[image: image1.png]ictory
hristian
cademy

[image: image2.jpg]

2023 – 2024
Parent – Student Handbook

"Providing a better today and tomorrow through education and a better eternity through.
Jesus Christ."
Home of the Patriot

Table of Contents
Admissions
3
Arrival & Pick-Up
5
Attendance Policy
7
Excused/Unexcused Absences
7
Tardies & Early Dismissals
8
 Skipping Class/School……………………………………………………………………………………..9
Before & After School Care
7
Car Rider Procedures……………………………………………………………………………….5
Cell Phone Policy
18
Class Schedule
7
Class Trips
15
Code of Conduct
16
Student Conduct
16
Forbidden Articles
17
College Now & Dual Enrollment
12
Computer/Technology Policies………………………………………………………………………….…..23
Discipline
12
Dress Standards (General)
18
Elementary Dress Code
19
Jr. High & High School Dress Code
20
Dress Code Violation
22
Expulsion
12
FACTS SIS (RenWeb)………………………………………………………………………………………10
Fees & Payments (setting up FACTS Financial Account)
5
Grading & Grade Reports
11
Graduation Requirements
12
Harassment/Bullying Policy………………………………………………………………………………...22
High School Course of Study
10
History
2
Homework
9
Insurance
4
Lockers
15
Make Up Work
9
Mission Statement
2
Non-Discrimination Statement
3
Parent/Teacher Conferences
12
Parent/Student Handbook Agreement Form
27
Personnel
3

Problem/Concern Resolution…………………………………………………………………………….….26
Religious Affiliation
3

School Closings
14
School, Health, Medical Records
3
Social Networking Policy
25
Summer School
14
Suspension
12
Textbooks
9
Vision Statement
2
Visitors
4
Welcome
2
Withdrawal Procedure
15
Christian education is more than academic and Bible training. Christian education is the building of character, integrity, and accountability. Attendance at Victory Christian Academy is a privilege, as well as a tool towards total individual excellence.
VICTORY CHRISTIAN ACADEMY RETAINS THE RIGHT TO MAKE, AMEND, OR PRESCRIBE RULES OR POLICIES FOR STUDENTS' REQUIRED STANDARDS, ATTENDANCE, PAYMENTS, DISCIPLINARY PROCEDURES, OR ANY OTHER UNFORESEEN PROBLEMS THAT MAY ARISE DURING THE SCHOOL YEAR. VCA ALSO RETAINS THE RIGHT TO DISMISS ANY STUDENT WHO IS NOT IN HARMONY WITH VCA STANDARDS AND REQUIRMENTS.
WELCOME

The administration, faculty, and staff of Victory Christian Academy warmly welcome each one of your children to our school. We will continue to challenge and inspire them academically and spiritually.

The VCA Parent/Student Handbook is to help you understand our school's philosophy and requirements. Please read and study it carefully, keeping it handy for future references.
HISTORY

God gave the burden for Christian Education in Gaston County to Pastor Ray Loftis and Dr. Kenneth Peek in 1982. They stated, "We were like Nehemiah when he saw the walls had been torn down and destroyed by the enemy. Today, the walls of character, decency, self-discipline, patriotism, and old-time Christian Bible standards are being broken down by the enemies of truth. Because of this great need, we decided to erect a Christian School, which will instill in our children respect for authority, appreciation of the discipline, and a desire for doing one's best."

MISSION STATEMENT

Victory Christian Academy was established as a mission outreach to provide a Christian education that promotes a Christ-centered lifestyle and upholds a standard of scholastic excellence. Our purpose is not to teach the doctrine of any denomination. Our paramount goals are to win over students to Christ, keep them in Christ, and help them fulfill their God-given destiny.
VISION STATEMENT
The purpose of Victory Christian Academy is:

· to offer a Christ-Centered program of instruction with high academic standards aimed at preparation for college or higher-level education.

· to teach the fundamental elements of education and bring each student to the place where they can excel in all academic subjects.
· to direct, according to Christian standards, the total development of every student mentally, physically, spiritually, emotionally, and socially

· to teach that growth in the Christian life depends upon fellowship with God through Bible study, prayer and service.
· to teach the Bible as the only Word of God and produce a passion for God.
· to teach the Christian social graces and integrate academic subjects with the Bible.
· to teach the student to apply themselves to their work and fulfill their various responsibilities as a citizen and Christian.
· to build character and to produce graduates who are committed, responsible, resourceful, respectful, and who have the courage to stand alone when necessary.
· to teach the student to work independently, creatively, and cooperatively.
PERSONNEL

The staff of Victory Christian Academy consists of Christians devoted to bringing the very best to our youth. The faculty is composed of dedicated, well-educated teachers who believe that teaching in a Christian school is their calling in life. Teachers in K-5 through 12th grades all have or are working towards a bachelor's degree or higher. K3 through K4 teachers focus on academic and social skills; they are also certified by the state in safety and first-aid.

RELIGIOUS AFFILIATION
Victory Christian Academy is an affiliate of the South Gastonia Church of God. The student body of VCA represents over 40 local churches and communities.

NON-DISCRIMINATION STATEMENT

Victory Christian Academy admits students of any race, color, national or ethnic origin to all the privileges, programs and activities generally accorded or made available to students at the school. It does not discriminate based on race, color, national and ethnic origin in administration of its educational policies, admissions policies, athletic and other school-administered programs.

ADMISSIONS

Victory Christian Academy is a college preparatory academy, and it is our goal to adequately prepare each student enrolled to thrive academically, socially, and spiritually. Each student must follow the admission process by filling out all application forms, providing necessary identification, prior school and medical records, and payment of the registration fee.
It is implied in a student's acceptance to VCA that all registration and application materials become a part of VCA, and all parties agree to follow the guidelines set forth in this handbook. Any negative information gained after the fact of admission to VCA may be grounds for dismissal from school. Failure to provide complete and accurate details may lead to dismissal from VCA.
VICTORY CHRISTIAN ACADEMY (“VCA”) stands firmly upon the historical truth claims and moral foundations of Christianity. This includes, but is not limited to, the biblical definition of marriage, the attendant boundaries of sexuality and moral conduct, and the clear biblical teaching that gender is both sacred and established by God’s design. Parents or the legal guardians, who choose to enroll their children at VCA, are agreeing to support these and other basic biblical values derived from historical Christianity. Parents understand and agree that VCA will teach these principles and biblical values.

VCA will accept students who are willing to support the school’s philosophy of Christian education, student conduct requirements, and the school’s above-stated positions and whose parents are willing to allow their children to be educated and influenced in an intentionally Christian environment. Continued enrollment at VCA is contingent upon this same understanding and support by both the student and parents.

