

1

2020-2120 School Year

After reading this handbook, please sign, date, and return this page to your child’s teacher

as soon as possible. The following information will be used to update your contact

information for the Messenger Alert System. Please indicate below that you wish to opt out

of the Messenger Alert System.

I have read the Morgan County Student Handbook and understand the information within, particularly the

following:

 Final Exams Page 25
 School Safety pages 11
 Attendance and Absences pages 30-31
 Student Code of Conduct pages 12-20
 Student Harassment page 14

 Parental Involvement Plan pages 39
 Equal Rights page 37
 Parental Rights of Records page 37
 Google Apps for students page 17
 Network &Internet Acceptable Use pages 15
 Health and Hearing Screenings pages 33
 Medication Procedures page 32
 Alcohol/Drug Testing Extra Curr. Act. pages 26
 Personal Electronic Devices page 18
 Photo Release Information page 39
 Student/Parent Mobile Device Agreement page

39-41

2

Student Last Name (Please print) Student First Name Student Middle Name

Student Current Grade Level (Please print) Homeroom or 1st period

Teacher

Home Phone Number

Street Address of Student City Zip Code

Mother/Guard. Last Name (Please print) Mother/Guard. First Name Mother/Guard. Middle Name

Mother/Guard. Cell or Emerg. Num. Mother/Guard. Employer Name Mother/Guard. Email Address

Father/Guard. 2 Last name Father/Guard. 2 First Name Father/Guard. 2 Middle Name

Father/Guard. 2 Cell or Emerg. Num. Father/Guard. 2 Employer

Name

Father/Guard. 2 Email Address

⃣ Check here if you wish to opt out of the Messenger Alert System

Student Signature Date Parent Signature Date

If you have any questions or comments about the Student Handbook or any policy of the Morgan County
Board of Education, contact your child’s school or the Morgan County Board of Education at 353-6442.

For more information: www.morgank12.org

http://www.morgank12.org/

3

Morgan County Schools is pleased to announce the launch of

Say Something Anonymous Reporting System.

• Provides an app, website and 24/7 crisis telephone hotline for youth and adults to submit anonymous

tips

• Features nationally certified, 24/7 Crisis Center with multi-lingual counselors trained in suicide and

crisis management to receive and disposition all tips received via app, website and telephone hotline

• Triages all tips into “Life Safety” or “Non-Life Safety” for instant routing and prioritization by school

officials and/or law enforcement via text, email and phone calls

• Provides in-person system set-up and training of ALL students, school personnel, and law

enforcement

• Is managed and maintained by a national 24/7 Crisis Center digital school safety leader with

combined 30+ years of experience

CALL THE HOTLINE

1-844 -5SAYNOW
GET THE APP

SUBMIT A TIP

WWW.SAYSOMETHING.NET

https://www.saysomething.net/
tel:18445729669
https://www.saysomething.net/#submit_tip
https://play.google.com/store/apps/details?id=com.p3tips.saysomething&hl=en
https://itunes.apple.com/us/app/say-something-anonymous-reporting-system/id1216883910?mt=8

4

Morgan County Schools: Mission Statement

The Morgan County School system, in partnership with family and community, will provide a

comprehensive curriculum to meet the unique intellectual, social, emotional and physical needs of

each student and will advocate lifelong learning and productive citizenship in a global society.

Vision Statement

Students today, Leaders Tomorrow

Adopted: May 14, 2020

www.morgank12.org

Equal Education/Employment Opportunity Statement: It is the official policy of the Morgan County

School District that no person shall on the grounds of race, color, disability, sex, religion, creed,

national origin, or age, be excluded from participation in, be denied the benefits of, or be subjected to

discrimination under any program, activity, or employment. This includes the Boy Scouts and other

designated youth groups. Compliance with the foregoing notice of nondiscrimination is coordinated by

the Deputy Superintendent 235 Highway 67 South, Decatur, Alabama 35603 (256) 309-2100.

5

Table of Contents
2020-2121 Calendar 8
Superintendent’s Office 9
Board of Education 9
Board of Education Meetings Calendar 9
School Directory 10
School Safety 11

Shelter In Place: 11
Secured Perimeter: 11
Lockdown: 11
What is Parent Staging for Reunification? 12
What you can do now? 12

Seclusion and Restraint 13
Student Conduct 13

Code of Conduct 13
Student Conduct and Responsibility 17
Student Harassment 18
Student Internet and E-Mail 18
Statement of Caution and Consequences 19
Regulations Regarding the Use of Internet Resources 19

Google Apps for Education 22
Drugs and Alcohol 22
Expulsion 23
Dress Code 23
Electronic Devices (Cell Phones, laptops and tablets) 24
Cell Phone/Digital Device in a Testing Setting 25
Unnecessary Items at School 25
Guns and Other Weapons 26
Use of Tobacco 26
No Fight 27
Alternative School 27

Academic Program 28
Responsibility for Student Achievement 28
Courses 28
Planned Program of Studies 28
Advanced Placement Courses/Dual Enrollment 28
College Courses for College Credit 28
Career/Technical Courses: 29
Credits for Courses 29
Diplomas 29
Alabama High School Graduation Requirements 30
Alabama High School Diploma: Essentials Pathway 31
Alabama High School Diploma: Alternate Achievement Standards Pathway .. 32
Graduation Requirements 33
Minimum Requirements for Promotion 33
Standards for Promotion Grades 6-8 Board Policy File IHE 34
Grading Scale 34
Final Exams 34

Extra-Curricular Program 36
Eligibility Requirements for Extracurricular Activities 36
Alcohol and Drug Policy for Students Participating In Competitive Extracurricular Activities 36
Consequences 36
IDENTIFICATION OF DRUGS 38
COMPETITIVE ACTIVITIES/ORGANIZATIONS 38

School Counseling Program 38
Special Education Program 39
Gifted Education 39
At-Risk Program 40
Response to Instruction (RTI) 40
Section 504 40
Admission and Transfer 40

6

Second Grade Students from Private Schools or Home School 41
Transfers- From Accredited Schools 41
From Non-Accredited School (Grades 3-8) 41
From Non-Accredited Schools (Grades 9-12) 41

Absences and Excuses 41
Excused Absence 42
Truancy Definition 42
Alabama’s Compulsory Attendance Law: 43
Loss of Credit Due to Noncompliance of Attendance 43
Make-Up Work 43
Make-up Work for an Unexcused Absence 43
Check-in and Check-Out 44

Child Nutrition Program 44
USDA Nondiscrimination Statement 45
Medical 45

School Nurse 45
Medications 45
Guidelines for Treatment 46
Health Screenings 46
Immunization Requirements 47
Head Lice (Pediculosis) 47
Limited Physical Activity 48

Transportation 48
Automobiles, Motorcycles, and Bicycles 48
Bus Transportation Guidelines 48

Laws and Other Information Pertaining to Education 50
Parental Notification of Civil Liabilities and Criminal Penalties 50
Attendance and Conduct 50
Teacher Assault 50
Drug Dealing 50
Drugs, Alcohol, Weapons, Physical Harm, or Threatened Physical Harm 50
Weapons in Schools 50
Act 93-368 Drivers’ License Law 50
Vandalism (Act 94-819) 51
Complaints and Grievances 51
Equal Rights 51
FERPA Directory Information Disclosure 52
Interrogations of Students 53
Searches 53
Public Complaints 53
Textbooks and Library Books 53
Student Insurance Program 54
Safe and Drug Free Schools 54
School Mass Notification and Emergency Warning System 54
Photo Release 54
Work Permits 54
Parental Involvement Plan 54
Student/Parent Mobile Device Agreement 54

7

Billy W. Hopkins, Jr.

Superintendent

Morgan County Board of Education

235 Highway 67 South

Decatur, AL 35603

256-309-2105

Parent Partners:

Greetings from Morgan County Schools. We continue our system’s mission of "Every Child a Graduate. Every

Graduate Prepared to Lead" with the beginning of the 2020-2021 school year. It is a great pleasure to welcome
our students back to campus this year. I want to thank all of our students, parents, and community partners for

their support during our extended closure last school year. Just like you, I look forward to seeing our campuses
awaken with life as students continue their education in a traditional setting.

This handbook is your guide to the policies and procedures of the Morgan County School system. I encourage
you to review this handbook in its entirety. Please contact your local school if you have questions concerning

the content of this handbook. I trust that you will view this handbook as a communication tool between our
system and the families we are humbled to serve.

The Morgan County School system is committed to producing leaders who are well equipped to continue their
academic career in college or to enter the workforce fully prepared to become an asset to any company. We

continue to expand academic offerings at all of our schools as well as educational opportunities in music and the
arts. The Morgan County Schools Technology Park offers a wide selection of career and technical classes geared

towards training our students to enter the workforce as highly skilled employees.

Our system’s reputation of producing student leaders is recognized statewide as our students serve in leadership

roles within our school system, our communities, and at state and national levels. We are proud to offer
opportunities and experiences that not only support out students’ academic careers, but that also spark their

interest in new ideas, helping them to develop unique passions that lead to future success. Our partnerships
with community and state agencies continue to provide our students with opportunities to learn about one of the

most important aspects of leadership…service to others. Our students are learning, leading, and serving. With

each day, they are becoming better equipped to embrace their futures with knowledge, skill, bravery, and
confidence.

The development of leadership skills depends greatly on positive relationships with others. Our system

continues its commitment to connect each student with a teacher mentor who tracks their progress and

communicates with their parent or guardian on a regular basis regarding the child’s academic and personal
goals. This relationship building between students, teachers, and parents has an enormous impact on the

success of our students. The lessons we learned during our extended school closure shed light on the
importance of forming positive relationships with others. Being able to draw strength from those relationships

help us navigate uncharted waters and respond in a positive manner to unforeseen circumstances. We value the
partnership we have with our parents and look forward to continuing that relationship. Please contact your local

school if you have any questions regarding our advisory program, where positive relationships are helping to

grow student leaders.

The success of each Morgan County School student is my highest priority. Thank you for the opportunity to
serve you and your children. Please do not hesitate to contact me if I may be of service to you.
Bill W. Hopkins, Jr. Superintendent, Morgan County Schools

8

2020-2121 Calendar
FIRST SEMESTER

August 5 Institute

August 6 PD at Local School

August 7 Professional Learning Conference

August 10 Workday

August 11 Workday

August 12 First Day for Students

September 7 Labor Day (Schools Closed)

September 21 Parent Teacher Conference (Connected Campus Day)

October 9 End of First Grading Period

October 12-13 Fall Break (Schools Closed)

November 11 Veterans Day (Schools Closed)

November 23-27 Thanksgiving Holiday (Schools Closed)

December 18 Early Release (Students dismissed at 12:00)

December 21 - January 1 Christmas Break – (Schools Closed)

End of First Semester

Second Semester

January 4 Work Day

January 5 Students Return to School

January 18 MLK Holiday (Schools Closed) (Weather Day)

February 15 President’s Day (School Closed) (Weather Day)

February 16 Parent Teacher Conference (Connected Campus Day)

March 12 End of the Third Grading Period

March 29-April 2 Spring Break (Schools Closed)

May 24 Graduation (BHS & WMHS) 7:30PM

May 25 Graduation (DHS, FHS, & PHS) 7:30PM

May 27 Last Day for Students (Early Release at 12:00)

May 28 Teacher Workday

May 31 Memorial Day (No School)

Weather Days are built into calendar to be used as needed.

