

	Hempstead ISD
	

	237902
	

	
	

	STUDENT RIGHTS AND RESPONSIBILITIES
	FNG

	STUDENT AND PARENT COMPLAINTS/GRIEVANCES
	(LEGAL)

United States Constitution
A district shall take no action abridging the freedom of speech or the right of the people to petition the board for redress of grievances. U.S. Const. Amend. I, XIV [See FNA]
A board may confine its meetings to specified subject matter and may hold nonpublic sessions to transact business. But when a board sits in public meetings to conduct public business and hear the views of citizens, it may not discriminate between speakers on the basis of the content of their speech or the message it conveys. Rosenberger v. Rector & Visitors of Univ. of Virginia, 515 U.S. 819, 828 (1995); City of Madison v. Wis. Emp. Rel. Comm’n, 429 U.S. 167, 174 (1976); Pickering v. Bd. of Educ., 391 U.S. 563, 568 (1968)
Texas Constitution
Citizens shall have the right, in a peaceable manner, to assemble together for their common good and to apply to those invested with the powers of government for redress of grievances or other purposes, by petition, address, or remonstrance. Tex. Const. Art. I, Sec. 27
There is no requirement that a board negotiate or even respond to complaints. However, a board must stop, look, and listen and must consider the petition, address, or remonstrance. Prof’l Ass’n of College Educators v. El Paso County Cmty. [College] Dist., 678 S.W.2d 94 (Tex. App.—El Paso 1984, writ ref’d n.r.e.)
Federal Laws
Section 504
A district that receives federal financial assistance, directly or indirectly, and that employs 15 or more persons shall adopt grievance procedures that incorporate appropriate due process standards and that provide for the prompt and equitable resolution of complaints alleging any action prohibited by Section 504 of the Rehabilitation Act of 1973. 34 C.F.R. 104.7(b)
Americans with Disabilities Act
A district that employs 50 or more persons shall adopt and publish grievance procedures providing for prompt and equitable resolution of complaints alleging any action that would be prohibited by the Code of Federal Regulations, Title 28, Part 35 (Americans with Disabilities Act regulations). 28 C.F.R. 35.107
Title IX
A district that receives federal financial assistance, directly or indirectly, must adopt and publish grievance procedures providing for prompt and equitable resolution of student complaints alleging any action prohibited by Title IX of the Education Amendments of 1972. 34 C.F.R. 106.8(b) [See FB and FFH]
Education Code Chapter 26
Parents are partners with educators, administrators, and the board in their children’s education. Parents shall be encouraged to actively participate in creating and implementing educational programs for their children. Education Code 26.001(a)
Unless otherwise provided by law, a board, an administrator, an educator, or other person may not limit parental rights. Education Code 26.001(c)
“Parent” Defined
For purposes of Education Code Chapter 26 (Parental Rights), “parent” includes a person standing in parental relation, but does not include a person as to whom the parent-child relationship has been terminated or a person not entitled to possession of or access to a child under a court order. Except as provided by federal law, all rights of a parent under Education Code Title 2 and all educational rights under Family Code 151.001(a)(10) shall be exercised by a student who is 18 years of age or older or whose disabilities of minority have been removed for general purposes under Family Code Chapter 31, unless the student has been determined to be incompetent or the student’s rights have been otherwise restricted by a court order. Education Code 26.002
Complaint Procedures
A board shall provide for procedures to consider complaints that a parent’s right has been denied. Education Code 26.001(d)
A board shall adopt a grievance procedure under which the board shall address each complaint that it receives concerning a violation of a right guaranteed by Education Code Chapter 26 (Parental Rights).
The board is not required by the provision above or Education Code 11.1511(b)(13) (requiring adoption of a process to hear complaints) to address a complaint concerning a student’s participation in an extracurricular activity that does not involve a violation of a right guaranteed by Education Code Chapter 26. This provision does not affect a claim brought by a parent under the Individuals with Disabilities Education Act (20 U.S.C. Section 1400 et seq.) or a successor federal statute addressing special education services for a child with a disability.
Education Code 26.011
Parental Rights
Parental rights listed in Education Code Chapter 26 are:
Rights concerning academic programs. Education Code 26.003 [See EHA, EIF, FDB, and FMH]
Access to student records. Education Code 26.004 [See FL]
Access to state assessments. Education Code 26.005 [See EKB]
Access to teaching materials. Education Code 26.006 [See EF and EKB]
Access to board meetings, other than a closed meeting under the Open Meetings Act. Education Code 26.007 [See BE and BEC]
Right to full information concerning a student. Education Code 26.008 [See DF, FFE, and FM]
