and medical risk analysis  "Operations Section Chief" "Liaison Officer"	School Operations Manager: Cole Carothers Alternate: Assistant Principal #2: Jeremy Min
Assistant Logistics Director	Verify attendance  Point person for notifying parents of updates and procedures on campus  "Public Info Officer"	Office Manager: Mayra Montoya Alternate: Juli Bautista
Assistance Monitor	Assist students, ensure students with disabilities or requiring extra assistance are accounted for	Dean of Students

## School Site Safety Committee Team Members

Insert names for this school year's Committee

	Alpha: Blanca Alvarado School
<b>Principal/ Designee</b>	Saman Akhtar

<b>Teacher</b>	Steve Seo
<b>Parent of an attending student</b>	Elsa Retuta
<b>Other School Staff</b>	Cole Carothers

## **Mass Care and Welfare Shelters**

### Disaster Service Workers

Under California law, all public employees are disaster service workers. As such, before beginning employment with the Charter School, employees must take the oath or affirmation required by law. In the event of natural, manmade or war-caused emergencies which result in conditions of disaster or extreme peril to life, property and resources, all school employees are subject to disaster service activities as assigned to them by their supervisors.

### Government Code – 3100

*It is hereby declared that the protection of the health and safety and preservation of the lives and property of the people of the state from the effects of natural, manmade, or war-caused emergencies which result in conditions of disaster or in extreme peril to life, property, and resources is of paramount state importance requiring the responsible efforts of public and private agencies and individual citizens. In furtherance of the exercise of the police power of the state in protection of its citizens and resources, all public employees are hereby declared to be disaster service workers subject to such disaster service activities as may be assigned to them by their supervisors or by law.*

### Use of School Facilities

The Board shall grant the use of school buildings, grounds and equipment to public agencies, including the American Red Cross, for mass care and welfare shelters during disasters or other emergencies affecting the public health and welfare. The Board shall cooperate with such agencies in furnishing and maintaining whatever services it deems necessary to meet the community's needs.

## **Determination of Threat**


The Emergency Lead will determine the appropriate response to any situation that may require an additional course of action. They will then share this information immediately to the rest of their team. In the case of a shared campus, the campus emergency lead will make the final decision about lockdown or evacuation in a timely manner, and will share this information with the other school's emergency lead to communicate to their team.

This Emergency Plan outlines procedures for situations that present imminent danger to students, staff and property beyond the school's ability to control and involve a 911 emergency response. These situations could result or require evacuation or containment/lockdown.

For Containment/Lockdown, staff and students will remain indoors and continue teaching as normal. Everyone will minimize going outside for any reason until the lockdown has been lifted.

For Evacuation, staff and students will evacuate the classrooms because of imminent danger on campus. Staff and students will evacuate to the Field. If the situation continues to escalate staff and students will evacuate to the [Safe Haven Locations](#).

Evacuation will be required in the event of:	Containment/Lockdown will be required or in the best interest of students in the event of:
<ul style="list-style-type: none"> <li>● Fire</li> <li>● Explosion</li> <li>● Hazardous Material Spill (Inside)</li> <li>● Hostage Situation</li> <li>● Bomb Threat</li> <li>● Gas/Environmental Leak</li> </ul>	<ul style="list-style-type: none"> <li>● Riot</li> <li>● Shooting</li> <li>● Armed Person On or Near Site</li> <li>● Hazardous Material Spill (Outside)</li> <li>● Hostage Situation</li> <li>● Suicide</li> <li>● Earthquake</li> <li>● Air quality concern</li> <li>● Traffic accident in neighborhood within view of campus</li> <li>● Adults on campus that did not check in with Front Office</li> </ul>

## Evacuation Procedure

In case of evacuation, the general procedure is as follows. (Specific procedures for fire, earthquake, shelter-in-place and lockdown are further below):

- A) The Principal or School Leader will make the following announcement on the PA system. If the PA system is not available, the Principal will use other means of communication, i.e., sending messengers to deliver instructions.
- B) Teachers will instruct students to evacuate the building, using designated routes, and assemble in their assigned Assembly Area.
- C) Teachers will take the student roster when leaving the building and take attendance once the class is assembled in a safe location
- D) Once assembled, teachers and students will stay in place until further instructions are given.
- E) (If Off-site) Once assembled off-site, teachers and students will stay in place until further instructions are given.
- F) When Principal determines the event is over, they will give an all-clear to return to their classrooms (via PA or announcement).
- G) Once back on campus/in classrooms, the Principal will direct teachers to report back to SLs by email, text, or in person (at an evacuation site). Teachers should report the following:
  - a. # of students present in their classroom at that time
  - b. Names of any students on the roster who aren't currently in the classroom;
  - c. Names of any students who are not on the roster but are in the classroom
- H) As teachers report in, school leaders should compile the information from teachers, for every student on the roster who isn't currently in their teacher's classroom.
- I) If a student is still missing, the SOM should contact the child's family to confirm that the child was at school that day and did not leave early. If the child is still unaccounted for, the Principal should search for the child or notify the police.

## Disaster Procedures

Administrators will conduct regular training with staff and students to ensure that disaster procedures will be followed in the event of an emergency.

To use the all-school paging function on the school's phone system, pick up your receiver and dial \*9601. To page a specific room or classroom, dial \* and the extension of the room you are trying to reach.

The school owns two-way radios. These should be charged each night. One should always be left in the office. The other must be turned on and carried by the designated people on the correct channel.

### Periodic Drills

Drills are a necessary component of this plan to help rescuers practice and retain their skills. Alpha shall conduct at least 1 successful drill each school year with the participation of athletic trainers, athletic training students, team and consulting physicians, coaches, campus safety officials and other targeted responders. A successful drill is defined as full and successful completion of the drill in 5 minutes or less. Each drill will be conducted with small teams of rescuers and will be unannounced. The person conducting the drills will provide feedback and guidance as necessary.

### Drill Reports

Alpha shall prepare and maintain a written report for each drill. These reports shall be maintained for a minimum of 5 years with other safety documents, or in accordance with the Alpha document retention policy, if any. The reports shall include an evaluation of the drill and shall include recommendations for the modification of this plan if needed.

## **Emergency Evacuation/Fire or Fire Drill**

A fire, fire drill, or other emergency evacuation will be indicated either by the school's fire alarm or via an announcement over the intercom system.

During a fire drill or fire emergency evacuation, teachers should instruct students to evacuate the building in an orderly fashion, using designated routes, and assemble in their assigned Assembly Area. Teachers should take the student roster when leaving the building and take attendance once the class is assembled in their assigned Assembly Area. **Teachers should confirm that all members of their class are accounted for by displaying their "Green" all students present card. If students are missing, teachers should display their "red" missing students card.** Teachers and students should wait silently for an "all-clear" to return to class or for further instructions.

In an actual emergency, the ability to communicate quickly and clearly will be extremely important. It is vital that students remain silent in drills and during actual emergencies, to ensure the safety of students and staff.

