20

 NUMPAGES 56

Jackson County School District Board of Education
Kenneth Fountain
Chairman

Randal Turner
Vice-Chairman

Thomas Tootle
Secretary

David Sims
Member

Eugene Owenby
Member

Jack Pickett
Board Attorney

Superintendent

William H. Lee, Jr., Ed.D.

Administration

Central Office

826-1757

Dr. Timothy S. Havard, Ext. 313
Assistant Superintendent

Margaret Bush, Ext. 324
Director of Special Education

Cindy Cantrelle, 396-2167
Director of Migrant Education/Special Projects

Karen Henson, 396-2167
Asst. Director of Migrant Education

Lark Christian, Ext. 311
Director of Food Service

Jim Lucas, Ext. 306
Director of Transportation/Insurance

Harold Rushing, 826-4842
Business Manager

William Rushing, 826-4842
Assistant Business Manager

Technology Center
Dino Vecchio, 826-5944
Director of Vocational-Technical Education

Diane Novak
Administrative Assistant

Jackson County Alternative School
Karl Swanson, 826-2177
Principal

St. Martin Attendance Center
Dr. Loretta Goff, 392-3447
Assistant Superintendent

Dr. Barry Amacker, 875-8418
Grades 8-12, High School Principal
Wayne Rogers, 392-2410
Grades 6-7, Middle School Principal

Larry Newman, 392-9152
Grades 4-5, Upper Elementary School Principal

Linda Budinich, 392-1387
Grades K-3, North Elementary School Principal

Valerie Martino, 875-3204
Grades K-3, East Elementary School Principal

Administration Cont’d

David Baggett…………………………………………………...…
.Assistant Principal, High School

Dina Holland
Assistant Principal, High School

Mike VanWinkle
Assistant Principal, 8th & 9th High School

Jerry Twiggs
Assistant Principal, 8th & 9th High School

Michelle Graham
Assistant Principal, Middle School

Cindy Honeycutt
Assistant Principal, Upper/North Elementary School

Judith Moore
Assistant Principal, East Elementary School

Vancleave Attendance Center
Hal Holmes, 826-3626
Assistant Superintendent

Todd Knight, 826-4701
Grades 9-12, High School Principal

Joe Hubal, 826-5902
Grades 6-8, Middle School Principal

Amy Peterson, 826-5982
Grades K-2, Lower Elementary School Principal

Deborah Seal, 826-4581
Grades 3-5, Upper Elementary School Principal

Mike Polk
Assistant Principal, High School

Jill Davis
Assistant Principal, Middle School

Charlotte LeBatard
Assistant Principal, Lower Elementary

Penny Westfaul
Assistant Principal, Upper Elementary

East Central Attendance Center
Brad Stewart, 588-7025
Assistant Superintendent

Tim Anderson, 588-7000
Grades 9-12, High School Principal

Rocky Long, 588-7009
Grades 6-8, Middle School Principal

Mary Tanner, 588-7060.
Grades K-2, Lower Elementary School Principal

Tonya Green, 588-7019
Grades 3-5, Upper Elementary School Principal

Sheree Nelson
Assistant Principal, High School

Cecilia Corkhill
Assistant Principal, Middle School

Kaye Brown
Assistant Principal, Lower Elementary School

Robert McRaney
Assistant Principal, Upper Elementary

Danny Davis
Administrative Assistant, Middle School

Diana Kulakowski
Administrative Assistant, High School

FOREWORD
A student who is informed concerning the rules and regulations, policies, and other important matters of school life will probably encounter few embarrassing situations and is more likely to succeed in school.

The student handbook is published in order that the students and parents may become familiar with the objectives of school life and the way they are carried out at the secondary schools. Each student should study the student handbook, and it should be used as a reference throughout the year.

The rules and regulations contained in the handbook are necessary for the best interest of all concerned. If they are observed carefully, old and new students alike will have a much happier and more interesting experience in school.

MISSION STATEMENT XE "MISSION STATEMENT"
OF THE

JACKSON COUNTY SCHOOL DISTRICT

The mission of the Jackson County School District is to provide a safe, nurturing environment

conducive to quality education wherein all students have the opportunity to obtain the essential

skills necessary to achieve the goals of their choice and to become responsible, productive

citizens.

Message From Superintendent

It is the goal of our Student Handbook to provide policies, procedures, and information to guide students and inform parents. We believe by providing this information in the following format, an informative overview of both individual school and school district procedures is available for students and parents.

Our staff encourages and expects students and parents to read this handbook. This knowledge will help ensure the success of our students in school by enabling pertinent rules and regulations to be followed.

Our school culture encourages and welcomes questions from students and parents in regard to policies and/or procedures. The teachers, counselors, and principals are available and willing to answer any questions or address any concerns about our policies.

By encouraging open communication among parents, students, and staff, and cooperating to provide what is best for our students, we will have an excellent school year. We wish each of you the very best in the 2002-2003 school year.

Mississippi Department of Education

Reading Initiative XE "Reading Initiative"
The Jackson County School Board endorses the goals established by the Mississippi Board of Education to improve the reading skills of all students in the state.

Goal One:
All children will exit kindergarten with appropriate readiness skills.

Goal Two:
All first through third grade students will demonstrate a growing proficiency in reading so that they will exit third grade as readers.

Goal Three:
All fourth through ninth grade reading scores will increase.

Goal Four:
Mississippi students will demonstrate a growing proficiency in reading and will reach or exceed the national average in reading within the next decade.

JACKSON COUNTY SCHOOL DISTRICT

CODE OF CONDUCT XE "CODE OF CONDUCT"
In implementing conduct and personal appearance regulations, it should be kept in mind that the primary responsibility for the conduct and personal appearance of a student rests with the student and the parents. Every effort should be made to impress upon the students and the parents that discipline and order can only be maintained in the school when the school is not used as a vehicle for disruptive influences. In carrying out school regulations, students, parents, teachers and the administrative staff should observe the following:

1.
Administrators and teachers shall hold students to strict account for disorderly conduct or misconduct at any school, on the way to and from school, on the playgrounds during recess, at school meetings, programs, functions and activities, and upon school buses. The superintendent or principal/school administrator of any school may suspend any pupil from school for good cause.

2.
The superintendent or the principal/school administrator of a school shall have the power to suspend a pupil for any reason. The following steps should be followed by the parents should they wish to appeal a decision made by the principal: A - Appeal to the Assistant Superintendent of the Attendance Center; B - Appeal to the Superintendent; C - Appeal to the School Board.

3.
Courts have ruled that teachers must maintain their effectiveness and respect in order to perform their duties as a teacher. The effectiveness and respect must be maintained on or off the school premises and during or after school hours. (ref. MS. Code 37-11-21)

4. Student Search and Seizure - Courts have ruled that teachers and school administrators are "in loco parentis" of students. This means that teachers and administrators are acting in place of parents during the school day and may do anything a parent would do to maintain discipline. In addition, school officials must protect all students from possible harm. Therefore, courts have ruled that school officials may conduct searches of students when there is reasonable suspicion that the student might possess items that might harm themselves or other students (drugs or drug paraphernalia, alcohol, weapons, stolen items, tobacco or any other items that might cause harm to that student or other students). These court rulings were made in order to protect all students from possible harm. "Emerging First and Fourth Amendment Rights of the Student." 1 J. Law and Education 449, 451 (1972) "In re: Donaldson", 269 Cal. App. 2nd 509, 75 Cal. Rptr. (l969) "Mercer v. State". 450 S.W. 2d 7l5

(l970)

The Board of Education is mindful of public concern about student discipline and protection in the school. It is the responsibility of the Board to provide a situation in the schools where learning can take place. This responsibility has been upheld in the past and will continue to be with the continued positive, wholesome attitude toward learning on the part of the students and their parents or guardians. Students who come to the schools to learn will cause no trouble nor get into trouble. When pupils come from homes where parents have a positive attitude toward learning and have the ability to adjust to change, discipline and conduct problems are minimized.

The principals, counselors, and all classroom teachers continue to have responsibility to teach by precept and example good conduct and positive attitude toward learning. They and parents, also, have a responsibility to help students develop wholesome attitudes toward themselves, other students and teachers.

1.
All persons, other than school employees and pupils enrolled at that specific school, when they come on the campus of the school, must first go to the principal's office to secure admission to the campus. Otherwise, they will be considered to be trespassers and, as such, subject to arrest and prosecution.

2.
A teaching situation, which is conducive to learning, must be maintained. Therefore, any student whose actions make it impossible for the teacher to devote full attention to the class will be sent to the principal's office. The administrator will review the case and try to resolve the problem.

3.
The Board of Education will support and protect its teachers and administrators when they are making a conscientious professional effort.

This code of conduct shall take effect and be in force from and after its adoption and does not change any previous codes.

The Jackson County School Board has adopted the "Assertive Discipline" plan developed by Lee Canter as the format for maintaining an atmosphere conducive for learning in the classroom. Each child will receive his/her classroom rules and bring them home for parents to sign and return to his/her teacher. Each child will also be instructed about other behaviors that are not acceptable and the consequences that
accompany the behaviors. The following is a list of some of the more serious behaviors that students shall not display while being supervised by school personnel at school, at school sponsored activities and while being transported on a school bus. Disciplinary action is not limited only to the behaviors listed below. The actions listed on the following Discipline Ladder will be taken by the principal when students are referred to the office for reaching Step 5 on a teacher's classroom discipline plan, or sent to the principal's office for misbehavior outside the classroom.

ADDENDUM TO CODE OF CONDUCT

1.
A parent, guardian or custodian of a compulsory-school-age child enrolled in the school district shall be responsible financially for his or her minor child’s destructive acts against school property or persons.

2.
A parent, guardian or custodian of a compulsory-school-age child enrolled in the school district may be requested to appear at school by the school attendance officer or an appropriate school official for a conference regarding acts of the child specified in paragraph 1 of this subsection, or for any other discipline conference regarding the acts of the child.

3.
Any parent, guardian or custodian of a compulsory-school-age child enrolled in a school district who refuses or willfully fails to attend such discipline conference specified in paragraph 2 of this section may be summoned by proper notification by the superintendent of schools or the school attendance officer and be required to attend such discipline conference.

4.
A parent, guardian or custodian of a compulsory-school-age child enrolled in a public school district shall be responsible for any criminal fines brought against such student for unlawful activity occurring on school grounds or buses.

Discipline Ladder

Step 1
a.
Break detention, work or written assignment

b.
Remove from ladder if not referred to office for ten school days from date of entry onto ladder. If the student is referred to the office during the

probationary period, he/she will move to the next step on the

discipline ladder.

c.
Contact parent (phone/letter to be returned signed by parent)

Step 2
a.
Contact parent or legal guardian (by phone or by letter)

b.
1 day ISI *

c.
Removal from ladder if not referred to office for ten school days from date of return to school after suspension. If the student is referred to the office during the probationary period, he/she will move to the next step on the discipline ladder.

Step 3
a.
Contact parent or legal guardian (by phone or by letter)

b.
ISI – 2 or 3 Days *

c.
Removal from ladder if not referred to office for fifteen school days from date of return to school after suspension. If the student is referred to the office during the probationary period, he/she will move to the next step on the discipline ladder.

Step 4

a.
Contact parent or legal guardian (by phone or by letter)

b.
Out of school suspension, 1 to 3 days

c.
Loss of all privileges during the time of suspension

d.
Students in OSS are not allowed to participate in school activities or be allowed on campus.

Absences due to suspension will be treated as unexcused in relation to make-up work and tests.

e.
Removal from ladder if not referred to office for twenty school days after

 return to school from suspension. If the student is referred to the office during

the probationary period, he/she will move to the next step on the discipline

ladder.

Step 5

a.
Recommendation for expulsion /placement in alternative school

b. A student may be recommended for expulsion at any time if the administrator feels that the student's actions warrant such recommendation. Students recommended for expulsion will be suspended out of school a minimum of three (3) days or until the next school board meeting as determined by the building principal.

* In school suspension is now referred to as ISI – In School Isolation

Note:
Students who consistently abuse the first steps in the discipline ladder may have a discipline ladder developed to best meet the needs of the individual student. This new ladder will be in effect for the student when the parent has been contacted and informed of the new discipline ladder.

Note:
If a misbehavior occurs during the last ten days of school, the punishment may be carried over to the next school year.

ASSERTIVE DISCIPLINE PROGRAM XE "ASSERTIVE DISCIPLINE PROGRAM"

Consequences
 Severe Disruptions

 Discipline Ladder
1.
Using, selling, possessing, distributing, furnishing,

Step 5

giving away, transferring, obtaining, admitting or

being under the influence of illegal drugs or alcohol

on school grounds, or while under the supervision of

school personnel. (Student will be arrested.)

