
CHARLESTON HIGH SCHOOL

[image: image1.wmf]
STUDENT HANDBOOK

2009-2010
Board Approved – July 2009
Charleston High School will provide successful learning in a safe and caring environment. The staff and students are dedicated to improving student achievement with special emphasis on math, literacy and technology.
Charleston High School

Member of North Central Association

P.O. Box 188

Charleston, Arkansas 72933
www.tigers.wsc.k12.ar.us

This planner belongs to:

Name____________________________

Grade____________________________
PRINCIPAL’S MESSAGE
Dear Students:

As principal of Charleston High School, I would like to welcome you. Charleston High School boasts a long heritage of excellence in education. As a student, you will have the opportunity to become an active participant in that tradition. An outstanding faculty and staff, together with a supportive community, will offer you a challenging program in a safe and caring learning environment. You will be encouraged to select coursework and activities that will enrich your high school experience and help you prepare for the future.

Although a variety of learning opportunities will be made available, only you will determine your success. Self-discipline, respect and involvement will be the key factors in that process. Please remember that you are responsible not only for your own success, but also for the continued success of this school and community.

This handbook has been developed so that both students and parents become familiar with the rules, requirements, and expectations established for Charleston High School.

With that awareness, we can work together to ensure your individual success and continue Charleston High School’s long tradition of excellence in education.

Sincerely,
Shane Storey

Principal
www.tigers.wsc.k12.ar.us

2009-2010
Charleston School District Calendar
Aug 17 & 18

Professional Development

Aug 19

First Day of School

Sept 7

Labor Day (No School)

Oct 16

End of the first nine weeks (42 days)
Oct 22

Parent/Teacher Conference

Oct 23

Professional Development (no school)

Nov 25-27

Thanksgiving Break

Nov 30

School resumes
Dec 18

End of the second nine weeks (41 days)
Dec 21-Jan 4
Christmas Break

Jan 4

School resumes

Jan 18

Professional Development (no school)

Feb 15

Presidents Day (No School)

March 9-10

11th Grade Literacy tests
March 12

End of the third nine weeks (48 days)
March 18

Parent/Teacher Conference
March 22-26

Spring Break (no school)

March 29

School resumes
April 2

Good Friday (no school)

April 5-16

K-2 and 9th SAT 10 Testing begins
April 12-16

Grades 3-8 Benchmark begins

April 20-21

End of course Geometry tests
April 22-23

End of course Algebra I tests
April 27-28

End of course Biology tests
April 30

April break (no school)

May 5

Algebra II tests
TBA

Graduation

May 27

Last Day of School (47 days)
May 28

1st possible snow make-up day

April 30

2nd possible snow make-up day

April 2

3rd possible snow make-up day

ALMA MATER
 O' Charleston High, to thee we raise our praise,

 O' noble school whose glory never fades,

 From out our hearts comes undying love,

 We pray that thee be blessed from above.

 O' dear school, brave and always true,

 O' Charleston High , all hail to you.

 BELL SCHEDULE
1st Period

8:00 - 8:50
50 min

2nd Period

8:55 - 9:45
50 min
3rd Period

9:50 - 10:45
55 min
4th Period
 10:50 - 11:45
55 min
Lunch
 11:45 - 12:20
35 min
5th Period
 12:25 - 1:15
50 min
6th Period

1:20 - 2:10
50 min
7th Period

2:15 - 3:05
50 min
 LONG ENCORE SCHEDULE

1st Period
 8:00 - 8:40
40 min.

2nd Period
 8:45 - 9:25
40 min.

3rd Period
 9:30 - 10:10
40 min.

4th Period
 10:15 - 10:55
40 min.

ENCORE
 11:00 - 11:45
45 min.

Lunch

 11:45 - 12:20
35 min.

5th Period
 12:25 - 1:15
50 min.

6th Period
 1:20 - 2:10
50 min.

7th Period
 2:15 - 3:05
50 min.

SHORT ENCORE SCHEDULE

1st Period
 8:00 - 8:50
50 min.

2nd Period
 8:55 - 9:40
45 min.

3rd Period
 9:45 - 10:30
45 min.

4th Period
 10:35 - 11:20
45 min.

ENCORE
 11:25 - 11:45
20 min.

Lunch
 11:45 - 12:20 35 min.

5th Period
 12:25 - 1:15
50 min.

6th Period
 1:20 - 2:10
50 min.

7th Period
 2:15 - 3:05
50 min.
ACADEMIC IMPROVEMENT PLAN
In compliance with Act 35 of 2003, the Charleston School District will notify
parents and/or guardians through the school handbook and available conferences of students that will be participating in Academic Improvement Plans starting with the school year 2004-05. The Academic Improvement Plan shall describe the parent’s role and responsibilities as well as the consequences for the student’s failure to participate in the plan. Academic Improvement Plans are for students who fail to achieve at the proficient level on the state mandated criterion referenced tests.

Beginning in the 2005-06 school year, students not proficient on the End-of-Course tests or on the Grade 11 Literacy test, shall participate in a remediation program to receive credit for the corresponding course.

ASSAULT
Assault or threatened assault or abuse of students or teachers will result in suspension or other disciplinary action.
ATHLETICS/CO-CURRICULAR ACTIVITIES
The board sanctions co-curricular activities that traditionally have been a part of the overall school program, such as athletics and band, social activities, student clubs, school plays, etc., with the understanding that such activities will be properly supervised and operated in accordance with school policies and regulations.

Such activities are designed to provide opportunity for each student to develop qualities of leadership in as many areas as possible, to have an opportunity to participate in as many varied activities according to the student’s own particular needs or interests, to participate in activities not normally available, and to foster better understanding in student-teacher relations.

Good sportsmanship by all students is a must at all home and away events. Unruly conduct may cause a student to lose his/her privilege to participate in or attend activity events. When possible, activity events involving students and teachers will be scheduled after 3:10 p.m. Monday through Friday. Activities should be scheduled so that they will not interfere with the instructional time needed for the student to successfully complete the academic requirements of the student’s educational program. Furthermore, the administration will make every effort to insure classroom interruptions will be kept to a minimum.