**In the event that the Fire Alarm should sound between classes or during lunch transitions:**

- Students within a classroom are to stop what they are doing immediately and form a single line near the doorway.
- Teacher will check to ensure that all students are out of the classroom, then proceed to escort students to the assigned assembly place.
- If there are students in the cafeteria or common area when the alarm sounds, they are to immediately stop what they are doing and line up a single file nearest to the doorway and head to the assigned assembly place.
- All **staff/faculty** should be outside making sure the students are lined up and silent.

**Evacuation of Individuals with Disabilities**

The Assistance Monitors will maintain an active list of the names of individuals who might require assistance during an evacuation, which will be kept in the front office where it's easily accessed. Assistance Monitors will be responsible for ensuring that individuals requiring assistance are safely evacuated from the building.

Evacuation, Fire or Fire Drill Procedures at a Glance
<ul style="list-style-type: none"> <li>● Fire alarm with sound and flashing lights/silent students</li> <li>● Take emergency bag with roster, and red and green cards</li> <li>● Door closed</li> <li>● Walk to the assigned assembly place; students sit down in a line</li> <li>● Teacher takes attendance</li> <li>● Show green flag for all clear signal, or red flag if a student is missing</li> <li>● If student is missing, Ops team searches for the student</li> <li>● If a student is injured, display the Injury Assessment Card and indicate the severity <ul style="list-style-type: none"> <li>○ <u>1</u>- Non life-threatening,</li> <li>○ <u>2</u>- life-threatening</li> </ul> </li> <li>● Cell phone on, on silent, emergency use only</li> <li>● Procedure ends when PA announcement is made: "All Clear"</li> </ul>

**Earthquake Emergency Procedures**

In the event of an actual earthquake, either you feel the earth shaking or Safety Director makes an announcement indicating **"This is an Earthquake."**

Teachers are to direct students to drop (duck and cover). Duck and cover under the table with head and neck underneath and cover your neck with the back of your hands, with your back to the windows. Once the earthquake has stopped or a second announcement is made indicating "Earthquake has stopped, please evacuate."

At this point, teachers should check the exit to ensure there are no hazards (downed electrical lines, etc.). Then, they should follow the emergency evacuation procedures above.

### **Earthquake – Drop, Cover and Hold Drill**

1. An administrator/teacher will announce that a Drop, Cover Hold Drill will begin.
2. The administrator/teacher will announce that you do not need to leave the classroom for this drill.
3. At the administrator/teacher's command, all students will drop under their desks.
4. All students will drop under the desk and hold in drop procedure as discussed above, hold the desk and remain under the desk until told to return to the seated position by the administrator/teacher
5. Teachers should monitor students to be sure all students are under their desks.
6. The administrator/teacher will tell the students to return to their seats.
7. The administrator/teacher will remind students of the need to follow this procedure whenever there is an earthquake and to remain in the duck hold position until they are told to evacuate the building.

#### **Earthquake, Earthquake Drill Procedures at a Glance**

- PA announcement of shaking earth
- Duck and cover under table – head and neck underneath, cover back of neck with hands, with back to windows.
- 2nd PA announcement or when earth stops shaking, follow evacuation procedures
- Take emergency bag and escort students to assigned assembly place
- Once outside, take attendance and indicate whether all students are present (green card) or students are missing (red card).
- Indicate if there are any injuries, by displaying the appropriate "injury card."
- Wait for Risk Analysis personnel to instruct the teacher on the "next steps."

## Shelter in Place - Code Blue

In general, "code blue" will be called when there is police activity or danger in the surrounding neighborhood, but no immediate threat on campus.

Safety Director/Office Staff should notify classrooms of code blue by dialing \*9601 on the office phones and announcing "code blue – please lock doors, close blinds, account for all students, and remain in your classroom until you receive an 'all clear.'" Safety Director/Office Staff should notify PLT coaches or after school coordinators of code blue by using the two-way radio.

When code blue is called, all students and staff should go immediately to their classrooms/office, lock the doors, and close the blinds. All students should be accounted for. Missing students should be reported to the office immediately by phone. Finally, Safety Director/Office Staff should confirm that bathrooms are empty, lock bathroom doors, and return to the office.

PLT coaches and after school coordinators should ensure all students return immediately to their classrooms

During code blue, once the campus is secure and all students are accounted for, please ensure students of their safety and continue with instructional activities. Do not leave your classroom or send students out of classrooms for any reason until receiving an "all-clear" or specific instruction from a member of the Safety Director/Office Staff.

### **Under no circumstances are teachers to open the door.**

- o All classroom teachers must lockdown in their classrooms.
- o All staff and teachers not with a class must lockdown in the nearest office space or classroom. **Please remember, classroom doors are not to re-open for any circumstance.**
- o If students are in the Cafeteria they are to be locked in place and doors are barricaded, e.g. lunch.
- o If students are at PLT or in the field they are to go to their homerooms.

## Shelter In Place - Code Blue at a Glance

- Police activity in the neighborhood, shelter in place, announcement is made, **“This is a code blue.”**
- Shelter in place – don’t leave room, (not even for the bathroom)
- Lock door, close blinds
- Keep teaching/normal classroom activities
- Check email for updates
- Cell phone on, on silent, emergency use only
- Procedure ends when announcement is made, **“All clear”**

## **Emergency Lockdown - Code Red (E.g. Active Shooter)**

In general, “code red” will be called only when there is immediate threat on campus. When code red is called unless more detailed instructions are given, all students and staff should go immediately to their classrooms/office, lock the doors, close the blinds, turn off lights, and barricade the doors. All students should be accounted for. Missing students should be reported to the office immediately via phone or text.

Safety Director/Office Staff should notify classrooms of code red by dialing \*9601 on the office phones and announcing “code red – Safety Director/Office Staff should notify PLT coaches or after school coordinators of code red by using the two-way radio. Finally, Safety Director/Office Staff should check bathrooms for students reported missing by classroom teachers, returning with them to the office if located.

PLT coaches and after school coordinators should ensure all students return immediately to their classrooms. If the classroom has already been barricaded, students should go directly to the office.

Please note that this section is consistent with law enforcement recommendations. A detailed “Procedure for Tactical Responses to Criminal Incidences” is in a separate document, and can be provided, if authorized by Alpha leadership.

### **In the case of an Active Shooter Event:**

**RUN:** Decide if you can escape safely. If it is safe, run as fast as you can away from the direction of the danger. DO NOT stop running until you are far away from the area.

- Leave your belongings behind
- Call 911 when safe and notify the office of your location as soon as possible.

**HIDE:** If it is not safe to run, hide and create a stronghold. Lock the doors, close the blinds, turn off lights, barricade the doors and move away from doors and windows. Silence your cell phones and turn off vibrate mode. \*Note: In many cases, you will not know where the threat is. If unsure, hiding and creating a stronghold will be your best option.

**DEFEND/FIGHT:** This is a last resort. Prepare yourself mentally and physically for the possibility of engaging the shooter. Use any materials available in your room to defend yourself and your students.