9

3ÕÐÅÒÉÎÔÅÎÄÅÎÔȭÓ Office
235 Highway 67 South

Decatur, AL 35603
www.morgank12.org

Superintendent Bill Hopkins 353-6442

Deputy Superintendent/Technology/Safety Lee Willis 309-2136

Career/Tech Education/Attendance Jeremy Childers 309-2119
Child Nutrition Julie Bone 309-2102
Federal Programs Kellie Tanner 309-2127
Financial Services Brian Bishop 309-2138
Maintenance/Transportation Hank Summerford 309-2135
Nursing Supervisor Brenda Caudle 309-2164
K-5 Curriculum & Instruction/Rtl Services Cherie Humphries 309-2112
Special Education Lana Tew 309-2117
6-12 Curriculum, Student Assessment & School

Improvement

Patrick Patterson 309-3237

6-12 Instruction, Alternative Services/Human

Resources

Cliff Booth 309-2171

Board of Education

Billy Rhodes District 1 (West Morgan) (256) 355-9545

 2405 Shady Grove Lane, SW, Decatur, AL 35603 bjrhodes@morgank12.org

Adam Glenn District 2 (Danville) (256) 751-3787

 333 Isley Rd., Hartselle, AL 35640 aglenn@morgank12.org

Mike Tarpley District 3 (Falkville) (256) 656-2060

 200 Fricke Road, Falkville, AL 35622 matarpley@morgank12.org

Paul Holmes District 4 (Eva) (256) 347-8126

 1404 Holmes Road, Eva, AL 35621 paholmes@morgank12.org

Jimmy Dobbs District 5 (Sparkman & Priceville) (256) 751-9534

 2125 Indian Hills Road, Hartselle, AL 35640 jadobbs@morgank12.org

Tom Earwood District 6 (Cotaco & Brewer) (256) 778-8505

 72 Center Springs Road, Somerville, AL 35670 tlearwood@morgank12.org

John Holley District 7 (Union Hill & Lacey’s Spring) (256) 498-0523

 256 Owen King Road, Somerville, AL 35670 jeholley@morgank12.org

Board of Education Meetings Calendar
For the most current Board meetings dates and times please visit the districts website:

www.morgank12.org, heading School Board, subheading Meeting Schedule and Board Minutes.

http://www.morgank12.org/
file:///C:/Documents%20and%20Settings/Lee/My%20Documents/Dropbox/Lawana/Policy/Handbook/bjrhodes@morgank12.org
mailto:aglenn@morgank12.org
mailto:matarpley@morgank12.org
mailto:paholmes@morgank12.org
mailto:jadobbs@morgank12.org
mailto:tlearwood@morgank12.org
mailto:jeholley@morgank12.org
http://www.morgank12.org/

10

School Directory
Brewer High School (9-12)
59 Eva Road, Somerville, AL 35670

www.apbrewer.com

 Robbie Elliott, Principal
(256) 778-8634

Cotaco School (K-8)

100 Cotaco School Road, Somerville, AL 35670

http://schools.morgank12.org/cotaco

 Kim Crow, Principal

(256) 778-8153

Danville High School (9-12)

9235 Danville Road, Danville, AL 35619

www.danvillehs.com

 Marty Chambers, Principal

(256) 773-9909

Danville Middle School (5-8)

5933 Highway 36 West, Danville, AL 35619
http://schools.morgank12.org/dms

 Chad Kelsoe, Principal

(256) 773-7723

Danville Neel School (K-4)

8688 Danville Road, Danville, AL 35619
http://schools.morgank12.org/DNES

Tara Murphy, Principal

(256) 773-7182

Eva School (K-8)

P.O. Box 8, Eva Al 35621
http://evaschool.org

Tracie Turrentine, Principal

(256) 796-5141

Falkville Elementary School (K-5)

72 Clark Dr., Falkville, Al 35622
http://schools.morgank12.org/fes

Jill Jones Brown, Principal

(256) 784-5249

Falkville High School (6-12)

43 Clark Dr., Falkville, Al 35622
http://schools.morgank12.org/fhs

Dennis Morris, Principal

(256) 784-5248

Lacey's Spring School (K-8)

48 School Road, Lacey's Spring, AL 35754
http://schools.morgank12.org/lsjhs

Matt Adams , Principal

(256) 881-4460

Priceville Elementary School (K-4)
438 Cave Springs Road, Decatur, AL 35603

http://schools.morgank12.org/pes

Daniel Gullion, Principal
(256) 341-9202

Priceville High School (9-12)
2650 North Bethel Road, Decatur, AL 35603

http://schools.morgank12.org/phs

Mark Mason, Principal
(256) 353-1950

Priceville Junior High School (5-8)
317 Highway 67 South, Decatur, AL 35603

http://schools.morgank12.org/pjhs

Ashley McCulloch, Principal
(256) 355-5104

Sparkman School (K-8) and Morgan
County Learning Center

72 Plainview Street, Hartselle, AL 35640
http://schools.morgank12.org/sjhs

Layne Dillard, Principal
(256) 773-6458

Union Hill School (K-8)

2221 Union Hill Road, Somerville, AL 35670
http://schools.morgank12.org/uh

Honi Smith, Principal

(256) 498-2431

West Morgan Elementary School (K-4)

571 Old Hwy 24, Trinity, AL 35673
http://schools.morgank12.org/wmes

Becky Burt, Principal

(256) 350-8818

West Morgan High School(9-12)

261 South Greenway Drive, Trinity, AL 35673
http://schools.morgank12.org/wmhs

Keith Harris, Principal

(256) 353-5214

West Morgan Middle School (5-8)

216 South Greenway Drive, Trinity, AL 35673
http://schools.morgank12.org/wmms

Stacy Dove, Principal

(256) 350-9841

http://www.apbrewer.com/
http://schools.morgank12.org/cotaco
http://www.danvillehs.com/
http://schools.morgank12.org/dms
http://schools.morgank12.org/DNES
http://evaschool.org/
http://schools.morgank12.org/fes
http://schools.morgank12.org/fhs
http://schools.morgank12.org/lsjhs
http://schools.morgank12.org/pes
http://schools.morgank12.org/phs
http://schools.morgank12.org/pjhs
http://schools.morgank12.org/sjhs
http://schools.morgank12.org/uh
http://schools.morgank12.org/wmes
http://schools.morgank12.org/wmhs
http://schools.morgank12.org/wmms

11

School Safety
The mission of Morgan County Schools is to prepare students for success. In the event of a crisis,

natural disaster, or inclement weather situation, our school system has one goal-- to keep our

students and staff safe.

Morgan County Schools annually updates our emergency response procedures. These resources

include information about how to respond to various events, including severe weather, natural

disaster, or possible crises that might occur in and or around our schools. In addition, we frequently

conduct emergency response drills to practice and to improve the effectiveness of our response to

various situations.

We have a joint agreement with the Morgan County Sheriff’s Office that provides our school system

with School Resource Officers (SRO's). Members of local law enforcement agencies regularly train in

our schools and have access that enables them to respond without delay in any situation.

Receiving information is important in the identification and prevention of potential issues.

Providing you with communication is vitally important. Morgan County Schools has a mass notification

system, a telephone messaging service that will allow us to make calls very quickly, to provide

important information to parents. Morgan County Schools also utilizes Facebook, websites and Twitter

as communication tools. We ask for your assistance in keeping your child's school informed of any

updates or changes in your family's telephone/cell numbers, email, and home address. It may also be

used by school groups and athletic teams to send out important information such as approximate

arrival time back to school while away on a trip.

The following are terms and descriptions that we use with our students and staff. Morgan County

Schools understands that it is important for you to know these terms and how to properly respond.

Shelter In Place:

This phrase might be encountered during inclement weather or a hazardous material release. A

tornado warning will require schools to take our students to an inner hallway or a room with few or no

windows and stay there until it is safe to release students. Please note that we cease operations such

as checkout during an active warning. If you are at the school during a warning, we invite you to join

us as we "shelter." Should we ever encounter a hazardous material release we have made precautions

to limit the amount of exposure students have with the outside environment. Additionally, students at

schools within the Browns Ferry evacuation area might need to be relocated.

Secured Perimeter:

This term is used when we are notified of a concern or when a potential threat is identified in the

vicinity of the school. If you are notified of a Secured Perimeter, do not go to the school as instruction

will continue with restricted entry and limited supervised movement within the building. These

situations are often very short lived. If the situation allows and is of a lengthy period of time, the

school will make notification to parents via their normal communication methods, such as School

Messenger. Entries and exits are monitored during this situation; students will not be released outside

the building until we receive an all clear by the appropriate agency.

Lockdown:

A lockdown takes place if a threat or possible threat is identified inside the school or on the campus.

Instruction and all movement is halted. All exterior and interior doors are locked, and students are

12

secured in their classrooms. No one (except appropriate emergency response personnel) will be

allowed to enter or leave the building/campus to avoid hindering emergency response teams arriving

at the school. We ask that you monitor School Messenger, online social media or local news for

information about any possible evacuation of the building and parent reunification site. Please note

that we conduct lockdown audits and review of lockdown procedures at each school at least once

each semester.

What is Parent Staging for Reunification?

When students have been removed from the school or when an emergency has occurred that affects

the ability to have a normal dismissal, a parent staging area will be established. At this location,

parents will be updated concerning the situation and the plans for reunification with their child.

Remember, a student can only be released to an adult who is listed as an emergency contact on

school records, so be sure to keep that list updated. Anyone attempting to pick up a student must

show proper photo identification. In cases where students will be released from the school, students

that have obtained a parking permit will be able to sign themselves out at the time of the release.

What you can do now?

Be sure your school office always has updated phone numbers for your family. Read this student

handbook and become familiar with the procedures listed above. Talk with your child about taking

our drills seriously and remaining calm in a crisis situation. As always, speak with your building

administration should you have any safety concerns.

13

Seclusion and Restraint
The systems procedures for Seclusion and Restraint of students can be found at www.morgank12.org

under the heading of Policies and Procedures located on the top bar of the webpage. Board Policy

JGD 6.15 Physical Restraint

Student Conduct

Code of Conduct

Appropriate conduct, both on and off campus, is a requirement for an orderly school environment.

The Morgan County Board of Education is obligated to provide a safe and orderly school

atmosphere that is conducive to teaching and learning. Board Policy File JCD Code of Alabama Title

(13A-11-7)

Classification of offenses and disciplinary actions:

Class I - Minor Offenses

1.01 Classroom disruption or distraction

1.02 Excessive tardiness

1.03 Unauthorized absence from class or school

1.04 Non-direct profane or obscene language/gesture

1.05 Gambling

1.06 Minor Threat, intimidation, bullying, or harassment of student

1.07 Inappropriate public display of affection

1.08 Intentionally giving false information to school employee (lying, concealment of information,

or forgery of school notes)

1.09 Minor disruption on a school bus

1.10 Non-conformity to dress code

1.11 Littering

1.12 Possession of unnecessary items at school

1.13 Failure to follow appropriate directives from a local board of education employee

1.14 Any other violation which the principal may reasonably deem to fall within this category.

Class I - Disciplinary Actions

Elementary Students:

First Offense:

In-school conference and/or parent contact if warranted and disciplinary action, if deemed necessary.

http://www.morgank12.org/

14

Subsequent Offenses:

In-school disciplinary action such as; probation, detention, completion of extra academic

assignments, work assignment before or after school, corporal punishment, in-school suspension,

suspension at the discretion of the principal or his/her designee. Special circumstances may warrant a

recommendation to the School Board’s hearing officer for an alternative educational program apart

from the normal setting. Excessive tardiness and unauthorized absence from class or school may

warrant parent or guardian and student to attend an early warning court for failing to meet

attendance requirements.

Secondary Students

First Offense

In-school conference and/or parent notification and/or one of the following disciplinary actions

listed under subsequent offenses.

Subsequent Offenses

Detention, work assignments, corporal punishment, in-school suspension, or Class II Disciplinary

Action. Excessive tardiness and unauthorized absence from class or school may warrant parent or

guardian and student to attend an early warning court for failing to meet attendance requirements.

Class II - Intermediate Offenses

2.01 Disrespectful or defiant of school employee’s authority.

2.02 Battery upon students- actually and intentionally pushing or striking another student against

the will of the other, or intentionally causing bodily harm to an individual.

2.03 Vandalism - Deliberate and intentional destruction or damaging of public property or personal

property of another.

2.04 Stealing (Larceny) petty theft - the intentional and unlawful taking or carrying away of

property valued at less than $100.00 belonging to or in the possession or custody of another.

2.05 Possession of stolen property with the knowledge it is stolen.

2.06 Violation of board policy on use of tobacco products or possession and/or use of any product

and/or device capable of consuming or containing nicotine, including but not limited to electronic

cigarettes or any other such device. (These prohibitions also apply to electronic cigarettes, vape pens,

hookah pens, e-hookahs, vape pipes and any similar type of device designed to deliver nicotine,

flavor, and other chemicals via inhalation.) (Board Policy File JCDA - 4.1.3)

2.07 Possession of and/or use of matches or lighters.

2.08 Written or verbal proposition to engage in sexual acts.

2.09 Use of obscene manifestation (verbal, written, or gesture) toward another person.

2.10 Leaving school grounds without permission.

2.11 Improper conduct of student at a school event which reflects negatively on school.

15

2.12 Threats/ Attempted Extortion/ Bullying - verbally or by written or printed communication,

maliciously threatening and injury to the person, property, or reputation of another with the intent to

extort money, property, or any pecuniary advantage whatsoever, or with the intent to compel the

person so threatened, or any other person, to do any act or refrain from doing any act against the

individuals will. Note: Completion of the threat, either by the victim’s complying with the demands or

the carrying out of the threat against the victim, constitutes a Class III offense.

2.13 Trespassing.

2.14 UNAUTHORIZED USE OF A COMPUTER OR COMPUTER SYSTEM WHICH RESULTS IN,
BUT IS NOT LIMITED TO, THE FOLLOWING (see also adopted student handbook
Regulations regarding the use of Internet Resources – violations may also result in a
Class 3 –major offenses/discipline actions):

a) Unauthorized access to a computer system.
b) Computer tampering.
c) Introduction of unauthorized software into computer system.
d) Violation of the Internet Usage Agreement found in the adopted student

handbook
2.15 Any other offenses which the principal may reasonably deem fall into this category.

Class II - Disciplinary Action

Elementary Students

First Offense

In-School conference and/or parental contact if warranted and disciplinary action if deemed necessary.

Subsequent Offenses

Suspension for one to five school days, corporal punishment, contact with appropriate legal and

governmental agencies.

Secondary Students

First Offense

In-School conference and/or parental notification and disciplinary action (corporal punishment, in-

school or out-of- school suspension).