Eligibility to participate in co-curricular activities will follow the requirements of the
Arkansas Activities Association for student participation. To be eligible for athletics or competitive activities of any type, students must meet the current state requirements.

ATTENDANCE - (MANDATORY)
In compliance with Act 675 of 2003, Charleston High School will comply with all provisions set forth in this law. With the enactment of Act 675 of 2003, a parent or guardian may seek a waiver from the requirement that their son or daughter attend a full day of school if a proven financial hardship results from missed opportunity for employment. A district committee will make a determination on waivers. By signing this agreement, your son or daughter will be allowed to leave after attending the required courses for graduation or to obtain full time student status (four courses not including athletics).
ATTENDANCE POLICY
It is the responsibility of the parent/guardian to see that the student attends school on a regular basis. Unless a student has an excused absence from school, he/she should be in attendance. Excessive absences may result in denial of credit, promotion, or graduation. Parents of students who are absent must call the Principal’s Office at 965-7150 by 9:00 am on each day that the student is absent.
Excused Absences:

Excused absences shall be defined as follows:

1. Personal illness. (Extended illness may require verification by
a
physician.)

2. Medical appointments. (Parents are asked to schedule,
 medical appointments after school hours. If this is not possible, schedule appointments so the student will not miss the same class repeatedly.)

3. Death or illness in the immediate family.

4. Excused absences will warrant make-up work. (Students will have

the same number of days to make up work as the number of days
missed.)
5. To obtain an excused absence, a student must bring a note from home or have the parent/guardian contact the principal's office. Notes or parental contact must be made within three (3) school days after the absence or it will remain unexcused.
Unexcused Absences:
1. Any absence not excused in the section Excused Absences will be counted as unexcused.

2. Unexcused absences will not warrant make-up work. A student will be given a zero or 'F' if the assignment(s) missed is a result of an unexcused absence.

3. Students having more than two unexcused absences may be denied credit or promotion.

Excessive Absences:
Excessive absences will be set at 10 days per semester. Excessive absences will be a basis for denial of promotion, credit, or graduation. Parents will be notified by telephone or letter when a child has accumulated excessive absences equal to 4 days, 8 days, and the full ten days.

Credit will be denied to those students who exceed the maximum number of absences allowed.

Parents or guardians may request a hearing with the Attendance Review Committee to appeal the above attendance policy. For any appeal to be considered by the Review Committee, the parents or guardians must initiate the appeal process. An appeal form must be filled out and submitted to the principal by the last day of the semester. The Review Committee will hold a hearing within three (3) weeks after report cards are sent out. The parents or guardians will be given a maximum of 15 minutes to present any information, explanation or documentation that may be relevant to the child's absences. Appeal forms may be picked up in the principal’s office.
Special Situations:
Special situations may be reviewed for consideration by the counselor, principal, and superintendent.
Students may be allowed make-up work for absences other than excused absences under special situations. These absences must be pre-arranged with the principal by the parent at least three (3) days in advance of the
days being missed. Make-up work will be due upon the student's return to school.
Recording Absences:
Teachers will record absences daily. Absentee reports will be sent to the office hourly. The teacher's class record book will be the final authority on determining excessive absences.

Make-up Work for Suspended Students 9-12

Students suspended from school for disciplinary reasons will not be given credit for work missed during the suspension.

Legal Notification
Students that are not attending school or have more than ten absences will have their names sent to the prosecuting attorney. Legal action will be sought to improve attendance. Such notification may lead to a penalty of up to $500.00 toward the parent in accordance with ACT 473.
When students that are 14 years or older have excessive absences or are not attending school, the district will notify the Department of Finance and Administration. This notification will result in the student having his/her driver's license or permit suspended until the student provides that department with adequate evidence that:

A. The licensee is 17 years of age;

B. The licensee is attending school;

C. The licensee has obtained a high school diploma or its equivalent.

AUTO USAGE
Only seniors have the privilege of driving their automobiles at noon. They may drive off campus to eat, but they may not carry passengers or pick up

passengers. The only exception to this rule is that brothers and/or sisters (same family) that are eligible to drive off campus may ride together. No other students driving cars to school will be allowed to drive during the school day. All student vehicles must be parked in the assigned areas. Students must have a current parking permit on the auto. These permits may be purchased through the office for $2.00. A driver’s license and proof of insurance are required.

Violators are punished by:

Drivers: 1st offense - Loss of privilege for thirty (30) days

 2nd offense - Loss of privilege for eighteen weeks
Passengers: 1st offense - Restricted to campus for thirty (30) days

 2nd offense - Restricted to campus for eighteen weeks

Students driving vehicles to school will do so with restrictions. Students that drive must park in their assigned areas. Students will not be allowed to move their vehicle until after the busses have departed. Failure to have a permit or to park in the proper area may result in the loss of driving privileges, fines, or having their vehicle towed away. Students are not to sit in parked cars anytime during the school day.

BULLYING POLICY
In compliance with Act 681 of 2003, no CHS student will be allowed to bully other students while on school property, a school bus, or at any school event. Bullying is defined as any act of one student or group of students who verbally, physically, or in any form or fashion pressure a student or a group of students to the point that they feel threatened or must change their routine to satisfy the student(s) applying the pressure. Students who are in violation of this policy will face disciplinary action as outlined in the discipline policy.
In compliance with Act 115 of 2007, cyber bullying, or the use of computers, websites, the Internet, cell phones, text messaging, chat rooms, and instant messaging to ridicule, harass, intimidate, humiliate, or otherwise bully another student is prohibited.
The person or persons who file a complaint will not be subject to retaliation or reprisal in any form.

 BUILDING USAGE

Students may enter the buildings as soon as they are opened in the morning. At noon students should stay in assigned areas. Students should not go into classrooms until the appropriate bell rings.