2.
 Using, selling, possessing, distributing, furnishing,

Step 1-5

 giving away, transferring, obtaining, admitting, or

 being under the influence of over-the-counter drugs,

 fake drugs, unauthorized prescription medications,

 or other unauthorized substances, including possession

 of drug paraphernalia.

3.
 Possession or use of tobacco or tobacco-related products
Steps 3-5

on school property under the supervision of school

personnel.

4.
Possessing, using, selling, furnishing, giving away,

Step 5

transferring, distributing, obtaining, or admitting the

same to any firearms or explosive whether operable or

inoperable on campus--- include in vehicle.

(Student may be arrested.)

5.
Possessing, using, selling, furnishing, giving away,

Step 5

transferring, distributing, obtaining, or admitting to

the same of fireworks or other explosive devices.

** A firearm is a weapon capable of propelling a projectile (bullet) using an explosive

(gun powder) as a propellant. An explosive is any chemical compound, mixture or device

that contains any oxidizing and combustible units, or other ingredients, in such proportions, quantities, or packing that ignites by fire, by friction, by concussion, by percussion, or by detonation of the compound, mixture, or device or any part thereof may cause an explosion.

6.
Possessing, using, selling, furnishing, giving away,

Step 2-5

transferring, distributing, obtaining, or admitting to

any of same, a weapon of any type or description other

than a firearm or explosive. Other weapons shall include,

but not be limited to mace, other organic or chemical

irritants of like kind, knives, or instrument of like kind or

description, pointed instrument (e.g.ice picks), brass knuckles,

bludgeoning instruments, wallet chains, martial arts style weapons, etc.

(Student may be arrested)

7.
Non-weapons used as weapons—Using, threatening to use, or admitting

to possessing, selling, furnishing, giving away, transferring, distributing,

or obtaining as a weapon any article, object or substance not normally

considered to be a weapon.

8.
Fighting at school, on the way to or

Step 4 - 5

from school. (May result in student being

arrested for disturbing the peace.)

9.
Provoking or instigating a fight

Step 3 - 5

or disturbance

10.
Indecent Exposure

Step 5

11.
Any suspendable offense after having

Step 3 – 5

been suspended on three (3) prior occasions.

12.
Cutting or leaving classes without authorization.

Step 3-5

(remains on campus)

13.
Leaving campus without authorization

Step 4-5

14.
Refusal to identify oneself properly when

Step 3 - 5

requested to do so by any faculty, staff member or

substitute

15.
Public displays of affection or

Step 3 - 5

inappropriate action (including in cars

parked in the vicinity of any school

building or activity)

16.
Possessing any pornographic materials, (to include

the Internet)

Step 1 - 5

17.
Refusal to follow the instructions of a teacher and/or

Step 1 – 5

principal may result in the student being removed from

campus by the law enforcement officials. This includes

open defiance. May result in recommendation for expulsion.

18.
Profanity or vulgarity (to include

Step 1 - 5

acts, gestures, or symbols directed at another person)

19.
Defacing or otherwise damaging property

Step 1 - 5 (to

that belongs to the school district,

include restitution

teachers, or other students

for damages)

20.
Stealing

Step 2-5 (to include restitution)

21.
Harassment, intimidation, or threatening

Refer to Violence

of other students or teachers (Including phone,

Policy on page 11 .

Internet, etc.)

22.
Continuous disobedience

Refer to School

Safety Act on page 12 .

Step 1-5

23.
Improper behavior in the cafeteria, assemblies,

school activities

Step 2-5

24.
Tardy to class (Blocks 2-4)

Step 1-4

25.
Tardy to school – 1st block—Two parent

Step 1 - 5

excuses per term (may result in losing privilege

to drive vehicle to school)

Step 1 - 4

26.
Misbehavior on the school bus (See Bus Rules

Step 1 – 5

of Behavior—page 14)

27.
Referral to the office for reaching level 4 or 5 of a

classroom discipline plan

Step 2 – 5

28.
Noise making devices (this includes radios,

tape players, televisions, walkmans, beepers,

cameras, pagers, cellular phones, & any other

electronic devices which disrupt the educational process)
Step 1 – 5 (Taken up and returned

at end on school year unless

.

parent picks up

29.
Other disruptive materials (to include gang related

Step 1 – 5 (Taken up and returned

paraphernalia)

at end of school year unless

parent picks up)

30.
Gambling or possession of gambling device

Step 1 - 3

31.
Chewing gum

Step 1

32.
Misuse/abuse of free/reduced lunch numbers

Step 1 – 5 (to include restitution)

33.
Other misbehavior related to keeping a safe and

Step 1 – 5

orderly school environment that is conducive to a quality

education as determined by the administration

Consequences for the above disruptions apply to students under the supervision of school personnel during school hours, at school-sponsored functions and while being transported on school buses.

Students assigned to ISI will attend school but will spend school hours completely isolated from the remainder of the student body. Students late for school or checking out while assigned to ISI will be given an additional day of ISI. Teachers of a student assigned to ISI will prepare daily assignments that include the work the student is missing during his/her absence from class, and these assignments will be completed in ISI and then returned to the classroom teachers. Students assigned to ISI will not be allowed to participate in any school activities, such as pep rallies, assemblies, etc., that take place during the normal school hours. Co-op students assigned to ISI will serve the whole day. They will make arrangements with employer if scheduled to work on day assigned to ISI.

A student who is recommended for expulsion will be suspended out of school a minimum of (3) days or until a hearing is held before the school board. The parent has three (3) days in which to contact the superintendent's office to request to be placed on the agenda.

Should a student who is recommended for expulsion be placed on probation by the school board, the school board will determine the probationary period.

The student may be represented at such hearing by counsel of his/her choice. The hearing will be closed to the public to protect the student from adverse effects of any disclosure made at such a hearing.

 JACKSON COUNTY SCHOOL VIOLENCE POLICY

As a result of the violence and numerous shootings that have taken place nationally on school campuses, the Jackson County School District feels that it must take action to prevent an incident of this nature from occurring in our school district. The following actions will be taken with students making threats to do bodily harm on a school campus or at a school function:

1. Students making threats, to other students, teachers, administrators, other school personnel or in the community, that they would like to do bodily harm to someone else or themselves on the school campus or at a school function will be reported to the sheriff’s department. Students making these threats will be recommended to the school board for expulsion. Before the student returns to school they will need to provide school officials with documentation that they have undergone counseling and/or psychological evaluation and that they pose no threat to students or school personnel.

2. Students who hear other students making threats to do bodily harm to students, teachers, administrators or other school personnel are encouraged to report this to a teacher or a school administrator. The names of students making such reports will be kept in confidence. In addition, a toll-free number is available to report any situation that could put your school’s safety at risk. This number, 1-888-827-4637, is provided by the State of Mississippi, Department of Safe and Orderly Schools. All calls are confidential and no one will ask for your name.
School personnel are aware of the unwritten code that you do not “tattle” on a fellow student, but feel that, when the lives of one or more students, teachers, administrators or other school personnel are threatened, this code does not apply. Students who withhold such information could face disciplinary action.

MISSISSIPPI SCHOOL SAFETY ACT OF 2001

The Mississippi School Safety Act of 2001 provides additional disciplinary procedures to the school district’s existing authority regarding the discipline of students. In conformity with the Act, the school district has adopted policies that recognize the teacher as the authority in classroom matters regarding the school district’s written discipline code of conduct, and the right of the teacher to remove from the classroom any student who in the professional judgment of the teacher is disrupting the learning environment, subject to the immediate review of the principal or assistant principal.

In the event the removal is approved by the principal or assistant principal, the student may not be returned to the classroom until a conference has been held with the student’s parent, guardian or custodian during which the disrupting behavior is discussed and agreements are reached that no further disruption will be tolerated. The conference may be in person, by telephone, by e-mail or by other written communication.

The term “disruptive behavior” means conduct of a student that is so unruly, disruptive or abusive that it seriously interferes with a school teacher’s or a school administrator’s ability to communicate with the students in a classroom, with a student’s ability to learn, or with the operation of a school or a school-related activity, and which is not covered by other laws related to violence or possession of weapons or controlled substances on school property, school vehicles or at school-related activities. Such behaviors include, but are not limited to: foul, profane, obscene, threatening, defiant or abusive language or action toward teachers or to other school employees; defiance, ridicule or verbal attack of a teacher; willful, deliberate and overt acts of disobedience of the directions of a teacher.

If a student commits “disruptive behavior” as determined by the principal or assistant principal for a second time during the school year, the principal, reporting teacher and the student’s parents will develop a behavior modification plan for the student. A student, thirteen years or older, who does not comply with the behavior modification plan may be deemed to be “habitually disruptive” and subject to expulsion if the student commits a third act of “disruptive behavior” during the school year. Students under age thirteen may be subject to expulsion for such conduct pursuant to other school policies and procedures.

The term “habitually disruptive” refers to such actions of a student which cause disruption in a classroom, on school property or vehicles or at a school-related activity on more than two (2) occasions during a school year, and to disruptive behavior that was initiated, willful and overt on the part of the student and which required the attention of school personnel to deal with the disruption.

Students with disabilities are responsible for adhering to the same rules of conduct as nondisabled students. State and federal regulations relating to students with disabilities will be followed when implementing discipline procedures.

GRIEVANCE PROCEDURE XE "GRIEVANCE PROCEDURE"
Any student/parent who may have a problem during the course of the school year should go first to the person with whom he/she disagrees. If the problem cannot be resolved at this level, he/she should go next to the building principal. If he/she is still not satisfied, he/she should continue to the Assistant Superintendent for the Attendance Center, Superintendent, and finally the School Board. To appear before the School Board, the grievant must submit the request to the Superintendent.

This procedure should be followed if there is a problem with transportation, food service, or any other division of the school system. For example, if there is a problem with transportation, the person would go first to the bus driver, transportation supervisor, and principal and then continue through the chain of command as listed above.

Students/parents are encouraged to follow the chain of command in an effort to resolve any problems at the lowest possible level in the chain of command.

TRANSPORTATION SERVICES XE "TRANSPORTATION SERVICES"
The Jackson County School District operates transportation services as required by state law, which directs that all school districts furnish transportation to pupils living one or more miles from their attendance center. The district regards transportation as a vital service for students and maintains annual equipment maintenance and driver training programs as to assure an efficient, safe operation. Drivers receive special certification and participate in safety and energy conservation programs.

Any questions regarding the overall operation of the particular attendance center's transportation program may be directed to the local transportation supervisor:

 East Central – Danny Davis - 588-7032

St. Martin – Jerry Twiggs - 392-3446

 Vancleave – Bill Stewart- 826-5902/4564

SCHOOL BUS DISCIPLINE XE "SCHOOL BUS DISCIPLINE"
Student discipline is the shared responsibility of parents, students, and school personnel. Drivers are expected to keep order and discipline on the bus, but their major responsibility must be driving the bus.

Riding the school bus is a privilege. This privilege carries with it some responsibilities on the part of the student. Behavior which prevents the driver and student from having a safe trip to and from school will not be tolerated.

Any violation of conduct by students, performed while on the school bus, waiting to board the school bus,
or departing from the school bus, shall be addressed by utilizing the assertive discipline steps

prescribed for elementary or secondary levels in the respective handbooks. Students may be denied the privilege of riding the bus because of improper behavior, including the suspension of the privilege of riding the bus for the remainder of the school year, if the principal determines the action is necessary for the safety of the other students on the bus. (MS. State Code 37-7-301,e)

The transportation director, school administration, or other designee may handle minor offenses. Questions involving disciplinary actions should be directed to the school principal. Action requiring suspension shall be the responsibility of the school administration. The administration shall notify the transportation director and the student's parents when a student's bus riding privileges are suspended. The transportation director will notify the appropriate bus driver.

In addition to unacceptable behaviors listed in the assertive discipline section of this handbook, the following behaviors on the bus are unacceptable and will result in disciplinary action being taken against the student:

ESTABLISHED RULES OF BEHAVIOR XE "ESTABLISHED RULES OF BEHAVIOR"
1.
At no time are students to put heads, arms legs, bodies, or hands out of the windows of the bus.

2.
Immediately upon entering the bus, students are to be seated and are to remain seated until they arrive at their destination. The guidelines apply any time a student is transported on a school bus.

3.
Students will board the bus and leave the bus according to instructions of the bus driver. Students are to obey all directions of the bus driver at all times.

4.
Students may not leave the bus on its way to or from the school except at their designated stop.

5.
Students are not to throw any objects on the bus or from the bus.

6.
Students must sit in the seat assigned by the driver. Drivers have the option of reassigning students to a different seat when necessary.