VCA reserves the absolute right in its sole discretion to reject any applicant and to dismiss any enrolled student at any time and for any reason. In the event an applicant is rejected before the school term begins, the application fee will be refunded. If an enrolled student is dismissed, the student’s tuition will be prorated through the day of dismissal and any excess tuition paid will be refunded.
SCHOOL, HEALTH, AND MEDICAL RECORDS

A birth certificate, social security number, and immunization record must be on file before a child is admitted to class. It is necessary that we obtain all school records from previous schools.
Parents are required to inform the school in writing if the student has an existing condition that may prohibit him/her from participating in any school activity.
Also, the school should be informed of the onset of any condition that may restrict the child's classwork or physical activity.

If your child needs to have bathroom privileges more frequently than the teacher's regularly scheduled breaks, please send a note to your child's teacher. If a definite physical problem exists, a doctor's certificate must be sent to the office for our records.
INSURANCE

The insurance that we provide to our insured pays covered medical expenses for bodily injuries arising out of the activities of our insured. This medical payment policy is excess coverage over any other valid and collectible insurance available to the injured person. Consideration of any claims can be made only after the injured party's group, or health insurance has denied coverage because the claim is not a covered medical expense or has paid only a portion of your claim.

VISITORS

Visitors may not attend classes without permission from the administration. Those wishing to visit the classes and who have a valid reason for doing so must plan with the administration before the day of the visit. Students from other schools are not allowed to wander about the campus. All visitors to our school must report to the office, and they must conform to the rules of the school (including hair and dress code).

All parents are welcome to the school. However, when a visit to the classroom is necessary, please come by the office first. DO NOT go directly to the classroom. If you wish to talk to your child's teacher, please arrange for a private conference by emailing the teacher. Do not meet with the teacher before or after school or detain the teacher from his/her responsibilities.

Teachers are happy to arrange a conference with parents at a scheduled time. Please be considerate of your child's teacher.
Adults should observe and practice proper dress etiquette when coming into the school building or while picking up children from school. Good examples should be set for children. Also, please refrain from smoking and/or vaping while on the church or school grounds.

ARRIVAL AND PICK-UP

The school will be open at 6:00 am every morning. Please drop your student off at the cafeteria door before 7:45 am or at the main entrance after 7:45 am. All parents are required to follow the designated flow of traffic. If your child needs to be escorted into the school, please PARK in a designated parking space so that your car does NOT block the flow of traffic. Likewise, in the afternoon, please park in a designated parking space if you must leave your vehicle for any reason.

CAR RIDER AFTERNOON PICK UP PROCEDURES
The safety of our students is our utmost priority. Be sure to take all precautions when dropping off or picking up your child in the car-rider line. Please review the following car-rider procedures:

· Each family will receive 2 Family ID Cards. Please place one in each vehicle that is used to pick up your child. They should be placed on the rearview mirror so the car-rider volunteer can clearly see the Family ID. Each student will receive 1 Family ID Badge, which should be secured to his/her book bag for easy identification.

· If someone else is picking up your child and does not have a name card, please call the office to let us know who will be picking up your child. They will need to park and verify their identity before we release the child into their custody.
· Please follow the times carefully. Dismissal begins at 2:45 pm and runs until 3:20 pm. Students will not be released from class for dismissal prior to 2:45 pm.
· K3 – 4th grades will be dismissed at 2:45 pm

· 5th – 12th grades will be dismissed at 3:00 pm
· Do NOT get out of your car while in the car-rider line. A car-rider volunteer will open the car door on the passenger side and assist your child in getting in and out of the car.

· Please keep the car-rider line moving. Do not stop to have a conversation with the car-rider volunteers. If you need to speak with your child's teacher, you will need to call the school office and set up an appointment, or you may email your child's teacher. If a child cannot buckle his/her seat belt by him/herself, then you must park in a parking space so you can buckle it for them safely.
· For safety reasons, please do not talk on your cell phone while in the car-rider line and school zone.
FEES AND PAYMENTS

VCA is a partner with FACTS Tuition Management Company to help us manage our tuition payment program.
All VCA parents/guardians are REQUIRED to have a FACTS account and to keep it functional with a valid credit card or bank account connected. All fees are to be made through FACTS. NC Opportunity Scholarship families must have a FACTS account set up as well to manage additional fees that may be accumulated throughout the year.
You may gain access to financial account through your FACTS SIS Family Portal. The link is also located on the VCA website at www.VCAGastonia.org for your convenience.
You and your family are going to realize these benefits by using FACTS for your tuition payment plan:

1. Payment Dates: You may choose either the 5th or 20th of each month as your payment date. Automatic payments will be made from a checking or savings account or a variety of credit cards. Note: there are extra processing fees for credit cards.
2. Enrolling in FACTS: You may enroll in FACTS by going online and completing a FACTS payment agreement for:
a. Convenience: You will still have multiple payment plan options. Your payments are deducted automatically, and if you need payment or tax information, receipts, or change your payment source, it can be done from the comfort of your own home. You can also do all these things from the FACTS cell phone app or anywhere you have computer access.

b. Security: Your payments are processed securely through a bank-to-bank transaction on some of the most secure servers known to man. Remember that this online security is many times higher than handing your card to an individual at a restaurant or store.
3. Setting Up Your Facts Financial Account:

a. Log into your FACTS Family Portal.

b. On the left side menu select the Financial section.

c. On the right side of the screen click on the “Set up a Payment Plan” link under “Financial Links” and follow the steps to authorize your plan choice.

i. Plan Options: Select a payment plan and click Next. Note plan dates, plan special messaging and information about possible fees.

ii. Payment Details: Enter your financial account information.

iii. Payment Schedule: Select your payment date and review your schedule.

iv. Review and Authorize: You can select the links to the right to go back and edit the entries. Check the box to agree to the Terms and Conditions and click Authorize.

v. Thank You: Print or Email your confirmation page. It includes your agreement number which can be used to reference your tuition payment plan with your school and FACTS.

A STUDENT BECOMES INELIGIBLE TO ATTEND SCHOOL WHEN HIS/HER ACCOUNT FALLS MORE THAN 30 DAYS PAST DUE. K-5 Graduates will not participate in graduation exercises, and Seniors will not receive their diploma until all fees and tuition are paid. VCA will not release official or unofficial transcripts if an account is not current.
Victory Christian Academy is an affiliate of the South Gastonia Church of God. This ministry operates on the tuition and fees paid by our students, parents, and the help of our churches and friends.

BEFORE & AFTER SCHOOL CARE

Before school care is provided at no extra charge beginning at 6:00 am to 8:00 am and after school from 3:00 pm to 3:30 pm. After school care will be available from 3:30 – 5:30 pm at the for an additional charge. Late pick-ups after 5:30 will result in a fee of $1 per minute per child.