BUS STUDENT BEHAVIOR
The bus driver is responsible for the safety of all the students on his/her bus. Misbehavior on the bus by a student may endanger all children and will not be tolerated. Behavior problems on busses may result in loss of bus riding privileges.

COMPUTER CODE
Computing resources are provided by the Charleston Public Schools to enhance teaching, research, service and the activities which support them. Charleston Public Schools is committed to providing a computing system which effectively meets the needs of users.

Individuals who are granted computing accounts or use computing resources at the Charleston Public Schools accept responsibility with such access. Each user
is expected to use accounts or resources within the District- approved educational, research, or administrative purposes for which they are granted. ACTIVITIES BEYOND THESE STATED PURPOSES ARE STRICTLY PROHIBITED.

A code of computing practices for the district is stated below. Violations of this code will be reviewed by District personnel and could result in restriction from these resources. Improper behavior may also be handled by administration in each school building.

1. Users shall use proper etiquette when on-line, refraining from obscenity and vulgarity.

2. Users shall use only those computer accounts which have been authorized for their use.
3. Users are responsible for the use of their computer accounts. They should take advantage of protective measures provided such as passwords, changing of passwords, logout of network, and other precautions against others obtaining access to their computer resources.

4. Users shall use accounts for the purposes originally agreed. For example, accounts shall not be used for private consulting or personal gain.

5. Those users who have access to privileged or sensitive information may not disclose that information for any purpose other than official District business.
6. Users should follow established procedures for accessing the system.
7. Users shall not attempt to access, copy, or destroy programs or files that belong to other users or to the District without prior authorization. Also, programs acquired at other computer sites must not be used at the Charleston Public Schools unless they are public domain or permission to use them at the District is granted.

8. Users of microcomputer software owned by the Charleston Public Schools must agree to abide by the limitations included in the copyright and license agreements entered into with vendors. Furthermore, it is the user's responsibility to become familiar with the specific copyright and licensing agreements for each product before using it. It is illegal to copy most software products. If other arrangements are made with a vendor, users must abide by stated provisions.

9. Users should minimize the impact of their work upon the work of others. One should not encroach on others' use of the facilities or deprive them of system
resources.

10. Users shall not attempt to modify system facilities in any way. Intentional compromise of system integrity by virus or other means is a serious offense.

11. Users shall not subvert restrictions associated with their accounts.
12. Users shall not utilize computers for games, personal e-mails,
 or chat room activities.

The above list does not cover every situation that pertains to proper/improper use of the computing resources at the Charleston School District, but it does suggest some of the responsibilities you accept if you choose to use a Charleston School District computing resource or the international network access that the Charleston School District provides. This code is to work for the benefit of all system users by encouraging responsible use of scarce computing resources.

CONCURRENT COLLEGE AND HIGH SCHOOL CREDIT

Consistent with Act 1097 of 1991, any student in grades 9-12 who enrolls in and successfully completes a course(s) offered by a publicly supported community college or four-year college or university shall be entitled to receive both college and high school credit, including credit toward graduation. The following regulations will apply to awarding the high school credit.
Simultaneously with college courses taken during the fall and spring terms, a ninth, tenth, or eleventh grader must be taking at least four high school courses which count toward graduation; a senior must be taking three high school
courses which count toward graduation.

A student may earn high school credit for college courses taken during the summer terms immediately preceding the ninth, tenth, eleventh, and twelfth grades in high school.

A student may receive credit for a course required for high school graduation under the following conditions:
a. The student requests substitution for a course required for high school graduation with a college course.

b. The local high school or the institution of higher education certifies that the content of the college course meets or exceeds the requirements of the high school course.

c. The student has an ACT, SAT, or COMPASS score which meets or

 exceeds the cut-off score for remedial placement.

d. Three, four and five hours of college credit will be the equivalent of

 one-half unit of high school credit. One-hour and two-hour courses

 will
not equate to high school units.

e. A college course will be recognized as a regular high school course in
 determining grade point average and class rank up to a total of 28

 credits. Honors credit is not awarded for concurrent courses.

f. A student must request high school credit during the semester

 immediately following the semester in which the college course is

 taken.
CONTAGIOUS DISEASE POLICY

Students who are medically ill should be evaluated on a case-by-case basis by a team comprised of the student's principal, personal physician, a school board appointed physician, and public health personnel. The decision to admit should be based on the medical condition of the child including evaluation of higher immune status and performance status. The most current medical information concerning contagiousness and transmittal will be used.
Confidentiality
Confidentiality is of extreme importance; therefore, the identity of infected students, if not already public knowledge, should be known only to the superintendent and that student's principal and teachers. Neither confirmation
nor denial of suspicion or positive testing will be given by school officials, even if public knowledge is alleged.

Restriction: Student

There are no medical or legal reasons to restrict a child of an HIV infected parent from attending school. Children with HIV infection should not receive live virus vaccines and should be excused from regulations requiring them. Of course, any student, including an HIV infected child, who has contracted a contagious disease will not be allowed to attend school without clearance from the public health department.

CONTROLLED SUBSTANCE ABUSE
The use, possession, sale, or distribution of illegal controlled substances
(including alcohol) while at school, during any school activity, on school-sponsored trips, or at any school function is strictly prohibited. Not only is this an illegal act but is conduct that reflects badly on the school. The punishment for violation of this policy will be:
First Violation: 1. Parents will be notified as soon as possible.

 2. Appropriate law enforcement will be notified.

 3. Students will be suspended from school for 5 days.

 4. Parental documentation of Drug/Alcohol counseling

 for not less than 60 days will be required.
Second Violation: 1. Parents will be notified as soon as possible.

 2. Appropriate law enforcement will be notified.

 3. Students will be suspended from school for 10

 days with a recommendation for expulsion for the

 remainder of the school year.

Students accused under this policy are required to submit to a drug or alcohol evaluation by law enforcement officials to determine influence. Students refusing to submit to this evaluation will receive the drug or alcohol penalty under which they are accused.