7.
The bus must come to a complete stop before students enter or exit the bus.

8.
Loud talking and other loud noises are not permitted on the bus.

9.
No beverages or food may be consumed on the school bus.

10.
Intentional littering of the bus is prohibited.

11.
Vulgar language is prohibited on the school bus.

12.
Balloons, vases of flower arrangements, or other objects, which hinder the view of the bus driver and/or create a dangerous situation are prohibited.

13.
All school rules, as approved through the Assertive Discipline Plan, also apply to school

bus conduct.

A student's failure to follow established rules of behavior will result in the following disciplinary action. (The severity of the student's misbehavior will determine the level on which the student is placed.)

1st Level - Written Warning (Shall be signed and returned by parent)

2nd Level - One to three days off the bus, and parent conference or contact before riding privileges are reinstated.
3rd Level - Three to five days off the bus, and parent conference or contact before riding privileges are reinstated.

4th Level - Five to ten days off the bus, and parent conference or contact before riding privileges are reinstated.
5th Level - Shall result in loss of bus privileges for the remainder of the school term/year. If the student is removed from the school bus, a conference with the school administration must be held prior to the student being permitted to ride the bus.

Continued or severe misbehavior may result in the student's removal from the bus for the remainder of the school year.

INTERFERENCE WITH SCHOOL BUSES
It is unlawful for any individual to board a school bus, other than a student scheduled to, a member of the public school administration or faculty, or a law enforcement official. State law prohibits unauthorized boarding of school buses or interference with passenger boarding or leaving, under penalties of fines and/or imprisonment. (State Code 37-41-2)

PARENTS PICKING UP STUDENTS OR RIDING DIFFERENT BUSES XE "PARENTS PICKING UP STUDENTS OR RIDING DIFFERENT BUSES"
If it becomes necessary for a student not to ride his/her regular bus home, the parent should send a note to the school with the student that day. That note should be given to his/her grade level administrator before lunch. If an emergency arises during the school day, parents should NOTIFY THE SCHOOL one hour before school is dismissed to request a change in how the student will go home. Likewise, there may be a need for a parent to check out a student at the point of boarding a school bus. This will be permitted only with the clearance of an administrator or transportation director.

BUS VIDEOS XE "BUS VIDEOS"
The Board of Education recognizes the district’s continuing responsibility to maintain and improve discipline and to insure the health, welfare and safety of its staff and students on school transportation vehicles.

Having carefully weighed and balanced these responsibilities with the privacy rights of students, the Board supports the use of video cameras on its transportation vehicles as a means to promote the order, safety and security of students and staff.

Video cameras may be used on school buses to monitor student behavior while traveling to and from school and school activities. The Board believes that such monitoring will deter misconduct and help to ensure the safety of students and staff. Students found to be in violation of the district’s bus conduct rules shall be subject to disciplinary action in accordance with district policy and regulations.

Bus transportation is a privilege extended only to students who display good conduct while preparing to ride, riding, or leaving the bus. Continued disorderly conduct or persistent refusal to submit to the authority of the driver shall be sufficient reason for a student to be denied transportation. (MS Code 37-37-301[e]}

Riders who fail to comply with the above rules shall be reported to the school principal, who shall determine the severity of the misconduct and take appropriate action as described in the student handbook. In the case of a severe violation or repeated offenses, the rider may be denied transportation for a period of time determined by the principal, up to the remainder of the school year, and parents will be notified.

Tapes retained as part of an individual student’s disciplinary record shall be maintained in accordance with law and board policy governing the access, review and release of student records.

Videotapes may be viewed by persons other than the Superintendent or designee under the following conditions:

1. The parent or guardian may request an opportunity to view the videotape.

 A. Requests for viewing must be made within 3 school days of receiving notification that
 misconduct occurred.

 B. A viewing shall be provided or denied within 3 days of the request.

C. Viewing will be limited to those frames containing the incident of misconduct.

2.
Bus drivers and school administrators may ask to view the videotape in order to observe a specific problem and work toward its solution. Copies may be made to assist administrators.

3.
Viewing shall occur only at a school-related site and in the presence of a school administrator or designee. Tapes will not be duplicated for distribution to parents or guardians.

4.
All persons who view a tape shall be identified in a written log. Viewing will be limited to school officials, the child involved in the misconduct, and his/her parent or guardian.

5.
The Jackson County School District is the sole owner of the tape.

A sticker displaying the following statement will be placed on all buses:

“Video camera may be in operation.”

SAFETY REGULATIONS

Parents play a vital role in assuring the safety of students served by the school transportation program. Parents may help by instructing their children in the following procedures for boarding, riding, and departing the bus.

1.
Loading the bus:
- Students should arrive at the designated bus stop on time. The bus cannot wait for

 late arrivals.

- Students should stand away from the street or roadway a minimum of 15', avoid

 pushing and playing while waiting for the bus to arrive.

- Students should wait until the bus comes to a complete stop before approaching

 and attempting to enter the bus.

- Students should board the bus quickly and quietly, as directed by the bus driver.

2.
Departing the bus:
- Drivers will not discharge riders at places other than regular bus stops, unless

 proper authorization from school officials has been given.

- When necessary to cross a street or roadway after getting off the bus, students

 should cross only in front of the bus. Students should carefully look both ways to

 make certain that no traffic is approaching from either direction. Students are

 required to cooperate with the flag boy/girl.

- Students should cross a minimum of 10' in front of the school bus. This will enable

 the bus driver to see the student until he/she is safely to the other side of the road.

- Students should not stop to pick up any items dropped in front of the bus.

- Parents are responsible for student transportation when a student misses the bus coming

 or going to/from school.

3.
Extracurricular trips:
- All transportation rules and regulations apply to any trip under school sponsorship.

- Teachers and/or chaperons appointed by the school will enforce all school and transportation
 regulations.

DRESS CODE

The Jackson County School Board has defined the minimum standards of dress and grooming which will be acceptable for participants in the school system. The following is a description of the clothing that students shall wear while attending school in the Jackson County School District. An effort has been made to be as specific as possible about acceptable styles and colors. When purchasing your child’s clothing for school you are encouraged to purchase within the guidelines listed below. Because a certain style, etc. is not listed does not mean that it is acceptable attire that can be worn to school. If you have questions about a certain style of clothing, you are encouraged to contact the administrator of your child’s school for clarification prior to the purchase of the clothing.

Alternative School students must follow the Alternative School Dress Code.

SHIRTS

Oxford/Peter Pan

White, blue-All schools

(khaki (tan), maroon, gray, – ECAC only)

Solid colors, No trim

No “crop tops,” button down fitted shirts, or midriff shirts

All shirts, whether worn outside or underneath

another garment, must be of the required

uniform color

Logo is allowed, but limited to name of

school, mascot, school club, or a combination

of the above.

Logo is limited to the following areas;

shirt pocket, collar, or sleeve.

Oxford-button down or pointed collar

Peter Pan-rounded collar

Long or short sleeve

All shirts must remain tucked in.

Team and club shirts must meet uniform guidelines (no T-Shirts)
KNIT POLO

White, blue-All schools

(khaki (tan), maroon, gray – ECAC only)

Solid colors, No trim

Logo is allowed, but limited to name of

school, mascot, school club, or a combination

of the above.

Logo is not to exceed the normal pocket size

and limited to the following areas:

shirt pocket, collar, or sleeve.

No fitted shirts, no ‘”crop tops”, no hook & eye, no snaps, no zippers

button closure

Long or short sleeve

No trim, plain front, polyester/cotton.

All shirts must remain tucked in.

Team and club shirts must meet

uniform guidelines (No T-Shirts)

PANTS

Navy blue, khaki(tan) – Solid colors only.

Any brand, cuffed or uncuffed, pleated or

unpleated (with or without elastic),

dress slacks style only

must be hemmed

Jean styles are not acceptable. No rivets, no third pocket on the front, no slat seams

will be allowed.

Construction will be of uniform quality and

design, very small trademarks or logo allowed.

Denim, cargo pants, pants of stretch fabric,

bell bottoms, capri, pedal pushers, flare

bottoms, parachute pants, wind pants,

zip-off pants, and carpenter pants shall not be worn.

If the pants have belt loops, a belt must be worn.

Slits must be no more than three inches and must be hemmed.

“Sagging” and/or “low riding” pants are not acceptable.

No oversized pants.

SHORTS

(Walking Shorts)

SKORTS (GIRLS)

CULOTTES(GIRLS)
Navy blue, khaki(tan) Solid colors only.

Any brand, cuffed or uncuffed, pleated or

unpleated (with or without elastic)

must be hemmed

Construction of uniform quality and design.

Very small trademark or logo allowed.

Denim, cargo shorts, pants of

stretch fabric, parachute pants, carpenter pants,

wind pants, and zip-off pants are not acceptable

If the shorts have belt loops, a belt must be worn.

Length is not to exceed 3” above the knee.

“Sagging” and/or “low riding shorts, skorts,

cullotes are not acceptable.

JUMPERS/SKIRTS

Khaki(tan), blue – Solid colors only.

Plaid – Royal Park 57

Length not to exceed 3” above the knee.

V-neck or round neck

Uniform quality

Skirt Style-box pleat, knife pleat, kilt style

SOCKS/TIGHTS/HOSE

White, blue, khaki(tan), black, brown

(Maroon -- ECHS only)

No “visible” trademark or logo.

Solid colors only

Socks must be worn and must be visible above the shoe.

SHOES

Dress shoes, athletic shoes, or saddle oxfords

shall be worn

Boots, as long as the pants come down over the

top of the boot.

Closed toe

Loafer or lace up

No lighted shoes, sandals, flip-flops,

cleated shoes, shoes with cartoon characters,

race cars, etc.

BELTS

Blue, black, brown, khaki(tan) – Solid colors only

No “visible” logo or trademark

Student’s name only may be on the belt buckle.

Must be worn with pants, shorts, etc. that

have belt loops

May be cloth or leather

Belts must be worn properly

SWEATERS

White, blue--All Schools

(khaki (tan), maroon, gray -ECAC only)

Solid colors only, no trim

Not to be worn tied around the waist, shoulders,

or any other parts of the body

Cardigan-button up

Pullover-scoop or v-neck

Uniform shirt must be worn underneath

the sweater

Logo is allowed, but limited to the name of the school,

mascot, school club, or a combination of the above.

The logo is not to exceed the normal size of the

shirt pocket and is limited to the sleeves.

SWEATSHIRTS

White, blue --All schools

(khaki (tan), maroon, gray--ECAC only}

Solid colors only

A uniform shirt must be worn underneath

the sweatshirt and the collar must be visible.

Not to be worn tied around the waist, shoulders, or any

other parts of the body

No “visible” trademarks

Logo is allowed, but is limited to the name of the school, mascot, school club,

Or a combination of the above are allowed.

The logo is not to exceed the normal size of a shirt pocket and

is limited to the sleeves.

JACKETS/COATS

No “visible” trademarks, logos, or team names allowed.

School letter jackets or jackets with the school name, mascot, school club,

or a combination of the above are allowed.

Not to be worn tied around the waist, shoulders, or any

other parts of the body

No trench coats allowed.

Coat length is limited to approximately mid-thigh.

Jackets and coats can have hoods.

TURTLENECKS

White, blue--All Schools

(khaki (tan), maroon, gray -- ECAC only)

Solid colors only – no trim

Plain Front

Long or short sleeves

With or without pockets

No ruffles, pleats, lace, trim, etc.

No visible emblem, trademark, logo, etc.

May be worn only underneath a uniform shirt

RAIN GEAR

No limitations, but may not be worn in the building.

1. In addition to the above clothing requirements there are certain minimum standards of hygiene, sanitation and personal appearance which students are expected to follow. Any student violating any of such regulations will be subject to appropriate disciplinary action.

2.
(a)
All Students

1. Visible body piercing (other than ears) shall not be allowed. This includes

tongue piercing.

2.
Midriffs shall not be exposed.

3.
Cleanliness of dress, body and hair is mandatory.

4.
Headwear shall not be worn at school during school hours.

5.
Sunglasses shall not be worn in the building.

6.
Any style of clothing tending toward immodesty, poor taste,

or offensive because of reference to race, sex, ethnic group, etc.

shall be prohibited.

7.
Oversized clothing, “sagging” and/or “low-riding” clothing is not acceptable.

8.
Natural hair colors only will be permitted. (Example: blonde, brunette, etc.)

 9.
Any clothing or appearance styles that are deemed as a distraction by the administration will not be permitted.

(b)
Boys

 1.
No undershirts without an outside shirt shall be worn.

 2. Shirts shall be buttoned or zipped.

3.
Underclothing shall be worn.

(c)
Girls

1.
Underclothing, including panties and bras, shall be worn.

2.
No see-through clothing may be worn unless worn with proper underclothing.

3.
No clothing top shall be cut so low in front as to expose any part of

the breast or be excessively low in the back.