Any staff member who needs to report an in-class emergency during a code red should Dial 911.

### Lockdown - Code Red at a Glance

- Threat **on campus:** PA announcement, ***"This is a code red."***
- Teacher discretion to **RUN, HIDE,** or **DEFEND**

#### **RUN**

- Leave your room and run to a safe spot off campus
- Notify the office of your location as soon as possible (fire station)

#### **HIDE**

- Lock door
- Shut blinds
- **Silent**
- Lights off

#### **DEFEND**

- Use any materials available in your room to defend yourself and your students (e.g., fire extinguisher)
- Teachers with classes outside should also RUN, HIDE (in the nearest classroom), or DEFEND
- Students in the bathroom should either run to the nearest classroom building, or lock the stall and sit/stand on the toilet with feet hidden silently.
- Check email for updates
- Cell phone on, on silent, emergency use only
- Procedure ends when PA announcement is made


**Emergency Drill Schedule** CA Admin Code, Title 5 s550


The Emergency Drill Schedule should be completed at the beginning of each school year by the Principal and Safety Director/Office Staff. The annual schedule should include one emergency drill each month between August and May. The principal and Safety Director/Office Staff should ensure that school staff are trained on emergency procedures at the beginning of the school year and regularly notified of the monthly emergency drill schedule.

We are required to have the following drills throughout the academic school year. More than these are okay, but at the very least:

- 2 Fire Drills/academic school year (High School)
- 1 Fire Drill/month of the academic year (K-8)
- 1 Lock Down Drills/academic school year
- 2 Earthquake/academic school year (1/quarter for EA, 1/semester for other)

Please talk with your students about the importance of drills and how to continue being safe even in non-drill or emergency moments of the school day.

COLOR CODING


<u>Month</u>	<u>BA</u>
August	Red
September	Blue
October	Green

<b>November</b>	
<b>December</b>	
<b>January</b>	
<b>February</b>	
<b>March</b>	
<b>April</b>	
<b>May</b>	
<b>June</b>	

**\*Note:** The "California Shake Out Drill" will be held every year on the 3rd Thursday in October. We schedule it for Wednesday given our minimum day on Thursday.

**\*Note:** If the fire alarm will be triggered during a drill, contact ANT Ops Team so that that panel is taken offline.

### Emergency during after-school or Sport Activities

Given the existence of interscholastic athletic programs at each school, the following procedures and policies are in place:

- The designated emergency lead is the head coach of the team impacted, and will be responsible for assessing the situation and then calling emergency services
- The assistant coach will be responsible for contacting external parties/families and supervising the other students.
- The designated emergency lead will administer CPR/AED/Basic First aid measures until emergency services arrive.
- An AED will be present in the main office of all schools, and will be checked/maintained quarterly.
- All coaches will be trained prior to the school year in CPR/AED/First Aid use.

## **Flood/Severe Weather**

Warnings of severe weather are usually received via public radio or the State Warning Center. If time and conditions permit, students may be sent home. However, if the weather conditions develop during school hours, without sufficient warning, students should be held at school. The principal will assess the situation and make an announcement over the PA or megaphone to evacuate, stay in classes or release students to go home. See emergency procedures previously described for evacuation directions.

## **Electrical Failure/Gas Line Break**

1. Principal and/or custodian notify PG&E at 800-743-5000
2. If severe, notify the fire department
3. Office staff and classroom teachers turn off computers and other equipment that might be damaged by a power surge when the service is restored.
4. Principal will make the decision if evacuation is needed (as described above)

## **Water Main Break**

1. Principal and/or custodian notifies the water department.
2. Groundskeeper shuts off the water.
3. Principal/SOM notifies the police.
4. Principal determines if it is necessary to follow the evacuation procedures above

## **Water Contamination**

1. Instruct teachers to move students away from drinking fountains and sinks.
2. Notify school office and ANT Ops
3. Groundskeeper turns off pressure to drinking fountains and sinks.

## **Chemical Spill**

1. If Indoors:
  - a. Block or rope off area – DO NOT TOUCH ANYTHING.
  - b. Evacuate room and TURN OFF air conditioning system.
  - c. Notify the school office of the incident – office will contact 911 if necessary.

- d. Groundskeeper should check for chemical safety data to determine the clean up procedure.
2. If Outdoors:
 - a. Upon hearing of a chemical leak (usually from the fire department or other city office) the principal will determine if students should be evacuated
 - b. Move away from buildings, poles and overhead wires.
 - c. Close doors and windows and TURN OFF air conditioning systems.
 - d. If it is necessary to leave the site, move crosswind, never more directly with or against the wind which may carry fumes.
 - e. Give first aid.
 - f. Principal to determine if staff to follow the evacuation procedures described above.

## **Bomb Threat**

There are two primary ways a bomb threat may arise. One is through a phone call or written letter in which a bomb is discussed. The other is through a citing of a suspicious object. Threats should be handled quickly and efficiently as if they were real and life threatening.

If there is a phone call or written threat of a bomb on campus, the person who took the call or read the note will:

1. Notify the Principal immediately.
2. Try to obtain information from the caller such as where the bomb is, where it is set to explode, what it looks like, what kind of bomb it is, why it is there and who the caller is. Note any identifying features about the caller (i.e. gender, speech patterns).

If there is a citing of a suspicious object, the person would:

1. Notify the Principal immediately.
2. Do not touch the object but note any identifying features to describe it to the Principal and emergency crews.

In all cases:

1. If Principal determines to evacuate, staff follows evacuation procedures previously described.
2. Before emergency crews are on campus, do not search for any bomb, or explosive. Search only for people who should be evacuated.
3. If you see any suspicious object, steer clear of it and report it to the Principal and the emergency crew chief. Follow all emergency crew and bomb squad directives.
4. Use radios, walkie and phones only if absolutely necessary as the frequencies may set off the bomb(s).

## Death/Suicide

1. Principal will be notified in the event of a death or suicide on campus.
2. SOM will phone 911.
3. Principal/SOM will inform Network (CSO and COO) for next steps
4. Principal will notify teachers to keep students in their classrooms until informed otherwise.
5. Network will consult with the Principal to control and organize media.
6. Network will consult with the Principal to notify relatives where the victim(s) have been taken and not divulge unnecessary details.
7. Network will consult with the Principal to ensure that counseling services are available as soon as possible.

## Contagious Disease

### **Procedure if student/staff exhibits severe flu-like symptoms (fever, cough, shortness of breath)**

1. Separate student/staff from others in isolated location;
2. Send home students/staff as soon as possible & keep isolated until off premises.
3. After student/staff is off the premises, ensure all locations are disinfected (ie. wipe down surfaces above)
4. Students or staff members who have symptoms should remain home until it is safe for them to return (fever-free for at least 24 hours), or as directed by the Public Health Department.

