Millington Middle School Parent/Student Handbook
2018-2019

“Home of the Stallions”
[image:]

Selina Sparkman, Principal
Brandon Poyner, Assistant Principal
 Robert Gordon Assistant/Principal
 Janet Pyland, Instructional Facilitator

 4964 Cuba-Millington Road
 Millington, TN 38053
(901) 873-8130 Office
(901) 873-8136 Fax

 [image:]

School Start & End Times: 7:00 – 2:00

Breakfast Served at 6:40 a.m.
[bookmark: _GoBack]Morning Meeting at 6:55 a.m.

Table of Contents

Introduction

	Mission/ Vision/Beliefs
	2
	Detention
	11

	Parent Communication
	3
	In-School Suspension
	12

	Parent Conferences
	4
	Suspensions
	12

	PTSO
	4
	Bus Rules
	12

	Parking/Bike Riders
	4
	Unnecessary Items
	13

	Attendance
	5
	Changing Classes
	13

	Absences
	6
	Restroom Break
	13

	Withdrawals
	6
	Hall Passes
	13

	Telephone Changes
	6
	Assemblies
	13

	Address Changes
	6
	Field Trips
	14

	Payments
	7
	Academic & Athletics
	14

	Textbooks
	 7
	Emergency Dismissal
	15

	Homework
	7
	Fire/Tornado Drills
	15

	Academic Recognition
	8
	Searches
	15

	Perfect Attendance
	8
	Weapons
	15

	Cafeteria
	9
	MMS Provides
	16

	Breakfast
	9
	Disabilities
	16

	Medicine
	10
	Equal Opportunity
	16

	School-Wide Rules
	10
	NCLB Parent/Student/
	17-18

	Millington Five
	10
	Teacher Compact
	17-18

	Correcting Misconduct
	11
	Family Engagement Plan
	19-20

	Parent Shadowing Class
	11
	Dress Code
	21-22

	

	
	

	

SCHOOL MASCOT
Stallions

SCHOOL COLORS
Blue & White

1

The Vision of the Millington Middle School

All stakeholders will ensure that:

Students take ownership of their own learning
Students are actively involved at higher levels determined by their abilities
We produce multifaceted, well-rounded students to be productive citizens and/or leaders
All students are college and /or career ready upon graduation

The Mission of Millington Middle School

Our mission at Millington Middle School is to educate our students in a safe, positive and nurturing environment, to recognize and develop their unique abilities, and to prepare them to compete globally in the 21st century.

CORE BELIEFS

At Millington Middle, we believe that / in:
Data is our road map. It drives our work
Equal education for all students
All students can learn
Teachers must be continual learners
All students are unique individuals with various backgrounds and talents
School should be a safe place where students can be successful
A family oriented and cohesive staff
Learning should be fun
All stakeholders should feel like a valued part of the school
Trust and honesty are our core values

7

We will continue to focus on strategies that reach struggling students, meet students where they are academically, and provide them with the knowledge, skills, and applications to raise student achievement for all students. Teachers will participate in Professional Learning Communities to strengthen their instructional effectiveness and delivery. We will also work to ensure that high quality instruction coupled with co-curricular clubs and organizations aid in the development of each student based on their individual needs for learning and their specific interests and desires for learning.

We want to assure you that we will do our best to help your child experience academic, social, and emotional growth. We are pleased that you have entrusted your child in our care here at Millington Middle. We are ready and willing to assist you in any way possible to have a more complete understanding of the curriculum and requirements as established by the local school district and the Tennessee Department of Education. We encourage you to be an active partner in the education of your child. With your cooperation, this will be an excellent school year.

Parent Communication

Agenda Books are required for all students and provide a continuous monitoring system for homework assignments. Students receive these books for a fee. The agenda book is a REQUIRED communication tool for students, parents, and teachers. Parents should ask to see their child’s agenda on a daily basis. If lost, the parent is expected to purchase a replacement for the cost of $5.00 from the bookstore.

The School Website is updated regularly with information about school events and other important announcements.

Teacher webpages are updated weekly to provide parents and students with up to date information about classwork and other assignments.