The Jackson County School Board has adopted these standards expecting the support by parents and students in the spirit for which the standards are intended. Students are expected to dress and groom within the limits set by the standards. Students are expected to obey the rules and directions of their teachers and principals in charge of their educational programs. Parents are requested to encourage their students in participating in the spirit intended by the standards for personal appearance and the discipline program. The personal appearance code will be positively enforced by teachers, principals and administrators.

The standards for dress, grooming and discipline with appropriate methods of enforcement and appeal have been established to provide an environment and conditions whereby the school district's educational program can be so planned, adapted, and conducted as to provide each child the training and opportunity to take his place in a democratic society. The personal appearance code has been developed to establish a standard of decency for covering the body, improving the educational environment of the school and enhancing school safety and should be interpreted in the spirit for which it is intended.

MEASURES WHICH WILL BE EMPLOYED FOR STUDENTS NOT IN COMPLIANCEWITH THE DRESS CODE POLICY XE "MEASURES WHICH WILL BE EMPLOYED FOR STUDENTS NOT IN COMPLIANCEWITH THE DRESS CODE POLICY"
1. Students new to the district and enrolling on or after the first day of school will have five (5) school days to comply with the dress code (mandatory uniform). Principals may exercise discretion for grades K-3 (St. Martin North and St. Martin East Elementary Schools) and

K-2 (East Central Lower and Vancleave Lower Elementary Schools).

2. The administration at the school shall confer with the parent of each student who fails to comply with the dress code in an effort to ascertain the reason(s) for non-compliance.

3. Steps for non-compliance are as follows:

A. First Offense-Student will be placed in In-School Suspension until the parent/guardian can bring the required clothing for the student or checks the student out of school for the day.

B. Second Offense-Student will be placed in In-School Suspension until the parent/guardian picks up the student, and the student will receive one (1) day

Out-of-School Suspension to be served on the next school day.

C. Third Offense-Student will be placed in In-School Suspension until the parent/guardian picks up the student, and the student will receive a three (3) day Out-of-School Suspension to begin on the next school day.

D. Fourth Offense-Student will be placed in In-School Suspension until the parent/guardian picks up the student, and the student shall be suspended from school until a disciplinary review hearing is held before the Jackson County School Board at its next regularly scheduled meeting.

4.
If a suspension is issued for non-compliance, the remainder of the suspension will be revoked upon compliance (for the 1st and 2nd offenses only, during the suspension period).

FINANCIAL HARDSHIP

Parents who find it difficult to comply with the requirements of the Jackson County School District’s Dress Code Policy due to financial hardship may request assistance from the principal at their child’s school. The principal may be able to offer suggestions to the parent regarding assistance from various community and civic groups or agencies.

ATTENDANCE POLICY
The Jackson County School District stresses the importance of regular student attendance in school. The majority of funding for the operation of our schools is based on the attendance of our students, and the district loses thousands of dollars due to absences. Consequently, parents are encouraged to keep student absenteeism to an absolute minimum.

Two absences of each nine-week grading period will be considered excused if a parent note is provided upon return to school. These excuses are to be turned in to the office before the first bell rings to start the school day. Excuses will be accepted ONLY on the day the student returns to school.

If it is impractical for the parent/guardian to forward a note, the parent/guardian may appear in person at the school office, the morning the student returns to school. Upon properly identifying him/herself, his/her explanation may be accepted in lieu of the required note. Said parent/guardian shall be requested to sign a brief note containing the same basic information which otherwise would have been forwarded to the school by the first bell in the morning.

If two absences per nine weeks are excused with parent notes, the work missed by the student may be made up, unless the absences were for skipping school. To make up any work missed after the first two parent notes, a doctor’s excuse for the student’s illness, injury or medical condition must be presented to the office. Absences caused by court ordered appearances, and funerals involving immediate family members (siblings, parents, grandparents) shall be treated the same as doctor excused absences. For any absence that is unexcused, the student cannot make up the work missed. The student will receive a grade of "0" for any graded work missed during the student's absence. A "0" can only be given if a grade was given on the day of an unexcused absence. If no grade was given to the students present, then a "0" cannot be given for a student's unexcused absence. Absences due to suspension will be treated as unexcused in relation to make-up work and tests given on those days.

If a student is going to be absent for an extended period of time due to extenuating circumstances, the parent/guardian is requested to notify the school in advance. Notification of the school does not insure that the absences will be excused. If the parent/guardian does not contact the school prior to the absences, and the days missed exceed the allowed two parent notes, the days above the two will be unexcused.

A student shall be present for fifty (50) minutes of class time to be counted present. Students attending classes at the Technology Center must be present for five minutes more than half the class period to be counted present.

Students with 5 unexcused absences or six tardies will be reported to the attendance officer.

Students on school activities shall contact their teachers to find out what the day's assignment will be and shall do the work missed that day.

Tests that are preassigned prior to a student’s absence will be taken on the day the student returns to class.

THE JACKSON COUNTY SCHOOL DISTRICT DOES NOT RECOGNIZE OR SANCTION SENIOR SKIP DAY OR SKIP DAY FOR ANY OTHER GRADE. ANY STUDENT CHOOSING TO PARTICIPATE IN THESE ACTIVITIES WILL BE CHARGED WITH AN ABSENCE.

A student who is absent because the religion to which the student or his/her parents adhere, requires or suggests the observance of a religious event shall follow these guidelines for the absences to be excused:

1.
Prior to the absence the student shall contact his/her teachers to find out assignments for the day(s) of absence.

2.
All work missed during the absence(s) shall be due the day the student returns to school, to include making up any tests given during the absence(s).

3.
The day(s) allowed for absences excused by parent notes will be counted as part of the absence for the religious event.

A student who is absent with a parent or doctor's excuse, shall have two (2) days for each day's absence to complete missed assignments. It is the student's responsibility to initiate the necessary process with the teacher for making up missed assignments. (Example: A student is absent on Monday and returns to school on Tuesday. Tuesday is the first day in which make-up work is to be done. The make-up work is due on Thursday when the student comes to class.)

If a compulsory-school-aged child has not been enrolled in a school within fifteen (15) calendar days after the first day of the school year of the school which such child is eligible to attend, the school district shall report within two (2) school days or within five (5) calendar days, whichever is less, such absences to the school attendance officer.

Compulsory-school-age-child - A child who has attained or will attain the age of six (6) years on or before September 1 of the calendar year and who has not attained the age of seventeen (17) years on or before September 1 of the calendar year.

SIGN OUT PROCEDURES XE "SIGN OUT PROCEDURES"
Students can only be signed out of school by the parent/guardian or other adult(s) as specified by the parent/guardian on the student’s registration form. The parent/guardian or other designated adult must come to the office to sign the student out of school. Picture identification may be required.

TITLE IX & VI XE "TITLE IX & VI"
The Jackson County School District does not discriminate on the basis of sex, race, color, religion, national origin, or disability, and is in compliance with Title IX of the Education Amendments of 1972 and Title VI of the Civil Rights Act of 1964. The Title IX & Title VI Coordinator for the Jackson County School District is Dr. Timothy S. Havard, P.O. Box 5069, Vancleave, MS 39565-5069. Phone: 826-1757.

SECTION 504 XE "SECTION 504"

NONDISCRIMINATION ON THE BASIS OF DISABILITY POLICY
The Jackson County School District will not discriminate on the basis of disability in admission or access to, or treatment or employment in, its programs and activities to the extent provided by law.

The following person has been designated as the Section 504/Americans with Disabilities Act Coordinator and will handle inquiries regarding the Jackson County School District's nondiscrimination policies, the filing of grievances, and requests for copies of grievance procedures covering discrimination on the basis of disability:

 Margaret Bush

 Section 504/ADA Coordinator

 12210 Colonel Vickrey Rd.

 P.O. Box 5069

 Vancleave, MS. 39565-5069

REGISTRATION REQUIREMENTS XE "REGISTRATION REQUIREMENTS"
Students will not be enrolled until the following requirements have been met:

1.
Students will be enrolled in the Jackson County School District only if they are residing with their legal guardian and said guardian resides within the Jackson County School District. “The district will not recognize or accept guardianship papers for health and school purposes only. Partial guardianship of the student by a resident within the district will not be recognized as meeting full legal guardianship." (Policy JBC)

2.
A student shall present a withdrawal form from the school from which he/she is transferring.

3.
A certificate of immunization compliance shall be presented to the school when a child initially enters the school system upon registration. This certificate shall be issued by the local health officer or physician on forms specified by the MS. State Dept. of Health.

4.
A student's records from his/her school of last attendance must be received within a reasonable period of time. If the records are not received within a reasonable time, the student will be asked to withdraw until the records are received.

5.
A student not in good standing from the previous school shall be referred to the school board prior to enrollment.

6.
Students not meeting the residency requirements will be withdrawn from school immediately.

7.
Parents shall inform the school immediately of any change of address/telephone number/authorized sign-out of students that is different from that listed during registration.

WITHDRAWAL PROCEDURE XE "WITHDRAWAL PROCEDURE"
Students withdrawing from school are to follow the procedure below:

1.
Parent must notify principal or counselor giving permission for the student to withdraw. (If possible, please notify the school one day in advance in order for the necessary paperwork to be completed.)

2.
Pick up two copies of the withdrawal form.

3.
Have each teacher, including the librarian and homeroom teacher, complete his/her portion of the form.

4.
Return the completed forms to the counselor. The counselor will keep one copy and give the student a copy to take with him/her to enroll in his/her next school.

5.
Permanent records will be forwarded to the new school upon request. If the student has not paid all debts before leaving, the permanent record will be held until this debt is paid.

6.
If a student returns to enroll in school and has any outstanding debts, he/she will not be enrolled until this debt is paid.

7.
Students who withdraw in order to be home schooled must register with the attendance

 officer prior to withdrawing from school.

TARDINESS TO CLASS

(Periods 2-4) XE "TARDINESS TO CLASS"
Students are allowed ample time to pass from one class to another. They should not be tardy. If a student should be delayed for any reason, he/she must have an admission slip from the office, or a note from his/her previous classroom teacher. Any unexcused tardy will be punished by appropriate disciplinary action.

LATE TO SCHOOL XE "LATE TO SCHOOL"
Students will not be charged with a tardy when their bus is late. However, when a bus is late, students must check by the office for a pass to their 1st period class. Students are allowed two parent excuses each
term. Any tardies beyond these two, other than doctor, are subject to disciplinary action, including the loss of driving privileges when a privately owned vehicle is involved. Students late to school or checking out early while assigned to ISI will be given an additional day of ISI.

LEAVING CLASS XE "LEAVING CLASS"
Students are not permitted to leave class except in case of an emergency. Students will not be called from a class to the phone unless for an emergency. Any student out of class without a pass will receive appropriate disciplinary action.

LEAVING SCHOOL GROUNDS XE "LEAVING SCHOOL GROUNDS"
When the student leaves home, their parents assume that they are in school. In order for the teachers and administration to locate the student in the event of an emergency call from home, it is very important that all students follow their schedule closely.

A student is not allowed to leave the school grounds without his/her parent(s) making prearrangements with the school as specified by the principal.

A student should never leave school for any reason without permission from the principal. Once a student boards a school bus or arrives on the campus by other means, then the student must check out through the office before leaving school for any reason. Failure to do so will result in the time missed being unexcused and will result in disciplinary action.

Any student who has permission to leave campus early and takes another student with him/her, who has not properly checked out through the office, will receive the same punishment as the student leaving without permission. The earliest a senior, who is not in Co-Op, can leave school is at the end of 4th period, or the second block of each semester.

Students failing a class will not be allowed to check out each day just to miss that class.

HOMEROOM XE "HOMEROOM"
The homeroom will be used for certain functions as may be necessary in the smooth administration of the school program, such as issuing report cards, conducting special drives, such as Red Cross Blood Drive, selling subscriptions to the yearbook, and other school business that can best be handled in the homeroom.

LOCKERS XE "LOCKERS"
A locker may be provided for each student in grades 7 through 12. No student at any time should tamper with or share another student's locker. Locker doors should be closed easily and not slammed. They should be kept closed except when the student is securing or depositing books and wraps. The student will be held responsible for the condition of the locker and held liable for any damage while the locker is assigned to him/her. Students are encouraged to secure their lockers with a dependable locking device.

GRADES XE "GRADES"
Explanation of Grades:

A
93 - 100

B
85 - 92

C
75 - 84

D
70 - 74

F
Below 70

A student's average represents a combined grade of the daily work, which counts 80% or (4/5), and the term test grade, which counts 20% or (1/5). The course average will consist of the average of the two terms.

GRADE LEVEL CLASSIFICATION XE "GRADE LEVEL CLASSIFICATION"
A student's classification will be determined by the number of units of credit completed prior to the first day of the new school year. A student's classification will not be changed after the start of the new school year.