Selling and/or distributing of illegal controlled substances will result in a minimum
of ten (10) days suspension and possible expulsion.

CORRESPONDENCE COURSES
Students are only allowed to take correspondence courses for the following
reasons:

1. To make up a previously failed class. Correspondence courses cannot be substituted for failed spring courses of a student’s senior year until after graduation.
2. To obtain sufficient credits for a student to be classified with his/her graduating class.

3. Special circumstances may warrant the allowing of correspondence courses for other reasons by administrative approval. A maximum of 3 units and/or summer school credits may be applied toward graduation requirements.

DISCIPLINE OF STUDENTS VIOLATING SCHOOL RULES

Violation of school rules and policies will result in disciplinary action. When this
action is not specifically stated for the offense, the disciplinary action may result in:

1. Conference with teacher and principal

2. In-School Suspension (ISS)

3. Suspension

4. Corporal punishment

5. Expulsion
Disciplinary severity will be determined by the teacher or principal based on severity and frequency of the offense. In accordance with Act 472, a student cannot enroll in another school until a suspension or expulsion has expired.

Violent Acts

Arkansas law Act 888 requires school administration to report any student who commits an act of violence against any school employee, school supervisor, or another student to be reported immediately to the appropriate law enforcement agency for investigation and prosecution.

Violence is defined as intense physical force that causes or is intended to cause
injury or destruction.

DISTANCE LEARNING
Distance Learning rules will be established by provider.

DRUG FREE POLICY FOR STUDENTS
The following statement and procedure complies with section 5145 of the
Drug Free Schools and Communities Act.
Charleston Public Schools is dedicated to providing a drug-free school for all students. Charleston Public School students are advised that the following activities are prohibited on Charleston Public Schools property or at any Charleston Public Schools function:

1. Use of a controlled substance which includes being under the
 influence of a controlled substance.

2. Possession of a controlled substance.

3. Distribution (in any manner) of a controlled substance to any person.

4. Manufacture of a controlled substance.
A student of Charleston Public School engaging in any of the above prohibited activities is subject to suspension.

Agencies in the Charleston Public School area available for drug counseling or drug rehabilitation programs include:

Alcoholics Anonymous Intergroup Office

783-0123

Gateway House, Inc.

783-8849

Vista Health

 800 - 232-4451

Vista Health

783-3322

Western Ark. Counseling & Guidance Center 963-2140

ELIGIBILITY FOR ENROLLMENT

Students entering the Charleston School District from another school must be in good standing and eligible to continue enrollment in the former school. A student on suspension from another school district in any state will not be eligible to enroll in the Charleston Public Schools until the full term of the suspension has been completed. A student who has been expelled from another school district is prohibited from enrolling in the Charleston Public Schools until the specified expulsion has expired. Students ages 5-17 are eligible to enroll. You must be 5 years old on or before Sept. 1st. Prior to a child’s admission to the Charleston Public School, the parent, guardian, or responsible person shall provide the school district with one (1) of the following documents indicating the child’s age:
1. A birth certificate
2. A statement by the local registrar or county recorder certifying the child’s date of birth

3. An attested baptismal certificate
4. A passport

5. An affidavit of the date and place of birth by the child’s parent or guardian
6. Previous school records

7. United States military identification

Beginning students should furnish a copy of their birth certificate, social security card, a physical, and show proof of immunization against poliomyelitis, diphtheria, tetanus, pertussis, red (rubeola) measles and rubella.

All other Arkansas Department of Education enrollment requirements may apply when applicable. Arkansas Department of Education Web site may be accessed at http://arkedu.state.ar.us

FAMILY EDUCATIONAL RIGHTS AND

PRIVACY ACT (FERPA)
FERPA affords parents/guardians certain rights with respect to a student’s education records. These include certain rights of inspection, review, amendment, and disclosure of the individual student’s records under a variety of conditions and regulations. Copies of this act are available for review in each school office. Certain directory information may be released without parental consent such as lists or news releases of honor roll students, rosters of clubs or teams, award-winners, etc. If a parent/guardian does not wish to allow their child’s name in any such directory information to be released, they must notify the school in writing.
FIREARMS POLICY
According to Arkansas Code 618-502, any student bringing a firearm or other type of weapon to school or school event can be expelled for up to one (1) year.

GRADING SYSTEM
I. All grades will be recorded on grade cards and transcripts by the following system:

 A = 90% - 100% = 4 pts.
B = 80% - 89% = 3 pts.

C = 70% - 79% = 2 pts.

D = 60% - 69% = 1 pts.

F = 0% - 59% = 0 pts.
Grades assigned to students for performance in a course shall reflect only the extent to which a student has achieved the expressed academic objectives of the course. Grades that reflect other educational objectives such as those contained in the learner outcomes and curriculum frameworks may also be given.
GPA is determined by dividing the total number of points by the number of credits attempted. In determining GPA, the above system will be used with the exception of AP courses, which will be computed as follows if the AP exam is taken. Students must take the AP exam to receive weighted GPA.

 A = 90% - 100% = 5 pts.

B = 80% - 89% = 4pts.

C = 70% - 79% = 3 pts.

D = 60% - 69% = 2 pts.

F = 0% - 59% = 0 pts.

II. Each letter grade A, B, or C in any honors course will be awarded one bonus point for class rank. Bonus points will be used only in the process of determining
class rank.

Honors courses are:
Pre-Calculus/Trig
Anatomy-Physiology

Chemistry

AP Biology

Physics

AP English IV

AP Calculus

AP US History
III. Class rank will be determined by total grade points accumulated over grades 9 - 12. This is usually eight semesters, but under special circumstances approved by the principal, the total number of semesters could be more or less than eight.

IV. All required core courses, which now stand at 15 credits, will count toward
class rank. This includes required core courses that may have been taken at the college level. All in-school electives will be counted first for the remaining credits. A maximum of 28 credits will count for class rank.