CLASS SCHEDULE

Students will begin classes each day at 8:00 am and dismiss at 2:45 pm for grades K3 - 4 & 3:00 pm for grades 5 – 12. Each class has assigned morning and lunch breaks. Breakfast items will be available for purchase during morning break.
ATTENDANCE POLICY (INCLUDING TARDIES AND EARLY DISMISSALS)
The state requires that the school maintain a record of absences and excuses for each student. Therefore, any absent student must bring an excuse signed by a parent or a legal guardian stating the reason for the absence and date(s) of absence. Any student who does not bring a note within 3 school days will be given an unexcused absence.
VCA follows state guidelines to ensure our students' proper education.

North Carolina State Law 2D.0404 says: "The following shall constitute valid excuses for temporary non-attendance of a child at school provided satisfactory evidence of the excuse is provided to the appropriate school official:

1. personal illness or injury which makes the student physically unable to attend school; 2. isolation ordered by the State Board of Health.

3. death in the immediate family.

4. a medical or dental appointment.

5. participation under subpoena as a witness in a court or administrative proceeding.

6. observance of an event required or suggested by the religion of the student or the
student's parent(s) with prior approval by the principal; or

7. participation in a valid educational opportunity, such as travel, with prior approval by
the principal.
8. quarantine

9. special emergencies – as determined by principal

The following is the North Carolina Compulsory Attendance Law, stated from Gaston County student behavior guidelines:

The school laws of North Carolina require compulsory attendance for all children (GS 115-C-378). Every parent, guardian, or other person having charge or control of such a child enrolled in school is charged by law to cause the child to attend school continuously for a period equal to the time when the school is in session.

Regular attendance is a must if students are to progress in their education. Education consists of academic progress as well as the development of a self-disciplined, consistent life which ingrain dependability in the student's character. So that your child might receive a well-rounded education, he/she must be REGULAR in attendance.

ATTENDANCE POLICIES:

1. Any student who misses an excess of 18 days per school year, or 15 absences in a class period, will be required to make up these days during makeup day sessions after the school year is complete.

2. Any student who misses an excess of 24 days per school year, or 21 absences in a class period, will be required to attend the entire summer school session.

3. Any student who misses an excess of 30 days per school year will be retained in their present grade and not allowed to make up days during summer school. Any senior high student who misses 30 days in a class period will automatically fail that class. To be promoted to the next grade, senior high students must have sufficient credit hours. Exceptions can only be made through the administrator's office.
4. There will be an additional charge for the made-up days and/or summer school session.
5. All absences will transfer to VCA from the previous school.
Note: Absences per class period pertain to 5th – 12th grade students only. Absences in the 5th –12th grades are recorded by class. We recommend any doctor appointments be scheduled at various times to keep all the absences from accumulating in one class.

Final grades or class credits will be held until makeup days are completed. Seniors will not be allowed to receive their high school diploma until all days are made up.
TARDIES: Students grades K-5 through 12th must come into the school office if they arrive after 8:00 am. Students may have a written note from home stating the valid reasons for being tardy. Valid reasons are listed under attendance. Excessive notes from home will not be excused. We must train students to be in class and in their seats by 8:00 am. It is the parent's responsibility to see that their student arrives at school on time.

THREE UNEXCUSED TARDIES EQUALS ONE-DAY'S ABSENCE.

Excessive tardiness can result in a conference with parents.
Students must be in class for a minimum of 35 minutes to be marked as present for that class period (5th – 12th grades).

EARLY DISMISSALS: Students can be dismissed from school early with a note from the parent/guardian stating the reason for the early dismissal and who will be picking the student up. Valid reasons are listed under "Attendance." All early dismissals must be signed out at the office. Remember, students must be in class for at least 35 minutes to be marked present. PLEASE TRY TO RESPECT VALUABLE CLASS TIME AND PICK UP YOUR CHILD AT DISMISSAL TIME.
Juniors and Seniors may be dismissed after their last class with parent and administrative approval. A permission slip must be on file in the office. Early dismissal students must leave the campus following their last class or be enrolled in a 7th period class.
Kindergarten through 4th-grade students must be present until 11:00 am to be marked present for the day.

No student will be allowed to leave early without a note from a parent or legal guardian. All students leaving during the school day must have an early dismissal form filled out and signed by all teachers whose classes will be missed. (Note: The early dismissal form is for 5th – 12th grade students only. However, a note for early dismissal is required for both high school and elementary).
THREE UNEXCUSED EARLY DISMISSALS WILL EQUAL ONE-DAY'S ABSENCE.

SKIPPING SCHOOL/CLASS

Students may not skip school, homeroom, chapel and/or assigned classes during the school day or leave campus without permission. Students shall be on campus and in their assigned areas unless they have been given permission by the administration or their designee, and their parent/guardian. Students involved in this type of activity will be dealt with in the following manner:

· The student’s parents will be informed of the incident and the student may be suspended from school. (The number of days will be determined by the administration).
· Tests, quizzes, or other class work missed by the student will not be made up. A grade of “0” may be given for all work missed during the unauthorized absence.
MAKE-UP WORK
In all classes, it is the responsibility of the student to contact the teacher for makeup assignments. It is the student's responsibility to obtain time from the teacher to make up tests or quizzes. Makeup work must be turned in a timely manner preferable within a week or less.
When a student is absent due to disciplinary suspension, the work must be made up within the guidelines that apply for missed work.

HOMEWORK

Homework is an essential part of the learning process. Therefore, each student is expected to complete his homework assignments. Furthermore, parents are expected to make sure each student completes the assigned homework. Homework assignments will be posted and may be obtained on FACTS SIS (RenWeb), which can be accessed by students and parents. We ask that each parent works with the teacher to help develop this area of academic accountability.

TEXTBOOKS

Learning to accept responsibility regarding proper care of books and equipment is an essential aspect of character development. In the event of a lost textbook or workbook, the parent will be billed for the replacement. Many of our books are rental and should not be written in. There will be a charge for damaged rental books.

HIGH SCHOOL STANDARD COURSE OF STUDY AT VCA

	9th Grade
	10 Grade
	11 Grade
	12 Grade

	English
	English
	English
	English

	Bible
	Bible
	Bible
	Bible

	Algebra I
	Geometry
	Algebra II
	Advanced Math

	Earth Science
	Biology
	Chemistry
	Physics/Tutorial

	World History
	Civics
	US History
	World Geography

	Comp. Science
	Life Skills
	*ASL 1/F. Lang.
	*ASL 2/F. Lang

	PE/Health
	Team Sports
	Yearbook
	Yearbook

*These courses are for college/university preparation. Those students not desiring to attend college may choose an elective course if available.

A senior will take two to three of the elective courses depending on the student's educational needs and availability of the courses:

Note: Due to class size, enrollment, and transfer students, courses may be taken a different year than indicated above. VCA reserves the right to choose the elective courses for that school year, depending on the educational needs of the student. Also, no student will be allowed to drop a class after the first interim report period.