### **Procedure if student/staff is identified with more serious contagious disease (ie. COVID-19)**

1. The Principal reports incident to CSO and COO
2. The Chief Operating Officer reports to the State Department of Health (408-885-3980) to seek guidance on managing the outbreak and to create public communications materials for families with up-to-date medical information
3. COO will work with the network team to finalize communication language for various stakeholders and share with appropriate people. Stakeholders include:
  1. Families (Principal)
  2. Staff (Principal)
  3. Network (COO)
  4. Afterschool Program (Principal)
  5. Surrounding Schools/Centers (COO/Network)
1. After consultation with COO, the Principal will notify families of exposure to this disease by sending home a letter with information on next steps
2. Student or staff members who have symptoms should remain home until it is safe for them to return, per guidelines provided by the State Department of Health

3. Principal will work with the student's teacher to create an education plan for the student while out.
4. With consultation from the Public Health Department, the Principal and COO will determine if school is closed, and the length of school closure.

## Parent Reunification

### Student Pick-up in the Event of an Emergency

In the event of an emergency, it may become necessary to relocate the school population to the football field. Such a move would take place when it is determined by school or county officials that keeping students in the school would be hazardous to students and staff.

Parents will be notified of the relocation via a mass one-call sent out by school administrators. When parents are notified of the relocation, you will be told which site the students have been transported to. It is critically important that the school office has all necessary CURRENT phone numbers so that we are able to contact you at any time during the school day in the event of an emergency.

When you arrive to pick up your child—either at Alpha or the football field—there will be a student release station. Please pay attention to all directions for parking. Locate the release station and give the station worker your child's name. Once you have been identified, your child will be brought to you at the station. It is essential that parents cooperate with the release station procedures.

We must be organized in order to ensure 100% accountability for our students. All individuals picking up students must be positively identified by our staff or provide valid identification. Unless a person's name is on your emergency card as having your permission to pick up your child, we will not release your child to them.

## School Maps

To be added once confirmed

# Safe Ingress and Egress

At Alpha Public Schools, our goal is to have safe ingress and egress of students, parents and employees. We ensure student and family safety by staffing the gated entrances, crosswalks, and adult presence ushering students safely into campus.

## Entrances and Exits

The school principal and school operations team will develop procedures so that students, staff, parents and community members can enter and exit the building in a safe and orderly way, and that the building is secure from unauthorized entry during non-school hours, as follows:

- Designating individuals to lock the school building and/or grounds when not in use
- Training school staff members to maintain the security of the building when working during non-regular working hours (e.g. not propping doors open, re-securing the building after leaving)
- Maintaining a practice of locking doors that are not being regularly used, even during school hours
- Posting signs requesting that visitors sign in at the main office
- Establishing a culture in which any adults without a visitor or staff badge and any children not enrolled at the school are escorted immediately to the main office
- Periodically testing the security system according to the manufacturer or vendor instructions, to ensure it is functioning
- Creating a dismissal plan and student pick-up traffic plan to avoid congestion of the parking lot and local streets, and to prevent students from crossing traffic unnecessarily

## Safe Passage to and from School

Youngsters must be prepared for safe travel to and from school. As a significant number of pedestrian fatalities are school-age children, it is critical that children understand the dangers of street travel and how to avoid needless tragedies.

School personnel will discuss the following safety issues with students and parents, distribute and post materials, as appropriate:

- Traffic and pedestrian safety
- Bicycle Helmet Law
- Bus Safety
- Safe Routes to School
- Drop-off, pick-up, and parking procedures

- Exiting and entering a car
- Seat belt law use

#### Responsibility of Administrator

- Assess traffic, warning signs, parent loading zones, crosswalks, stop signs, etc.
- Confer with the local Department of Transportation in establishing safe pedestrian routes to and from school and appropriate student pick-up and drop-off points.
- Encourage parents to walk their children to school.
- Request volunteers to participate in the Volunteer Crossing Guard program.
- Inform students, staff and parents of designated "Safe Routes", student drop-off and pick-up points, and safety procedures to be observed whenever there are moving vehicles in or around the school.
- Report continuing traffic non-compliance problems to local enforcement agencies.

#### Traffic Patterns and Drop-Off/Pick-Up Points

Each Alpha Public Schools campus is required to develop appropriate protocols to minimize traffic congestion and enhance pedestrian safety around the school site.

#### Responsibility of Administrator

- Administrator is to ensure through daily monitoring by designated staff that loading and unloading areas are "curbside" and designated to minimize student proximity to moving vehicles and that these areas are readily accessible to students.
- School personnel are to ensure that appropriate traffic and pedestrian signs are posted in the vicinity of the school.
- School personnel are to develop a student drop off and pick up plan and distribute plan to parents.
- All designated drop-off/pick-up points are safe and at "curbside."
- Local Police Department is contacted for assistance relating to traffic enforcement during drop-off and pick-up times as necessary to ensure student safety and minimize traffic congestion.
- Proper supervision is provided at any automobile loading and unloading areas.

#### Releasing Students

Alpha Public Schools employees are responsible for releasing students to parents, legal guardians or other persons designated by parents or legal guardians, unless formally modified by a court order served to the school.

In the event that employees are uncertain of the propriety of releasing a student, they should locate or contact the school principal, principal's designee or the Alpha Support Office staff before releasing the student.


During dismissal or egress, adult staff are available to assist students getting to their cars safely. Students are walking to the designated areas and safely use crosswalks when necessary.

## Suspension and Expulsion Policies and Procedures

Alpha Public Schools create a school culture where students are able to focus on learning. The discipline system is designed to create and maintain a productive place of learning and our methods are intended to be preventative. Teachers are trained to use effective classroom management strategies to maximize instruction and minimize student misbehavior, and there are school-wide systems for assigning both positive incentives and negative consequences. School rules and procedures for discipline *Federal Requirement: that prohibit disorderly conduct, illegal possession of weapons, and the illegal use, possession, **distribution, and sale of tobacco, alcohol, and other drugs.*** Students who do not adhere to stated expectations for behavior and who violate the school rules may expect consequences for their behavior. Consequences are fair, gradual, and developmentally appropriate. Consequences include, but are not limited to:

- Warnings, verbal and/or written
- Loss of privileges (structured choice time)
- Notice to parents by telephone or letter
- Parent conference
- Suspension
- Expulsion

Expectations for school behavior are developmentally appropriate and clearly articulated to students and families during orientation and will be provided as written policy in our Family Handbook. Each student and his or her parent or guardian is required to verify that they have reviewed and understand the policies prior to enrollment. These policies provide all students with an opportunity for due process and conform to applicable federal and state law regarding students with special needs. The comprehensive set of suspension and expulsion policies are attached in Appendix F of the Renewal Charter.