V. All grades put on the transcript will be included in GPA.
VI. To be an honor graduate, a student must earn an honors diploma. Requirements for an honors diploma shall be as follows:

A. Earn a minimum of 23 credits, only one of which may

be P.E. or athletics.

B. At least 4 of the 10 credits must be honors courses.

C. Have a cumulative GPA of 3.75 or higher.

D. Must be enrolled in state minimum college prep. core.

VII.
To be eligible for a senior plaque at the Honors Banquet, a senior must:

A. Be a full-time student.

B. Have a cumulative GPA of 3.75 or higher for all semesters in grades 9 - 12 that precedes the semester in which the Honors Banquet is held. (In most cases, this will be 7.5 semesters.)

VIII. To be eligible to attend the Honors Banquet, a student must be enrolled in four academic classes and have a 3.25 GPA for the previous two semesters. The four classes may not include P.E. or athletics.

IX. Eligibility for membership in the Beta Club will require a cumulative GPA of 3.25 with only one-half credit of P.E. applicable to eligibility status. Athletic credit will not apply toward eligibility for Beta Club membership. Students must be enrolled in a course of study containing the minimum core of high school courses recommended for preparation for post-secondary education as set forth by the
State Board of Higher Education and State Board of Education, pursuant to Arkansas Code 6-61-217.

X. Total credit requirement for graduation is 23, only one of which may be P.E. and/or athletics.

XI. To be considered a full time student, a student must be enrolled in four classes, only one of which may be P.E. and/or athletics the first time it is taken to fulfill graduation requirements. From then on, a student must be enrolled in at least four core classes.

XII. Graduation requirements for P.E. will be one-half (1/2) credit and will be required of every student. Athletics may be substituted for the P.E. credit.
A doctor's statement shall be the only means of waiving the requirement.
XIII. To become a candidate for any elective office, a student must meet the following requirements:

A. Be a full time student.

B. Have a cumulative GPA of 2.00 or better.
Class officers must file for the office by petition. This petition must include
 five (5) student signatures, three (3) teacher signatures, and verification of GPA.

XIV. To be eligible for the honor roll, students must have all A's and B's in regular and honors classes and meet full time status requirements. Students in AP classes will have their GPA calculated for honor roll distinction with at least a
4.00 necessary to qualify for the all A's honor roll and at least a 3.00 necessary to qualify for the A's and B's honor roll.

XV. Charleston High School will provide opportunity for students under certain conditions to earn high school credit by correspondence or summer school.
Correspondence courses and summer school may be taken with the approval of the principal and counselor and will not be weighted.

XVI. High school credit for courses taken on college level will count toward graduation as allowed by state and local board of education regulations. Students desiring such credit should consult with the counselor or principal before enrollment.

These credits can be used to fulfill graduation requirements.

XVII. Minimum credits for classification

A. To be classified as a sophomore, a student must have earned six (6)
credits in the 9th grade

B. To be classified as a junior, a student must have earned eleven (11)
credits in the 9th and 10th grades

C. To be classified as a senior, a student must have earned sixteen
(16) credits in 9th, 10th, and 11th grades

XVIII. No new credit will be given without board approval.

XIX. A student must attend a full semester at Charleston High School their senior year to participate in graduation exercises. If extenuating circumstances occur, the administration may overrule this policy.

XX. No student may be in the top three honor positions for graduation exercises unless enrolled in the Charleston School District by Sept. 15 of his/her senior year. Two honors classes must be completed during their senior year.

XXI. Any senior not completing all requirements for graduation prior to graduation night will not be allowed to participate in the commencement exercises. Any student not fulfilling graduating requirements their senior year will be allowed to participate in commencement exercises the next year only. Students fulfilling requirements after one year will receive their diploma upon completion of requirements.

XXII. If a student wishes to graduate early forgoing their junior year, the following requirements must be met.

1. The request must be approved by the principal and counselor.

2. The parent and student must sign a statement granting approval and return to the counselor by the first day of the current school year.

3. The students may participate in commencement if all requirements for graduation have been completed.

GRADUATION REQUIREMENTS
For the graduation classes of 2009 and each graduating class thereafter, a minimum total of twenty-three (23) units shall be earned by a student in order for that student to be entitled to graduate from an Arkansas Public High School. Only
one (1) of the required units may be in a physical education course. Specifically, for the graduating class of 2009, the required units, at a minimum, are as follows.

Core Curriculum: Sixteen (16) units

English - four (4) units

Oral Communications - one half (1/2) unit

Social Studies - three (3) units, one (1) unit of World History, one (1) unit of U.S. History, one half (1/2) unit of Civics or Government
Math - four (4) units, one (1) unit of Algebra or its equivalent* and one (1) unit of Geometry or its equivalent.* All math units must build on the base of Algebra
and Geometry knowledge and skills. Comparable concurrent credit college courses may be substituted where applicable.

Science - three (3) units at least one (1) unit of Biology or its equivalent and one (1) unit of a Physical Science. Physical Education - one half (1/2) unit

Health and Safety - one half (1/2) Fine Arts - one half (1/2) unit

* A two-year Algebra equivalent or a two-year Geometry equivalent may each be counted as two units of the four (4) unit requirement.

Career Focus:

All units in the career focus requirement shall be established through guidance and counseling at the local school district based on the students’ contemplated work aspirations. Career focus courses shall conform to local district policy and reflect state frameworks through course sequencing and career course concentrations where appropriate.
Other Electives:

At least 4 units of electives to be chosen by the student to fulfill the necessary 23 units to graduate from CHS.

GRIEVANCE PROCEDURE

Should a student or parent have a grievance, they should contact the school. All high school teachers have a conference period each day. If the matter is not resolved, the principal of the school should be contacted.
If the principal cannot resolve the situation, an appointment may be made with the superintendent of schools. If his decision is not acceptable, it may be appealed to the school board.