6th Grade
Successful Completion of these 5th Grade

courses, English, Math, Science, Social Studies, and Reading - to include successful completion of the minimum reading level for the 5th grade.

7th Grade
Successful Completion of these 6th Grade

courses, English, Math, Science, Social Studies, and Reading - to include successful completion of the minimum reading level for the 6th grade.

8th Grade
Successful Completion of these 7th Grade

courses, English, Math, Science, Social Studies, and Reading - to include successful completion

of the minimum reading level for the 7th grade.

8th Grade to 9th Grade
Successful Completion of the 8th Grade

To include passing English, Math, Science, Social Studies and one elective other than PE.

GRADE LEVEL CLASSIFICATION

Requiring 22 Units for Graduation
9th Grade to 10th Grade
Successful Completion of 5 Credits

10th Grade to 11th Grade
Successful Completion of 10 Credits

To include English I & II

11th Grade to 12th Grade
Successful Completion of 16 Credits

To include English III

12th Grade to Graduate
Successful Completion of 22 Credits

GRADE LEVEL CLASSIFICATION

Requiring 24 Units for Graduation

(1998-99 Ninth Graders)

9th Grade to 10th Grade
Successful Completion of 5 Credits

10th Grade to 11th Grade
Successful Completion of 11 Credits

To include English I & II

11th Grade to 12th Grade
Successful Completion of 17 Credits

To include English III

12th Grade to Graduate
Successful Completion of 24 Credits

GRADE LEVEL CLASSIFICATION

Requiring 26 Units for Graduation

(1999-2000 Ninth Graders)
9th Grade to 10th Grade
Successful Completion of 6 Credits

10th Grade to 11th Grade
Successful Completion of 12 Credits

To include English I & II

11th Grade to 12th Grade
Successful Completion of 18 Credits

To include English III

12th Grade to Graduate
Successful Completion of 26 Credits

GRADE LEVEL CLASSIFICATION

Requiring 28 Units for Graduation

(2000-2001 Ninth Graders)

9th Grade to 10th Grade
Successful Completion of 6 Credits

10th Grade to 11th Grade
Successful Completion of 13 Credits

 To include English I & II

11th Grade to 12th Grade
Successful Completion of 20 Credits

 To include English III

12th Grade to Graduate
Successful Completion of 28 Credits

TESTS (Regularly Scheduled XE "TESTS (Regularly Scheduled")
Tests in all subjects are given at the end of each term and will be given on the date assigned. Tests that are preassigned prior to a student's absence will be taken on the day the student returns to class.

Any student caught cheating on a test, homework, or other school assignment will receive a grade of 0 (zero), and the parent will be notified by teacher.

EXEMPTION POLICY XE "EXEMPTION POLICY"
Schools will administer a comprehensive examination that includes all work completed during a particular Course. This exam will account for 20% of the Term grade.

Grades 8 – 12 For a student to qualify for an exemption in a particular course, he/she must meet one of the criteria listed below:

1. Have an average of 93-100 for the course and no more than 4 absences per semester course or no more than 2 absences per 9 week course.

2. Have an average of 85-92 for the course and no more than 2 absences per semester course or no more than 1 absence per 9 week course.

3. Seniors ONLY: Have a 70 average for the course, plus at least a 70 average for the last Term
of that course and no absences during the last Term of that course.

4. Students in grades 9-11 with perfect attendance for the year (Terms 1-4), who have a 70 or better average can be exempt from the Term 4 exam in May.

**Perfect attendance is defined as being present all day every day.
5.
Those students taking year long courses may be exempt at each semester using the same criteria as #1 and #2 above.

6.
ISI or OSS (at any time during the length of the course) automatically disqualifies a student from exemption in that course.

If a student is exempt from an exam, he/she is not to be considered absent.

ABSENCES: All absences are counted toward exemption. This includes parent notes, doctor excuses, and unexcused absences.

NOTE: Some classes will be completed in one Term, and others will be completed in two Terms.

If your child meets the criteria to be exempt at the end of any term, he/she will not have to attend the

class(es) for which he/she is exempt on the day of the test.

Effective 2002-2003 – Diploma Types

Regular Diplomas – Successful completion of 28 credits

Advanced Diploma – Successful completion of 32 credits

Advanced Diploma with Honors – successful completion of 32 credits with a minimum GPA of 3.0 to include at least two E2 courses.

(Diplomas are also based on the requirement to pass certain Subject Area Tests as described below.)

Certificate of Completion – This is when a Special Education student meets all of the objectives written in his/her Individualized Education Plan.

REQUIREMENTS FOR GRADUATION XE "REQUIREMENTS FOR GRADUATION"
Requirements for Entering Ninth Graders in 2000-2001

4 English

3 Mathematics (Algebra I & Geometry required plus one elective)

3 Science (Biology I required plus 2 electives – one unit may be in

Introduction to Agriscience or Agriscience, Allied Health, or

Aquaculture)

3 ½
Social Studies (World History, U.S. History, U.S, Gov’t – ½ credit,

MS. Studies – ½ credit, Introduction to World Geography – ½ credit)

½
Health (Comprehensive Health or Family & Individual Health)

1 Business Technology – Keyboarding/Computer Applications

(Computer Discovery in the eighth grade will meet this requirement)

1 The Arts

12 Electives

__

28
Required Units for Graduation

REQUIREMENTS FOR GRADUATION

Requirements for Entering Ninth Graders in 1999-2000

4 English

3 Mathematics (Algebra I & Geometry required plus one elective)

3 Science (Biology I required plus two electives – one unit may be in

Introduction to Agriscience or Agriscience I, Allied Health I or Aquaculture)

3 ½

Social Studies (World History, U.S. History, U.S. Gov’t – ½ credit,

MS. Studies – ½ credit, Introduction to World Geography – ½ credit)

½

Health (Comprehensive Health or Family & Individual Health)

1 Business & Technology – Keyboarding/Computer Applications

(Computer Discovery in the eighth grade will meet this requirement)

1 The Arts

10

Electives

26

Required Units for Graduation

Requirements for Entering Ninth Graders in 1998-99

4

English

3

Mathematics (Algebra I & Geometry required plus one elective)

3

Science (Biology required plus two electives - one unit may be in

Introduction to Agriscience or Agriscience I, Allied Health I, or Aquaculture)

3 ½

Social Studies (World History, U.S. History, U.S. Gov’t – ½ credit,

MS. Studies – ½ credit, Introduction toWorld Geography- ½ credit)

1/2

Health (Comprehensive Health or Family & Individual Health)

1

Business & Technology - Keyboarding/Computer Applications

(Computer Discovery in the eighth grade will meet this requirement)

1

The Arts

8

Electives

24

Required Units for Graduation

SUBJECT AREA TESTS XE "SUBJECT AREA TESTS"
Academic end-of-course tests will be phased in during the 2001-2002 school year to replace the Functional Literacy Exam (FLE) as a requirement for graduation.

· Students who began the 9th grade in school year 1999-2000 (anticipated graduation in 2003) must pass the Functional Literacy Exam (FLE) plus the Subject Area Test in U.S. History from 1877.

· Students who begin 9th grade in school year 2000-2001 (anticipated graduation in 2004) must pass the mathematics section of the FLE plus the Subject Area Tests in U.S. History from 1877 and English II (with a writing component).

· Students who begin 9th grade in 2001-2002 (anticipated graduation in 2005) must pass the mathematics section of the FLE plus the Subject Area Tests in U.S. History from 1877, English II (with a writing component), and Biology I.

· Students who begin 9th grade in 2002-2003 (anticipated graduation in 2006 or later) must pass the Subject Area Tests in U.S. History from 1877, English II (with a writing component), Biology I, and Algebra I. This group of students must pass all four Subject Area Tests even if they take the course(s) prior to their 9th grade year.

It will be the responsibility of the student to decide if he/she plans to enter college or go into a vocation upon graduation from high school. Once the student makes this decision, he/she should enroll in the courses, while in high school, to prepare for the career of his/her choice.

To enroll in sequential courses, students must have successfully completed the previous course in the sequence. (Example: Before taking English 3, a student must have successfully completed both English 1 and 2.)

AWARDING AND RECORDING OF GRADES XE "AWARDING AND RECORDING OF GRADES"
In the event a student does not receive credit for a subject because of excessive absences, expulsion, or drops out of school, NC will be recorded in the applicable place in the student's cumulative folder and on the permanent record.

When a student completes a subject, the actual grade the student earned will be recorded in the appropriate place in the student's cumulative folder and on the permanent record.

COMPUTATION OF GRADE POINT AVERAGE FOR SENIORS XE "COMPUTATION OF GRADE POINT AVERAGE FOR SENIORS"
All courses for which students are given credit will be used in computation of Grade Point Average.

In computing the Grade Point Average, if a subject is failed and not repeated, the grades recorded will be used in computing the GPA. If a subject is failed and repeated, the highest semester grade will be used in computing the GPA.

VALEDICTORIAN AND SALUTATORIAN

RECOGNITION FOR ACADEMIC ACHIEVEMENT XE "VALEDICTORIAN AND SALUTATORIAN"
The student(s) having attained the highest and second highest quality point average during his/her

high school period, excluding grades acquired in physical education, driver education, band, and chorus, shall be recognized as Valedictorian and Salutatorian, respectively.

A student may serve as Valedictorian or Salutatorian regardless of the number of years in attendance at the particular attendance center, provided that no more than two (2) new units be obtained through correspondence or summer school. Grades attained from any school during the high school period will be entered into the aggregate compilation of the Valedictorian and Salutatorian recognition; however, in the event that number grades are not sent from a prior school and verification is present that efforts have been made to secure the number grades and these efforts have been unsuccessful, then the following number grades will be given for the following letter grades:

A+
99-l00

A
96-98

A-
93-95

B+
91-92

B
88-90

B-
85-87

C+
82-84

C
78-81

C-
75-77

D+
73-74

D
71-72

D-
70

F
65

The Valedictorian and Salutatorian will be chosen based on the highest Quality Point Average through the third (3rd) nine weeks of the senior year.

The Quality Point System will be utilized to compute and determine the rank-in-class of graduating seniors. Rank-in-class is defined as the comparison of a student's academic performance with those of the members of his graduating class. Class rank computed on the basis of quality points, rather than on grade-point average, projects a more accurate profile of academic performance. It is also designed to encourage many good students to enroll in more challenging courses. Students in advanced courses earn additional quality points directly proportionate to regular courses. In this way those students in courses of average academic difficulty set the 4.0 norm. Additional quality points assigned to advanced academic courses merely serve to achieve a more accurate class ranking. Grade-point averages are unaffected by quality points and will continue to be the report of academic achievement on the high school transcript.

Students with a quality point average of 3.0 to 3.49 will graduate with honors. Students with a quality point average of 3.5 to 4.0 will graduate with special honors.

Listed below is the Quality Point Equivalency Scale. It contains the courses designated as E-2 and E-1 courses and the number of quality points a student will receive for the grade he/she makes in each course.

QUALITY POINT EQUIVALENCY SCALE XE "QUALITY POINT EQUIVALENCY SCALE"
Number

Grade

E-2

E-1

REG

Earned

QP

QP

QP

E-2 Courses
 100

5.0

4.5

4.0

Honors English

 99

4.9

4.4

3.9

Adv. Placement Courses

 98

4.8

4.3

3.8

Foreign Lang. II & III

 97

4.7

4.2

3.7

Adv. Chemistry

 96

4.6

4.1

3.6

Trigonometry

 95

4.5

4.0

3.5

Pre-Calculus

 94

4.4

3.9

3.4

Physics

 93

4.3

3.8

3.3

Anatomy/Physiology

 92

4.2

3.7

3.2

Advanced Programming

 91

4.1

3.6

3.1

Probability & Statistics

 90

4.0

3.5

3.0

Discrete Mathematics

 89

3.9

3.4

2.9

Advanced Algebra

 88

3.8

3.3

2.8

 87

3.7

3.2

2.7

 86

3.6

3.1

2.6

 85

3.5

3.0

2.5

 84

3.4

2.9

2.4

E-1 Courses
 83

3.3

2.8

2.3

 82

3.2

2.7

2.2

Biology II

 81

3.1

2.6

2.1

Foreign Lang. I

 80

3.0

2.5

2.0

Chemistry

 79

2.9

2.4

1.9

Adv. World History

 78

2.8

2.3

1.8

Adv. U.S. History

 77

2.7

2.2

1.7

Adv. U.S. Gov't.