In the case of students with an IEP or 504 Plan, the Charter School ensures that it makes the necessary adjustments to comply with the mandates of State and federal laws, including the Individuals with Disabilities Education Improvement Act of 2004 and Section 504 of the Rehabilitation Act of 1973, regarding the discipline of students with disabilities. Prior to recommending expulsion for a Section 504 student or a student with an IEP, or for whom the

Charter School has a basis of knowledge of a suspected disability pursuant to IDEA, the Principal convenes a manifestation hearing, which includes the IEP team, to determine 1) if the conduct in question was caused by, or had a direct and substantial relationship to the child's disability; or 2) if the conduct in question was the direct result of the Charter School's failure to implement the 504 Plan or IEP. If it is determined that the student's misconduct was not caused by or had a direct and substantial relationship to the child's disability or the conduct in question was not a direct result of the Charter School's failure to implement the 504 Plan or IEP, the student may be recommended for expulsion.

## **Procedures for Notifying Teacher(s) of Dangerous Pupil(s)**

Pursuant to Education Code Section 49079, Alpha shall inform a student's teacher of any student who has engaged in, or is reasonably suspected to have engaged in, any of the acts described in any of the subdivisions, except subdivision (h) (smoking), of Education Code Section 48900 or in Section 48900.2, 48900.3, 48900.4, or 48900.7 during the three (3) previous school years. Pursuant to Welfare and Institutions Code Section 827, similar notification shall be given on any student who has committed certain acts enumerated in Section 827. Information regarding the student must be shared in a timely manner, but no later than seven (7) school days after the information is received. This information shall be based upon any records that Alpha maintains in its ordinary course of business. The information provided is for teachers only. All information regarding suspension and expulsion is CONFIDENTIAL, is not to be shared with any student(s) or parent(s). Teachers are asked to secure the list so students and others may not view it.

## **Title IX, Harassment, Intimidation, Discrimination, and Bullying Policy**

Alpha Public Schools believes all students have the right to a safe and civil learning environment. Discrimination, sexual harassment, harassment, intimidation, and bullying are all disruptive behaviors which interfere with students' ability to learn, negatively affect student engagement, diminish school safety, and contribute to a hostile school environment. As such, the School prohibits any acts of discrimination, harassment, sexual harassment, intimidation, and bullying altogether. This policy is inclusive of instances that occur on any area of the school campus, at school-sponsored events and activities, regardless of location, through school-owned technology, and through other electronic means.

As used in this policy, "discrimination, sexual harassment, harassment, intimidation, and bullying" describe the intentional conduct, including verbal, physical, written communication,

or cyber-bullying, including cyber sexual bullying, that is based on the actual or perceived characteristics of disability, pregnancy, gender, gender identity, gender expression, nationality, ancestry, race or ethnicity, immigration status and citizenship status, religion, religious affiliation, sexual orientation, childbirth or related medical conditions, marital status, age, or association with a person or group with one or more of these actual or perceived characteristics or any other basis protected by federal, state, local law, ordinance, or regulation. In addition, bullying encompasses any conduct described in the definitions set forth in this policy. Hereafter, such actions are referred to as "misconduct prohibited by this policy."

To the extent possible, the School will make reasonable efforts to prevent students from being discriminated against, harassed, intimidated and/or bullied, and will take action to investigate, respond, address and report on such behaviors in a timely manner. School staff who witness acts of misconduct prohibited by this policy will take immediate steps to intervene, when safe to do so.

Moreover, the School will not condone or tolerate misconduct prohibited by this policy by any employee, independent contractor, or other person with which the School does business, or any other individual, student, or volunteer. This policy applies to all employee, student, or volunteer actions and relationships, regardless of position or gender. The School will promptly and thoroughly investigate any complaint of such misconduct prohibited by this policy and take appropriate corrective action, if warranted.

#### **Title IX, Harassment, Intimidation, Discrimination and Bullying Coordinator ("Coordinator"):**

Shara Hegde, Chief Schools Officer  
Alpha Public Schools  
2110 Story Rd. Suite 250  
San Jose, CA 95122

#### **Definitions**

##### **Prohibited Unlawful Harassment**

- Verbal conduct such as epithets, derogatory jokes or comments or slurs
- Physical conduct including assault, unwanted touching, intentionally blocking normal movement or interfering with school because of sex, race or any other protected basis
- Retaliation for reporting or threatening to report harassment
- Deferential or preferential treatment based on any of the protected classes above

##### **Prohibited Unlawful Harassment under Title IX**

Title IX (20 U.S.C. § 1681 *et. seq*; 34 C.F.R. § 106.1 *et. seq*) and California state law prohibit harassment on the basis of sex. In accordance with these existing laws, discrimination on the basis of sex in education institutions is prohibited. All persons, regardless of sex, are afforded equal rights and opportunities and freedom from unlawful discrimination in education programs or activities conducted by the School.

The School is committed to provide a workplace and educational environment free of sexual harassment and considers such harassment to be a major offense, which may result in disciplinary action.

Sexual harassment consists of sexual advances, request for sexual favors and other verbal or physical conduct of a sexual nature when: (a) Submission to the conduct is explicitly or implicitly made a term or a condition of an individual's employment, education, academic status, or progress; (b) submission to, or rejection of, the conduct by the individual is used as the basis of employment educational, or academic decisions affecting the individual; (c) the conduct has the purpose or effect of having a negative impact upon the individual's work or academic performance, or of creating an intimidating, hostile, or offensive work or educational environment; and/or (d) submission to, or rejection of, the conduct by the individual is used as the basis for any decision affecting the individual regarding benefits and services, honors, programs, or activities available at or through the educational institution.

It is also unlawful to retaliate in any way against an individual who has articulated a good faith concern about sexual harassment against him/her or against another individual.

Sexual harassment may include, but is not limited to:

- Physical assaults of a sexual nature, such as:
  - Rape, sexual battery, molestation or attempts to commit these assaults and
  - Intentional physical conduct that is sexual in nature, such as touching, pinching, patting, grabbing, brushing against another's body, or poking another's body
  
- Unwanted sexual advances, propositions or other sexual comments, such as:
  - Sexually oriented gestures, notices, remarks, jokes, or comments about a person's sexuality or sexual experience
  - Preferential treatment or promises of preferential treatment to an individual for submitting to sexual conduct, including soliciting or attempting to solicit any individual to engage in sexual activity for compensation or reward or deferential treatment for rejecting sexual conduct
  - Subjecting or threats of subjecting an employee or student to unwelcome sexual attention or conduct or intentionally making performance more difficult because of the employee's or student's sex

- Sexual or discriminatory displays or publications anywhere in the workplace or educational environment, such as:
  - Displaying pictures, cartoons, posters, calendars, graffiti, objections, promotional materials, reading materials, or other materials that are sexually suggestive, sexually demeaning or pornographic or bringing or possessing any such material to read, display or view in the educational environment
  - Reading publicly or otherwise publicizing in the educational environment materials that are in any way sexually revealing, sexually suggestive, sexually demeaning or pornographic, and
  - Displaying signs or other materials purporting to segregate an individual by sex in an area of the educational environment (other than restrooms or similar rooms)

The illustrations of harassment and sexual harassment above are not to be construed as an all-inclusive list of prohibited acts under this policy.