BULLYING REPORTING

Our school has a number of ways to report bullying behavior. In addition to bully boxes which are located on each hallway for students to submit occurrences of bullying to the administration. Students must submit the form to the bully box between classes or with teacher permission.

Students and parents may also email reports of bullying using their student email accounts.

 To report a bullying incident, please call: 901-873-8130. Callers may remain anonymous but we will need enough information to investigate the claim.
Parent Conferences

We always welcome parents! Children of interested parents are a joy to teach! PLEASE call ahead and schedule a conference with your child’s teacher. We invite and urge parents to consult with their teachers or the principal for help with problems. Conferences can be conducted during planning periods or after school and not take instructional time away from the class. Your cooperation in following this procedure to protect class time from interruptions is appreciated.

Two specific times (see dates on the calendar in the back of the handbook) have been designated as parent-teacher conference dates. The teachers will allow you to schedule a convenient time.

If a parent brings something to school for their child, the office will see that the item is delivered. Please note that students cannot have balloons, flowers, etc. delivered to them.

PTSA

The PTSA at Millington Middle exists to promote the welfare of our children. Parents and teachers are encouraged to join and support the activities of the organization. We want to strive for 100% membership.

We believe the use of Volunteers enhances the educational process for students and promotes community involvement in education. However, Board Policy states that all volunteers, may be subject to a background check.

Crosswalks/Bike Riders/Parking and Traffic

Students are expected to cross streets only at designated crossings. When walking to or from campus, and/or riding your bikes, please use the proper example of safety by only using designated crossings. DO NOT ALLOW STUDENTS TO CROSS THE STREETS IN UNPROTECTED SITUATIONS. It is extremely hazardous for students to cross at any point so please encourage your student to use extreme caution when crossing at these large intersections.

Students ARE NOT to leave campus once they arrive until after dismissal.

Car riders’ arrival and dismissal will only be in the car pool line on the hill. Teachers will be visible to direct cars, as car pool pick-up is one-way traffic. Please cooperate with us on ensuring the success of this transportation plan. We understand that sometimes many of you are in a hurry and want to avoid the line that the car pool presents. However, it is the safest and most reliable means for loading and unloading our students. Car riders are asked to stand patiently and look for their cars. This will help to speed up departures.

Bike riders may ride their bikes to and from school and secure them to the bike rack in the front parking lot. The school is not responsible for lost or stolen bikes.

[image:]

Attendance

If you care.... Get them here!

Attendance is important. Children are to be in morning meetings by 6:55 a.m. We will be recognizing students and classes having good attendance with special events, certificates, and other incentives. Start NOW with perfect attendance. Tardiness and early checkouts count against perfect attendance. Children on late buses will not be marked tardy. Children who miss their bus and get to school late will be marked tardy. A tardy is excused ONLY if the child is coming from the doctor’s office or has been ill. The number of tardies and absences are recorded on the child’s permanent school record without any difference being made in excused and unexcused absences or tardies.

Some students are tardy on a regular basis. This is a violation of the school district’s attendance policy, and students miss valuable instructional time when they are late as teaching and learning begin when the 7:00 bell rings.

Absences

Each day a child is absent, a note MUST be brought to the teacher giving the reason for the absence. State law recognizes ONLY five reasons as excused absences – personal illness, validated court appearance of pupil, recognized religious holiday, death or serious illness in the immediate family. Being away at an approved school activity is not considered an absence. Baby-sitting or family vacations are not excused. If absences become excessive, a doctor’s statement may be required to document absences due to illness.

Chronic Absenteeism

Students who have five(5) or more excused or unexcused absences will receive a letter quarterly. Absences will be closely monitored by the school and district and must be reported to the state. If absences become severe, a plan may be put in place to remedy it. Please remember that when a student is absent, s/he is missing vital information.

Withdrawals

If a student moves out of Millington’s district and must withdraw from school, please call or come by the school a few days prior to the withdrawal date. This will give ample time to complete necessary paperwork.