FACTS SIS (RenWeb)
All VCA parents/guardians and students of the academy are REQUIRED to have access to RenWeb (FACTS SIS) with a valid parent and student email address on file. Report Cards, Progress Reports, Financial Accounts, and other vital information will be transmitted through our FACTS SIS (RenWeb) system.
FACTS SIS’ (RenWeb) Family Portal (ParentsWeb) is a private and secure parents' portal that will allow parents to view academic information specific to their children while protecting their children's information from others. You may view your child's grades, attendance, homework, and conduct, as well as accounting, billing, and other useful school information. You can also communicate with teachers and other school staff online whenever necessary.
Here's how to access our easy-to-use FACTS SIS (RenWeb) Family Portal (ParentsWeb):

· Make sure that the school office has your correct email address on file. You will use this email address for access.
· Go to https://logins2.renweb.com/logins/parentsweb-login.aspx or simply click on the RenWeb link on our school website www.VCAGastonia.org. Log in or create new account.
· Type the school's District Code "VCG-NC"
· Click Create New Family Portal Account
· Type your email address and click Create Account. An email will be sent which includes a link to create your Family Portal login. The link is active for 6 hours.
Select the Click to Create your Family Portal login link.

· A web browser displays your Name and FACTS SIS (RenWeb) Person ID.

· Type a Username, Password, and Confirm the password.

· Click Save Username and/or Password.

A message displays at the top of the browser, "Username/Password successfully updated."
· You may now log in to Family Portal using your new Username and Password.

· Family Portal (ParentsWeb) allows you to access:

· Student attendance and daily grades

· Progress reports and report cards

· Lesson plans and homework

· School events and lunch calendar
· Manage financial/tuition accounts

· Students can set up their FACTS SIS (RenWeb) account the same way, just choose student instead of the parent when creating the account.
· You may also download the FACTS SIS (RenWeb) Mobile App for easy access on your mobile device for a small fee. It is available in the App Store and Google Play Store.

GRADING AND GRADE REPORTS
Victory Christian Academy operates on a nine-week grading system. The nine weeks grade will be an average of test grades, quiz grades, and daily grades (classwork and/or homework). Two nine weeks average into one semester; two semesters average into a final year-end grade.
The purpose of our reporting system is to give students and parents an indication of progress or a lack of progress. All students will receive a progress report in the middle of each nine-week grading period via FACTS SIS (RenWeb). Progress Report and Report Card dates are listed on the school calendar. Please check FACTS SIS (RenWeb) for the updated reports on the scheduled dates.
Students at VCA must maintain a "C" average with no F's to be eligible to participate in any extracurricular activities. These activities include sports, praise team, field trips, clubs, and other such activities. A grade check will be conducted at each reporting period. (See Athletic Handbook for sports requirements).
Note: All High School Students & Some Junior High Classes
At the end of the 1st and 2nd semester, all high school students will take exams. Each exam counts as 20% of each semester's grade. Mid-term and Final exams are required in most classes. (If a student is unable to take the exam at the scheduled time, he/she must plan with the teacher to take it later. Exams will not be given early).

The grading system for elementary, middle school, and high school is as follows:

A
90 – 100

D
60 - 69
B
80 – 89

F
59 - 0

C
70 – 79
Due to fine motor skill development, VCA will use the following method of grading penmanship in kindergarten:

S = Satisfactory

N = Needs Improvement

I = Improving

U = Unsatisfactory
COLLEGE NOW PROGRAM AT GASTON COLLEGE (Dual Enrollment)

College Now provides seamless dual enrollment educational opportunities tuition-free for eligible VCA students. CCP includes College Transfer Pathways, Career and Technical Education Certificates, and Cooperative Innovative High School Programs, also known as Early College.

Entrance Requirements:

· Must be a High School junior or senior

· Must have a weighted GPA of 3.0 on high school courses

· Must demonstrate college readiness through approved assessment tests like Plan, PSAT, SAT, ACT, COMPASS, Accuplacer and Asset

· Must maintain a 2.0 College GPA after two courses

 For more information visit https://www.gaston.edu/college-now/students/
VCA GRADUATION REQUIREMENTS
· VCA requires all North Carolina state-required courses be taken before graduation.

· VCA requires a Bible credit for each year the student attends VCA during high school.

· The number of credits required to graduate depends on the number of traditional or block year credits accumulated. For every year a student has attended a school using a traditional schedule, 5.5 credits are required for that year. For every year a student has attended a school using a block schedule, 7 credits are required for that year. The number of credits your child will need to graduate will be determined at the time of enrollment.

PARENT-TEACHER MEETINGS AND CONFERENCES

A private conference with teachers or the principal can be arranged by using our email system or calling the office for an appointment.

Please do not call teachers at home or talk with them outside school about things that should be discussed at a conference. Your cooperation will help keep down misunderstandings and confusion.

DISCIPLINE
The school and home must be parallel in a disciplinary outlook for the moral and academic training to be effective. Once a student has broken a rule that requires disciplinary action, it is important for the student to learn the responsibility of consequences. VCA asks each parent to help in the learning process by supporting the decisions of the administration in discipline. The administration is the judge of when an offense has been committed.

It is the responsibility of the student to notify his or her parent(s) or guardian(s) of all written communication from the school.

ADMINISTRATIVE RESPONSES TO STUDENT INFRACTIONS

Level I – Detention

· A student can be given a detention by a faculty member or administrator. Detention requires that a student remain after school for a period of time (determined by the staff member), as a result of misbehavior. Parents are responsible for the student’s transportation home. The student will be given a 24-hour notice before the detention is served. The parent or guardian will be notified in writing of their child’s detention. This measure is given, if not specifically mentioned in the discipline policy, at the discretion of the faculty member or administrator.
· The student will report to detention hall within 10 minutes of dismissal of school. Students will remain quiet and, in their seats, unless otherwise directed by the detention hall supervisor.

· If a student has a conflict with serving the detention for that week, they must bring in a handwritten note from their parents prior to the detention. Parents need to include a daytime phone number.

· Student, who do not report to detention as assigned or receive multiple detentions, shall be assigned appropriate disciplinary action by the respective principal including the possibility of suspension.

· A student continuing to receive detentions can result in the withdrawal of the student from VCA.

Level II – In-School Suspension

· A student can be given an in-school suspension by the administration. On the day of the suspension, the student, upon arriving to school, will report to the principal. The student will be placed in a supervised, isolated situation for the entire school day. The student, during the suspension, will work on assigned material which will be handed in to his/her teacher(s).

· Students in ISS are not allowed to be involved in any school activity (athletic activities, school trips, etc.) during the time of suspension.