Subsequent Offenses

In-School or out-of-school suspension, alternative school placement, contact with

appropriate legal or governmental agencies, or Class III disciplinary actions.

Class III - Major Offenses

3.01 Fighting (Board Policy File JCD).

3.02 Drugs - possession, transfer, sale of drug, drug paraphernalia, alcohol beverages, or the use of

drugs. (Board Policy File JCDA - 4.1.3)

3.03 Arson - willful or malicious burning of any part of building or contents.

3.04 Battery of a school employee - unlawful and willful striking with intent to do harm.

16

3.05 Robbery - Taking of money or other property from a person or custody of another by force,

violence, or assault.

3.06 Stealing - Grand Theft - the intentional unlawful taking and/or carrying away property valued

at $100.00 or more belonging to or in the custody of another.

3.07 Criminal Mischief - willful and malicious injury or damages at or in excess of $200.00 to public

property or to real property belonging to another.

3.08 Discharge of any pistol, rifle, shotgun, or any other explosive device.

3.09 Possession of weapons- knife, firearms, metallic knuckles, or any other weapons, instrument or

object that could be used to injure or threaten any one (Board File JCDA – 4.1.2).

3.10 Bomb threats - any such communications directed at a school employee which has the

effect of interrupting the educational environment.

3.11 Sexual Acts - acts of a sexual nature including but not limited to battery, intercourse,

attempted rape, or rape.

3.12 Aggravated Battery - intentional causing great bodily harm, disability, or permanent

disfigurement; use of deadly weapon.

3.13 Inciting or participating in major student disorder – leading, encouraging, or assisting in major

disruptions which result in the damage or destruction of private or public property or personal injury

to participants or others.

3.14 UNAUTHORIZED USE OF A COMPUTER OR COMPUTER SYSTEM WHICH RESULTS IN,
BUT IS NOT LIMITED TO, THE FOLLOWING (see also adopted student handbook
Regulations regarding the use of Internet Resources – violations may also result in a
Class 3 –major offenses/discipline actions):

a) Unauthorized access to a computer system resulting in data modification or
disclosure of restricted information.

b) Computer tampering which causes a major disruption in the educational or
administrative process. Student must also pay restitution for the cost of repairs.

c) Distribution of restricted computer passwords.
d) Introduction of unauthorized software into computer system which causes or

has potential to cause harm to the systems electronic network or equipment.
e) Violation of the Internet Usage Agreement found in the adopted student

handbook.
3.15 Crimes as defined under the laws of the city, state of Alabama, or United States.

3.16 Any other offenses which the principal may reasonably deem to fall within this category.

3.17 Threats/Extortion/Bullying - verbally or by written communication which maliciously threatens

an injury to the person, property, or reputation of another. Extortion-completion of a threat, either

by the victim’s complying with the demands or the carrying out of the threat against the victim.

3.18.1 Threats to school personnel- The intentional threat by word or act, whether communicated in

person, writing, or by telephone or electronic device to do violence to teachers or other school

personnel, coupled with the apparent ability to do so, and the doing of some act which creates a well-

formed fear in the individual that violence is imminent.

17

3.18.2 Threats against students by electronic means – The intentional threat to do bodily harm to or

take the life of another student, whether in person or by electronic means (including but not limited to

e-mail, text message, or social media) regardless of whether the threat is initiated while the student is

at home, on the school campus, in a school activity, or in another location.

Class III Disciplinary Actions

Commission of Class III offense may necessitate the involvement of appropriate legal agencies. The

student will be suspended immediately and may be recommended for expulsion or placement in the

Alternative School for the remainder of the year. Due process will be followed.

Student Conduct and Responsibility

No student shall have the right to interfere with the education process of other students. There can be

no effective teaching in the classroom without proper discipline. Good discipline is the hallmark of an

efficiently operated school. The public expects it, the parents want it, and the students are entitled to

it. A well-disciplined student body distinguishes itself in all activities, such as athletic contests,

assembly programs, musical concerts, and in such community activities as church services. Students

can have freedom and still be well-disciplined.

The Morgan County Board of Education authorizes professional employees to administer corporal

punishment to students in accordance with Board Policy. The following acts are not permitted at

school and will subject a student to disciplinary action including but not limited to suspension,

expulsion, ISS, A-School or referral to juvenile court: fighting, acts of vulgarity, use of vulgarity, use of

profanity, gambling, vandalism, cheating, theft, use or possession of drugs, alcohol, tobacco, guns,

knives, or other dangerous weapons, any type behavior which poses a threat to persons or property

or an on-going threat of disruption.

Each classroom teacher will deal with classroom disruption by taking in-class disciplinary action, by

making a personal call to the parent or guardian when feasible, or by scheduling conferences with the

parent or guardian and other school staff. Only when the action taken by the teacher is ineffective, or

the disruption is severe, should the student be referred to the principal or his designated person. A

student’s failure to bring a notebook, pencil, books or required materials and equipment to class,

failure to do homework or failure to do class work is not cause for disciplinary referrals; however,

defiance of a teacher in regard to these areas is cause for disciplinary referral.

Parents and guardians should be notified by the teacher of students who consistently exhibit poor

work habits. Any student who disrupts the learning process may be subject to suspension. The

following suggestions are offered:

1. Any type of harassment received by a student must be reported immediately to a
teacher, counselor, principal, or assistant principal.

2. If a student has knowledge of another student who possesses a weapon of any type, he
must report this to officials in order that preventative measures can be taken
immediately.

3. Any student who becomes aware of an argument, major disagreement or harassment
between two or more students must report this to his teacher or other school officials.

4. Names of persons reporting illegal activities shall be kept confidential.

All suspensions and expulsions proceedings shall be accordance with Board Policy Files: JDD, JCAA

and JCAAA.

18

Student Harassment

No student shall engage in or be subjected to harassment, violence, threats of violence, or

intimidation by any other student. Students who violate this policy will be subject to disciplinary

sanctions. The term harassment as used in this policy means a continuous pattern of intentional

behavior that takes place on school property, on a school bus, or at a school-sponsored function

including, but not limited to, written, electronic, verbal, or physical acts. Students are expected to

treat other students with courtesy, respect, and dignity and comply with the Student Code of

Conduct. Students should immediately report all alleged violations of this policy to a school

employee, if possible to the teacher or employee responsible for supervision at the time of the

violation. If the principal or the principal’s designee determines that the complaint alleges a serious

violation, the principal or the principal’s designee will undertake an investigation of the complaint.

Acts of reprisal or retaliation against any student who has reported a violation of this policy or

sought relief provided by this policy are prohibited, and are themselves a violation of this policy.

Board Policy File JCDAG and JCDAF 5.15 – Anti Harassment

Students are encouraged to report any Harassment to the local principal or online at

www.morgank12.org/bullying

Student Internet and E-Mail

Access to Technology Resources Policy

In order to enhance educational opportunities for its students, it shall be the policy of the Morgan

County Board of Education to permit access to and use of developing technology resources, including

but not limited to the “Internet.” Such access and use shall be restricted to faculty, students, and

other persons who are engaged in bona fide educational and administrative activities which serve

and are consistent with identified educational objectives and authorized support functions. To those

ends, the Superintendent is authorized to promulgate reasonable rules and regulations regarding

access to and use of school-based technology resources and to require adherence to such rules and

regulations through such means as the “Internet Use Agreement” and by the application of

appropriate disciplinary policies and procedures.

Introduction

To ensure that students receive a quality education and that employees are able to work in a

professional and intellectually-stimulating environment, the Morgan County Board of Education (“the

Board”) provides students and employees with opportunities to access a variety of technology

resources, including the Internet.

What is the Internet?

The Internet is an electronic highway connecting thousands of computers all over the world and

millions of individual subscribers.

Students and teachers, through the Internet, will have access to:

1. electronic mail communication with people all over the world;

19

2. information from university library catalogs, electronic journals, government sources, and

news;

3. public domain software and shareware of all types;

4. discussion groups on a variety of topics.

Statement of Caution and Consequences

Board policy restricts access to and use of computers and the Internet to instructional and related

purposes. However, because of the nature of the technology, it is impossible to ensure that user

intent upon doing so will not be able to gain access to unsuitable material and data through misuse of

computers or the Internet. When detected, misuse of equipment to access prohibited or otherwise

inappropriate Internet sites are a violation of this agreement as well as Board policy. Violations of this

agreement and of Board policy may result in denial or cancellation of access privileges, and are

subject to disciplinary action in accordance with the Code of Student Conduct and other applicable

policies and regulations. Internet users are also subject to any civil penalties or criminal sanctions that

may arise from unlawful use of the Internet.

Child Internet Protection Act (CIPA)

The school is required by CIPA to have technology measures and policies in place that protect
students from harmful materials including those that are obscene and pornographic. This means that
student email is filtered. Mail containing harmful content from inappropriate sites will be blocked. --
CIPA - http://fcc.gov/cgb/consumerfacts/cipa.html

Children’s Online Privacy Protection Act (COPPA)

COPPA applies to commercial companies and limits their ability to collect personal information from
children under 13. By default, Google advertising is turned off for Apps for Education users. No
personal student information is collected for commercial purposes. This permission form allows the
school to act as an agent for parents in the collection of information within the school context. The
school’s use of student information is solely for educational purposes. -- COPPA -
http://www.ftc.gov/privacy/coppafaqs.shtm

Regulatio ns Regarding the Use of Internet Resources

1. Acceptable Use. The use must be in support of education or research, or otherwise consistent

with the educational objectives of the Board. Transmission or receipt of any material in violation of

any state or federal law is prohibited.

2. Privileges. The use of computers and the Internet is a privilege, not a right, and their

unauthorized or inappropriate use will result in a cancellation of those privileges.

3. Network and E-Mail Guidelines. Internet users are expected to abide by the generally

accepted rules of network etiquette. All Internet users are expected to act in a considerate and

responsible manner. The following infractions are not permitted on any Board computer, computer

network, or the Internet:

a. Sending, displaying, or downloading offensive, profane, or prurient messages or pictures;

b. Using obscene language;

c. Harassing, insulting, bullying, cyber bullying or attacking others;

http://fcc.gov/cgb/consumerfacts/cipa.html
http://www.ftc.gov/privacy/coppafaqs.shtm

20

d. Damaging computers, computer systems, or computer networks (this includes changing

workstations and printer configurations, and erasing or reattributing files);

e. Violating copyright laws;

f. Using another user’s password;

g. Trespassing in another user’s “files”, folders, or work;

h. Intentionally wasting limited resources;

i. Using the network for commercial or political purposes;

j. Revealing personal information (i.e., photographs, addresses, phone numbers);

k. Disrupting the use of the network by other users;

l. Uploading or creating computer viruses.

4. Security

a. Users who discover or suspect a security problem within the computer system should notify

the school technology team leader, library media specialist, or principal, and should not discuss the

problem with or demonstrate it to other users.

b. Users may only log on to the network with their assigned or class issued user name and

password.

c. Any user identified as a security risk or having a history of problems with other computer

systems may be denied access to the network.

5. Procedures for Use

a. Student users must have permission from their instructors before using computers or

related technology resources.

b. Users must sign in or register in the classroom or library media center each time they use

the network.

c. Users may not play games or use computer resources for non- academic activities unless

given written permission to do so by the Principal or his/her designee.

d. Users may not waste or take without permission supplies (such as paper, printer, ribbons,

and diskettes) that are provided by the Board.

6. Social Media

a. Social Media is defined as internet based tools for sharing and discussing information at large.

The Morgan County Board of Education adheres to the Alabama Course of Study for technology, which

integrates proper Social Media use within the curriculum.

21

b. Acceptable use of Social Media on MCS networks is to be engaged in bona fide educational

and administrative activities which serve and are consistent with identified educational objectives

and authorized support functions

c. Confidential information should not be shared in anyway concerning anyone else.

c. Any social media that is in violation of the student code of conduct or policies should be

reported immediately to the school principal.

d. Social media used in connection to Harassing, insulting, bullying, cyber bullying or attacking

others on or off campus, subjects the individual of the account to sanctions or consequences as

outlined in the student code of conduct and policies.

7. Recording Of Students
The act of recording or taking pictures of anyone (students or staff members) while at school or

participating in a school event, with or without their permission, may be subject to disciplinary action.

Further, any student who posts a picture/video on any social networking page (Facebook, YouTube,

etc.) MAY be placed in Alternative School up to ten (10) days and lose all cell phone privileges for the

remainder of the school year. Students are allowed to record or take pictures as directed and under

the supervision of a teacher.