School patrons are urged to contact the following persons when questions arise:
Superintendent.. 965-7160 ext. 1
 M. S. Counselor….. 965-7170 ext. 2
H. S. Principal ...965-7150 ext. 1

 Elem Principal……..965-2460 ext. 1
H. S. Counselor..965-7150 ext. 2
 Elem Counselor….. 965-2460 ext. 2
M. S. Principal…965-7170 ext. 1

 Special Ed Coun…. 938-2886
HOMEWORK POLICY

Homework is a flexible and individual responsibility of each teacher in the Charleston School system. Purposeful homework varies from day to day with each student, depending upon his/her capacity, potential, and need. When
homework is assigned, it should supplement, complement, and reinforce classroom teaching and learning.

 LEAVING CAMPUS
Students leaving the campus during the day must have approval. Once students arrive on campus property at the beginning of the school day, all rules pertaining to leaving campus become effective.

Unless authorized, High School students are not allowed on the middle school campus or elementary campus at any time during the school day.
Before a student can leave the campus during the day, he/she must call and receive permission from the parent or family adult.
Ninth (9th) through tenth (10th) grade students are not allowed to leave campus at any time unless checked out by the parent.

All students in grade eleven (11) may walk off campus at noon to eat. All students in grade twelve (12) may drive off campus in their own vehicle, without a passenger. Students riding off campus with another student will be suspended to campus for thirty (30) days. Special exceptions may be made by the principal or superintendent. If parents/guardians do not wish their students to be given this privilege, they must notify the office in writing.

MARRIED STUDENTS
Students that marry during the school year will be allowed one (1) week leave as an adjustment period. Make-up work will be allowed for this week. Otherwise, married students will be treated the same as any other student at CHS.

MINIMUM CORE OF HIGH SCHOOL COURSES RECOMMENDED FOR PREPARATION FOR HIGHER EDUCATION
The following is the recommended minimum core of courses recommended by the State Board of Higher Education and the State Board of Education, pursuant to Arkansas Code 6-61-217.
English - Four (4) units with emphasis on writing skills (not to

include courses in oral communication).
Natural Science - Two (2) units with laboratories chosen from two of the following: Biology, Chemistry, or Physics.
Mathematics - Four (4) units including Algebra I, Algebra II, and Geometry.
Social Studies - Three (3) units including one (1) of American History, one (1) of World History, and at least one-half (1/2) of Civics or American Government.
Foreign Language - Two (2) units in one foreign language.

NON-DISCRIMINATION POLICY
In its education programs or activities the Charleston School District does not discriminate against pupils on the basis of sex, race, national origin, ancestry, creed, pregnancy, marital or parental status, sexual orientation, or physical, mental, emotional, or learning disability or handicap. Federal law prohibits discrimination in employment on the basis of age, race, color, national origin, sex, or handicap.

PARENT INVOLVEMENT PLAN
Communicating - Communication between home and school is regular, two-way, and meaningful. To encourage communication with parents, the Charleston School District shall schedule not less than two parent/teacher conferences per school year. The schools may plan and engage in other activities to be beneficial in fostering effective communication with the parents.
Parenting - Parenting skills are promoted and supported.

To support parenting, each school will have resources available for parents to check out. These will be located in the counselor’s offices and in the libraries. Monthly newsletters will be sent home and weekly newspapers articles will be published from “Parents Make a Difference.”
Student Learning - Parents play an integral role in assisting student learning.

To help parents to assist students during their learning process, each school will schedule times during the year for parents to attend meetings to discuss their child’s education. Examples of these would include, but not limited to:

Grade level meetings

Math nights

8th Grade Orientation

Parents Make the Difference evenings
Volunteering - Parents are welcome in the school, and their support and assistance are sought.
Each school will assist the District in publishing a volunteer resource book which lists the interest and availability of volunteers for school staff members’ use. Parents will be surveyed requesting their specific interests so that volunteer work will be meaningful. Each school will engage other activities determined by the school to be designed to welcome parents in the school.

School Decision Making and Advocacy - Parents are full partners in the decisions that affect children and families. To encourage parents to participate in
school decision making, each school will continue to request the input from parents when new issues arise for the district. Parents will be involved in student selections of course offerings, career planning and preparation for post-secondary opportunities.

Collaborating - Community resources are used to strengthen schools, families, and student learning.

To take advantage of community resources, the school district will contact has many employers as possible to see if they are willing to include tips for parents in their payroll checks. These tips are suggestions for fostering their children’s educational success. Each school will encourage other activities which the

school determines will use community resources to strengthen school programs, family practices and student learning.

PERSONAL SEARCHES

On occasion, school officials may find it necessary to search a student's person and/or personal property, including vehicles. These searches should be based on reasonable suspicions of violation of school policy or criminal law and justified at their inception. Whenever possible, the search should be conducted by the
principal or assistant principal with one other adult employee of the school present. For any search other than of outer clothing, belongings, or vehicles, the adult employees shall be of the same sex as the student.
The principal may designate other adult employees to conduct the search if necessary to fulfill the same-sex requirement.

REPORT TO PARENTS
Grade cards for every child will be sent home at the end of each nine week period. Mid-term reports for failing or low grades will also be sent. Parents are encouraged to attend parent/teacher visitation days to confer with the teachers concerning their child's progress in school.

SMARTCORE
In compliance with the Standards of Accreditation 9.03, 1.1 – 1.4, The Charleston School District will inform parents, guardians, and students of the Smart Core Curriculum that all students will participate starting with the graduating class of 2010. (2005-2006 8th Graders)

Notification of the Smart Core will begin in grade six and continue through grade 12 by the following methods but not limited to; student handbook, parent-teacher conferences, counselor meetings, newsletters, newspaper. The notification will
describe the involvement of parents, guardians, staff and students in the course of study for graduation. Documentation of the notification will be required for all students.
There will be an informal consent document provided by the Arkansas Department of Education to be signed by parent or guardian. A waiver will be provided for those parents and guardians that release their student from the Smart Core Curriculum, which will be attached to the permanent student transcript. If a waiver is signed, the student will participate in the Core Curriculum course of study for graduation. A reversal informed consent agreement will be provided if the new required course of study can be completed by the end of the senior year, should a parent or guardian ask for it.