Level III – Out-of-School Suspension

· A student can be given a suspension only by the administration. A suspension is given in the case of a serious infraction of the discipline policy. The duration of the suspension is left to the discretion of the Administration. Work missed due to an out-of-school suspension may be required to be made up with a reduced credit of 10 points. Work not made up within 5 school days may receive a zero for all tests and assignments. Students who are members of a school organization which require a high standard of conduct for membership (i.e., Jr. Civitan Club, athletic teams, etc.), if suspended, may be removed from that organization/team for a period equivalent to one quarter (9 weeks). At the end of the nine weeks, the appropriate faculty committee will determine whether the student should be reinstated or removed from the organization/team.
· A suspension is a severe offense. Students in out-of-school suspension are not allowed on school property during suspension period; students on OSS are not allowed to be involved in any school activity (athletic activities, school trips, etc.) during the time of suspension. Any student who has been suspended three times for any reason may be expelled.

· VCA will comply with any college or university’s request for information regarding student suspensions. A record of suspensions will be maintained within the student’s file.
Level IV – Expulsion
The administration has the authority, and right to expel any student found to be out of harmony with the rules and policies of Victory Christian Academy on or off campus. (In the event of expulsion, no refunds will be made for the calendar month due.)

Disciplinary Probation
A student may be placed on disciplinary probation based upon the following factors:
· Continued deliberate disobedience.
· A rebellious spirit which is unchanged after much effort by teachers.
· A negative attitude toward other students.
· Committing a serious breach of conduct inside or outside the school which has an adverse effect upon the testimony of the school.
· An out of school suspension.
· Two or more in-school suspensions.
Disciplinary probation will include the following items:
· Disciplinary probation shall extend for a minimum period of nine school weeks.
· At the beginning of the probationary period, a meeting with the parents and student will be held to review the student’s current behavior, identify problems, discuss a strategy for improvement plan and explain the minimum expectations.
· During the period of disciplinary probation, the student’s behavior will be monitored.
· If the student has met the expectations, the student will continue in the program. If expectations have not been met, the student will be withdrawn.
· Any serious behavior problem which occurs during disciplinary probation may result in the immediate withdrawal of the student.
· Any student who is placed on disciplinary probation more than twice within the same school year may not be eligible to return to Victory Christian Academy the following year.
· Disciplinary probation can extend into the following school year in order to complete the probationary period.
SUMMER SCHOOL / MAKEUP DAYS

· Students grades 1st – 4th will be required to make up excessive absences (excused or unexcused) per day. *Please note the attendance policy.
· Students' grades 5th – 12th will be required to make up excessive absences (excused or unexcused) per class period. *Please note the attendance policy.
· Students' grades 1st – 6th will be required to attend summer school if they fail English, Math, or Reading. Failure of three or more subjects will result in retention. Failures with averages below 55 will not be allowed to attend Summer School. Students must pass English and Math to be promoted.
· Students' grades 7th – 8th will be required to attend summer school if they fail any subject. Failure of three or more subjects will result in retention. Failures with averages below 55 will not be allowed to attend Summer School.
· High school students will be required to attend summer school for credit recovery online through Keystone. The course must be completed during summer school to receive the credit.
When necessary, summer school or a summer tutoring program may be recommended for remedial purposes.

WITHDRAWAL PROCEDURE

If a student leaves the school (withdraws from our enrollment) for any reason, he/she must check out with the office, leaving all books and any other school belongings they may have. Parents must pay tuition through the end of the month in which the student is withdrawn and pay the withdrawal fee of $100. Failure to do so will result in Victory Christian Academy not being able to transfer any student records until the matter is resolved. NO STUDENT WILL BE GIVEN THEIR FINAL REPORT CARD OR TESTING SCORES UNTIL ALL FEES AND TUITION'S HAVE BEEN PAID. TRANSCRIPTS WILL NOT BE ISSUED TO OTHER SCHOOLS UNTIL ALL FINANCIAL OBLIGATIONS TO VICTORY CHRISTIAN ACADEMY HAVE BEEN MET.
LOCKERS

Lockers are provided for the 8th – 12th-grade students but remain the property of Victory Christian Academy. Because VCA is a "drug & tobacco-free" school zone, lockers are subject to searched by the administration at any time with or without cause for suspicion of illegal or unauthorized materials without consent or notice.
CLASS TRIPS, FIELD TRIPS, ETC.

Trips that are sponsored and/or have transportation provided by the South Gastonia Church of God or Victory Christian Academy are considered school functions, and students and faculty will follow the school's dress code. During warm months, shorts may be worn if they meet the PE Dress Code. Field trips are valuable to the learning experience. However, some students who are experiencing behavior difficulties will not be permitted to attend. Students who regularly demonstrate an inability to follow the established school and classroom rules may have greater difficulty in an unfamiliar environment. Therefore, any student who has a problem deemed severe enough will not be permitted to attend.
SCHOOL CLOSINGS – Inclement Weather
VCA does NOT follow Gaston County School calendar or closings. If we must close due to inclement weather, it will be announced over the following television stations and their related websites: Channel 3 WBTV (CBS), Channel 9 WSOC (ABC) and Channel 36 WCNC (NBC). We will also use FACTS SIS (RenWeb) Parent Alert, VCA Facebook Page and Instagram to alert you of closings and/or changes in schedule.

CODE OF CONDUCT

In all things that we do, we should glorify God. In our thoughts, our actions, and our behavior towards others, we should set a consistent example of Godly living.

STUDENT CONDUCT

Whereas it is impossible to list rules to encompass all the behavioral expectations of the students, the following are those which are apparent and will serve as a framework within which our students can successfully operate.

1. Disrespect and disobedience will not be tolerated in any form! Teachers and staff are to be always obeyed. Students will be removed from the classroom, and parents will be informed. Continual disrespect can lead to a student being suspended from extracurricular activities, suspended from school, or expelled from school.

2. No eating is to be done other than at break or lunchtime in the cafeteria or other designated places and times. Students are only allowed in the cafeteria during their designated time. Students are not allowed to stay in the cafeteria unsupervised. Candy, snacks, gum, or drinks are not allowed in the church or classrooms. (Bottled water may be allowed in the class with teacher permission).
Students may NOT order lunch out. Students may order items in the cafeteria or bring lunch from home. Parents may not deliver lunch unless for a planned class party.
3. Students are not allowed to leave for lunch.
4. No outside reading material may be brought to read or distribute unless approved by the teacher.

5. Each student is required to have pencils, paper, and proper books ready before class.

6. When taking a quiz or test, each student is responsible for making sure that his or her paper cannot be seen and copied by someone else. (Cheating Policy) A student caught cheating will receive a zero for the assignment, and parents will be notified. Penalties may also include detention or suspension, depending on the seriousness of the violation.
7. A student must get permission from the teacher to ask a question, make a comment, or get up from his/her seat.

8. Students are to sit upright throughout the class with both feet under the desk. It is improper to prop your feet up on the desk. Do not lean back in chairs or desks.

9. Students are not to write on the smartboards at any time without the permission of the teacher.
10. There is to be NO borrowing or lending of money and NO trading or selling.
11. The staff members will administer first aid. You may send prescribed medicine from home. A release form must be signed by the parents for us to allow the student to take an over-the-counter medicine. This includes medication for colds. (Aspirin, Tylenol, Advil, etc.) This form must be kept in the student's file and renewed each year. Any student found with these medications will be warned on the first offense and suspended on the second.