### **Prohibited Bullying**

“Bullying” means any severe or pervasive physical or verbal act or conduct, including communications made in writing or by means of an electronic act, and including one or more acts committed by a student or group of students that may constitute sexual harassment, hate violence, or creates an intimidating and/or hostile educational environment, directed toward one or more students that has or can be reasonably predicted to have the effect of one or more of the following:

1. Placing a reasonable pupil\* or pupils in fear of harm to that pupil's or those pupils' person or property.
2. Causing a reasonable pupil to experience a substantially detrimental effect on his or her physical or mental health.
3. Causing a reasonable pupil to experience a substantial interference with his or her academic performance.
4. Causing a reasonable pupil to experience a substantial interference with his or her ability to participate in or benefit from the services, activities, or privileges provided by the School.

\*“Reasonable pupil” is defined as a pupil, including, but not limited to, an exceptional needs pupil, who exercises care, skill, and judgment in conduct for a person of his or her age, or for a person of his or her age with his or her exceptional needs.

**Cyberbullying** is an electronic act that includes the transmission of harassing communication, direct threats, or other harmful texts, sounds, or images on the Internet, social media, or other technologies using a telephone, computer, or any wireless communication device.

Cyberbullying also includes breaking into another person's electronic account and assuming that person's identity in order to damage that person's reputation.

"Electronic Act" means the creation or transmission originated on or off the school site, by means of an electronic device, including, but not limited to, a telephone, wireless telephone, or other wireless communication device, computer, or pager, of a communication, including, but not limited to, any of the following:

1. A message, text, sound, video or image.
2. A post on a social network Internet Web site including, but not limited to:
  - a. Posting to or creating a burn page. A "burn page" means an Internet Web site created for the purpose of having one or more of the effects as listed in the definition of "bullying," above.
  - b. Creating a credible impersonation of another actual pupil for the purpose of having one or more of the effects listed in the definition of "bullying," above. "Credible impersonation" means to knowingly and without consent impersonate a pupil for the purpose of bullying the pupil and such that another pupil would reasonably believe, or has reasonably believed, that the pupil was or is the pupil who was impersonated.
  - c. Creating a false profile for the purpose of having one or more of the effects listed in the definition of "bullying," above. "False profile" means a profile of a fictitious pupil or a profile using the likeness or attributes of an actual pupil other than the pupil who created the false profile.
3. An act of "cyber sexual bullying" including, but not limited to:
  - a. The dissemination of, or the solicitation or incitement to disseminate, a photograph or other visual recording by a pupil to another pupil or to school personnel by means of an electronic act that has or can be reasonably predicted to have one or more of the effects described in definition of "bullying," above. A photograph or other visual recording, as described above, shall include the depiction of a nude, semi-nude, or sexually explicit photograph or other visual recording of a minor where the minor is identifiable from the photograph, visual recording, or other electronic act.
  - b. Cyber sexual bullying" does not include a depiction, portrayal, or image that has any serious literary, artistic, educational, political, or scientific value or that involves athletic events or school-sanctioned activities.
4. Notwithstanding the definitions of "bullying" and "electronic act" above, an electronic act shall not constitute pervasive conduct solely on the basis that it has been transmitted on the Internet or is currently posted on the Internet.

## Grievance Procedures

### **Reporting**

All staff members are expected to provide appropriate supervision to enforce standards of conduct and, if they observe or become aware of misconduct prohibited by this policy, to intervene as soon as it is safe to do so, call for assistance, and report such incidents. The Board requires staff to follow the procedures in this policy for reporting alleged acts of misconduct prohibited by this policy.

Any employee or student who believes they have been subject to misconduct prohibited by this Policy or has witnessed such prohibited misconduct is encouraged to immediately report such misconduct to the Coordinator, listed above.

Complaints regarding such misconduct may also be made to the U.S. Department of Education, Office for Civil Rights.

All other members of the school community, including students, parents/guardians, volunteers, and visitors, are encouraged to report any act that may be a violation of this policy to the Principal or designee. While submission of a written report is not required, the reporting party is encouraged to submit a written report to the Coordinator. However, oral reports shall also be considered official reports. Reports may be made anonymously, but formal disciplinary action cannot be based solely on an anonymous report.

Students are expected to report all incidents of misconduct prohibited by this policy or other verbal, or physical abuses. e Any student who feels she/he is a target of such behavior should immediately contact a teacher, counselor, principal, Coordinator, a staff person, or a family member so that she/he can get assistance in resolving the issue in a manner that is consistent with this policy.

The School acknowledges and respects every individual's rights to privacy. To that end, consistent with legal requirements, all reports shall be investigated in a manner that protects the confidentiality of the parties and the integrity of the process to the greatest extent possible. This includes keeping the identity of the reporter confidential, as appropriate, except to the extent necessary to carry out the investigation and/or to resolve the issue, as determined by the Coordinator or administrative designee on a case-by-case basis.

The School prohibits any form of retaliation against any reporter in the reporting process, including but not limited to a reporter's filing of a complaint or the reporting of instances of misconduct prohibited by this policy. Such participation shall not in any way affect the status, grades or work assignments of the reporter.

All supervisors of staff will receive sexual harassment training within six (6) months of their assumption of a supervisory position and will receive further training once every two (2) years

thereafter. All staff will receive sexual harassment training and/or instruction concerning sexual harassment as required by law.

### **Investigation**

Upon receipt of a report of misconduct prohibited by this policy from a student, staff member, parent, volunteer, visitor or affiliate of the School, the Coordinator or administrative designee will promptly initiate an investigation.

Complaints shall be investigated and resolved within thirty (30) school days, unless circumstances reasonably require additional time. If the Coordinator, or administrative designee determines that an investigation will take longer than thirty (30) school days, he or she will inform the complainant.

At the conclusion of the investigation, the Coordinator or administrative designee will meet with the complainant and, to the extent possible with respect to confidentiality laws, provide the complainant with information about the investigation, including any actions necessary to resolve the incident/situation. However, in no case may the Coordinator or administrative designee reveal confidential information related to other students or employees, including the type and extent of discipline issued against such students or employees.

All records related to any investigation or complaints under this Policy are maintained in a secure location.

### **Appeal**

Should the Complainant find the Coordinator or designee resolution's unsatisfactory, he/she may within five (5) school days of the date of resolution, file an appeal with the Chief Schools Officer. In such cases, at least three (3) certificated School employees who are unfamiliar with the case and who have been previously designated and trained for this purpose shall be assembled to conduct a confidential review of the Complainant's appeal and render a final disposition.

### **Uniform Complaint Procedures**

When harassment or bullying is based upon one of the protected characteristics set forth in this Policy, a complainant may also fill out a Uniform Complaint Procedures ("UCP") complaint form at any time during the process, consistent with the procedures laid out in this Handbook.

### **Consequences**

Students who engage in misconduct prohibited by this policy may be subject to disciplinary action, up to and including suspension and/or expulsion, as outlined in the Student Discipline Policy of the School.