Telephone/Address Changes

Please notify the school immediately if there is a change in your address, telephone number, or person to contact in an emergency. It is important that our records be kept up to date in case your child becomes ill or injured.

Students who attend Home School

Students who have recently attended a home school and who wish to enter / reenter the middle school will have to complete a placement test to determine the correct grade that the student should be enrolled. Upon passing the placement test, the student will be placed into the corresponding grade. Students who fail to make a passing score will be placed back into the grade noted on their last official report card from the previous school attended.
Payments

Payments to the school may be made in CASH, CASHIER’S CHECK, or MONEY ORDER. WE DO NOT ACCEPT CHECKS.
School Hours

[image:]The school hours are 7:00am-2:00pm. We will not have adult supervision in the building before 6:40am. Students will be permitted to enter the cafeteria at 6:40am for breakfast or the gym if not eating. Students are expected to be in the gym for Morning Meeting by 6:55 a.m. Teachers mark students tardy when they arrive at the classroom after class begins. Students arriving after 7:00am are sent to the Main Office to sign in, and will return to class with an admit slip.

Arrangements for the afternoon pickup must be made BEFORE a student comes to school. We cannot interrupt classes with instructions for how students are to get home. All students should leave the campus at dismissal time unless staying for an approved after school activity.

Textbooks

[image:]Students will be charged the new price for lost or heavily damaged new textbooks. Water damage, profanity or obscenities, or one or more missing pages will result in a book being classified as unfit and students will be charged the full price for the book. Charges for minor damage, such as writing or overly abused covers, will be based on the degree of damage, not to exceed the cost of a lost book. Once a book is paid for in full, it becomes the property of the family to keep. Failure to pay for textbook losses or damages will result in the report card being held until the debt is cleared.

Homework

Homework is a key component of learning. Just as an athlete must practice to reach excellence, we must practice academic concepts to master and maintain achievement. Each student will keep an agenda book for the year and the teacher will determine the procedures for using it. This process enables us to teach students organization skills, while helping parents keep up with their child’s homework requirements. We highly encourage parents to review the assignments with their child each night. Homework is an important continuation of classroom learning. Teacher websites will also provide valuable information about homework and due dates.

ACADEMIC RECOGNITION

HONOR ROLL
The Honor Roll is determined from the student report card and is set by the Board of Education Policy.

Principal’s List
Academic Subjects:	All As
Conduct	All Es

Distinguished Honor Roll
GPA 3.6 or above	No grade below 76
Conduct	E or S

Honor Roll
GPA 3.0 but < 3.6	No grade below 76
Conduct	E or S

Citizenship Honors
Conduct	All Es

Perfect Attendance

Perfect Attendance Certificates will be awarded to students who have maintained Perfect Attendance – that is NO absences, tardies, OR early checkouts. Perfect Attendance Certificates will be awarded at the end of each nine weeks and at the end of the year.

8

Cafeteria

[image:]Please talk to your child about manners and behavior in the cafeteria. Students are expected to act like young ladies and young gentlemen while in the cafeteria. We expect students to use their company manners at all times. The administration and teachers
will monitor and supervise the cafeteria during lunch. Students are to follow their directions without question and without hesitation. If the cafeteria gets too loud during lunch, talking will be prohibited in the cafeteria until order is well established. “Silent lunch” may last several seconds or for the entire lunch period, depending on how cooperative and responsibly students respond. Students who break cafeteria rules may be sent to a time-out table.

Breakfast

All students perform better on a full stomach. Eating a good breakfast is very important. Cafeteria workers will begin serving at 6:40 am. Breakfast will NOT be available if the student arrives at the school after 6:55 am unless on a late bus. Students are to finish breakfast and be in Morning Meeting by 6:55 a.m. All students will receive breakfast at no cost.