Right to information concerning special education and education of students with learning disabilities. Education Code 26.0081 [See FB]
Requests for public information. Education Code 26.0085 [See GBA]
Consent required for certain activities. Education Code 26.009 [See EHA, FFE, FL, FM, and FO]
Refusal of psychiatric or psychological treatment of child as basis for report of neglect. Education Code 26.0091 [See FFG]
Exemption from instruction. Education Code 26.010 [See EMB]
Right to Attend School Activities
Unless limited by court order, a parent appointed as a conservator of a child has at all times the right to attend school activities, including school lunches, performances, and field trips. Family Code 153.073(a)(6)
Objection to School Assignment
The parent or person standing in parental relation to any student may object to the student’s school assignment. Upon receiving a written petition to request or object to a student’s assignment, a board shall follow the procedures set forth at Education Code 25.034. Education Code 25.033(2), .034 [See FDB]
Challenge to Education Records
A district shall give a parent or eligible student, on request, an opportunity for a hearing to challenge the content of the student’s education records on the grounds that the information contained in the records is inaccurate, misleading, or in violation of the privacy rights of the student. 34 C.F.R. 99.21 [See FL]
Denial of Class Credit or Final Grade
If a student is denied credit or a final grade for a class by an attendance committee, the student may appeal the decision to the board. Education Code 25.092(d) [See FEC]
Complaints Against Professional Employees
A person may not file suit against a professional employee of a district unless the person has exhausted the district’s remedies for resolving the complaint. Education Code 22.0514
“Professional employee of a district” includes:
A superintendent, principal, teacher, including a substitute teacher, supervisor, social worker, school counselor, nurse, and teacher’s aide employed by a district;
A teacher employed by a company that contracts with a district to provide the teacher’s services to the district;
A student in an education preparation program participating in a field experience or internship;
A DPS-certified school bus driver;
A member of the board; and
Any other person whose employment by a district requires certification and the exercise of discretion.
Education Code 22.051(a)
Finality of Grades
An examination or course grade issued by a classroom teacher is final and may not be changed unless the grade is arbitrary, erroneous, or not consistent with a district’s grading policy applicable to the grade, as determined by the board.
A board’s determination is not subject to appeal. This provision does not prohibit an appeal related to a student’s eligibility to participate in extracurricular activities under Education Code 33.081. [See FM]
Education Code 28.0214
Public Information Requests
A district that receives a request from a parent for public information relating to the parent’s child shall comply with Government Code Chapter 552 (Public Information Act). A district shall also comply with the deadlines and provisions set forth at Education Code 26.0085. Gov’t Code Ch. 552; Education Code 26.0085
Closed Meeting
A board may conduct a closed meeting on a parent or student complaint to the extent required or provided by law. Gov’t Code Ch. 551, Subch. D [See BEC]
Record of Proceedings
An appeal of a board’s decision to the Commissioner of Education shall be decided based on a review of the record developed at the district level. “Record” includes, at a minimum, an audible electronic recording or written transcript of all oral testimony or argument. Education Code 7.057(c), (f)
It is a district’s responsibility to make and preserve the records of the proceedings before the board. If a district fails to create and preserve the record without good cause, all substantial evidence issues that require missing portions of the record for resolution shall be deemed against the district. The record shall include:
A tape recording or a transcript of the hearing at the local level. If a tape recording is used:
The tape recording must be complete, audible, and clear; and
Each speaker must be clearly identified.
All evidence admitted;
All offers of proof;
All written pleadings, motions, and intermediate rulings;
A description of matters officially noticed;
If applicable, the decision of the hearing examiner;
A tape recording or transcript of the oral argument before the board; and
The decision of the board.
19 TAC 157.1073(d)
Disruption
It is a criminal offense for a person, with intent to prevent or disrupt a lawful meeting, to substantially obstruct or interfere with the ordinary conduct of a meeting by physical action or verbal utterance and thereby curtail the exercise of others’ First Amendment rights. Penal Code 42.05; Morehead v. State, 807 S.W. 2d 577 (Tex. Crim. App. 1991)
Note:	See EHBAB for provisions concerning students with disabilities; see the FO series for provisions concerning student discipline; see FL for provisions concerning student records.

	DATE ISSUED: 11/4/2019
	
	1 of 1

	UPDATE 114
	
	

	FNG(LEGAL)-P
	
	