8. Morgan County Schools Domain

(includes wireless Internet connectivity to [BYOD] Bring Your Own Device)

a. Any and all devices connected to the Morgan County Schools network are considered to be in

the private domain of the Morgan County Schools and subjects all items to be covered by this policy

and other applicable guidelines as well as local, state and federal laws.

b. Any and all devices connected to the Morgan County Schools network are subject to search and

monitoring by the appropriate members of the technology staff and superintendent.

c. Due to the ability of broadband technologies that may reside in some of personal devices
(IE: Smart-phones, MIFI, 3G-4G and future technologies) the district has no means to
monitor the use or sites accessed from these devices while on school property. Users are
responsible for proper conduct when using this form of technology communications at
school or work. And while on any school campus or during any school event, shall subject
the device to all systems policies and other applicable guidelines as well as local, state and
federal laws.

d. The district and schools assume no responsibility or liability for the theft, loss or damage to
any personal devices or the inappropriate and/or misconduct use of a individuals device
using non-district provided broadband or wi-fi connectivity.

e. Employees/Students are prohibited from connecting any type of router, wireless Wi-Fi
controller, bridging device to the local area or wide area network. Any devices that are
discovered is subject to confiscation by the school system and may or may not be returned
to the personal owner. The district considers these types of devices as a possible security
breach.

f. No information or resource connected to the Morgan County Schools network should be

considered personal or private from the appropriate members of the technology staff and

superintendent.

22

Google Apps for Education

Morgan County Schools uses Google Apps for Education with all of it’s students. Students have access

to Google Mail, Google Calendar, Google Docs, and Google Sites that will be used for school related

projects. Google Apps provides a place for students to safely keep online communication and

collaboration documents as they relate to school. It is not intended for personal use.

 All stored work will be accessible from any place with an Internet connection. The email

naming convention is Sstudentnumber@morgank12.org. Students can access the Google Apps

for Education site at www.google.com signing in with their complete email address and

password.

o Ex: username: s334455@morgank12.org

o password: mcs#9456 (The passwords is mcs# plus the student’s lunch number.)

 Teachers will make every reasonable effort to monitor student use of Google Apps to ensure

its use promotes student learning/understanding. Students should support this effort. Parents

will need to monitor usage while the student is not on school campus. Students will adhere to

the Morgan County Schools Technology Usage Policy as provided within the MCS student

handbook. All participants will be respectful in their postings and comments. No cyber

bullying, inappropriate language, personal insults, profanity, spam, racist, sexist or

discriminatory remarks, or threatening comments will be tolerated. All participants must

protect their login and password information. Use of copyrighted material not cited in student

work will be deemed as plagiarism and disciplined accordingly.

 Access to and use of student Google accounts is considered a privilege. Morgan County

Schools maintains the right to terminate the access to and use of a student’s Google account

when there is reason to believe violations of law or district policies have occurred. Morgan

County Schools reserves the right to access any information stored on a Google Apps for

Education tool licensed by Morgan County Schools. Such storage shall remain the property of

Morgan County Schools at the length of time it wishes. Any alleged violation will be directed to

the building principal and addressed according to the procedures outlined in the student

handbook.

 Morgan County Schools cannot and does not guarantee the security of electronic files used in

Google Apps for Education.

Parents wishing to have their children to opt out of Google Apps for Education, may do so by

providing in writing on a yearly basis to the local school principal.

Reporting inappropriate behavior, such as but not limited to, bullying and harassment, may be done

so by going to www.morgank12.org/bullying, completing and submitting the online form.

Drugs and Alcohol

Morgan County Schools adhere to the Drug-Free School Zones and signs are posted to designate the

areas. The Board considers the possession or use, without proper medical authorization, or the sale

or other disposition of alcohol or drugs by students on the campus of any school is not only, in most

cases a violation of the laws of the State of Alabama, but also is repugnant to and destructive to the

educational objectives of the Board. It is, therefore, the policy of the Board that students in the

Morgan County School System shall not have in their possession, actual or constructive, whether on

their person, in their automobiles, lockers, or elsewhere by whatever arrangements, sell, furnish, use

or distribute in any way, at any time, at any place on any campus of any school in the Morgan County

mailto:Sstudentnumber@morgank12.org
http://www.morgank12.org/bullying

23

School System, or in any bus operated by the Morgan County Board of Education, or at any site of any

school sponsored event, including athletic contest, dances, theatrical events, field trips, or any other

events conducted or sponsored in part or in whole by the Morgan County School System, or any

school in the system, whether such event occurs during or after school hours, or any drug which is a

controlled substance as defined in Chapter 2, Title 20. Code of Alabama, 1975, without possessing a

valid and current medical prescription therefore from a medical doctor licensed to practice in the State

of Alabama.

Whenever a charge is received by a Principal that a student may have violated this policy, a hearing

shall be held at which the following will occur: A. The student will be advised of the policy violation

charge, and; B. The student will be given an opportunity to explain the situation or dispute the

charge. If following such hearing the Principal finds probable cause does not exist to believe that the

charge is true, the matter will be at an end; if, however, following such a hearing the Principal finds

that probable cause does exist to believe that the charge is true, the due process procedures provided

in Board Policy JCAA/JCAAA relating to major misconduct shall be followed. Whenever any drug or

alcohol, the use or possession of which is prohibited by this policy are found by or delivered to a

principal, the Sheriff’s Office of Morgan County will be notified immediately, and such materials shall

be delivered, as directed, to the custody of the Sheriff. The superintendent and/or the principal may

also file a formal juvenile petition. Any student who shall be sent to the Morgan County Learning

Center (alternative school), and/or expelled from school as a result of a charge that the student has

used or possessed any drugs in violation with this policy shall be required to submit to a drug test at

the parent/guardians expense prior to being re-admitted to the Morgan County School System, and

shall only be re-admitted if such test shows an absence of any drug. Board Policy File JCDA – 4.1.3

Expulsion

Students charged with violating any of these policies-Drugs, Alcohol, Guns and other dangerous

Weapons-will be suspended immediately and the due process procedure provided in Board Policy

JCAA/JCAAA will be followed pending a Board hearing to consider expulsion from school.

Dress Code

The responsibility for appropriate dress and grooming rests with the parents. Parents and students

should keep in mind that the reputation of the home, school, and community is reflected in dress,

grooming, and behavior of students. Students’ dress and grooming shall be appropriate for the

classroom. Wearing apparel shall be such that it does not disrupt or distract the classroom

atmosphere, or violate health and safety rules of the school.

These minimum standards shall apply to all students in the public schools of Morgan County:

1. Students must be neatly dressed, clean and well-groomed while at school.

2. Shoes or sandals must be worn.
3. Clothes should be sufficient to cover all undergarments.

4. Students shall not wear midriff shirts, tube tops, muscle shirts, tank tops, spandex, mesh,
or fishnet garments, or revealing, backless or strapless tops.

5. Shorts and skirts shall be permitted in grades K-12; however, in grades 5-12, shorts and
skirts should be approximately knee length.

6. Miniskirts and mini dresses are prohibited.

7. Students shall not wear sunglasses inside the school building or on the school bus.
8. The wearing of clothing advertising alcohol, tobacco, drugs, or suggestive words or

pictures or symbols of violence or death shall be prohibited.

24

9. Students shall not wear anything on their heads at any time during the school day.

10. Oversized and baggy clothes shall be prohibited.

11. Any long or full length outer garment including but not limited to trench coats, long dusters,
and full length/maxi coats shall be prohibited.

12. Disruptive or distracting body piercing or tattoos shall be prohibited.

13. Disruptive or distracting hair colors or styles shall be prohibited.
The Principal or his/her designee shall be the final judge as to neatness and cleanliness of wearing

apparel and whether or not such apparel is appropriate, disruptive, distracting, or is in violation of

health and safety rules.

Electronic Devices (Cell Phones, laptops and tablets)

Morgan County School principals will follow procedures as written for student in violation of the cell

phone policy. Board Policy File JCDD – 6.21 Electronic Communication Device With the ever changing

landscape of electronic devices and their capabilities, Morgan County Schools will attempt to use the

following as guidelines, but reserves the right to amend and apply as needed for the safety, well-being

and learning environment of the students it serves.

GOALS in allowing Electronic Devices

 Allow students to carry and use all electronic personal electronic devices (iPads, laptops, cell

phones, etc.).

 Establish student appropriate safe use and awareness of student’s digital footprint.

o Not to hurt, intimidate or threaten others

o Keep self and others safe

o Communicate more effectively with parents and teachers

o Appropriate Camera use

 Enhance Education Experience and Learning through 21st century learning best practices.

 Communicate expectations to students, parents and teachers of appropriate electronic device

use.

Expectations of students, parents and teachers

May only be used at appropriate times with emphasis on best instructional practices (Appropriate and

Safe Use)

Teacher has discretion as to best classroom practices they wish to establish.

Teacher may require that devices either be visible at all times or collected by the teacher. For

example: Classroom teachers may require devices to be placed in a cell jail until class is dismissed.

It is every student's responsibility to report inappropriate use by a peer to the teacher (self- policing/

peer-policing).

Sharing of personal devices is voluntary of students. Student owners of devices take full responsibility

for its content and use.

School personnel are not expected to interrupt their duties to investigate the loss or damage of items

students are responsible for.

Students who choose to bring devices to school must accept responsibility for its security and well-

being.

25

Students who choose to bring devices to school accept the Acceptable Use Policy written within this

student handbook.

Consequences for failing to meet expectations

 Teachers may refer to office immediately due to unusual circumstances at any time.
Administration may pursue further actions if needed based upon circumstances.

 The act of recording or taking pictures of anyone (students or staff members) while at school
or participating in a school event, with or without their permission, may be subject to
disciplinary action.

 Under certain circumstances with consultation of the superintendent, the principal may ban
and/or restrict for a period of time, electronic devices within and on school grounds as needed
for the protection of students and the learning environment.

 A student found in unauthorized possession of any type of cell phone or communication device
during the school day shall have the device taken from him or her and kept by the school
principal or designee until the parent is notified.

o The parent may pick up the device at the time and location designated by the principal
at the close of the next school day following the day that the parent received
notification or earlier at the principal’s discretion.

o Thereafter, the parent may pick up the device by appointment. Any subsequent
violation shall result in the device being taken from the student and retained until the
close of the next school day following the day that the parent received notification or
earlier at the principal’s discretion.

o Moreover, for a violation, the student may receive additional consequences in
accordance with the district's code of conduct.

 The District does not take responsibility for confiscated items and will not compensate the
owner for any lost, stolen, or damaged confiscated items while in the custody of the district.

Cell Phone/Digital Device in a Testing Setting

Cell Phone/Digital Device in a Testing Setting

The possession of digital devices (including but not limited to cell phones, MP3 players, cameras,

mobile entertainment, social connections, navigation devices, or other telecommunication devices) is

strictly prohibited in the testing setting. Local education agency (LEA) school personnel will collect

such devices before students can enter the testing room. Alabama State Department of Education

Policy

If a device is in the possession of a student in the testing setting the device shall be confiscated. If

the student uses the device, testing for the student will cease, the device will be confiscated, the

student will be dismissed from testing, and the student’s test will be invalidated. Additional disciplinary

action may be taken by the LEA. Cell Phone/Digital Device in a Testing Setting-

Unnecessary Items at School

Students are not permitted to bring articles which are not needed for their regular class work. This

includes items which could be valuable, disruptive, disturbing or dangerous, such as but not limited to:

radios, jam boxes, I-pods, MP3’s, tape players, cassettes, earphones, CD’s, beepers, pagers,

skateboards, collector cards, playing cards, matches, lighters, dice, yo-yos, laser pointers or other

items deemed disruptive or inappropriate by the principal.

26

Guns and Other Weapons

Possession of a gun in a school zone is a violation of federal law and conviction of the Gun Free

School Zones Act of 1990 could result in a $5,000 fine and/or five years in prison. It is, therefore, the

policy of the Board that students in the Morgan County School System shall not have in their

possession guns or any type description-real, fake, homemade, starter, blank, B.B., pellet, water,

etc... or any item that could be used to injure or threaten anyone. Moreover, guns or other dangerous

items shall not be in the possession of any Morgan County student, actual or constructive, whether on

their person, in their automobiles, lockers, or elsewhere by whatever arrangements, at any place on

campus of any school in the Morgan County School System, or in any bus operated by the Morgan

County Board of Education, or at any site of any school sponsored event, including athletic contest,

dances, theatrical events, field trips, or any other events conducted or sponsored in part or in whole

by the Morgan County School System, or any school in the system, whether such events occur during

or after school hours. The principal will make a determination on a case by case basis about

dangerous weapons-what is used, how it is used, any injuries involved and the total circumstances

involved in the situation. Whenever a charge is received by a principal that a student may have

violated this policy, a hearing shall be held at which the following will occur:

A. The student will be advised of the policy violation charge, and

B. The student will be given an opportunity to explain the situation or dispute the charge.

If, following such hearing the principal finds probable cause does not exist to believe that the charge

is true, the matter will be at an end; if, however, following such a hearing the Principal finds that

probable cause does exist to believe that the charge is true, the student will be suspended

immediately and the due process procedure provided in Board Policy File JCAA/JCAAA will be followed

pending a Board hearing to consider expulsion from school. The Morgan County Board will operate in

compliance with State Law and the Gun-Free Schools Act of 1994. Any student found in violation by

possession of a firearm as defined in Section 921 of Title 18, United States Code must be expelled for

not less than one calendar year. Alternative educational services may be provided as determined by

the Board on a case by case basis. Additionally, referral to the criminal justice or juvenile delinquency

system will be mandatory. Board Policy File JCDA – 4.1.1 and 4.1.2

Use of Tobacco

All Morgan County Schools are smoke free facilities. This applies at ALL school functions and activities

(including field trips).