[image:]

Cafeteria Prices

The cafeteria will be operating on a CASH, CASHIER’S CHECK, or MONEY ORDER basis. We will not be able to accept checks for lunch. Please see that your child has money or a sack lunch. The cafeteria CANNOT give a meal to a child without lunch money or free or reduced status. Parents will be notified at registration of any price changes. Prices are as follows:

Full

Sign-up online and receive bonus money
Reduced price: Lunch	$.25

Sign-up online and receive bonus
16

Medicine

[image:]Sometimes it is necessary for students to take prescription medicine while at school. Medicine MUST be brought immediately to the office by the parent. Medicine is to be in a prescription bottle with the child’s name, the name of the medication, doctor’s name and pharmacy shown on the pharmacy label. A doctor’s statement is required showing the necessity that medication be taken during school hours, the appropriate dosage, the time it is to be administered, and the anticipated length of time the student will need the treatment.

The parent must also complete an Authorization for Medication During School Hours form requesting that the school administer the medication. Forms are available in the school office. The student is responsible for coming to the office at the appropriate time and taking the medicine in the office. Please note that medicine which is to be taken three times daily does not need to be administered at school. It can be given before and after school and at bedtime. Approved possession of a student’s own prescription medication during the school day is limited to life threatening conditions. (e.g., asthma medications and epi-pens for severe allergic reactions) Selling and/or giving away one’s prescription medication will be treated the same if the drug (s) being given away or sold were a controlled substance such as marijuana. Prescription medications are only appropriate for the person to whom the doctor issued the prescription.

Aspirin, Tylenol, cough drops and other nonprescription items will NOT be given to children during school hours.

School-wide Rules

The school rules were developed to provide an environment conducive to learning. It is our responsibility to provide an environment that is safe, secure, and orderly. The following rules will be consistently enforced school wide.

	

1.
	

Be respectful.
	The Millington Five

	2.
	Be responsible.
	

	3.
	Be present and punctual.
	

	4.
	Be prepared.
	

	5.
	Dress for success.
	

Correcting Misconduct

[image:]Student misconduct most often is the result of inappropriate behavior. In such cases all that is necessary is for the child to understand why the behavior was inappropriate and what to do when similar situations are encountered in the future. In some situations, however, it is necessary for a student to receive punishment to reinforce the lesson they have been taught. We will be following a procedure of increasing consequences as students continue to exhibit unacceptable behavior. We will strive to make the punishment fit the problem, depending on the seriousness and frequency of the misconduct. Actions taken by school staff will range from time out, notes and phone calls to parents, cafeteria duty, detention, Saturday School, in-school suspension, or the lunch detention table during lunch, office referral and suspension. Teachers can make telephone calls to parents from his or her room. Teachers will be calling parents as soon as it is necessary. *There might be times when we will require that a parent at MMS shadow their child for a portion of the day. This will not be a time for parent-teacher conferences. The parent will be asked to attend all scheduled activities with their child without interrupting the teacher or classroom.

Many times, we will send home a notice of misconduct to let parents know of a discipline problem. Parents are expected to sign and return the notice so we will know it was received. The parent’s signature does not mean that the parent approves of the child’s conduct, simply that the parent has seen the notice. If a student fails to return a discipline notice or forges the parent’s signature on the form, the child will receive additional consequences.

Parent Shadowing Sessions

For students who are experiencing difficulty in any area (academics, discipline, attendance), parents will be given the option to attend an orientation class followed by a two-hour shadowing in which they will follow their child to several classes and monitor their activity. If the parent is unable to participate and/or fails to complete the entire event (leaves early, etc), the student will receive more severe disciplinary action. Older or younger siblings are not permitted to attend sessions with the parent

Detention

The MMS Detention Program will be held twice weekly for 45 minutes immediately following dismissal (2:15pm). Parents will be notified and are expected to make arrangements for their child’s safety after students are released from detention at 3:00 pm. Failure to attend detention will result in more progressive discipline.

In-School Suspension

It is the mission of the In-School Suspension at Millington Middle School to improve the school’s environment by implementing a behavior modification program, to improve student conduct.

The goals of the program are to:

Provide an alternative to home suspension as a means of disciplinary action for inappropriate student behavior.

Deliver uninterrupted instruction to students in a safe, rigidly structured environment.

Curtail absenteeism that results from suspensions.

Modify inappropriate behavior and return the student to their regular classroom environment.