12. Safe driving procedures must be observed on campus. Students are to park in the designated parking area. The parking lot is off limits during school hours. Any student going to the parking lot must be escorted by a staff member unless leaving after their last class.
13. No loud music from car radios or stereos is allowed on campus at any time.

14. Students must be respectful of the rights and property of others. It is understood that the student and his/her parents are responsible for replacing or repairing any property damaged by the student.

15. Lying, stealing, cheating, disrespect, and deliberate destruction of property are severe offenses. They will be handled as such.
16. Students are not to leave the classroom or school at any time without permission.
17. Vulgar language and swearing will not be tolerated.

18. No student will be allowed to either start or engage in fighting of any kind. Fighting is a grave offense and will be handled as such. Students guilty of fighting will be suspended for three days. A repeated offense will result in expulsion.

19. Students are not to sit on, at, or touch anything on the teacher's desk.

20. Public Display of Affection: There is to be no bodily contact at Victory Christian Academy. This policy prohibits handholding, embracing, and any display of affection. Students who abuse this policy may receive detention or out-of-school suspension.
FORBIDDEN ARTICLES

Razor blades, knives, darts, blank or live cartridges, fireworks, smoke bombs, vapes, tobacco, alcohol, marijuana, and other illegal drugs are not allowed on campus.

· Anyone found in possession of, using, buying, or selling alcohol, marijuana, or other illegal drugs on or off-campus may be subject to expulsion immediately. (Possession of these will be construed as intended for use.)
· Anyone found vaping, smoking, using smokeless tobacco or in possession of tobacco will be dealt with in the following matter:

· First Offense: Verbal warning, discipline, counseling, and parental contact.

· Second Offense: One day out-of- school suspension with an additional warning.
· Third Offense: Expulsion

Any student in possession or claiming to be in possession of any device that could be used as a weapon, such as a knife, gun or a bomb, may be expelled. Any threat made to another student or towards the school in general about bringing a weapon to school and doing harm may result in expulsion.
VCA reserves the right to search, with or without cause, any student, automobile, backpack, purse, locker, or desk for suspicion of illegal or unauthorized materials.

CELL PHONES/SMARTWATCHES
Students are NOT permitted to use cell phones or smartwatches during the school day and should be turned OFF & stored out of sight in a bookbag (between the hours of 8:00 am and 3:00 pm). Students are not allowed to carry or to store a cell phone/smartwatch outside their bookbag. Bookbags are to stay zipped up (closed) during class time. Cell phones should be used only before or after the school day.
Consequences include:
· First Offense: Cell phone/smartwatch will be confiscated and returned to the student at the end of the day.

· Second Offense: Cell phone/smartwatch will be confiscated and returned to the parent/guardian at the end of the day. Also, 1 hour of after-school-detention will be assigned.

· Third Offense: Cell phone/smartwatch will be confiscated and returned to the parent/guardian at the end of the day. In addition, 2 hours of after-school-detention be assigned.
· Fourth Offense: Cell phone/smartwatch will be confiscated and returned only to the parent/guardian AFTER the student has completed one or more days of ISS or OSS.

· Fifth Offense: Cell phone/smartwatch will be confiscated and held until the end of the semester and then returned only to the parent.

*Refusal to turn over the cell phone/smartwatch will result in suspension from school.
STUDENT TELEPHONE USE

The office telephones are for business use only. If there is an emergency or if a child becomes ill the office personnel will notify the parent. Students will not be called from class to answer phone calls unless it is an emergency. Messages may be left for students with the office.

GENERAL DRESS STANDARDS

The dress code does not apply to students in pre-school and kindergarten.

1. Tank tops are not allowed at any time.

2. Hats or sunglasses are not to be worn inside the building.
3. Bandannas, beanies, or sweatshirt hoodies over the head are not allowed.
4. Cut-off T-shirts or any outfit that exposes the midriff or back are not allowed.

5. Sweatpants, joggers, leggings/yoga pants or cut-off pants are NOT permitted.

6. Clothing must be modest, neat, and clean.

7. Clothing advertising tobacco, alcohol, drug, rock music is not allowed. Also, clothing with sexual comments or anything not conducive to a Christian school is not permitted.

8. Repeated dress code violations may result in after-school-detention, in-school-suspension, and/or out-of-school suspension.

9. Students should be neat in their appearance and dress.

10. Students are to only change clothes at PE or athletic time during school hours.

11. All students are required to dress according to their biological gender. Cross-gender dressing is NOT permitted at VCA.

GIRLS: (ELEMENTARY GRADES 1-6)

1. Dresses, skirts, or shorts must be to the top of the knee in length. (Dresses and skirts may be worn longer if desired, but should not touch the floor)
2. Shoes should be always worn.
3. Jeans are permissible if they are worn at the waist. Jeans should have no holes above the knee. Other types of slacks must fall within the above-mentioned guidelines. No yoga pants or leggings.
4. Plunging necklines in front or back are not allowed.
5. Jewelry must be worn in moderation. (No piercings except for ears, no gauges)
ALL JEWELRY WILL BE WORN AT OWNERS RISK. VCA WILL NOT BE RESPONSIBLE FOR ANY LOST, STOLEN, OR MISPLACED JEWELRY.

6. Dresses, skirts, or slacks are required every Wednesday since all students participate in chapel services that day. For grades 5 – 6, we ask that professional attire be worn, which is detailed toward the end of this section.
BOYS: (ELEMENTARY – GRADES 1-6)

1 Shoes must be always worn.
2 Shorts & jeans are permissible as long as they are worn at the waist. Jeans should have no holes above the knees. Shorts must be to the top of the knee in length. Other types of pants must fall within the above-mentioned guidelines. All slacks must be loose-fitting.
3 Dress shirts or sports shirts with collars, T-shirts (not undershirts) are acceptable and may overlap the pants if the shirt doesn't go below the hips.
4 Hair should be neatly trimmed and styled in such a manner that it does not fall onto the shoulders. (Although hair length may fall within the rules of VCA, a student who cannot keep his hair neatly combed may be required to have his hair cut).
5 Chapel services are conducted each Wednesday. For grades 1 – 4, we ask that dress/polo shirt tucked in or a dress sweater and neat long pants be worn.

For grades 5 – 6, we ask that professional attire be worn, which is detailed toward
the end of this section.
6 Boys are not permitted to wear nail polish or make-up.
7 Jewelry must be worn in moderation (no piercings allowed for boys).
EARRINGS, NOSE RINGS, LIP RINGS OR ANY OTHER PIERCINGS, ALTERNATIVE JEWELRY (INCLUDING GAUGES), ARE NOT ALLOWED. (ALL JEWELRY MUST BE WORN AT OWNERS RISK. VCA WILL NOT BE RESPONSIBLE FOR LOST, STOLEN, OR MISPLACED JEWELRY).