Students in Morgan County School System shall not be permitted to smoke, use tobacco, or have

tobacco in any form in their possession on the school grounds or in the school building during the

school day or when riding the school bus. Furthermore, students shall not be permitted to smoke or

use tobacco in any form at school functions or activities while under the supervision of school

personnel. Parental permission to possess, smoke or otherwise use tobacco does not exempt a

student from this policy. Professional school personnel shall organize and maintain programs of

education designed to make pupils fully aware of the hazards of smoking and using other forms of

tobacco. Students who violate this policy will be subject to appropriate disciplinary action. Board Policy

File JCDA 4.1.4

27

No Fight

It is the policy of the Morgan County School System that fighting is not an acceptable behavior.

Therefore, fighting in a school building, on school grounds, at any school sponsored event, or in a

school owned/maintained vehicle will NOT be tolerated. A fight is defined as any conduct falling

within the Alabama statutes defining assault, menacing, and reckless endangerment, disorderly

conduct, or criminal coercion. The superintendent, working cooperatively with the local police

and/or sheriff, the district attorney, and the juvenile court, shall enforce this NO FIGHT policy at all

schools within the system. The following procedures will be followed: Code of Alabama Title 13A-11-

7 Board Policy File JDCA

1. Fighting in school buildings, on school grounds, at any school sponsored event, or in a school
owned/maintained vehicle shall be classified as a major violation of the code of student
conduct.

2. The principal or designee shall investigate the fight and take appropriate action as

identified in the code of student conduct.

3. The principal or designee shall secure reliable witnesses for court
appearances.

4. The principal or designee shall file a complaint/petition with the juvenile court and
may call the police.

5. A reasonable attempt shall be made to notify the parent(s) or guardian(s) if the student is to
be removed from the school by police officers.

6. K-5 punishment shall be at the discretion of the principal
or designee.

Alternative School

Morgan County Learning Center (MCLC)

The Morgan County Board of Education provides an alternative school for students who have

problems adjusting to the local school environment. A student must serve his assigned time in a

satisfactory manner before he can return to any school in the Morgan County School System. The

Morgan County Learning Center (MCLC) exists to serve the unique academic, social and emotional

needs of students who would otherwise not be allowed to continue their education due to disciplinary

issues. The MCLC team joins the parents, community and schools in giving students the opportunity

to develop self-discipline, motivation and successful learning. The school utilizes innovative, student-

centered teaching strategies that are designed to accommodate individual learning styles, so that all

students may experience success. We envision a partnership between our school, its parents and

our community working together to provide a quality experience for both at-risk students and those

with disciplinary issues that emphasizes discipline, academic achievement, positive self-esteem and

responsible character to help them return to their regular schools successfully and become productive

citizens.

Á In order for a student to be placed in the Alternative School, he/she must be referred by the

school administrator. The superintendent will determine whether or not the student will be placed.

Á For more information contact the MCLC principal at (256) 309-2171.

28

Academic Program

Responsibility for Student Achievement

The Student is responsible for attending school regularly, bringing the necessary materials to class,

paying attention, accepting responsibility for his/her own learning, and doing his/her homework.

The Parents are responsible for providing the necessary materials for their child’s class work, seeing

that their child attends regularly, and monitoring their child’s progress.

The Teacher is responsible for making sure that basic skills are taught on the appropriate level for

the student and keeping the parents informed of the student’s progress.

The Principal is responsible for coordinating the overall instructional program in the school, insuring

communication between the school and home, and seeing that students are appropriately placed in

the instructional program.

Courses

Some high schools may not offer all courses each year. Course offerings are based on student

enrollment in the class and may have a different title. Please contact your local school if you have any

questions concerning course offerings. The Alabama Course of Study is available at www.alsde.edu

for a complete listing of courses available in the state. Some courses are school site specific and not

all are offered at each school.

Planned Program of Studies

Each student, prior to entering the ninth grade shall have a four year planned program of studies.

The four year planned program shall reflect a specific schedule of courses and activities. Each

year the program shall be reviewed and modified as necessary.

Advanced Placement Courses/Dual Enrollment

These classes must be labeled Advanced Placement or Dual Enrollment, taught by trained advanced

placement instructors or by instructors that meet the standards of the college offering the course.

College level texts will be used. Students should be deemed eligible to take the College Board Exam.

Dual Enrollment Courses must have the prior approval of the school principal and superintendent.

Before taking a college course that you wish to count as Dual Enrollment, please contact your local

school counselor.

College Courses for College Credit

In addition to enrolling in Dual Enrollment courses while in high school, students who have completed

the 10th grade, have a minimum cumulative B average, meet their college’s admission requirements,

and have permission from their principal may take college courses and earn college credit while in

high school. These programs are established by colleges for high school students who want to earn

college credit and not high school credit as in the case of Dual Enrollment courses. It is the

responsibility of the parent and student to obtain permission from their principal before enrolling in

these types of programs and their college courses. Parents and students must also understand that

these programs only grant college credit and are not part of the Dual Enrollment program which

grants both high school and college credit. Students enrolled in these courses will not be allowed to

seek Dual Enrollment credit after passing the college course.

http://www.alsde.edu/

29

Career/Technical Courses:

These courses provide occupational skills and prepare for further training at the technical school or

college level:

Family and Consumer Science Automotive Service Technology

Early Child Care Collision Repair Technology Agri-Science Education Drafting /Design Technology

Food, Culinary Arts, and Hospitality Cosmetology

Air Conditioning/Refrigeration Technology Welding Technology Cooperative Education Health

Science Technology Business/Marketing Technology Electronics Technology

Credits for Courses

A. Credit toward graduation shall be earned by completing work during the regular school year,
attending a recognized and approved dual enrollment program, participating in the Alabama
State Department of Education ACCESS and/or distance learning program, attending an
approved summer school, or any accredited or state approved school system.

B. Credit toward graduation shall not be given for work done under a private tutor.
C. Credits, grades, nor report cards earned by a pupil in attendance in this system shall be

withheld for any reason.
D. Most courses award one credit for the year (courses which last two semesters will be based

on the final course average).
E. ½ credits are awarded only for those courses requiring a ½ credit; such as: health, art,

computer applications.
F. Pupils attending summer school may earn credits for make-up work. Any student

attending summer school must have signed permission from the principal of the local school.

Diplomas

A. Diploma type, design, and quality shall be determined, provided and issued by the principal of
the school.

B. The Superintendent of Education, Chairman of the Board of Education, and the Principal of the
school shall sign diplomas.

C. Students must pass all 24 units as required for the type diploma sought.
D. The Morgan County Board of Education shall issue diplomas which are sanctioned by the State

of Alabama.

30

Alabama High School Gradua tion Require ments

Course Requirements

English/Language
Arts

Four credits to include: Credits

English 9 1

English 10 1

English 11 1

English 12 1

ENGLISH LANGUAGE ARTS TOTAL CREDITS 4

Mathematics

Four credits to include: Credits

Geometry with Data Analysis 1

Algebra I with Probability (Accelerated Grade 8 cannot be substituted) DRAFT 1 (or 0)

Algebra II with Statistics 1

One or Two credits from:

Specialized Courses: Precalculus
 Mathematical Modeling

 Applications of Finite Mathematics

1 (or 2)

Mathematics-credit eligible courses from Career and Technical Education / Advanced

Placement / International Baccalaureate / postsecondary courses / SDE-approved courses.

MATHEMATICS TOTAL CREDITS 4

Science

Two credits to include: Credits

Biology 1

A physical science (Chemistry, Physics, Physical Science) 1
Science-credit eligible options may include: Advanced Placement/International
Baccalaureate/postsecondary courses/SDE-approved courses.

Two credits from:

Alabama Course of Study: Science or science-credit eligible courses from Career and Technical

Education/Advanced Placement/International Baccalaureate/postsecondary courses/SDE-

approved courses.

2

SCIENCE TOTAL CREDITS 4

Social Studies

Four credits to include: Credits

World History 1

United States History I 1

United States History II 1

United States Government 0.5

Economics 0.5

Social Studies-credit eligible options may include: Advanced Placement/International

Baccalaureate/postsecondary courses/SDE-approved courses.

SOCIAL STUDIES TOTAL CREDITS 4

Physical Education Beginning Kinesiology or one JROTC Credit 1

Health Education 0.5

Career Preparedness 1

Career and Technical Education (CTE) and/or Foreign Language and/or Arts Education 3

Electives 2.5

Total Credits should be equal to 24 credits 24

ADVANCED ACADEMIC ENDORSEMENT REQUIREMENTS: Pass all required coursework, including:

One (1) credit of Advanced Algebra II w/ Statistics; Two (2) credits in the same foreign language; One-half (1/2) credit of a valid 9-12 state

administered online course in any subject for high school students except Career Prepar

31

Alabama High School Diploma : Essentials Pathway

Course Requirements

English/Language
Arts

Four credits to include:

Options include: General Education or SDE-approved Essentials courses

English 9 or English Essentials 9 1

English 10 or English Essentials 10 1

English 11 or English Essentials 11 1

English 12 or English Essentials 12 1

Mathematics
Four credits to include:

Options include: Alabama Course of Study: Mathematics or mathematics credit-eligible courses
from: Career & Technical Education or SDE-approved Essentials courses

Algebra I or Algebraic Essentials 1

Algebra IA or Algebraic Essentials A, and Algebra IB
or Algebraic Essentials B

1

1

Geometry or Geometry Essentials 1

Geometry A or Geometry Essentials A, and

Geometry B or Geometry Essentials B

1

1

Algebra II w/Trig/Algebra II/Algebra w/Finance/Career Math or

Essentials Algebra II/Essentials Algebra II with Trig/Essentials Algebra with Finance 1

Additional credit from Alabama Course of Study: Mathematics or Curriculum Guide

to the Standards: Mathematics (Algebraic Concepts) 1

Science
Four credits to include:

Options include: Alabama Course of Study: Science or science credit-eligible courses from Career
& Technical Education

Biology or Essentials Biology 1

Physical Science (Chemistry, Physics, or Physical Science) or Essentials Physical Science 1

Additional Science credit (_) or Essentials Earth and Space Science or

Essentials Environmental Science 1

Additional Science credit (_ _) or Essentials Human Anatomy & Physiology 1

Social Studies
Four credits to include:

Options include: Alabama Course of Study: Social Studies or SDE-approved Essentials courses

World History or Essentials I: World History 1

United States History I or Essentials II: U.S. History to 1877 1

United States History II or Essentials III: U.S. History from 1877 1

United States Government or Essentials IV; U.S. Government 0.5

Economics or Essentials IV: Economics 0.5

Required Electives
Lifelong Individualized Fitness Education (LIFE PE) 1

Health Education 0.5

Career Preparedness 1

Career Technical
Education

Career & Technical Education (two credits)

Course: _ 1

Course: _ 1

Workforce Essentials or Transition Services II 1

Cooperative Education/Work-Based Learning or Essentials Career Preparation 1

Additional Electives
Course: _ _ 1

Course: _ _ 0.5

Total Credits should be equal to 24 credits

32

Alabama High School Diploma: Alternate Achievement Standards Pathway

Course Requirements

English/Language
Arts

Four credits to include:

AAS: English Language Arts-9 1

AAS: English Language Arts-10 1

AAS: English Language Arts-11 1

AAS: English Language Arts-12 1

Mathematics
Four credits to include:

AAS: Mathematics-9 1

AAS: Mathematics-10 1

AAS: Mathematics-11 1

AAS: Mathematics-12 1

Science
Four credits to include:

AAS: Science-9 1

AAS: Science-10 1

AAS: Science-11 1

AAS: Science-12 1

Social Studies
Four credits to include:

AAS: Social Studies-9 1

AAS: Social Studies-10 1

AAS: Social Studies-11 1

AAS: Social Studies-12 1

Required Electives

Lifelong Individualized Fitness Education (LIFE PE) 1

AAS: Life Skills-9 (aligned with Health for one semester) 1

AAS: Life Skills-10 (aligned with Career Preparation) 1

Vocational &
Community-based

AAS: Prevocational-9 (or 10, 11, or 12) 1

AAS: Vocational-10 (or 9, 11, or 12) 1

AAS: Community-based Instruction-11 (or 9, 10, or 12) 1

AAS: Life Skills-11 1

AAS: Life Skills-12 1

Total Credits should be equal to 24 credits

Students pursuing the Alabama Alternate Achievement Standards Pathway must follow the Alabama Extended Standards

for their core content: English Language Arts, Mathematics, Science, and Social Studies. The courses for the AAS Life

Skills, AAS Prevocational, AAS Vocational, AAS Community-Based Instruction, and/or AAS Elective Course are locally

developed. Each class/school/LEA is expected to have course syllabi on file and documentation that the students

completed the objectives. One of the locally developed AAS Life Skills courses should align to the topics in the Career

Preparedness course that other students are required to take. This means it should include content related to Career

and Academic Planning, Computer Applications, and Financial Literacy. (ALSDE Memorandum FY14-2057)

33

Graduation Requirements

A minimum of 24 Carnegie units of work in grades nine through twelve must be satisfactorily

completed to fulfill the requirements for graduation from any Morgan County high school. Board Policy

File IHF

Students who have satisfactorily completed requisite course work, met minimum attendance criteria,

and passed required examinations are eligible for graduation, provided students have met all criteria

set forth by the Alabama State Department of Education. Students who successfully complete the

requirements to earn a diploma or graduation certification are eligible to participate in graduation

ceremonies. Student participation in graduation ceremonies and related graduation activities will be

subject to the principal’s approval and payment of outstanding financial obligations. Participation in a

graduation- related ceremony may be prohibited by the principal if the student violates disciplinary

standards or if, in the judgment of the principal, the student’s participation could lead or contribute to

disorder or disruption of the ceremony or activity.