Students can only be referred to ISS by the principal or the assistant principal. The ISS program begins at 7:10 am and ends at 2:00 pm. Students assigned to the ISS must complete all assignments given by the regular classroom teacher. Credit will be given for regular classroom work completed in ISS on a daily basis. The student may not participate in, or attend, any school activities including assemblies, field trips, or award programs while assigned to the ISS program.

Suspensions

The principal or assistant principals may issue a Home Suspension when it is deemed necessary. Parents must secure appointments to conference with the administrator on the day designated on the suspension. Parent conferences must be cleared with the child’s teacher(s) during the teacher’s regularly scheduled planning time. Home suspensions can range from 1-10 days pending the violation of the MMS Student Code of Conduct.

[image:]Bus Rules

Bus transportation is provided for qualifying students. It is a matter of life and death that students conduct themselves in an orderly fashion both at the bus stops and on the buses. Students will be required to sign a list of bus rules. If a student violates those rules, the parent will be notified. If a student continues to violate the bus rules, the student may lose the privilege of riding the bus.

The bus driver is considered a member of the faculty and the driver's instructions are to be followed without hesitation. The driver has the authority to assign seats on the bus as necessary.

Unnecessary Items

Some things are best left at home. They may be a source of disruption to instruction, may cause a disturbance among students, or need extra security because of the value of the item. Cell phones, IPods, MP3 players, CD players, radios, trading cards, electronic games, and cameras all belong at home. Such items brought to school must remain in the student’s locker during school hours. Cell phones found in student possession during the school day will be confiscated by the teacher or the office and kept until a parent comes to school to pick up the item. The school is not responsible for any lost or stolen electronic items that are brought to school.

Changing Classes/Restroom Breaks

Students will change classes as a group. Students will exchange classes in a single file line always staying to the right side of the hallway. They are expected to do this in a non-disruptive manner. Running, scuffling, playing, and loud talking will not be tolerated. Parents of students who misbehave or are chronically late to class may be asked to assist in teaching appropriate behavior choices by walking their children to classes.

Teachers will escort students to the restroom as a class during scheduled restroom breaks. Students will not be allowed to habitually use class time to use the restroom. If a student has a medical condition requiring additional restroom breaks, the parent must provide MMS Pupil Services documentation from a medical professional.

Hall Passes

Students are NOT permitted in the hall during class periods unless they are accompanied by a teacher or have a hall pass in their possession. No hall passes will be issued during the first fifteen minutes and last fifteen minutes of each class.

Assemblies

Students, parents and community members are expected to conduct themselves in an orderly and courteous manner during each program. Applause should be generous when appropriate. Whistling, stamping of feet, shouting aloud, booing, and constantly talking will not be tolerated. Students who misbehave during assemblies may be removed and/or may not be allowed to attend future assemblies.

Field Trips
Field trips are to add to the curriculum and are not for entertainment. It is a privilege to participate in field trips and other enrichment activities. We utilize transportation approved by the school district and do not ask parents to drive their personal vehicles. We always need parents to accompany us to aid the teachers with supervision. The cost for parents varies depending on the activity. Sometimes parents receive free or reduced price tickets. Other activities may require parents to pay the full admission fee. Students attending any field trip sponsored by the school must submit a signed permission slip before participating in the activity. Telephone calls for field trip permission will not be accepted.

Any student who displays improper behavior that keeps them from participating in the field trip will not receive a refund. Students must also be in proper attire for the field trip. Proper attire is defined in the school dress code policy.

Academic and Athletic Program Requirements

Students participating in any academic or athletic program must be a positive representation of the school. Attendance, behavior, and grades will always be considered. Student participants must adhere to the following:

Be a positive representative of the school and follow all TSSAA rules and guidelines.
Must pass five (5) classes at semester and must have been promoted
Maintain a conduct grade of E, S, or possibly N. U’s will not be accepted.
Turn in Progress Reports as requested.
Attend necessary after-school enrichment such as a homework study group.
Must be on time for school, especially on the days of participation in an activity.
Must have accurate emergency information on file in Pupil Services and must update that information as deemed necessary.
Maintain proper conduct and display proper sportsmanship at all activities.
Cannot expect to participate in an activity on the same day of a suspension or on the same day a suspension has been cleared.