 76

2.6

2.1

1.6

Accounting II

 75

2.5

2.0

1.5

Algebra II

 74

2.4

1.9

1.4

Adv. English I - III

 73

2.3

1.8

1.3

Psychology

 72

2.2

1.7

1.2

Basic I

 71

2.1

1.6

1.1

Pascal I

 70

2.0

1.5

1.0

Economics

 69

0.0

0.0

0.0

Advanced Art

STANDARDS FOR PARTICIPATION IN EXTRA-CURRICULAR ACTIVITIES

FOR SCHOOLS ON THE BLOCK (4 x 4) SCHEDULE

It is a privilege, not a right, for a student to participate in extra-curricular activities. XE "STANDARDS FOR PARTICIPATION IN EXTRA-CURRICULAR ACTIVITIES"
To be eligible for participation, a student must meet the following minimum scholastic requirements at the end of the school year to be eligible for the beginning of the next school year or at the end of the first semester to be eligible for the second semester.

To be eligible at the beginning of the school year, a student must have earned a minimum of 5 credits toward graduation at the end of the previous school year. If a student does not earn at least 5 credits, then the student is not eligible for the first semester of the school year. A student not eligible for the first semester may become eligible for the second semester if the student passes 3 credits during the first semester. A student may only take advantage of this mid-year eligibility clause once during his/her four years of high school eligibility.

Students who are eligible at the beginning of school (first semester) must pass 3 credits during the first semester to remain eligible for the second semester. If a student does not pass 3 credits during the first semester, then the student is not eligible to participate during the second semester.

Students (such as seniors) who are taking 3 or less courses must pass ALL courses in which they are enrolled the first semester to remain eligible for the second semester.

OUT OF SCHOOL ONE OR MORE SEMESTERS: If a student who is eligible for a given semester drops out of school for one or more semesters, he/she is then ineligible until he/she passes 3 out of four subjects in a semester. A student who is eligible for a given semester cannot drop out of school during the semester or remain out of school for one or more semesters and then be eligible for the next semester that the student attends. (Source: Mississippi High School Activities Association)

Seventh, Eighth and Ninth Grade Participation: Pupils in the seventh grade, eighth grade, and ninth grade, participating in school extra-curricular activities, must pass their grade level by achieving at least a grade of 70 in the four basic courses of Math, Science, English and Social Studies the previous year in order to be eligible to participate during the present year.

A pupil in the seventh and eighth grades, who is not eligible at the beginning of the school year, may become eligible the second semester by maintaining a 70 average in the four basic courses the first semester.

Summer School Credits: An accredited summer school shall be considered as an extension of the second semester of the school session, and credits earned in such a school may be considered in determining the scholastic eligibility of students. The completion of a full unit, major subject, during a summer school shall be classed as passing one major subject for one unit of credit and not as passing two major subjects for one half unit each. Accredited correspondence courses may be accepted for establishing athletic eligibility provided the course has been completed and recorded by the opening of school.

Students who choose to participate in extra-curricular activities must be classified as full-time students and must work within the framework of four consecutive years of eligibility after entering the ninth grade regardless of when they began to participate.

Students who have been tested, screened and placed in a special education program with an Individual Education Program (IEP) must make satisfactory progress (a passing grade in every subject required in the IEP) in order to be eligible for participation in extra-curricular activities. If the student is in a regular diploma program, taking courses which culminate in Carnegie units, he/she must successfully pass those units with an average of 70 as well as the special education units. If the student is in a certificate program, he/she must be passing that course work. In order to establish an entry point into the system, a date the student "enters the ninth grade" will be established.

No student can represent the school in any way or participate in any school-related activity unless he/she has been in attendance at school at least the majority of the student’s school day. If a student is exempt from an exam, he/she is not considered absent from school.

For these standards, "Extra-curricular" is defined as organization-sponsored student activities which require administrative provision and student involvement outside the time allocation for instruction. This would specifically apply to organized practice or competition which requires additional inputs of students' time outside the normal school day. Extra-curricular activities will be those activities presently governed by the Mississippi High School Activities Association. The Mississippi State Board of Education requests the Mississippi High School Activities Association to include this standard in its regulations and to monitor compliance with the standard.

Reference: Handbook, Mississippi High School Activities Association, Inc.

REPORTS OF STUDENT PROGRESS
Reports of pupils' accomplishments will be sent home to parents by pupils four times during the year. All students will receive their reports on the same day. If a student fails to bring home a report on time, please contact the principal immediately so that a report of the student's work may be furnished. Dates for progress reports are listed in the front of this handbook.

If the parents desire a conference with the teacher, it may be arranged by making an appointment through the principal's office.

HEALTH
A student whose health record has not been brought up-to-date and is not in the process of being brought up-to-date by the end of the first month will not be permitted to stay in school.

No student who has any contagious disease will be allowed to attend school. Any questionable cases will be referred to the County Health Department, and its recommendations will be followed.

According to Mississippi State Law, any child who plans to attend any public or private school, including kindergarten, shall first have been vaccinated against those diseases specified by the state health officials.

COMMUNICABLE DISEASES XE "COMMUNICABLE DISEASES"
The Board of Education of the Jackson County School District has the power, authority and duty to exclude from the schools students with what appears to be infectious or contagious diseases; provided, however, such student may be allowed to return to school upon presenting a certificate from a public health officer, duly licensed physician or nurse practitioner that the student is free from such disease. (MS Code Section 37-7-301(h) 1995)

Signs and symptoms of an illness may vary a great deal from person to person (e.g., sore throat with fever; rash over a large area of the body). Only physicians or nurse practitioners can diagnose – not nurses.

Any student having evidence of communicable diseases will have a physician diagnose the disease and prescribe suitable treatment. Common communicable diseases as listed will automatically result in exclusion from school and school-related activities for the designated period of time:

DISEASE
EXCLUSION FROM SCHOOL
Chicken Pox

6 days after eruption appears

German Measles, Red Measles
Free of fever and the rash is fading

Mumps
9 days after glands swell

Hepatitis A
May return to school 1 week after the onset of jaundice

Mononucleosis
The child need not be excluded from class, unless

requested for medical reasons, but may return when feeling

well enough. Children should not share food or utensils.

Conjunctivitis (Pink Eye)
Children may return to school after a physician has been

seen, or when redness/discharge is improving.

Impetigo
The child may return to class 24 hours after treatment has been started.

Pediculosis (Lice)
The child may return to class without a physician's release as soon as the

 first treatment has been given and treatment is verified with school officials.

Reference to House Bill 154, passed in the 1997 Legislative Session:

“If a student in any public elementary or secondary school has had head lice on three (3) consecutive occasions during one (1) year while attending school, or if the parent of the student has been notified by school officials that the student has had head lice on (3) consecutive occasions in one (1) school year, as determined by the school nurse, public health nurse or a physician, the principal or administrator shall notify the county health department of the recurring problem of head lice with that student.”

Scabies
The child may return to school as soon as treatment has been administered.

Whooping Cough
The student may return to school 5 days after treatment has begun.

Ringworm
The child may return to class when the treatment has been started.

Strep Throat
The child may return to class 24 hours after

treatment has been started if free of fever.

Tuberculosis (TB)
Those who have a positive TB skin test only may attend school since

they have no disease process that is contagious. Persons diagnosed

with active TB disease will need written permission from the MS. State

Department of Health Tuberculosis Control Program to return to school.

Flu
The student may return to school when free of fever and feeling well.

Fifth Disease
Children with fifth disease may attend school, since by

the time the rash begins they are no longer contagious.

For these or other communicable diseases, the principal may require a written note from the student's family doctor or public health department for a student to return to school after having a communicable or infectious disease.

This information is not intended to be used to DIAGNOSE an illness or infection. It should not replace a diagnosis by trained medical personnel.

HEALTH POLICIES REGARDING IMMUNIZATIONS
A Certificate of Compliance shall be presented to the school when a child initially enters the school upon registration. This certificate shall be issued by the local health officer or physician on forms specified by the Mississippi State Board of Health.

If a child offers to enroll at a school without having completed the required vaccinations:

A.
The local health officer (not school official) may grant a period of time up to 90 days for such completion. No child shall be enrolled without having at least one dose of each specified vaccine.
B.
Any child not in compliance at the end of 90 days from the opening of school must be suspended until he/she is in compliance unless the health officer attributes the delay to the lack of supply of the vaccine.
Exemption:

A.
Medical Reason - Must be verified by a duly-licensed physician to the local health officer.

B.
The Mississippi Supreme Court has ruled that religious exemptions are not acceptable.

MEDICATIONS

The parent/guardian shall:

1.
Provide the school with a health plan for their child who has a special medical problem. (i.e., allergic reactions, asthma, etc.)

2. Present a medical consent form signed by the parent to the principal or his/her designee.

The school administration may determine by local school or school district policy the role of teachers and other school personnel in administering medications. The school nurse may not delegate these functions to unlicensed personnel. If there is no nurse available, principals/administrators may designate personnel to administer medications. These designated personnel will be required to document each time a medication is given. All medications should be recorded on the client’s record, noting the time and initials of the person administering the medication. The back of the record should show the full name of the person administering the medication, followed by initials in specified section. (Example – Lorna Cumbest, RN (LC) 12:10 P.M.)

The parent shall provide permission for any medication (including Tylenol, Benadryl, etc.) which authorizes designated personnel to administer the medicine and which includes specific instructions for use. (Example – If Tylenol is to be given at school, the parent should write specific orders of instruction as to circumstance to be given and dosage.) If a child is to be given sample medications, the doctor should write specific orders of instruction for these medications. Medical personnel licensed by the State of Mississippi employed by the School District must have a written physician’s order to administer medication to the student.

All medications should be brought to school by the parent/guardian or designated adult/parent and/or guardian or designee of a child. The medication shall be given to the school official responsible for administering the medication to the child. Any prescribed medication brought into the facility by the parent, legal guardian, or designee of a child shall be dated and kept in the original container labeled by a pharmacist with the child’s first and last names; the date the prescription was filled; the name of the health care provider who wrote the prescription; the medication’s expiration date and specific legible instructions for administration, storage and any side effects that should be reported to the prescribing physician. Pills are to be counted and the number of pills received and from whom they are received shall be documented. Prescription liquids should be documented as to amount of cc’s and ml’s.

If a physician orders a dosage other than indicated on the label, an updated prescription bottle is needed to reflect the change in dose. (Until refilled, the physician’s orders will be sufficient.) The amount of medication and the person who receives it should be documented on the medication records. Any change in dosage time of medication should be by a physician’s order. (Example – If a medication is to be discontinued or if the dose is to be increased or decreased)

Medications should not be given subsequent to the expiration date. It is the parents’ responsibility to
contact the physician to update medication. (Example #1 – Prescription medicine ordered in 97-98 should not be given in 99. Example # 2 – Cough medicine ordered 12/11/99 should not be given after two weeks (10 working days) without recent updated doctor’s orders. Medication (antibiotic, etc.) should not be given past 10 days of original date of order, unless specified in writing by the physician.)

A locked cabinet or drawer is to be provided for the storage of medications other than those to be refrigerated.

A “Release of Information Form” should be signed to allow communication between the medical provider and the school nurse or designee.

In an effort to provide safe health care for children, forgotten doses of medication which were to be given at home may not be administered at school. Medication should be administered no earlier than 30 minutes prior to physician’s order and no later than 30 minutes after. In the event a child did not

receive medication to be given at home, the child’s doctor may contact the school and request that another dose is to be given. If the doctor contacts the school, the nurse/grey lady/designee will be allowed to give the medication that was forgotten at home.

In the event of an emergency in which a child may need to be transported to the hospital, the school will attempt to contact the parent/guardian. If the parent/guardian cannot be contacted, the school will have the child transported to the hospital and continue to try and contact the parent/guardian. Any expense incurred will be the responsibility of the parent/guardian.

When school officials are aware that a child’s temperature is 100 degrees, an attempt will be made to contact the parent/guardian. If the temperature reaches 101 degrees, a school official will request that the parent/guardian pick up the child. This procedure is followed to insure the safety of the child and the well being of the other students.

The Jackson County School District reserves the right to refuse to administer any medication to students when circumstances warrant this action. Such circumstances might include reaction, response, incomplete instructions for the administration of the medication, non-compliance by parents/guardian with school system policy for the administering of medications or other extenuating circumstances.

FOOD SERVICES XE "FOOD SERVICES"
The school district has a Food Service Program in order that students have the opportunity of receiving well-balanced, nutritious, lunch and breakfast meals in all schools. A computer system has been implemented in all cafeterias to help with accountability and to protect the identity of those students who receive free or reduced price meals. The system provides each student with an account to be used to pay in advance for meals. Every student is issued a number to activate his or her account. They will keep this number until they transfer to another school. Advance payments can be received for any amount of time—weekly, monthly, for the semester or for the entire school year. All meal purchases will be deducted from the balance until it is gone. Money can be added to the account on Monday mornings or
through the breakfast or lunch lines daily. Any extra sales items must be paid for in cash, including milk purchases.

A free/reduced meal application will be provided to each student at the time of registration.