 [Reference: Ala. Admin. Code 290-3-1-.02(18)]

Beginning with the class of 2008-2009, students not meeting all graduation requirements will not

participate in graduation exercises. Graduation exercises for graduating seniors shall be scheduled no

earlier than the week school closes and no later than the week following the close of school. The

Board of Education discourages formal graduation ceremonies except for those students completing

the twelfth grade.

Pupils may be promoted from grade seven to grade eight and from grade eight to grade nine for

reasons other than academic, but grades nine and above must advance as follows:

Ninth Grade to Tenth Grade………….5 units

Tenth Grade to Eleventh Grade…….11 units

Eleventh Grade to Twelfth Grade….17 units

Honor Student Selection

In order to provide for an equitable differentiation among students on the basis of their academic

achievement, the board policies have been created to recognize those students graduating with

Honors. The Board acknowledges and affirms that the policy(s) do not address nor do they purport

to address the issues of importance, time spent, or amount of work done in each of the various

courses, but they are intended for the recognition of divergence in academic rigor that exist among

such courses. This depends largely on the size of the school and the number in the graduating class.

Board Policy IHC 2015 and IHC 2017.

Minimum Requirements for Promotion

Standards for Promotion Grades 1-5

TO BE PROMOTED, the total student profile is evaluated. Recommendation for promotion or retention

will be based upon a number of factors including but not limited to the following: attendance, social,

emotional, or physical development and academic achievement. The major consideration includes

34

daily teacher observation, student work samples, ongoing assessments, and test scores in all content

areas. Board Policy File IHE

Standards for Promotion Grades 6-8 Board Policy File IHE

Student must have successfully passed the four core subjects (English, Math, Social Studies, and

Science). Successfully passing a subject is based on the average of the first and second semesters.

At least 60 must be averaged in order for a student to be promoted.

Students who fail any two core subjects (English, Math, Social Studies, and Science) shall be retained

unless they pass one of the failed subjects in summer school. Students, who fail one of the core

subjects, may be required to attend summer school if this same subject was failed the previous year.

Summer school placement will be at the discretion of the principal.

Adherence to established Attendance Policy is required.

Grading Scale
1.

Numerical Grade LetterG

rade

97-100 A+

93-96 A

90-92 A-

87-89 B+

83-86 B

80-82 B-

77-79 C+

73-76 C

70-72 C-

60-69 D

0-59 F

Final Exams

The purpose of Exam Exemption is to promote student academic achievement, growth, and College

and Career Readiness. Students taking pre-AP, AP, or Dual Enrollment classes are required to take

exams. Students with a failing grade in Reading, Math, English, Science or Social Studies are required

to take the exam, as well as students with five (5) absences first semester, or (5) absences second

semester (both excused and unexcused as defined by the chronic absence standard for A-F Report

Card) for the school-year.

35

Note: The principal signed Memorandum of Agreements on AP and DE courses shall be used in

acknowledging the administration and weighting of such exams.

Exams shall be weighted 20% of the semester grade.

The local school principal will distribute to students an exemption form and a date deadline for the

student to complete and submit prior to the administration dates of the semester exams.

Exams are to be administered during the courses normal classroom scheduled time (traditional or

modified). Teachers are encouraged to coordinate with their principal administration times in order to

avoid compounding testing.

Last week of first and second semester will be traditional school days, except for the last day in which

students are dismissed at noon per the current approved calendar.

Exemptions are applied per student application. Students are responsible for completing an

exemption form and submitting to their principal or designee.

Exemptions are rewards for student improvement on standardized test and is granted based solely

upon performance and/or improvement of standardized test scores.

Exemptions are available through the following options:

OPTION 1: Exemption qualifications using the pre-ACT, ACT or ACT WorkKeys.

If a student earns the following ACT Composite Score:

A score of 21 = 1 exemption

A score of 23 = 2 exemptions

A score of 25 = 3 exemptions

A score of 27 or above = 4 exemptions

OR: If a student increases their Highest ACT Composite Score:

1 point increase = 1 exemption

2 point increase = 2 exemptions

3 point increase = 3 exemptions

4 point increase = 4 exemptions

OR: If a student scores Silver or higher on the ACT WorkKeys (ALSDE allows students to retake ACT

WorkKeys if they score below Silver.)

A score of Silver = 2 exemptions

36

A score of Gold = 3 exemptions

A score of Platinum = 4 exemptions

OPTION 2: Exemption qualifications using an increased Scantron Scale Score from Fall to Winter or

Winter to Spring.

Each semester, students will take Scantron Performance Series for Reading and Math for Exam

Exemption purposes. [Reading will apply to Reading, English, Science and Social Studies, Math will

apply to Math]. There are 2 ways to earn this exemption:

Student increases Scantron Scale Score, equivalent to half your Yearly Target (Scantron calculates this

50% score for the teacher on the Fall to Winter Report) OR meet your 100% Yearly Target (Fall to

Spring), the student exempts the subject area exam for the respective semester.

Student scores in Quartile 3 or Quartile 4

NOTE: Final determination of qualifying for exemption is at the discretion of the principal.

ACCESS Virtual Learning

ACCESS Virtual learning is a way for students to take classes that they might not otherwise have access to. Class options include advanced placement, required classes and electives all

taught in an online format. Classes are available for students in grades 7-12. For more information, talk to your school counselor. More information is also available at accessdl.state.al.us.

Extra-Curricular Program

Eligibility Requirements for Extracurricular Activities

Extracurricular activities associated with athletics are defined as those recognized and sanctioned by

the Alabama High School Athletic Association. Other extracurricular activities are defined as those that

are sanctioned by a public school which are not related to a student’s academic requirements or

success in a course(s). For a complete and current requirements concerning athletic eligibility please

go to www.ahsaa.com.

Alcohol and Drug Policy for Students Part icipating In Competi t ive Extracur ricul ar Activ i t ies

The Board requires all competitive students to submit to alcohol and drug tests to maintain safety and

security. The Board has developed this competitive student testing program to follow, as the

superintendent deems appropriate and practicable, the process of 49 CFR Part 40 and Omnibus

Transportation Employee Testing Act of 1991. Pursuant to this policy and procedures to be developed

by the superintendent, competitive students with appropriate parental consent may be tested on a

random basis throughout the school year. In addition, when Board employees have reasonable

suspicion to believe a competitive student has used or is using alcohol or drugs, the student may be

required to undergo alcohol and drug testing. A competitive student who has a confirmed positive

test verified by the Board’s medical review officer (MRO) will be subject to the consequences outlined

in Section V of this policy. Refusal to comply with the testing requirements of this policy (including

refusal to test or to cooperate in testing) will result in immediate suspension from participating in

competitive extracurricular activities for a calendar year until the student has complied with all

provisions of this policy. Board Policy File:JCDAB

Consequences

Consequences are cumulative for a period of one calendar year from the date of a positive test. After

one calendar year, if no other positive tests have occurred, the student will begin with a clean record.

http://accessdl.state.al.us/

37

All automatic retests will be at parent’s or student’s expense. Newly enrolled competitive students

will be placed into the random pool. These students will begin with a clean record, except that a

student moving into the district who has not completed consequences for a positive test in his

previous district must complete such consequences either in that district or in the Morgan County

Schools according to this policy. Consequences for a confirmed positive test (mandatory, random, or

reasonable suspicion) and for admitted alcohol or drug use at or away from school are as follows:

First occurrence of Positive Test Results

1. The student, student’s parents or legal guardians, principal, and sponsor shall be notified of

the positive test.

2. The student will be suspended from all competitive activities until a negative retest. A test

earlier than the next scheduled test and all automatic retests will be administered at the

parent’s or student’s expense. All testing other than the schools next random testing must

have prior approval from the DTC and MRO. The student will automatically be retested on

the next regular drug testing date and at every subsequent random drug test for a calendar

year from the date of the First Occurrence of Positive Test Results.

3. The student or the student’s parents or legal guardians may request a retest of a portion of

the sample taken from the student within 72 hours of notification of test results. Any such

retest shall be at a facility approved by the superintendent or his designee. The student,

parent, or guardian requesting a retest shall pay the cost for any such retest.

4. The student shall attend Mandatory Substance Abuse Counseling as approved by the

superintendent. Mandatory Substance Abuse Counseling shall be conducted at an off campus

location and at such times as the superintendent shall determine.

5. With DTC approval, the student may complete an Alternative Substance Abuse Counseling

program other than the Mandatory Substance Abuse Program approved by the Board. The

Board is not responsible for costs of any Alternative Substance Abuse Counseling.

Second Occurrence of Positive Test Results

1. The student, student’s parents or legal guardians, principal, and sponsor shall be notified of

the positive test.

2. Upon the second violation, the student will be suspended from all competitive activities for

the 18 school weeks. If the weeks are not completed in the current year, they shall be

completed in the ensuing school year.

3. The student or the student’s parents or guardians may request a retest of a portion of the

sample taken from the student within 72 hours of notification of test results. Any such

retest shall be at a facility approved by the superintendent or his designee. The student,

parent or guardian requesting a retest shall pay the cost for any such retest in advance.

4. Upon completion of suspension, the student must test negative before the student is allowed to

participate in competitive extracurricular activities.

5. The student shall attend Mandatory Substance Abuse Counseling as approved by the

superintendent.

6. The student’s suspension shall automatically terminate if the student tests negative on four

consecutive tests, each of which occurs at least thirty days after or before the others.

Third Occurrence of Positive Test Results

38

1. The student, student’s parents or guardians, principal, and sponsor shall be notified of the

positive test.

2. The student shall be suspended from participation in all competitive activities for one

calendar year from the date of the Third Occurrence of Positive Test Results.

3. The student or the student’s parents or guardians may request a retest of a portion of the

sample taken from the student within 72 hours of notification of test results. Any such

retest shall be at a facility approved by the superintendent or his designee. The parent or

guardian requesting a retest shall pay the cost for any such retest in advance.

4. The student shall attend Mandatory Substance Abuse Counseling as approved by the

superintendent.

5. The student’s suspension shall automatically terminate at the end of one calendar year, but

the student must test negative before the student is allowed to participate in competitive

extracurricular activities.

6. The student’s suspension shall automatically terminate if the student tests negative on six

consecutive tests, each of which occurs at least 30 days after or before the others.

Competitive students will not be penalized academically if they test positive, refuse to test, refuse

to cooperate with testing, or for being in violation of this policy. All information, interviews, reports,

statements, memoranda, and test results, either written or otherwise, received by the Board through

its alcohol and drug testing program are confidential and may not be used or received in evidence,

obtained in discovery, or disclosed in any public or private proceedings except as follows: A) As

directed by the specific, written consent of the parent/guardian and/or student authorizing release

of the information to an identified person. B) In a lawsuit, grievance, or other proceeding initiated by

or on behalf of the competitive student. Information, including test results, will not be released to

criminal or juvenile authorities unless required by state or federal laws.

IDENTIFICATION OF DRUGS

In addition to being tested for alcohol, competitive students will initially be subject to testing for the

following drugs: THC, Amphetamines (including Methamphetamine and Ecstasy), Cocaine, Opiates,

PCP, Benzodiazepines, Propoxyphene, Methadone, Barbiturates, and Methaqualone. From time to

time, the Superintendent, with reasonable notice to students and parents, may eliminate some of

such drugs and may add others to the testing list.

COMPETITIVE ACTIVI TIES/ORGANIZATIONS

The following are the competitive extracurricular activities/organizations in the Morgan County Schools

affected by this policy: Cheerleading, Football, Volleyball, Track, Basketball, Baseball, Soccer, Softball,

Golf, Band, FFA, FCCLA, DECA, Math Team, Scholars Bowl, Chorus, Thespians(Drama), Envirobowl

Team, HOSA, VICA, FBLA, Dance Team, JROTC, 4 – H, Technology Team, Science Team, Science

Olympiad, and Robotics.

School Counseling Program
School counselors and/or licensed counselors are available for students in grade K-12. Students

may receive services in large or small group sessions and/or on an individual basis. In conjunction

with the program, students may be given surveys to determine program effectiveness and/or youth

risk behavior. For more information, contact your local school counselor.

39

Special Education Program
These are special programs for exceptional children in all Morgan County Schools for students ages

three to twenty-one. Services provided, including technical assistance, are in compliance with all

federal and state laws and regulations regarding special education issues. Each student’s most

appropriate educational setting or least restrictive environment is determined by his or her individual

educational plan (IEP) committee. Exceptionality mandates for special education and related services,

as well as the code for the State of Alabama can be found on the state website at www.alsde.edu.