All staff will be trained in the Smart Core Curriculum.

STUDENT REGULATIONS
The following is a list of basic student regulations that should be followed by every student to create a good learning situation.

1. The following basic rules should be followed in every classroom:

A. Bring book, pencil, and paper to every class every day.

B. Be in your assigned seat before the tardy bell rings.

C. Hats, caps, or sunglasses are not to be worn in the buildings.

D. Obey all class rules.

E. Do not talk without permission.

F. Do not bother other students in your class.

G. Turn in homework assignments on time.

H. After a student absence, it is the responsibility of the student, not the teacher, to see that make-up work is completed.

2. Students must carry four classes to be considered a full-time student and to be eligible for athletic participation. Physical Education will count as one of the four only the first time it is taken to fulfill graduation requirements. Only full-time students will be allowed to participate in extracurricular activities, honor roll, clubs, banquets, etc.

3. Students must have permission from the office to leave school at lunch except for 11th and 12th graders.

4. The use or possession of any form of tobacco products is prohibited during school activities.
5. Students will pay for damaged books.

6. Students must pay reasonable charges for damage to school property.
7. Boys and girls should refrain from any physical contact on school premises.

8. Students that have been absent from school should pick up their admit-to-class slips immediately upon returning to school.

9. Students are to show proper respect to teachers, students, visitors, and all whom they contact.

10. Any fighting on school grounds, or on school transportation, or at off-campus school functions will result in punishment of all students involved. Fighting is defined as (a) pushing and shoving, (b) verbal abuse and name calling, or (c) actual blows struck.

11. The possession, or use of, or threat to use any weapon, explosive, or instrument capable of inflicting bodily injury is prohibited.

12. The theft or unauthorized possession of school or personal property will not
only be dealt with by the school but may also involve law enforcement officials.

13. All students, upon request, will identify themselves to school authorities on school grounds or at any function (in or out of town).

14. Visitors are only allowed on school property when they have been cleared through the principal's office.

15. The following is a list of articles prohibited at school:

A. Water pistols

B. Sling shot

C. Fireworks of any kind

D. Caps or cap guns

E. Horns or any type of noise maker

F. Radios or tape players, except approved by the principal

G. Any other objects or materials that are disruptive to the educational process.

H. Any object that could be deemed a weapon.

16. Sun glasses are not to be worn inside the buildings.
17. Students are to refrain from any form of sexual harassment.
18. Students may carry cell phones and other electronic communication devices, but, use of such devices will be limited to before or after school hours. The use of such devices during extra-curricular activities, or on school trips will be permitted but shall be limited to necessary communication (travel plans, parental contact, emergencies, etc.). All use of such devices will be controlled by school personnel.

19. All students, including those age 18 or older, fall under the jurisdiction of the Charleston School District and must have parent/guardian signatures on all school forms.

20. This list is not to be considered all-inclusive. Any behavior by any student that is disruptive to the educational process will be dealt with accordingly.

STUDENT DISCIPLINE

Assault and Abuse of Students and Staff Members

According to Act 706 of 1997, students are to keep their hands to themselves and treat teachers and fellow students with respect and courtesy. Horseplay and
physical teasing, as well as shoving, striking, fighting or threatening others with physical injury, etc. constitute battery and/or assault and are strictly forbidden.
Profanity and rude abusive language directed at others is considered abuse and is also strictly forbidden.

Violation of this policy will result in disciplinary action and may also constitute a criminal offense. By law, local law enforcement must be notified when a felony or an act of violence may have been committed on campus.
General Statement of Jurisdiction

According to Act 742 of 1997, a student may be suspended or expelled for immorality, refractory conduct, insubordination, infectious disease, habitual un-cleanliness, or other conduct that would tend to impair the discipline of the school or harm the other pupils, regardless of whether the student's conduct occurs on or off campus and during or between school terms and regardless of whether a specific prohibition of the conduct is contained in the student handbook. Discipline consequences may range from a minimum of a reprimand to a maximum of expulsion.
STUDENT DRESS
In order to enhance high standards in our school, we must encourage neatness, cleanliness, and decency in personal dress and appearance. Hair should be neat and clean at all times. Clothing styles that are revealing to the point of
distraction is not appropriate. The judgment of the faculty and/or administration as to the point of distraction will be final.
1. Shorts will be no shorter than the length of a dollar bill (approximately 6 inches) from the top of the knee cap while the student is standing.

2. Shorts can only be worn from the beginning of school until the last day of October and from after Spring Break until the end of the school year. Shorts will be defined as any pants that do not extend below the knee with the student

standing. Special situations such as dress-up days, cheerleading & dance uniforms, etc., will be considered by the principal.
3. Dresses and/or mini-skirts shall be no shorter than four (4) inches above the knee with the student standing.
4. Hats shall not be worn in the buildings.

5. Strap tee-shirts and muscle shirts are not to be worn to school.

6. Any visible body piercing, except in the ear is prohibited.

7. No student is to wear, carry, or display apparel deemed gang-
related (“sagging” trousers, head rags, bandannas, etc.)or exhibit behavior or gestures which symbolize gang membership.
8. Any apparel which is likely to create a disruption of school/classroom order is to be avoided. Some examples are:
--- bare midriffs or sundresses with spaghetti straps or bare backs.

--- torn or frayed clothes that reveal the undergarment.
--- overall suspenders must be worn over the shoulder according to original design.

--- clothes that mention specific products by name or implication,
i.e., alcohol, beer, tobacco products, pub, etc.

--- clothes that have suggestive slogans, i.e., Big Johnson, Co-ed Naked, Hooters, etc.
9. The Administration has final discretion on all dress code matters. Penalty for violation of the dress code will be:
First Warning: Student will be sent or taken home, or will have to stay in the office. Classes missed for a violation of the dress code will result in an unexcused absence from that class.
Second Warning: Student will lose privileges for the remainder of the semester and may face the possibility of suspension.