Well-documented research indicates that nutrient consumption is higher among students who eat in the school cafeteria. The Jackson County School District operates via the closed campus concept, which means that students may not leave the campus to purchase lunch without being checked out of school for the day. The State and Federal Competitive School Food Rules restrict sales of all food sold on campus beginning one hour before school lunch is served and until the last student is fed on campus.

No food deliveries from commercial establishments will be received or consumed on school property during serving periods as defined above.

Meal Prices: Breakfast - Reduced Price .30

 Paid .75

Lunch - Reduced Price .40

 Paid $1.75

Milk .25

If a student wishes to purchase a second meal, the student must pay adult price ($2.50). Only one meal per child can be claimed for reimbursement; therefore, the price of the second meal must cover total costs.

BEHAVIOR IN THE CAFETERIA
Students should enter the cafeteria as they would enter a restaurant. They should keep in line and take their turn, display a pleasant manner, and refrain from open complaint about the food. If students have a complaint to be made, it should be made to the principal in a courteous manner. Complaints will be heard. Students should use table manners, always respecting the rights of others.

Students are not to be in the cafeteria unless:

1.
Standing in line to get tray (no cutting in line is permitted.)

2.
Sitting at the table eating.

3.
Walking to tray-return to put up tray.

OTHER TIPS ON COURTESY XE "OTHER TIPS ON COURTESY"
IN THE CLASSROOM: Do not talk while others are talking. When talking, students should keep voices in a conversational tone. They should avoid laughing at the mistakes of others because they may make worse ones. In the homeroom students should not talk while the teacher is checking the lunch report or while he/she is giving instructions on how to fill out a form. Students are not to remove or read material on someone's desk without first having permission.

Even though a student may be wrongly accused of misconduct at some time, he/she should be courteous at all times. Discourtesy may seem to relieve your feelings, but it will not improve the situation. Tact and courtesy will give students the opportunity to explain their side of the matter. Courtesy pays off in the classroom, as well as elsewhere.

IN THE AUDITORIUM: Be in the auditorium on time, and take seats quietly. Give attention at once to the one presiding. If students cannot hear, be as quiet as possible so that others may hear. Do not disturb other students by making comments. Cooperate with cheerleaders by listening to their instructions. Yell and sing with them. Don't try to be a one-man attraction. Applaud in a refined manner. Students should never "boo" or whistle, regardless of what they may think of the program. When they leave the auditorium, leave as orderly and quietly as possible.

IN THE HALLS: Students should not run through the halls or up and down steps. Do not link arms with friends and amble along chatting. Do not stop to talk to friends as it blocks traffic. Always keep to the right and keep moving in the hall.

CARE OF BUILDINGS XE "CARE OF BUILDINGS"
As a good citizen, students are expected to assist in the care of the building and grounds by using waste baskets and garbage cans for the disposal of waste materials and by refraining from marring the walls, desks, and tables. If students are not good citizens, necessary punishments will be administered to protect the school from the destructive acts of these students. Students damaging any school property will be required to pay for such damage they may cause.

TEXTBOOKS XE "TEXTBOOKS"
State furnished textbooks are issued by the teacher for each subject. The state-owned textbooks are estimated to last five years. The condition of the book issued to a student is checked at the beginning of the school year and again at the close of the session. Parents and students share in the responsibility for the proper care of all school books while in their possession. Fines will be charged for all damaged and lost books.

In the event a textbook is lost or damaged beyond use, the list price of the book must be paid. There will be a check made on all textbooks at different times during the year by the teacher. A lost textbook must be paid for before another one is issued.

Students who do not pay book fines will not be issued books for the following school year.

If a textbook is lost or not returned by a student who drops out of the district, the parent or legal guardian will be required to compensate the district for the fair market value of the book(s). (House Bill 1063)

Workbooks and other instructional supplies are purchased by the student. Good care of books and equipment is an indication of good citizenship.

Students are encouraged to keep book covers on all books.

LIBRARY BOOKS XE "LIBRARY BOOKS"
Students who lose a library book will pay the current price of the book.

EMERGENCY OPERATIONS XE "EMERGENCY OPERATIONS"
Fire drills and other disaster preparedness measures are a regular part of each school's program. Students are expected to learn the procedures to be followed under emergency conditions and to cooperate fully with the supervising teacher.

Parents should listen to local radio or television stations for announcements from the district administration for information concerning early dismissal or cancellation of school due to extreme conditions.

Fire drills are of importance in training the students to conduct themselves in an emergency which might affect all students. The teacher will instruct all classes as to the procedure and exit to follow. Each room will use a certain exit, and it is necessary that each student follow the directions of the teacher in order that the building may be vacated in the shortest time possible. All students will leave the building as quickly as possible.

HONOR ROLL XE "HONOR ROLL"
There will be a Superintendent's Honor Roll for students making a GPA of 3.5 or above. There will be a

Principal’s Honor Roll for students making a GPA of 3.0 – 3.499.

CHANGE OF SCHEDULE
A student will not be permitted to change his/her schedule after it has been turned in unless he/she has failed a subject. Before the teacher can drop a pupil from his roll or change his schedule in any way, the student must present the teacher with a written statement from the office authorizing the change. No student shall be allowed to change his/her schedule after the first five days of the semester. Changes in schedule based on teacher preferences shall not be done.

THE AWARDS DAY PROGRAM
Each year awards will be given to the outstanding student in each department. All awards will be given at an Awards Day Program near the end of the school year.

SCHOOL INSURANCE XE "SCHOOL INSURANCE"
Student insurance enrollment forms are available in principal’s office at each school. Telephone numbers are available for additional information concerning benefits or enrollment procedures. Parents are encouraged to enroll their children in this policy.

Students involved in football, basketball, baseball, shop, or extra-curricular activities are required to have insurance coverage. A policy is offered through the school or parents may sign a waiver if coverage is provided by private insurance. The policy offered through the school is an additional policy and all students are encouraged to enroll.

BLOOD DRIVES

Jackson County Schools may sponsor blood drives on secondary campuses several times during the school year. Students seventeen years of age or older are eligible to be a blood donor. The standards of eligibility are established nationally and approved by the FDA. A notice will be sent home with each student on any secondary campus prior to any scheduled blood drive.

USE OF TELEPHONE XE "USE OF TELEPHONE"
The office telephone is for school business only.

VISITORS XE "VISITORS"
Students are not to bring brothers, sisters, or friends to school for any reason.

The Board of Education of the Jackson County School District is dedicated to maintaining a secure and educationally sound environment for its students and staff. Therefore, to ensure safety, security, and an atmosphere conducive to teaching and learning on all campuses, it shall be the policy of this board that upon entering the campus of any school within this district, all visitors must report immediately to the office of the school principal and obtain his/her permission before visiting any part of the campus. Any visitor entering school property is subject to be searched, video taped, photographed, or audio taped.

Each visitor must sign a visitor’s list in the principal's office. A visitor's badge will be issued and must be worn at all times while on the school campus. The badge will be returned to the principal's office when the visitor departs the campus.

ATTENDANCE AT PROM
Only those students who are classified as juniors or seniors at the beginning of the school year and are in good standing with their respective classes and school are eligible to receive an invitation to attend the prom.

All juniors will be required to contribute a minimum amount of money in order for the prom to be held. Juniors not meeting these requirements will not be given an invitation to prom, nor will they be allowed to attend prom with someone else who has received an invitation. In addition, any junior not paying dues as a junior must pay the dues as a senior before receiving an invitation to attend the prom.

ANNOUNCEMENTS XE "ANNOUNCEMENTS"
Announcements will be made over the public address system daily at a time designated by the principal. A written copy of the announcements will be forwarded to each teacher daily. It is the responsibility of the teacher and the student to be aware of the information contained in the daily announcement. All announcements to be made must be in the office by 8:00 a.m. and must be approved by the principal before they are announced to the school.

WHAT TO DO
If you are detained by the principal or teacher and you are late to classes or the library, obtain from the person who detained you a written excuse for the tardiness.

If you have found an article of value, take it to the office of the principal.

If you have been absent, take your excuse to the office upon arrival for a permit to enter class.

If you are ill and want to go home, tell your teacher, and ask for permission to go to an administrator’s office. The administrator will give you a permit to go home if he/she sees that you are ill.

If you need additional information about your credits, check with your counselor.

If you want to join a club, see the sponsor of that club.

If you need additional help on some subject, see the teacher of the subject.

If you need help in planning your program of studies, see your counselor.

If you move and want a transfer, get a withdrawal form from the counselor and have it signed by the librarian, your homeroom teacher and each of your regular classroom teachers. Before you can get final clearance, each of your books must be checked in. When you have finished, return the form to the counselor’s office. He/she will keep one copy and give you a copy to take to your new school.

DRINK AND SNACK MACHINES
The drink and snack machines in the teacher's lounge are for office personnel and teachers only. Students are not to enter the lounge and get drink or snacks from these machines.

POLICIES REGARDING SELECTION OF SUBJECTS XE "POLICIES REGARDING SELECTION OF SUBJECTS"
General Policies:

1.
No student is allowed to earn more than 4 units of credit in summer terms toward meeting graduation requirements during his/her high school career. A maximum of one unit only may be earned during any one summer.

2.
One unit of correspondence work may be accepted toward graduation if done in an approved college/university in Mississippi that offers secondary school correspondence courses and if approved by the principal.

3.
Students shall be limited to the same number of credits as there are periods at the school per school year with the following exceptions:

A.
Students who earn all of the credits from the school district's curriculum may apply all said credits toward graduation.

B.
Students who transfer from another state's accredited school shall be permitted to apply those credits to the district's requirements.

4.
Summer school and correspondence courses are limited to students who have failed a course or who are trying to get back on the proper grade level.

GUIDANCE SERVICES
The goals of the Jackson County School District Guidance Department are:

1.
To provide individual inventories in the form of cumulative records for staff use in understanding students.

2.
To make counseling services available to all students.

3.
To assist the student in choosing a course of study best fitted for his needs, abilities, and goals.

4.
To collect, organize, and present educational and occupational information to students.

5.
To assist new students in orientation to the school.

6.
To provide information on available financial assistance for the student wishing to further his education.

7.
To assist students in job placement after graduation.

8.
To work closely with parents, employers, and community agencies in furthering the welfare of the students.

Parent-teacher conferences will be scheduled when deemed necessary and when requested by either party. This will be done through the principal or counselors.

PARENTS' PARTICIPATION XE "PARENTS' PARTICIPATION"
Some of the ways parents may help their son or daughter who is attending the Jackson County School District are:

1.
Discuss the program planned for the four years and for each semester with your child.

2.
Call the counselor or principal, get acquainted and go over your student's past grades, tests, records, etc.

3. Arrange for a conference with the counselor and your student to make plans for the future after graduation-college, trade schools, apprenticeship programs, etc.

4.
Join the Parent-Teacher Organization of your school. Attend meetings and support Booster Club activities.

5.
Supervise homework. Most students should have some homework each night. Check that he has a quiet place to study and a particular study time each night.

6.
Parents are cordially invited to attend all school activities, athletic events, plays, assemblies, concerts, etc.

7.
Call any member of the administrative staff for answers to questions or to give any suggestions you may have to improve the program for our students.

SCIENCE/TECHNOLOGY LABORATORIES XE "SCIENCE LABORATORIES"
Good behavior in the laboratory is most important because of the use of acids, burners, and electrical equipment which could cause serious accidents if improperly handled. Any student damaging or breaking any laboratory equipment intentionally or through neglect on his/her part will be required to pay for the damage.

STUDENT PARKING LOT
The Jackson County School District is not responsible for damages to or property stolen from a student's vehicle while parked on the school campus.

Students driving recklessly or speeding shall lose their privilege of parking on campus for a period of time, as determined by the administration. Students parking improperly will be assessed $2.00 or face other disciplinary action.

After students arrive on campus, they are prohibited from remaining in cars in the parking lot.

Bringing a personal vehicle on campus is a privilege and may be restricted by the administration of the school. The school district provides free transportation to and from school and may require that a student not bring a personal vehicle on school property if said student violates rules governing personal vehicle use and parking lot decorum.

Schools may assess a fee for a parking decal and require a student to place this decal in a particular area on each car he/she drives to school. This decal is for identification purposes only and does not represent any responsibility on the part of the school for any damages or loss to vehicle.

School administrators have the right to insure a safe and orderly school environment. Section 97-37-17 of the Mississippi Code specifies that it is unlawful to be in possession of guns, knives, or other items that may be used as weapons on school grounds. If the administration determines that probable cause exists that any gun, other weapon, alcohol, illegal drugs, or other controlled substances or items are contained in a private vehicle on campus, they are authorized, under law and by the provisions of this policy, to provide for search of such private vehicles.