There are well defined criteria for each area of service and it should be noted that not all learning

problems or academic/behavior problems are due to special education mandates areas of disabilities.

The local school Response to Instruction (RTI) team is responsible for providing appropriate

alternatives for students and carefully screening referrals for testing, unless obvious and immediate

needs for service exist. Referrals are made to the RTI team by parents, teachers, and others with a

vested interest in the progress or the lack of progress in the development of the child. Child Find

activities for preschool children are encouraged throughout the year so that Morgan County can

identify and plan for children prior to their entry into our programs. Referrals are accepted for

preschoolers through five years of age. If the child is not in school or is in obvious immediate need of

services, or if they are being referred by the parents, the referrals are made directly to the Special

Education Department for the Referral Team’s review for consideration for a possible evaluation. For

more information about the referral process, please contact the chairperson of your school’s RTI

Team, the Psychometrist assigned to your school, the Special Education Director at 309-2117, the

Evaluation Facilitator at 309-2144, or the Special Education Department at 309-2115 and 309-2120.

Gifted Education
Gifted students are those who perform or have the potential to perform at high levels in academic or

creative fields when compared to others of their age, experience, or environment. These students

require services not ordinarily provided by the regular school program. Students possessing these

abilities can be found in all populations, across all economic strata, and in all areas of human

endeavor.

A student may be referred for consideration for gifted services by teachers, counselors,

administrators, parents, guardians, peers, self, or any other individuals with knowledge of the

student’s abilities. Additionally, second grade students will be observed as potential gifted referrals

using a gifted behavior checklist.

For each student referred, information is gathered in the following three areas:

Aptitude – Aptitude should be assessed through an individual or group test of intelligence or creativity.

Characteristics – A behavior rating scale designed to assess gifted behavior is completed.

Performance – at least three indicators of performance at a gifted level must be submitted. These

may include, but not limited to, achievement test scores, grades, products, work samples, and/or

portfolios.

The scores from the assessment/items used are entered on a matrix where points are assigned

according to established criteria. The total number of points earned determines if the student qualifies

for gifted services.

http://www.alsde.edu/

40

To make a referral, contact the gifted teacher or counselor at your child’s school.

At-Risk Program
The purpose of At-Risk Programs is to develop an assistance program at each school for at-risk

students performing below the standards set by the State Board of Education. In turn, these

standards have been set for the State Board of Education by the Federal Government under the ˈNo

Child Left Behindớ legislation (PL107-110). These programs shall provide the additional services that

increase the amount and quality of instructional time with extended learning time opportunities

including, but not limited to, before and after school programs, summer programs, tutoring programs,

weekend programs, and alternative education programs. Funding for At-risk programs in Morgan

County Schools may be provided by one or several of the following sources: State

Department of Education: Prevention and Support Services; State Department of Education Federal

Programs; and State Department of Education Career/Technical Education Programs. If you have

questions about the At-Risk program in your child’s school, you may contact the school administrator,

counselor, teacher or the Morgan County Board of Education At-Risk Coordinator at 353-6442.

Response to Instruction (RTI)
The Morgan County Board of Education has designated in each school a school-based committee

designed to meet the needs of students at risk of failure due to academics, behavior, truancy or

drop-out. Students who exhibit chronic academic and/or behavior challenges in the classroom are

identified by the teacher and the committee. The committee provides support, technical assistance,

instructional and behavioral strategies for individual RTI plans, monitors individual plans and

provides parents with information regarding progress of interventions. The RTI team may, after

intervention strategies are implemented, determine that additional data/interventions are

recommended from other sources. If you have questions regarding the RTI process at your child’s

school, you may contact the school administrator, counselor, teacher or the Morgan County Board of

Education Elementary or Secondary Directors of Education at 353-6442.

Section 504
The Rehabilitation Act of 1973-Section 504 is a non-discrimination law that guarantees access to

public schools. The intent of Section 504 is to provide reasonable aids and services within the regular

educational environment to ensure receipt of education with non-handicapped peers to the maximum

extent appropriate. A reasonable aid or service is a classroom teaching strategy or technique that

does not alter the fundamental nature of the program or service to students with 504 disabilities. If

you have questions about Section 504, you may contact the school counselor, administrator, or the

Morgan County Schools 504 Coordinator at 353-6442.

Admission and Transfer
All children having legal residence within the boundaries of the Morgan County School System and

meeting the legal entrance age requirements shall be eligible to attend Morgan County Schools.

First time enrollees should furnish at the time of registration:

 proof of residency,

 certified birth certificate **,

 certificate of immunization, and

 certified social security number **

41

Transfers during the school year will not be permitted unless the parent/legal guardian has changed

residence. Board Policy File JBCA

** Disclosure of Social Security numbers (SSN) and certified Birth Certificate is voluntary only. SSN’s

and BC’s are used by the district for the limited purpose of properly identifying students for record-

keeping, transcripts and are kept confidential. The lack of or refusal to provide a SSN and/or BCN will

have no impact on the district’s enrollment decision. Students who enroll without a social security

number will be assigned an alternate identification number.

Second Grade Students from Private Schools or Home School

A child desiring to enter the second grade after having attended the first grade in a private school or

Home School must have taken or be administered one or more of the following nationally recognized

achievement test: WRAT, CAT, Keymath and Woodcock, Stanford Achievement Test, Metropolitan

Achievement Test, or any other test deemed appropriate, and have been six years of age on or

before the previous January 1st. The test will be waived if the private school is accredited by the

State Department of Education and the student’s sixth birthday was on or before September 1st.

The child must have a grade placement score of 1.8 in order to be placed in the second grade.

Transfers - From Accredited Schools

Students applying for enrollment for the first time should be admitted upon presentation of the most

recent report card from the previous school attended. The principal will be responsible for

contacting the principal of the previous school attended for a transcript.

From Non-Accredited School (Grades 3-8)

All Students transferring from private or home schools not accredited by the State Department of

Education shall be tested with one or more of the following nationally recognized test: CAT, Keymath

and Woodcock, WRAT, SAT, Metropolitan Achievement Test, or any other test deemed appropriate.

The test must be administered by properly certified personnel. Results of the test will be given to the

principal of the school involved. Students transferring in grades 3-8 will be placed in the grade level

provided they have scored at grade level or above on the test.

From Non-Accredited Schools (Grades 9-12)

Students transferring to Morgan County Schools from a non-accredited school will have their

transcript evaluated for appropriate placement by the principal, school counselor and the

supervisor of secondary education. Courses taken in religious education may be accepted as an

elective upon agreement of the three afore mentioned parties. The student has 30 days from this

transcript evaluation to appeal the evaluators’ decision to the Board. In no way should this be

construed as waiving any of the required courses for graduation or other requirements such as the

Alabama High School Graduation Exam.

Absences and Excuses
The Morgan County Board of Education believes good student attendance enhances learning. When a

student is not in school, he/she misses valuable instruction time. For this reason, the Board equates

attendance with academic achievement and establishes policies and procedures designed to

encourage and require students to be in school.

42

Any child may be excused for temporary absence resulting from personal illness, death in the family,

quarantine, weather or road conditions making travel dangerous, religious holidays, or any unusual

cause acceptable to the principal of the school in which the child is enrolled or the superintendent.

Any extended absences should be discussed with the principal in advance, if possible.

Parents should send a written excuse to the school upon the student’s return. A written note of excuse

will be considered only if it is given to the school within three school days after the student returns.

(More time could be given in unusual circumstances granted by school administration.)

A visit or admission to a hospital for illness or injury requires a signed release from the doctor before

returning to school. All releases must precede or accompany the student returning to school.

School officials are empowered to investigate any request for excused absences. Alabama School Code

16-28-12 Board Policy File JBD

Excused Absence

It is not easy to define "excused" or "unexcused" absences in such a way that it will fit all

situations. A student who is ill or has been to the doctor is unquestionably excused. One who is

truant is unquestionably unexcused. The principal must use good judgment and should be guided by

"to what degree was the choice factored?" Pupils who are out of class to participate in school

activities (athletics, drama, music, etc...) are considered in attendance on official records. Pupils will be

responsible for any class work they may have missed.

Once the student has been absent 10 days per year for any illness, additional absences for illness will

require a doctor’s excuse.

Truancy Definition

A parent guardian or other person having charge of any child officially enrolled in Alabama public

schoo1s (K-12) shall explain in writing the cause of any and every absence of the child no later than

three (3) school days following return to school. A failure to furnish such explanation shall be

evidence of the child being truant each day he is absent. The child shall also be deemed truant for

any absence determined by the principal to be unexcused.

1. FIRST TRUANCY/UNEXCUSED ABSENCE (WARNING)

a. Parent/guardian shall be notified by the school principal or his/her designee that

the student was truant and the date of the truancy.

2. FIFTH UNEXCUSED ABSENCE

a. The parent guardian or person having control of the child shall (1) attend a

conference with the attendance officer and principal or his/her designee and/or (2)

participate in the early warning program provided by the juvenile court.

b. Attendance at one of these conferences shall be mandatory except where prior

arrangements have been made or an emergency exists.

c. Failure to appear at the school conference and/or to appear at the early warning

program shall result in the filing of a complaint/petition against the parent under code

of Alabama 1975, s 16-28-12 (c) failure to cooperate, or 12-15-13 contributing to

truancy or a truancy against the child, whichever is appropriate.

3. SEVENTH UNEXCUSED ABSENCE

a. File complaint/petition against the child and/or parent/guardian;

43

!ÌÁÂÁÍÁȭÓ Compulsory Attendance Law:

Every child between the ages of 6 and 17 shall be required to attend a public school or other

appropriate institution. Section 16-28-3, Code of Alabama, 1975.

Provides that a parent may be fined $500.00 and receive up to one year of hard labor if convicted

of parental neglect, They may also be required to pay restitution to the Board of Education. Section

12-15-33, Code of Alabama, 1975.

Loss of Credit Due to Noncompliance of Attendance

Any student enrolled in grades K-8 who accumulates more than (20) unexcused absences per year is

subject to being retained in the same grade the next school year. Any student enrolled in a grade

9-12 who accumulates more than (20) unexcused absences, in any course or subject in any year is

subject to losing credit for the work in that course or subject. The principal shall make the

determination of the retention or loss of credit due to noncompliance with attendance policies. In

such cases a hearing may be requested with the principal and/or superintendent to appeal such

loss of credit or retention. Failure of parent or guardian and/or student to request a hearing shall be

sufficient basis for sustaining the loss of credit or retention. Board Policy JBD, JBEA

Make-Up Work

A student who is absent, for any excused reason, will be permitted to make-up work missed in each

class. It is the student’s responsibility to obtain all make-up work from his/her teachers immediately

upon return to school. Failure to obtain make-up work is no excuse for not completing work missed.

Only in extreme cases of prolonged absence will more than one week (5 school days) be allowed for

work to be made-up, unless permission is granted by the school administration. A day’s absence

does not excuse a student from the responsibility for all previous assignments being due the day

the student returns to school. Grades will be withheld in the event the make-up work is not turned

in and lead to failure if the situation is not remedied immediately.

Make-up Work for an Unexcused Absence

The pupil whose absence is unexcused will be given the opportunity to make up work missed.

Make-up assignments for an unexcused absence scan receive a maximum grade of 70% (see

examples below). If no grade is recorded for other students, no grade will be recorded for the

student who is absent. Only in extreme cases of prolonged absence will more than one week be

allowed for work to be made-up, unless permission is granted by the school administration.

Examples:

Assignment
Grade

Actual
Gradebook
Grade

100 70

90 70

80 70

70 70

60 60

Being absent from school because of the illness of a family member is not an excused absence. Board

Policy IHEA

44

Check-in and Check-Out

Any student who arrives after school has begun must go to the school office and check-in. Students

who have a valid need to leave school before the dismissal bell shall be checked-out at the school

office. Students must be signed out by the parent or guardian in the school office. Notes or

telephone calls shall not be accepted for purpose of check-out of a student.

Chi ld Nutrition Program
Students are provided nutritious meals in each school cafeteria. Centralized menus are prepared for

both breakfast and lunch using the new USDA Guidelines for healthy meals. Compliance to serving

sizes and nutrition restrictions established by USDA must be followed.

Students will be offered five food components at lunch: Meat/Meat Alternate, Grain/Bread,

Vegetables, Fruit, and Milk. Students may decline two (2) components but must take three (3)

components (either a fruit or a vegetable is required to be one of the three) to complete a meal. At

breakfast, students must take three (3) items (fruit required to be one of the three) to complete a

breakfast meal.

Morgan County Board policy allows up to three (3) meals to be charged by students. When the limit is

charged, parents will be contacted and students may be offered an alternate lunch. We ask your

cooperation in keeping charges to a minimum so we can continue to offer this service. Meals may be

paid for with cash, checks, or via the internet using an online payment system. Go to the Morgan

County Schools website and click on the My School Bucks link to pay on line. Checks returned for

insufficient funds will incur a service charge. Multiple returned checks will cause future payments to be

limited to cash.