PE DRESS CODE (ALL GRADES)

1. Warm up pants (no leggings or yoga pants) or shorts that come to the top of the knee may be worn in PE and sports practices.
2. T-shirts with sleeves that fall within the school dress code guidelines listed under General Dress Standards.
3. Tank tops and cutoff shirts are NOT permitted.
4. Proper tennis shoes MUST be worn.
GIRLS: (JUNIOR & SENIOR HIGH – GRADES 7-12)

1. Dresses and skirts must be to the top of the knee with no slits above the knee. (Dresses or skirts may be longer if desired but should not touch the floor.)

2. All shirts, blouses, dresses must have a sleeve. The midriff should not be exposed when hands are extended above the student's head.
3. Plunging necklines in front or back, cut-off shirts or any outfit that exposes the midriff or back are not allowed.

4. Shoes must be always worn.
5. Modest, natural-looking makeup that does not create an unnatural appearance is allowed.
6. Jewelry must be worn in moderation. (No piercings except for ears, no gauges)

ALL JEWELRY WILL BE WORN AT OWNERS RISK. VCA WILL NOT BE RESPONSIBLE FOR ANY LOST, STOLEN, OR MISPLACED JEWELRY.

6. Pants and jeans are permissible if they are worn at the waist. Jeans should have no holes above the knee. Other types of slacks must fall within the above-mentioned guidelines. No leggings or yoga pants.
7. Chapel services are conducted each Wednesday. Professional attire will be required, which is detailed at the end of this section and must be worn all day.
BOYS: (JUNIOR & SENIOR HIGH – GRADES 7-12)
1. Shoes must be always worn.
2. Dress shirts, sports shirts with a collar, or T-shirts (not undershirts) are acceptable. Shirts may overlap the pants if the shirt doesn't go below the hips.
3. Boys must wear full-length pants. Jeans are permissible if they are worn at the waist. Jeans should not have holes in them above the knee. Other types of slacks must fall within the above-mentioned guidelines.

4. Hair should be neatly styled and trimmed in such a manner that hair does not fall onto the shoulders. (Although hair length may fall within the rules of VCA, a student who cannot keep his hair neatly combed maybe required to have a haircut).
5. Jewelry must be worn in moderation.
EARRINGS, NOSE RINGS, LIP RINGS OR ANY OTHER PIERCINGS, ALTERNATIVE JEWELRY (INCLUDING GAUGES), ARE NOT ALLOWED. (ALL JEWELRY MUST BE WORN AT OWNERS RISK. VCA WILL NOT BE RESPONSIBLE FOR LOST, STOLEN, OR MISPLACED JEWELRY).
6. Boys are not permitted to wear nail polish or make-up.

7. A mustache is allowed if it is trimmed and groomed. No beards.
8. Grades 5 – 12: Chapel services are conducted each Wednesday. Professional attire will be required, which is detailed below and must be worn all day.
PROFESSIONAL ATTIRE: CHAPEL WEDNESDAY AND AS REQUESTED
There are times in student life when more professional attire will be expected. Events such as school presentations, serving as a representative of VCA at a special occasion, where a higher level of dress is appropriate. In such cases, a student may be asked to meet the Professional Attire guidelines listed below:

Girls may wear a dress, skirt, or dress slacks, with a blouse and/or sweater.

· Skirts and dresses should be modest. The length must be to the top of the knee.

· Dresses or blouses without sleeves cannot be worn without a jacket or cardigan.

Boys should wear dress pants or slacks and a shirt with a collar.

· Dress Jackets/Blazers for boys are optional, but at times may be required.

· Shirts must remain tucked in all day.

· An appropriate dress belt should be worn.

For both Boys and Girls:

· Joggers, cargo pants, and shorts do not meet the expectation of "dress pants or slacks" for professional attire.
· Hoodies, sweatshirts, coats & jackets are not to be worn in the chapel.

DRESS CODE VIOLATIONS

Parents, we must have your daily support in maintaining our dress code. Please see that your child is dressed properly each day.

If the 1st-period teachers see a potential violation of the dress code, the student will be asked to go to the office. A staff person or administrator will decide if the student's clothing meets the dress code. If the clothing is unacceptable, the parents will be called to bring an appropriate change of clothes, or to pick up the child. Any missed classes will result in zeros on any graded work completed in the class during the time the student waits for the change of clothes or until the child returns to the school in proper attire.

HARASSMENT / BULLYING POLICY
Although God made each of us different, we are all very special gifts from God; therefore, Victory Christian Academy is committed to maintaining an academic and Early Education Center environment in which all individuals treat each other with dignity and respect and which is free from all forms of bullying, intimidation, exploitation, and harassment, including sexual harassment. The school is prepared to take action to prevent and correct any violations of this policy. Anyone who violates this policy will be subject to discipline, up to and including termination and expulsion.

Discerning and interpreting “unkind” and “mean” comments and behavior from actual bullying can at times be challenging to determine. However, aggressive behavior that is intentional, repeated over time, and imposing calculated power of someone else is considered “bullying.” VCA will appropriately address the mistreatment or abuse of a student by staff, volunteers, or between students. And to the extent that such actions are disruptive, we will take steps needed to eliminate such behavior. Bullying, as well as unkind and mean comments and behavior, can take on various forms and levels, including:

· Physical – when a person engages in physical force against another person, such as by hitting, punching, pushing, kicking, pinching, or restraining another.

· Verbal – when a person uses their words to belittle or call another person hurtful names. •

· Nonverbal or relational – when one person manipulates a relationship or desired relationship to harm another person. This can take on various forms such as social exclusion, friendship manipulation, or gossip.

· Cyber – the intentional and overt act of aggression toward another person by way of any technological tool or social media, such as email, instant messages, text messages, digital pictures or images, or website postings (including blogs). Cyber bullying can involve:

· Sending vulgar or threatening messages or images.

· Posting sensitive, private information about another person.

· Pretending to be someone else in order to intimidate, harass, or harm another person.

· Hazing – an activity expected of someone joining or participating in a group that humiliates, degrades, abuses, or endangers that person regardless of that person’s willingness to participate.

· Sexualized bullying – when bullying involves behaviors that are sexual in nature. Examples of sexualized behaviors include sexting, exposures of private body parts, and sexualized language or innuendos.

Anyone who sees an act of bullying, and who then encourages it, is engaging in the behavior. This policy applies to all students, staff, and volunteers.

COMPUTER AND TECHNOLOGY POLICIES

Victory Christian Academy provides computer facilities and services for authorized users. Authorized users include the following:

· Current faculty and staff who are approved.
· Current students enrolled and presently attending the academy program.
There is a continuing evolution of laws and conventions associated with communications and information technologies. These laws and conventions govern acceptable use of electronic communication tools. Careless use can have dramatic consequences, which could not only harm VCA but students, staff, and faculty. The policies set forth in the staff handbook are intended to minimize the likelihood of any harm to students, staff, and faculty.