In addition, if a student demonstrates that they are unwilling to comply with school rules pertaining to student’s bringing private vehicles on school campuses, the administration may, at their discretion, restrict such access and require that said student utilize the free transportation system provided by the school district for all students.

TRANSFER FROM PRIVATE OR PUBLIC NON-ACCREDITED SCHOOLS

& HOME STUDY PROGRAMS
Students transferring into the Jackson County School District from a private or public non-accredited school or home study must meet the following criteria:

1.
Students in grades 1-8 will be administered a standardized test in reading and math. In addition, the student will be administered an evaluation to determine proper placement in the district's reading program.

2.
Students in grades 9-12 will be required to take a test consisting of items from the District's Instructional Management Plan before credit can be given for any course taken in a private/public non-accredited school or home study program. Reference: Bulletin 171 Ms. Commission on School Accreditation.

Prevention of School Violence XE "Prevention of School Violence"
The Jackson County School District Shall be in Compliance with the Following Mississippi Code:

SECTION 1. Section 97-37-17, Mississippi Code of 1972, is amended as follows:
97-37-17. (1) The following definitions apply to this section:

(a) "Educational property" shall mean any public or private school building or bus, public or private school campus, grounds, recreational area, athletic field, or other property owned, used or operated by any local school board, school, college or university board of trustees, or directors for the administration of any public or private educational institution or during a school related activity; provided however, that the term "educational property" shall not include any sixteenth section school land or lieu land on which is not located a school building, school campus, recreational area or athletic field.

(b) "Student" shall mean a person enrolled in a public or private school, college or university, or a person who has been suspended or expelled within the last five (5) years from a public or private school, college or university, whether the person is an adult or a minor.

(c) "Switchblade knife" shall mean a knife containing a blade or blades which open automatically by the release of a spring or a similar contrivance.

(d) "Weapon" shall mean any device enumerated in subsection (2) or (4) of this section.

(2) It shall be a felony for any person to possess or carry, whether openly or concealed, any gun, rifle, pistol or other firearm of any kind, or any dynamite cartridge, bomb, grenade, mine or powerful explosive oneducational property. However, this subsection does not apply to a BB gun, air rifle or air pistol. Any person violating this subsection shall be guilty of a felony and, upon conviction thereof, shall be fined not more than Five Thousand Dollars ($5,000.00), or committed to the custody of the State Department of Corrections for not more than three (3) years, or both.

(3) It shall be a felony for any person to cause, encourage or aid a minor who is less than eighteen (18) years old to possess or carry, whether openly or concealed, any gun, rifle, pistol or other firearm of any kind, or any dynamite cartridge, bomb, grenade, mine or powerful explosive on educational property. However, this subsection does not apply to a BB gun, air rifle or air pistol. Any person violating this subsection shall be guilty of a felony and, upon conviction thereof, shall be fined not more than Five Thousand Dollars ($5,000.00), or committed to the custody of the State Department of Corrections for not more than three (3) years, or both.

(4) It shall be a misdemeanor for any person to possess or carry, whether openly or concealed, any BB gun, air rifle, air pistol, bowie knife, dirk, dagger, slingshot, leaded cane, switchblade knife, blackjack, metallic knuckles, razor and razor blades (except solely for personal shaving), and any sharp-pointed or edged instrument except instructional supplies, unaltered nail files and clips and tools used solely for preparation of food, instruction and maintenance on educational property. Any person violating this subsection shall be guilty of a misdemeanor and, upon conviction thereof, shall be fined not more than One Thousand Dollars ($1,000.00), or be imprisoned not exceeding six (6) months, or both.

 (5) It shall be a misdemeanor for any person to cause, encourage, or aid a minor who is less than eighteen (18) years old to possess or carry, whether openly or concealed, any BB gun, air rifle or air pistol, bowie knife, dirk, dagger, slingshot, leaded cane, switchblade, knife, blackjack, metallic knuckles, razors and razor blades (except solely for personal shaving) and any sharp pointed or edged instrument except instructional supplies, unaltered nail files and clips and tools used solely for preparation of food, instruction and maintenance on educational property. Any person violating this subsection shall be guilty of a misdemeanor and, upon conviction thereof, shall be fined not more than One Thousand Dollars ($1,000.00), or be imprisoned not exceeding six (6) months, or both.

(6) It shall not be violation of this section for any person to possess or carry, whether openly or concealed, any gun, rifle, pistol or other firearm of any kind on educational property if;

(a) The person is not a student attending school on the educational property;

(b) The firearm is within a motor vehicle; and

(c) The person does not brandish, exhibit or display the firearm in any careless, angry or threatening manner.

(7) This section shall not apply to:

(a) A weapon used solely for educational or school-sanctioned ceremonial purposes, or used in a school-approved program conducted under the supervision of an adult whose supervision has been approved by the school authority;

(b) Armed forces personnel of the United States, officers and soldiers of the militia and National Guard, law enforcement personnel, any private police employed by an educational institution, State Militia or Emergency Management Corps and any guard or patrolman in a state or municipal institution, when acting in the discharge of their official duties;

(c) Home schools as defined in the compulsory school attendance law, Section 37-13-91, Mississippi Code of 1972;

(d) Competitors while participating in organized shooting events;

(e) Any person as authorized in Section 97-37-7 while in the performance of his official

 duties;

(f) Any mail carrier while in the performance of his official duties; or

(g) Any weapon not prescribed by Section 97-37-1 which is in a motor vehicle under the

 control of a parent, guardian, or custodian, as defined in Section 43-21-105, which is used
to bring or pick up a student at a school building, school property or school function.

(8) All schools shall post in public view a copy of the provisions of this section.

Internet
Acceptable Use Policy XE "Internet"
Introduction & Purpose
The Internet is an electronic communications network which provides vast, diverse and unique resources. The goal of the Jackson County School District in providing this service to teachers, staff and students is to promote educational excellence by facilitating resource sharing, innovation and communication.

The Jackson County School District provides computer equipment, computer services and Internet access to its students and staff for educational purposes only. The purpose of providing these resources is to improve learning and teaching through research, teacher training, collaboration, dissemination and the use of global communication resources. The system administration (authorized faculty members) are employees of the Jackson County School District and are authorized to monitor all activity on school network facilities.

The Internet is a vast, global network, linking computers at universities, high schools, science labs and other sites. Through the Internet, one can communicate with people all over the world through a number of discussion forums, as well as through electronic mail. In addition, many files are available for downloading from the Internet, many of which are of educational value. Because of its enormous size, the Internet's potential is boundless. It is possible to speak with everyone from prominent scientists to world leaders to a friend at college. However, with such great potential for education also comes some potential for abuse. The purpose of this list of guidelines, as well as the contract for Internet use, is to make sure that all who use the Internet use it in an appropriate manner.

Internet Users Shall:
· Use the Internet for the support of education, research and information consistent with the goals of the school district.

- Electronic Mail (e-mail) will be used only in response to educational curriculum requirements. Personal use of e-mail for correspondence is not allowed on school computers.

- Obey all school rules, district policies, copyright laws and other local, state and federal laws.

- Report any misuses of the Internet, including viruses, illegal access to accounts, or illegal tampering to their teacher.

- Accept responsibilities for the care of the equipment and respect for other individual work, files, and programs.

- Keep their password confidential.

- Report any security problems to their teacher and/or the system administrator. Electronic Mail

 (e-mail) is not guaranteed to be private. People who operate the system do have access to

 all mail. Messages relating to or in support of illegal activities must be reported to the authorities.

- Immediately report any misuse or abuse of the Internet to their teacher.

- Realize that network use (i.e. Netscape, WWW, ftp, e-mail, telnet, etc.) is monitored and subject

 to administrative review at any time.

Internet Users Shall Not

- Do not reveal your home address, personal phone numbers, credit card information, social security number or the addresses and phone number of other students or teachers.

- Access inappropriate files or materials, including all pornographic material.

- Access or modify other accounts, data, files or passwords.

- Allow others access to use your account to access the Internet or any other school network.

- Use the Internet to send or receive messages that are inconsistent with the School District's code

 of conduct. This includes messages that are inflammatory, harassing in nature, sexist or racist or

 contain obscene or pornographic material.

- Use the Internet for commercial or for profit purposes.

- Use the Internet to obtain illegal copies of software, printed materials or other materials to which you do

 not have ownership.

- Give out personal information or agree to meet people.

- Attempt to damage computer equipment or software or attempt to alter software configurations.

- Circumvent security measures on school or remote computers or networks. Interfere with the

 files of other students.

Penalties
Any user violating these provisions, applicable state and federal laws or posted classroom and district rules is subject to loss of network privileges and any other district disciplinary options, including criminal prosecution. School and district administrators will make the final determination as to what constitutes unacceptable use and their decision is final.

Disclaimer:
The Jackson County School District makes no warranties of any kind, whether expressed or implied, for the service it is providing. The Jackson County School District will not be responsible for any damage user may suffer, including loss of data. The School District will not be responsible for the accuracy or quality of information obtained through this Internet connection.

Children’s Internet Protection Act:
The Children’s Internet Protection Act (CIPA) is now law. The Jackson County School District is working to make our district compliant with the requirements of the law in order to provide Internet filtering for our students.

Legal Appendixes:

State Statutes:
Ms. Code, 1972, SEC. 97-45-3. Computer fraud, penalties; SEC. 97-45-5. Offense against computer users, penalties; SEC. 97-45-7. Offense against computer equipment, penalties;

SEC. 95-45-9. Offense against intellectual property, penalties.

Federal Statutes:
18 USCS 2510 (1988) Electronic Communications Privacy Act

18 USCS 1030 (1991) Computer Fraud and Abuse Act

Pending Federal Legislation:
S652: Telecommunications/Communications Decency Act

S984: Parental Rights and Responsibilities Act

Board Approved 3/31/03

Jackson County School District

2003-2004 Calendar

Wed./Fri.

July 23-25, 2003

8:00-3:00 Wed./Thurs.

Student Registrations

8:00-4:00 Friday

Mon./Wed.

August 4-6, 2003

8:00 A.M. (No Students)

Teacher Workdays/Professional Development

Thursday

August 7, 2003

8:00 A.M.

Student’s First Day/Lunchroom Opens

Monday

September 1, 2003

No School

Labor Day Holiday

Wednesday

September 10, 2003

1st Term Progress Reports

Wed./Thurs.

October 8-9, 2003

1st Term Tests

Friday

October 10, 2003

8:00 A.M. (No Students)

Teacher Workday/Professional Development

Monday

October 13, 2003

No School

Columbus Day Holiday

Thursday

October 16, 2003

1st Term Report Cards

Wednesday

November 12, 2003

2nd Term Progress Reports

Wed./Fri.

Nov. 26-28, 2003

No School

Thanksgiving Holidays

Wed./Thurs.

December 17, 2003

8:00 AM – 3:00 PM

2nd Term Tests

December 18, 2003

8:00 AM – 1:00 PM

Fri./Mon.

December 19, 2003

No School

Christmas Holidays

January 5, 2004

Monday

January 5, 2004

8:00 A.M. (No Students)

Teacher Workdays/Professional Development

Tuesday

January 6, 2004

8:00 A.M.

Students Return

Thursday

January 8, 2004

2nd Term Report Cards

Monday

January 19, 2004

No School

Martin Luther King Holiday

Wednesday

February 11, 2004

3rd Term Progress Reports

Mon./Wed.

February 23-25, 2004

No School

Mardi Gras Holidays

Thurs./Fri.

Mar. 11-12, 2004

3rd Term Tests

Thursday

March 18, 2004

3rd Term Report Cards

Mon./Fri.

April 5-9, 2004

No School

Spring Break

Wednesday

April 21, 2004

4th Term Progress Reports

Thurs./Fri.

May 20, 2004

8:00 AM – 3:00 PM

4th Term Tests/Last Days for Students

May 21, 2004

8:00 AM – 1:00 PM

Mon./Tues.

May 24-25, 2004

8:00 A.M. (No Students)

Teacher Workdays/Professional Development

Friday

May 28, 2004

4th Term Report Cards

* Seniors must attend school 177 days. They must attend through May 18.

EXAM SCHEDULE

 GRADUATION

1st Term Tests………...October 8-9, 2003..……………8:00 – 3:00 P.M.

East Central
May 20
 7:30 P.M.

2nd Term Tests………...December 17, 2003……………8:00 – 3:00 P.M.

 December 18, 2003……………8:00 – 1:00 P.M.

St. Martin

May 19
 7:00 P.M.

3rd Term Tests………....March 11-12, 2004…………....8:00 – 3:00 P.M.

4th Term Tests…………May 20, 2004………………….8:00 – 3:00 P.M.

Vancleave

May 18
 7:00 P.M.

 May 21, 2004

8:00 – 1:00 P.M.

Revised: 4/2/03
PAGE
56