10. Seniors will follow graduation dress decorum provided by the administration and signed by parent/guardian.
11. The senior composite picture that appears in the graduation program and hangs with the other composite pictures is the property of the Charleston School District. The composite picture attire will be left to Administrative discretion.
STUDENTS OWING MONEY
Students who owe money to the school, their class, club, or have overdue books to the library, may be excluded from all extracurricular activities. These activities include athletics, cheerleading, dance team, band, school dances, banquets, clubs, school trips, or any other activity that is not required for graduation.

 STUDENT RIGHTS
If students or the parents of a student involved in a disciplinary ruling in which they wish to contest the ruling, they must state their complaint in writing to the principal asking that the ruling be changed. If that fails, the appeal must then go to the superintendent, and then the Board of Education.

The principal is authorized to suspend students from school for a period of ten (10) days for disciplinary reasons. The student shall be given orally or in writing
the nature of his/her misconduct and the reason for and length of the suspension. The parent or guardian will be notified as to the reason for the suspension, its
duration, and the manner in which the student may be re-admitted to school.

Students violating federal, state, or local civil codes on school property or during a school activity may be subject to disciplinary action by the school and by the offended civil agency.

TARDIES
1st tardy --- Teacher discretion
2nd tardy --- Teacher discretion
3rd tardy --- 500 word theme, due the next day, pertaining to daily lesson when possible. (Failure to complete theme will result in one (1) lick with paddle or one (1) day suspension.)

4th tardy --- Three (3) day in school suspension from class in which 4th tardy occurred.

5th tardy --- Three (3) day in-school suspension from all classes plus the possible loss of credit for class in which 5th tardy occurred.

This is to be done on a semester basis. Teachers will keep up with tardies in their grade books by placing a 'T' in the book on the appropriate day. After the third tardy, the teacher will fill out a tardy referral form and bring it to the principal. The report will include the dates of the tardies and class. (These will be placed in a discipline file.) Any student arriving more than 15 minutes late for a class is not to be admitted and should be sent to the office. This day the student will be considered absent.

TEST EXEMPTION POLICY
The CHS semester test exemption policy allows students to be exempt from semester tests. Honors Classes are not subject to the test exemption policy. This exemption is for the spring semester only. Students in grades 9 -12 may be exempt from their semester test in a class if they meet the following requirements:

1. No more than five (5) absences with an 'A' average.

2. No more than four (4) absences with a 'B' average.

3. No more than three (3) absences with a 'C' average.

Note: Both unexcused and excused absences count against exemption.

Students with more than three (3) tardies could lose exemption.

Students with a 'B' or 'C' average may take their test in order to raise their grade, but grades will not be lowered due to test results.

Days absent during the semester testing week will count as two days absences
toward being exempt. Example: If you have two days absent during the semester and you miss Monday of the semester test week, you would now be counted four
(4) days absent from that class. If you also miss Tuesday, you would then have six (6) absences.

This policy is designed to stop exempt students from not attending school during the semester testing week. The only exclusions from this policy would require a doctor's statement or/an administrative decision.

Students who are not exempt and have an unexcused absence during the testing week will be held in detention until 3:10 on the last day of school. Any student
refusing to serve detention until 3:10 will be suspended five days at the beginning of the next school term. The purpose of this policy is to force non-exempt students to attend class during review periods. Students who are not exempt from all exams must still report on review days to the classes in which they must take an exam.
TESTING SCHEDULES

All semester tests will be scheduled by the principal. These testing schedules
should be followed unless special permission is given. Semester tests will not be given to any student prior to the days scheduled for testing. If a student cannot meet during the testing schedule, special arrangements must be made with the principal to take the test(s) after the originally scheduled time.

Teachers must give a cumulative exam between weeks seven and eleven (7 and 11) for the first nine weeks and between weeks twenty-four and thirty (24 and 30)
for the third nine weeks. All tests will have regular test weighting.

TOBACCO POLICY

Since it is generally understood that tobacco use can be harmful to one’s health, it shall be the policy of the Charleston Board of Education that all students shall be aware of the physical/mental effects of the use of tobacco and tobacco products. Students shall be informed of state laws and regulations regarding the use and purchase of such substances as well as the harmful aspects of the use of such substances. Teachers shall be well informed of their subject matter and use the best instructional material available when teaching about tobacco

prevention.
ACT 1555 of 1999 states: Smoking or use of tobacco products in any form on any property owned or leased by a public school district is prohibited.
Upon conviction, a violator shall be guilty of a misdemeanor and be subject to a fine of not less than $10.00 or more than $100.00.

No student shall possess or use tobacco or tobacco paraphernalia on school property or at school-sponsored events. See dress code policy.
Students are encouraged to seek treatment and or counseling for tobacco and drug/alcohol problems. Discipline action for violation of the tobacco policy will be at the discretion of the administration.

Student - Parent Discipline Acknowledgment
Student Name _________________________ Grade __________

This certifies that we (parent/guardian and student) have received the discipline policies of Charleston Public Schools as outlined by Act 104 of the 1983 1st Extraordinary Session of the General Assembly of the State of Arkansas and policies of the Charleston Board of Education. The law states this form must be signed by parent and student and returned to the school to be kept on file in the principal's office.

___________________________ ___________________________

Parent Signature

 Student Signature

Date

Act 838 of 1991 mandates that no child shall be admitted to any public school without an official copy of that child's birth certificate and child's social security number.

The Act also states that if there is an objection to using the social security on school records, the requirement can be waived by parents signing a notarized statement regarding their objection. If this is the case, a number will be assigned to the child by the school as allowed by the State Department of Education and the Social Security Administration. This number or the social security number will be placed on the child's transcript only.

Please list your child's/children's social security number and name on the spaces provided below.

Sincerely,

name _______________________________

Shane Storey

SS# _________________________________
PAGE

_1182667284.wmf