## **General Complaints Policy**

### **Internal Complaint Policy**

Suggestions for improving the School are always welcome. Your good-faith complaints, questions, and suggestions also are of concern to the School. We ask you to first discuss your concerns with your child's teacher, principal, and then follow these steps:

Any complaint shall be put in writing using the "Complaint Form" and addressed to the Principal. A written complaint shall include:

1. The full name of each person involved
2. A brief but specific summary of the complaint and the facts surrounding it
3. A specific description of any prior attempt to discuss the complaint with the person and the failure to resolve the matter

The Principal shall investigate the complaint as necessary and shall promptly mail a written notice to the Complainant of the date, time, and place of a meeting between the Complainant and the Principal, which shall occur no later than ten (10) school days following the receipt of complaint.

If no resolution can be agreed upon between the Principal and the Complainant, the Principal shall submit the complaint to the Chief Schools Officer.

The Chief Schools Officer may seek additional investigation by the Principal as he/she deems necessary and will issue a resolution. The Chief Schools Officer will make the final determination regarding the dispute and shall notify the Complainant of the resolution within ten school days of the determination.

This procedure, which we believe is important for both you and the School, cannot guarantee that every problem will be resolved to your satisfaction. However, the School values your observations and you should feel free to raise issues of concern, in good faith, without the fear of retaliation.

### **Policy for Complaints Against Employees**

The School requires all employees to observe the highest standard of business and personal ethics in the conduct of their duties and responsibilities. As representatives of the School, employees must practice honesty and integrity in fulfilling responsibilities and comply with all applicable laws and regulations.

It is the responsibility of all employees to comply with school policies noted in the Employment Guidelines and to report violations or suspected violations in accordance with this Whistleblower Policy.

Depending on the nature of the complaint, the complainant will be provided information concerning the applicable policy and procedures to be followed. If there is no applicable

policy or procedures, the Principal (or designee) shall encourage the parties involved to seek an informal resolution of the issues. If this is not possible due to the nature of the complaint or if informal resolution has been unsuccessfully attempted, the Principal (or designee) shall undertake a responsible inquiry into the complaint to ensure it is reasonably and swiftly addressed. When appropriate, a written statement of the complaint will be obtained from the complainant.

If the complainant files a written complaint and no other school policy or procedure is applicable, the Principal (or designee) shall abide by the following process:

1. Within 10 working days of the receipt of the complaint, the Principal or designee shall use his or her best efforts to talk with the parties identified in the complaint and to ascertain the facts relating to the complaint.
2. In the event that the Principal (or designee) finds that a complaint against an employee is valid, the Principal (or designee) may take appropriate disciplinary action against the employee. As appropriate, the Principal (or designee) may also simply counsel/reprimand employees as to their conduct without initiating formal disciplinary measures.
3. The Principal's (or designee) decision relating to the complaint shall be final unless it is appealed to the Chief Schools Officer. The decision of the Chief Schools Officer shall be final.

### **Confidentiality**

Complainants will be notified that information obtained from the complainants and thereafter gathered will be maintained in a manner as confidential as possible, but in some circumstances absolute confidentiality cannot be assured.

### **Non-Retaliation**

Complainants will be advised that they will be protected against retaliation as a result of the filing of any complaints or participation in any complaint process.

### **Resolution**

The administration will investigate complaints appropriately under the circumstances and pursuant to the applicable procedures, and if necessary, take appropriate remedial measures to ensure effective resolution of any complaint.

### **Nondiscrimination**

The School does not discriminate against any student or employee on the basis of actual or perceived disability, gender, gender identity, gender expression, nationality, race or ethnicity,

immigration status, religion, religious affiliation , sexual orientation, pregnancy, or any other characteristic that is contained in the definition of hate crimes in the California Penal Code.

The School adheres to all provisions of federal law related to students with disabilities, including, but not limited to, Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities Act of 1990 ("ADA"), and the Individuals with Disabilities Education Improvement Act of 2004 ("IDEIA").

The School is committed to providing a work and educational atmosphere that is free of unlawful harassment under Title IX of the Education Amendments of 1972 (sex); Titles IV, VI, and VII of the Civil Rights Act of 1964 (race, color, or national origin); The Age Discrimination in Employment Act of 1967; The Age Discrimination Act of 1975; the IDEA; and Section 504 and Title II of the ADA (mental or physical disability).

The School also prohibits sexual harassment, including cyber sexual bullying, and harassment based upon pregnancy, childbirth or related medical conditions, race, religion, religious affiliation, creed, color, immigration status, gender, gender identity, gender expression, national origin or ancestry, physical or mental disability, medical condition, marital status, age, sexual orientation, or any other basis protected by federal, state, local law, ordinance or regulation. The School does not condone or tolerate harassment of any type, including discrimination, intimidation, or bullying, including cyber sexual bullying, by any employee, independent contractor or other person with which the School does business, or any other individual, student, or volunteer. This applies to all employees, students, or volunteers and relationships, regardless of position or gender. The School will promptly and thoroughly investigate any complaint of harassment and take appropriate corrective action, if warranted. Inquiries, complaints, or grievances regarding harassment as described in this section, above, should be directed to the Charter School Uniform Complaint Procedures ("UCP") Compliance Officer:

Chief Schools Officer  
Alpha Public Schools  
2110 Story Rd. Suite 250  
San Jose, CA 95122

# Emergency Action (AED) Plan

The Board of Directors of Alpha Public Schools understands the importance of safety measures to be taken as a participant of interscholastic sports programs. To that end, this Emergency Action Plan has been created to ensure the safety of students and provide for the proper maintenance and use of an Automatic External Defibrillator ("AED"). Alpha will notify the local Emergency Medical Services (EMS) Agency (Santa Clara County EMS) of the existence, location and type of AED acquired.

## Location and Storage of AED

The AED will be located at 1881 Cunningham Ave., San José, CA 95122 (the "Site"). The AED will be stored in an unlocked cabinet in a location that is easily accessible during all hours that the building is open. A prominent sign will be placed above the cabinet identifying the AED location. Instructions on how to use the AED shall be posted next to the AED. Instructions shall be printed in no less than 14-point font.

## Access

AEDs shall be readily accessible for use in responding to a cardiac emergency, during both school-day and after-school interscholastic athletic activities, in accordance with this Plan. AEDs shall not be locked in an office or stored in a location that is not easily and quickly accessible at all times.

## Placement of AED

At least 1 AED shall be located within the school building in a location that is sufficient to enable the school staff or another person to retrieve an AED and deliver it to any location where interscholastic athletic activities are conducted, ideally within 3 to 5 minutes of being notified of a possible cardiac emergency. In the event that placement of the AED inside the school building will not allow a person to retrieve the device within that time frame, the AED can be maintained outside the school building in the possession of an on-site athletic trainer, coach, or other qualified person, to enable the delivery of the AED to the location of interscholastic athletic activities outside of the school (on school grounds) including any athletic field, ideally within 3 to 5 minutes of being notified of a possible cardiac emergency.