Ownership Funding for computer equipment and software has been provided through the academy’s operational fund and/or donations. Therefore, all computer equipment and software described within these policies are solely owned by VCA and have been provided to the user to enhance either the academy’s instructional program or its support services. Decisions regarding equipment, software, and/or configuration are based upon the best interest of VCA as a whole. Although personal computers and software in the owner’s home may be reconfigured and modified as desired by the owner, computers in the academy are the property of VCA and shall not be changed without prior approval of the Director of Technology.

SCOPE AND DEFINITIONS
The policy established by VCA shall apply to all equipment and programs as outlined below:

· Hardware: Hardware shall include, but not be limited to monitors, keyboards, mice, central processing units, hard drives, laptops, iPads/tablets, chargers, cables, printers, and storage units. It shall include all hardware allocated not only in the classroom, but also allocated to the office administrative purposes.
· Software: Software shall include, but not be limited to all computer programs and data collections owned by the academy, which were acquired for classroom use and administrative purposes.
STUDENT POLICIES
It is the responsibility of VCA students to understand and abide by the computer policies as established by the academy.
Hardware and Software Policies

· Students will not install any software on any computer. Under no circumstances will students bring software into the academy and load it on any computer. This not only violates licensing agreements but places VCA in danger of having viruses infect the system.
· Students will not change any hardware configurations of any computer.
· Students will not modify the software configuration of any computer. Software configuration includes:
· Operating system loaded on a device
· Application software loaded on a device
· Desktop settings (icons, screen savers, screen colors, backgrounds)
· Network settings
· Students will not copy, for their personal use, any software owned by VCA.
· Personal drives containing data files may be used on school computers with permission from the teacher.
· Drives provided by VCA are to be left at school unless permission is granted by the teacher to use elsewhere.
· Students will follow the proper shutdown procedures of all computers. Failure to do so can corrupt the operating system database and would require the reloading of the operating system, all programs, etc.
INTERNET PROVISIONS
To provide students with the necessary tools in technology, VCA feels that it is advantageous for students to use the Internet. The Internet provides access to a large amount of information and resources that can greatly benefit and enhance student education. VCA encourages exploration of the Internet for legitimate academic-related research. However, students must understand and abide by the policies specified below:

· Students may not access the Internet during class time unless authorized by the teacher.
· Students may not download any Internet file unless specified by the teacher. If a file is downloaded, it must be saved to a thumb drive and not the hard drive.
· Students are to follow proper procedures to sign on and off the Internet.
· The Internet is to be used only as a research tool.
· Students will avoid all obscene materials. Inappropriate text, sounds, or graphics will not be saved or downloaded.
In addition, students may not use any communication tool:

· In any manner that violates the terms of any applicable telecommunications license or any laws governing data collection, protection, privacy, confidentiality, and security.
· To carry any defamatory, discriminatory, or obscene material.
· In connection with any attempt to infiltrate computer or network security of VCA, any company, or another person’s computer equipment or e-mail.
FAILURE TO ABIDE BY VCA’S COMPUTER AND TECHNOLOGY POLICIES
Failure by a student to abide by any of the computer policies set forth by VCA will lead to disciplinary action, up to and including dismissal from the academy as well as the student being assessed for any expenses VCA may experience.
Students can be responsible for bearing the cost of repair: (a) if damage to any computer equipment or software causes VCA additional expenses for repair or replacement, and (b) if the repair is the result of improper use. Students may also be responsible for fees, fines, or penalties authorized by governmental agencies, if the student’s actions were in violation of current statues. By acceptance of enrollment into VCA, the student is agreeing to abide by the computer policies as stated in the handbook.
SOCIAL NETWORKING POLICY

Students and parents are responsible for using common sense, ethical standards, and good manners when online, posting or texting. "Online" includes email, instant messaging, social networks, blogs, group chats, personal web pages, and other similar sites accessed through the Internet. Students who post or send inappropriate material will face disciplinary action, including probation, suspension, or expulsion.

Unacceptable posting and communication are always forbidden and includes:

· Profane, lewd, obscene, vulgar, rude language

· Cyberbullying

· Sexually provocative pictures

· Statements to or about another student that may be interpreted as

· Harassing (persistently acting in a manner that distresses or annoys another person)

· Sexually provocative

· Threatening or disrespectful

· Knowingly posting false or defamatory information about a person or organization.

· Group texts & chat groups

If you are told by another person to stop sending messages, you must stop. Students should report all such incidents of misconduct to a parent or teacher immediately.

Social Networking Sites: Social networking sites such as, but not limited to, Twitter, Instagram, Snapchat, Tik Tok and Facebook are not to be used at school. However, the school realizes many students have access to these sites outside of school. Students and parents are reminded that regardless of where their posting originates, any text, photographs, or videos they put on these sites or similar sites, which would be derogatory to the school or the school community, or threatens, demeans, or bullies students or faculty is prohibited. Consequences for violating this policy may include, but are not limited to, detention, suspension, or expulsion.
PROBLEM/CONCERN RESOLUTION
In any school/organization, it is inevitable that occasional disagreements or misunderstandings will arise between students and their parents and school personnel. According to Matthew 18:15-17, the person with the concern should go first and only to the other party. With a proper attitude and good communication, school problems can be resolved in this manner.

If approaching the staff member directly involved fails to bring satisfaction, then the student/parent should contact the principal to arrange resolution. Pursuing the matter beyond the principal requires the aggrieved party to put the concern in writing before the Board of Trustees will hear the matter. As a faculty and staff, we are very interested in helping you resolve any issues that may arise; however, we need your assistance to reach that goal.
FORMAL RECONCILIATION/BINDING ARTBITRATION/MEDIATION

If conciliation is necessary, the Rules for Procedure of Christian Conciliation established by the Association of Christian Conciliation Services shall be the sole remedy utilized in pursuing arbitration/mediation. All families and students of VCA expressly waive their rights to initiate civil litigation against Victory Christian Academy, its employees, administrators, and officers as a condition of enrollment.
Please sign and turn in to the school office or homeroom teacher on or before Orientation.

Parent's Statement:

I have read and understand the Victory Christian Academy Parent-Student Handbook. I agree to bring my child into total compliance with all VCA policies, regulations, and guidelines. I agree to abide by all policies, regulations, and guidelines as they apply to parents.
 ​​​​​​​​

 Parent’s Printed name

 Parent's Signature

Student's Statement:

(Grades 5-12)

I have read and understand the Victory Christian Academy Parent-Student Handbook. I agree to abide by all policies, regulations, and guidelines set forth by Victory Christian Academy.

 Student’s Printed Name

 Student's Signature

 Date

16
1