Emergency (Snow) Dismissal

Parents and students should have a plan in case of early dismissal due to inclement weather. Please read the district website and listen for alerts from the local media regarding school closing on days when threatening weather exists.

Fire / Tornado Drills

Fire and tornado drills are practiced throughout the school year. Some will be announced and some may be unannounced. These drills are necessary for the safety of the students, staff and faculty. When the alarm is sounded students are to follow directions and procedures for the plan. Everyone should know the specific directions for reaching a point of safety from those areas of the school building in which he/she may be. During the drills, students and personnel are expected to conduct themselves in an orderly manner.

Searches

Lockers and other storage areas, containers, and packages brought into school by students or visitors are subject to search by authorized personnel.

Weapons

Felony state law prescribes a maximum penalty of six (6) years imprisonment and a fine not to exceed $3,000 for carrying weapons on school property.

Cell Phones
 Students may possess personal communication devices and personal electronic devices, but such devices must be turned off and stored in backpacks, purses, lockers or personal carry bags. Unauthorized use or improper storage of a device will result in confiscation per the below listed policy. The District is not responsible for any loss or theft of any personal communication or electronic device while on school property. Furthermore, the District is not responsible for any confiscated items, and will not repair or replace any lost, stolen, or damaged confiscated items while in custody of the District. A student in violation of this policy is subject to disciplinary action.
Confiscated items will be held for 2 school days. Items may be picked up by the legal parent or guardian between 2:30 – 3:30 pm once the 2-day hold has expired.
Example: A phone confiscated on Monday will be returned between 2:30 – 3:30 pm on Wednesday.

Millington Middle School Provides

Race, Color, Religion, Sex, National Origin -Title VI of the Civil Rights Act of 1964, as amended, prohibits discrimination on the basis of race, color or national origin in 111 programs and activities. The primary focus is services to students. Title VI also covers employment practices.

Title IX of the Education Amendments of 1972 prohibits discrimination in educational programs or activities on the basis of sex. This applies to employment practices and to student admission, assignment and treatment. Sexual harassment is covered under Title IX as well as under Title VII of the 1964 Civil Rights Act, as amended.

Disabilities

Section 504 of the Rehabilitation Act of 1973, as amended, prohibits discrimination on the basis of disability in student admission, treatment, or in access to programs and activities. Section 5O4 includes building accessibility. It also prohibits employment discrimination in any program or activity on the basis of a disability. Discrimination is prohibited in all aspects of employment against persons with disabilities who, with reasonable accommodation, can perform the essential functions of a job.

The Americans with Disabilities Act of 1990, as amended, protects qualified applicants and employees from discrimination in hiring, promotion, discharge, pay, job training, fringe benefits, classification, referral, and other aspects of employment on the basis of disability. The law also requires that covered entities provide qualified applicants and employees with disabilities with reasonable accommodations that do not impose undue hardships. Accessibility to buildings, transportation and services is mandated.

Requests, complaints or grievances concerning discrimination covered by these laws are to be submitted in writing. Students - First level of request/ compliance/ grievance is to the principal of the school. If there is no resolution or if the problem/ complaint is with the principal, then proceed to the Director of the Division of Pupil Services. Employees in the Bargaining Unit follow procedures as set out in the Bargaining Unit Agreement. Employees outside of the Bargaining Unit - The following procedures will be followed:

Equal Opportunity in All Programs

In compliance with regulations enforced by the Office for Civil Rights of the U.S. Department of Education, Millington Middle School does not discriminate in its programs or employment on the basis of race, color, religion, national origin, handicap/disability, sex or age