## Associated Equipment

One set of pads will be connected to the AED at all times (if possible) and a spare set of pads will be kept in the AED case. One rescue kit will also be stored with each AED. This kit will contain latex-free gloves, a disposable shaving razor, one set of trauma shears, a washcloth or small towel, and a pocket face mask or other barrier device.

## Authorization of the Use of AEDs

Alpha will maintain a list of personnel authorized to use the AED. Authorized staff will be those who have current certification in CPR and the use of AEDs from a recognized training agency. Additionally, trained and certified members of the general public are authorized to use the AED in cardiac emergencies.

All trained and certified persons present when a cardiac emergency occurs will constitute the emergency response team (ERT).

### Procedure

In the event of an unresponsive individual on the grounds of or in any of the buildings on the Site, the Principal and SOM is to be notified. The 911 system is to be immediately activated. The personnel shall announce a predetermined code word on the building's public address system. At least two members of ERT shall go to the announced location of the patient, assess the patient and if necessary begin CPR. At least one other member of the ERT shall go to the location of the AED and bring the AED to the patient. Any remaining members or bystanders should be used for crowd control or should be sent to key intersections to direct emergency personnel.

### Protocol for the Use of the AED

#### **IMMEDIATELY UPON ARRIVAL, CHECK THE SCENE FOR SAFETY, AND THEN VERIFY SUDDEN CARDIAC ARREST:**

- Verify unconsciousness
- If no response, call or have someone CALL 911
- Don appropriate personal protective equipment
- Verify no breathing
- Perform CPR by
  - Baring the patient's chest
  - Providing 30 chest compressions followed by 2 rescue breaths
  - Continue compressions and breaths on a ratio of 30:2 for approximately two minutes. Count out loud: 1,2,3, etc.
  - After two minutes, check for signs of circulation. If circulation is absent, continue CPR
- As soon as the AED arrives:
  - Place the AED near the patient's ear
  - Turn on the AED
  - Prepare the patient's chest
 - Cut or tear away clothing
 - If excessive chest hair, shave it
 - If medication patch where pads are to be placed, remove it with gloved hand, wipe off medication and discard
 - Dry the chest, if wet, or move patient to a dry area if lying in water

- If patient is lying on a metal surface, move him or her
- Pads should be attached at least one inch away from an implanted pacemaker/defibrillator
- Apply defibrillation pads as per diagram on machine
- Clear the patient as the AED analyzes heart rhythm and again immediately prior to shock delivery
- Deliver shock when prompted by pushing the 'shock' button
- Check for signs of circulation. If absent, perform CPR for two minutes

Continue sequence of one shock and two minutes of CPR until 'No shock' prompt or EMS arrives. If no shock advised, check for signs of circulation

- If no circulation, continue CPR
- If circulation present, check breathing
- If no breathing, provide rescue breaths – one every five seconds
- If breathing is restored, move the victim to the recovery position. Do not remove pads from patient's chest and do not disconnect pads from the AED
- When EMS arrives, the rescuer will continue the AED protocol until EMS personnel acknowledge they are assuming responsibility for patient care.

### Contraindications

- The AED should not be attached to persons who are breathing, conscious, or responsive
- The AED should not be used with children under the age of one (1) year
- If the victim is less than eight (8) years of age and if the facility has them, pediatric pads should be used. If no pediatric pads are available, adult pads can be used on a young patient as long as they do not overlap. Pediatric pads should **never** be used with adult patients

### Post Use Procedure

Following any use of the AED

- Notify the Principal, the School Operations Manager, and ANT Operations Team
- Complete an incident report.
- Supply any recorded data from the rescue and all electronic files captured by the AED, if requested
- File a copy of the incident report with the Business Coordinator.
- Restock electrode pads, batteries, razors, gloves. Inspect all supplies for any damage, expiration dates and required replacement
- Clean the AED. Inspect the exterior and connector for dirt or contamination
- Notify staff AED is back in service

### Post Event Review

Following each use of an AED by the ERT or a volunteer responder, a review shall be conducted to learn from the experience. All key participants in the event shall participate in the review. Included in the review shall be the identification of actions that went well and the collection of opportunities for improvement as well as stress debriefing.

### Regular System Checks

The AED shall be tested in accordance with the manufacturer's protocol at least every 2 years and after every use. At least every 90 days, the School Ops Team shall conduct and document a system check. These records shall be retained in the school office. This system check shall confirm the absence of any indications that the functionality of the AED may be compromised, such as a blinking light or other obvious defect that suggests tampering or damage, including a review of the following elements:

- Emergency kit supplies
- AED battery life
- AED operation and status
- Pad expiration date

## **Safe Storage of Firearms**

District and school administrators must help support parents and guardians about California's child access to firearms prevention laws. It is a crime for a person to negligently store or leave a loaded firearm in a place where a child is likely to access it. This is an urgent request to inform your school community about the law regarding safe storage of firearms. A sample Safe Firearms Storage memorandum to parents and guardians (English and Spanish) to inform household members of California laws regarding safe storage of firearms can be found on the CDE Violence Protection web page at <https://www.cde.ca.gov/ls/ss/vp/>. You may use these documents or create your own to help educate parents, guardians, and families of their legal responsibilities.

Schools alone cannot prevent incidents of gun violence. It is the responsibility of parents, guardians, and household members to store firearms according to California law. Tips and information about firearms safety, including Rules for Kids, can be found on the State of California Department of Justice Firearm Safety web page at <https://oag.ca.gov/firearms/tips>.

## COVID-19 Procedures

In addition to the defined procedure, lock down drills will include the addition of:

- social distancing with masks
- Close and lock windows & doors

In addition to the defined procedure, lock down drills will include the addition of:

Additional spacing between classes.

If a student or staff member is concerned about symptoms related to COVID-19, please refer to HR Protocols linked above.

<b>1. Within the last 14 days have you been diagnosed with COVID-19 or had a test confirming you have the virus?</b>
Yes – STAY HOME and seek medical care.
<b>2. Do you live in the same household with, or have you had close contact with, someone who in the past 14 days has been in isolation for COVID-19 or had a test confirming they have the virus? Close contact is less than 6 feet for 15 minutes or more.</b>
Yes – STAY HOME and seek medical care and testing.
<b>3. Have you had any one or more of these symptoms today or within the past 24 hours? Are these symptoms new or not explained by another reason?</b>
<ul style="list-style-type: none"><li>• Fever</li><li>• Cough</li><li>• Shortness of breath/trouble breathing</li><li>• Chills</li><li>• Night sweats</li><li>• Sore throat</li><li>• Muscle/body aches</li><li>• Loss of taste or smell</li><li>• Headache</li><li>• Confusion</li><li>• Vomiting</li><li>• Diarrhea</li></ul>
Yes – STAY HOME and seek medical care and testing.


All cleaning procedures are defined in the HR Protocols as well.