Per Millington Municipal Schools, “students shall dress and groom in a clean, neat and modest manner so as not to distract or interfere with the operation of the school. When a student is dressed in a manner, which is likely to cause disruption or interference with the operation of the school, or in a manner that violates the developed guidelines, the principal shall take appropriate action, which may include suspension.” (Policy #6.310)
Millington Middle School Dress Code
2018-2019
Shoes – any color and type as long as it is closed toe and has a back (ex. No KROCS, etc.)
Pants – Khaki, Navy Blue, or Black dress pants/slacks– must have belt loops – NO leggings, jeggings, denim, or stretch pants
Shorts – Khaki, Navy Blue, or Black – knee length – Cargo shorts are acceptable
Skirts/Dresses – Khaki, Navy Blue, or Black – Knee Length
Belts – any color – pants MUST have a belt and it must be worn in the belt loops
Shirts – Collared – Navy Blue, Royal Blue, Black, or White – Logo on shirt can be up to 2 inches in size
Everyone (girls & boys) will tuck in their shirt.
Hooded shirts, sweatshirts and jackets may be worn to school but must be removed BEFORE entering the building. Hoodies WILL NOT be worn inside of the school building.
Hair – must be a “natural” hair color
Jackets/Coats/Sweatshirts must be Hoodless – solid in color – Black, Gray, Royal or Navy Blue (zip up or pullover are allowed); Logo can be up to 2 inches in size
No Scarves and/or No Bandanas are to be worn
Purses and backpacks must remain in the locker. A small purse (unable to carry a book in it) may be kept on your person. STUDENTS CAN NOT CARRY BACKPACKS TO & FROM CLASS.
NO facial piercings – regardless of gender
Jewelry – Students can wear no more than 3 bracelets, no more than 2 necklaces, and earrings should be studs only (no Hoop earrings)
DRESS CODE ENFORCEMENT

Any style choice deemed a distraction to the educational process by school administration will not be allowed. When any staff member in our school intervenes to correct the inappropriateness of student’s dress, all students are expected to immediately cooperate and comply with the directive. Students whose clothing does not adhere to guidelines will be asked to remedy their clothing. If students cannot remedy the problem at school, they will be directed to contact their homes or emergency contacts to arrange for a change of clothing. Students are advised to follow our standard dress code policy AT ALL TIMES or receive the appropriate discipline consequence.

I have read and agree to follow the dress code policy listed above:

Child’s Signature: __	Date: ______________

Parent’s Signature: ___	Date: ______________

Millington Middle School is implementing a new-tiered discipline program for the 2018-2019 school year. It is the school’s goal to promote positive student behavior as well as provide support to those students in need. Below you will find each tier and an explanation of each tier’s restrictions. Attached is also a calendar for the rewards and celebrations for Tier 1 students.

Tier 1
0-2 office referrals
No restrictions
Will participate in scheduled celebrations.

Tier 2
3-5 office referrals
Not eligible for athletics
No dress down days
No field trips
Progress monitoring required
Student will receive a faculty mentor.
Student will receive a behavior plan.
Student will meet with administration and set a goal to advance to Tier 1. Once a student is moved to Tier 1 all restrictions are removed.
Students will be allowed to participate in select school celebrations.

Tier 3
More than 5 office referrals
Not eligible for athletics
No dress down days
No field trips
No field day
No school dances (during or after school)
May not attend any home games
Assigned seat in the cafeteria
May not attend any other events specified by administration
Progress monitoring required
One day a week the student will be required to attend a character development class during their exploratory period.
Student will receive/keep faculty mentor.
Student’s behavior plan will be adjusted.

All students will have the opportunity to progress to the next tier by meeting with administration, completing a goal sheet, and reaching their goal.
Students that fail to meet their goal will remain in their current tier or could be moved to a lower tier. Students will have the opportunity to meet with administration and set a new goal.
17

image3.gif

image4.png

image7.jpg
McGruff and Scruff’'s

Aways wear
Always ride with a iend. haimet.

Use a backpack to carry
books and ather suf.

Wear bight clothes that
people can see.

Keep a copy of your = and back of
ks regeiation Your bike
s senal mumber.

Lock up your bike.
Maks sure your

e have snough \ Obey the rules
i them. ofthe ros.

et e S vt o P, Fr o st AP

image8.png

image9.png

image10.png

image11.png

image12.png

image13.png

image14.png

image2.png