Students(s) departing Morgan County Schools by any means such as but not limited to:
graduation, transfer, etc.. with money remaining on their lunch account and does not ask for
the money to be refunded, after 30 days the remaining balance will be automatically
transferred to a non-public account that will be used at the Child Nutrition Programôs
discretion.

Parents wishing to join their child for breakfast or lunch should contact the school for their procedure

due to school safety concerns.

All visitors are asked to report to the school office upon arrival to get a visitor's pass for the safety of

the students.

__________________Meal Prices___________________

Student Breakfast $1.25 Student Lunch $2.70

Visitor Breakfast $ 2.00 Visitor Lunch $ 4.35

Extra milk $0.50

Applications for Free or Reduced Meals are available at the schools. Parents who have access to

the Internet may apply online. Go to www.morgank12.org and click on the Child Nutrition Program tab. Look

for the link Apply for Lunch; this will take you to the website. Those interested in applying should

complete one form for the entire family. Paper applications should be returned to the school as soon

as possible. More information specific to our Child Nutrition Program may be found in the Morgan

http://www.morgank12.org/

45

County Policy Manual at www.morgank12.org under the "Policies" tab. Information about our Charged Meals

and Alternate Student Meals can be found in the Child Nutrition Program Procedural Manual at

www.morgank12.org under the Child Nutrition Program Department.

USDA Nondiscrimination Statement
In accordance with Federal civil rights law and U.S. Department of Agriculture (USDA) civil rights

regulations and policies, the USDA, its Agencies, offices, and employees, and institutions participating

in or administering USDA programs are prohibited from discriminating based on race, color, national

origin, sex, disability, age, or reprisal or retaliation for prior civil rights activity in any program or

activity conducted or funded by USDA. Persons with disabilities who require alternative means of

communication for program information (e.g. Braille, large print, audiotape, American Sign Language,

etc.), should contact the Agency (State or local) where they applied for benefits. Individuals who are

deaf, hard of hearing or have speech disabilities may contact USDA through the Federal Relay Service

at (800) 877-8339. Additionally, program information may be made available in languages other than

English. To file a program complaint of discrimination, complete the USDA Program Discrimination

Complaint Form, (AD-3027) found online at: How to File a Complaint, and at any USDA office, or write

a letter addressed to USDA and provide in the letter all of the information requested in the form. To

request a copy of the complaint form, call (866) 632-9992. Submit your completed form or letter to

USDA by: (1) mail: U.S. Department of Agriculture Office of the Assistant Secretary for Civil Rights

1400 Independence Avenue, SW Washington, D.C. 20250-9410; (2) fax: (202) 690-7442; or (3)

email: program.intake@usda.gov. This institution is an equal opportunity provider.

Medical

School Nurse

The Morgan County School system provides a school nurse for students who require a variety of

specialized procedures. This requires that the parent or guardian of those students supply the school

nurse with the student’s diagnosis, current physician’s orders, and all supplies required to treat the

student during school hours. Failure to provide current physician orders, prescriptions, and or all

supplies required for the prescribed care can create a health and safety issue for the student and the

parent may be asked to take the child home until the parent is able to provide the needed medical

information and or medical supplies. Any medications (both prescription and non- prescription) must

be delivered to the school and returned home by an adult, parent or guardian. Students should

never transport medications. We are dedicated to providing safe effective care to students. For

questions or concerns please contact the school nurse and or the principal.

Medications

 The correct School Medication Prescriber/parent Authorization (PPA) form must be used. Only

the most current PPA can be accepted (included for over the counter medication). Please

ensure your physician completes the most current form. The form can be found at:

https://www.alsde.edu/sec/pss/Pages/healthdocumentation-all.aspx

 All prescription medication/special procedure physician orders must be delivered to the school

nurse on the student’s first day of school.

 The school nurse will not administer any special procedure(s) without a physician’s order.

 The nurse will administer medications according to regulations of the State of Alabama.

http://www.morgank12.org/
http://www.morgank12.org/
mailto:program.intake@usda.gov

46

 If the orders are not brought to the school, the parent will be responsible to come to the

school and administer their child’s medication/special procedure each day until the orders are

received by the school nurse. This also applies to self-administration medications.

 Students shall not be permitted to take medication while at school unless it is administered by

the school nurse, principal or his/her designee, acting under the specific request of the

parent/guardian. Self-administration of some specific medications requires physician’s order.

 Whenever possible, medication should be taken before and/or after school hours under direct

supervision of the child’s parent/guardian.

Prescription medication, on school property, must be in the original container and properly labeled by

a pharmacy with the following information:

 Student’s name

 Physician’s name

 Date of Prescription

 Name of Medication

 Dosage amount and requirements

Parents/guardians may bring non-prescription medication to the school nurse and sign a permission

form.

Non-prescription medication, on school property, must be in the original container, unopened, with the

label and dosage clearly visible.

Guidelines for Treatment

A student with a fever of 100.0F or higher, should not come to school. If a student comes to school

with a fever of 100.0F or higher, the student will be sent home. A student should be fever free for

at least 24 hours, without the use of fever reducing medication, such as Tylenol or Motrin, before

returning to school.

When a student is assessed by the nurse to be vomiting, the student will be sent home. The student

should not return to school unless it has been at least 12-24 hours since nausea/vomiting or diarrhea

has occurred.

Any rash assessed by the nurse to be potentially contagious, must be covered by clothing, a dressing

or bandage and should be evaluated by a healthcare provider.

A 911 call may be made when the school nurse or school staff determines a student has a medical

condition that requires immediate treatment. A student may be transported to a local ER in

order not to delay medical treatment.

A visit or admission to a hospital for illness or injury requires a signed release from the doctor before

returning to school. All releases must precede or accompany the student returning to school.

Health Screenings

As part of the health services available to students in Morgan County Schools certain health screenings

are performed each school year by school nurses and other medical professionals as required. This

may include, but is not limited to:

47

Scoliosis Screening for ages 11 through 14 years – Scoliosis screening is offered to parents and

students in school if requested. The goal is that children having spinal deformities be detected early

and placed under medical care before serious disability occurs.

Vision Screening – A student may be referred to the school nurse for a basic vision screening as

required for a formal individual evaluation or if requested by a parent or teacher due to concerns

related to a student’s vision.

Hearing Screening – A student may be referred to the school nurse for a basic hearing screening as

required for a formal individual evaluation or if requested by a parent or teacher due to concerns

related to a student’s hearing.

Immunization Requirements

According to Alabama law it is mandatory that all students who enroll in school, kindergarten through

12th grade, show proof of immunization from either the Health Department or a personal physician.

Students must present proof of immunization for chicken pox, diphtheria, whooping cough, tetanus,

polio, measles, mumps, and rubella or a certificate of exemption by the beginning of the school year.

Parents should be aware if the certificate is a temporary one, with an expiration date, additional

requirements will need to be met before the certificate expires. The principal of each school shall

ensure that no student is enrolled who does not have one of the above mentioned certificates. Code

of Alabama 16-30-1

Head Lice (Pediculosis)

Head lice are human parasites that are primarily transmitted by direct head to head contact. They do

not fly or jump, but do crawl rapidly. The female louse lays eggs (nits) in the hair, glued

tightly to the hair shaft. Assessment and treatment can effectively limit the spread of Pediculosis.

Morgan County School system will endeavor to keep healthy children in school and minimize

absences. The exception would be the presence of live lice, and/or viable nits and/or noncompliance

with treatment protocol as the criteria for sending a student home and/or preventing his/her return

to the classroom. Board Policy JGCE

Procedure:

If a student is reported to have head lice, or signs and symptoms of head lice, the student will

be examined by the nurse or principal designee to determine if there is an active infestation.

If the school nurse determines that there is an active infestation, the student’s parent/guardian will

be notified and the student will be picked up from school for immediate treatment.

It is the responsibility of the parent/guardian to make arrangements with the school nurse for the

student to be examined before re-entry into school. The parent must accompany the child to

school for this examination. There will be a re-check of the student at least once within 10 days

from treatment by the school nurse or designee.

One day will be allowed as an excused absence for the purpose of treatment. Additional time

out of school will be considered unexcused due to parental/guardian non-compliance and referred

to the principal for follow-up. Parents are encouraged to treat promptly and return the child to

school the next day.

48

Chronic or repeated head lice infestation may be referred by the principal or school nurse to the

school health coordinator for consultation. In the case of repeated head lice infestations, the

child may be excluded from school as long as the case is active (live lice) and until effective

treatment has been provided.

Parents/Guardians should examine all members of the family for head lice and all close family

contacts should be notified.

Confidentiality of any child identified with pediculosis will be a major consideration. Extreme care to

avoid embarrassment to any student will be a primary concern of the nurse and faculty. If a

case of head lice is confirmed, the school nurse may conduct other individual head checks as

deemed necessary. The parents/guardians are responsible for obtaining supplies/treatments for head

lice and should contact their own or the child’s physician with concerns about treatment.

Limited Physical Activity

Any student who has a medical condition that limits any physical activity must notify the principal or

teacher in writing immediately upon knowledge of the condition. A physician’s statement shall be

required stating the pupil’s medical condition and activities in which the pupil may not participate.

Transportation
Motor vehicles, including motorcycles may be operated on school property in areas specifically

prepared for such operation, i.e., roads and designated parking areas. All motor vehicles, including

motorcycles, operated on any school property must be operated in accordance with the Rules of the

Road of the State of Alabama governing the operation of motor vehicles on public highways.

Permission to operate motor vehicles, including motorcycles on any school property is granted

subject to the limitation and requirements herein expressed, and any violation or disregard of such

limitation or requirements shall constitute a trespass upon school property and may result in a loss of

driving and parking privileges.

Automobiles , Motorcycles, and Bicycles

Students driving automobiles, motorcycles, and bicycles to school must park them in the parking lot

and vacate them immediately. Students are not to return to vehicles during the school day without

permission of the principal. Student drivers must possess a valid driver’s license and proof of

insurance. No student shall be allowed to run errands in a motor vehicle.

Bus Transportation Guidelines

Our goal is to see that each student has safe transportation each day. To help promote safety we are

including the following guidelines for bus students: (ref: Transportation Policy Handbook)

4. Pupil behavior may be monitored at any time by a bus video camera system.

5. Pupils shall obey the driver willingly and promptly. The driver is in full charge of the bus and

pupils.

6. The driver has the right to assign seats as he/she deems necessary.

7. Pupils are to help keep the bus clean by not throwing trash on the floor. Pupils shall not throw

any refuse out the bus windows.

8. No pupil shall at any time extend any part of his body or any object out the bus window.

9. Pupils shall leave the bus in an orderly fashion and cross the road only in front of the bus.

49

10. All students are expected to be at their designated bus stop waiting for the bus because the

bus has a schedule and cannot wait for students.

11. After making a spur route three consecutive mornings without picking up students, the bus will

not make the spur again until notified by the student or parent.

12. If a student wishes to get off the bus at a stop other than his own, he must have a signed

written permission slip from his Principal and his parent/guardian.

13. Any damages done to bus or equipment must be paid for by that individual.

14. No glass containers, cans, knives, sharps objects, or any object that might endanger another

student can be brought on the bus at any time.

15. Students are not allowed to eat or drink while riding the bus (unless authorized by the State

Department of Education during certain times of the year for heat and other weather

conditions).

16. Students must ride the bus on which they have been assigned.

17. Students should remain seated and facing the front of the bus at all times.

18. Students should wear restraints if provided.

19. Young students should be seated as near the front as possible.

20. Students should refrain from using foul language.

21. Students should keep hands and feet to themselves.

22. A pupil who is willfully disobedient, fights, or destroys property while on a school bus may lose

transportation privileges and may be suspended from the bus. Public transportation is a

privilege and a convenience and is conditioned upon good behavior and observance of the

rules of the Board of Education for pupil transportation.

23. Students shall not wear sunglasses or anything on their head while riding on the bus.

24. Students should refrain from making phone calls or making videos while on the bus. If a bus

driver allows cell phone usage, it is to be used for listening to music, with earbuds, or playing

games. It is the bus driver’s discretion for cell phone usage.

25. A bus driver may not suspend a student from the bus for misbehavior while en-route to and

from school, but may call the principal who may refuse to allow the student to ride again until

such misconduct has been corrected.

50

Laws and Other Information Pertaining to Education

Parental Notification of Civil Liabilities and Criminal Penalties

The following laws relate to civil and criminal penalties for violence or other misbehavior by students

on school property or against school employees:

Attendance and Conduct

Each parent/guardian or other person having control or custody of a child required to attend school

who fails to require the child to enroll, to regularly attend school, or to compel the child to properly

conduct himself/herself as a pupil in accordance with the written policy on school behavior adopted by

the local board of education shall be guilty of a misdemeanor and may be fined up to $100 and may

be sentenced to 90 days of hard labor. (Act 94-782)

Teacher Assault

A person commits assault in the second degree (class C felony) if the person assaults with intent to

cause serious physical injury to a teacher or employee of a public educational institution during or as a

result of the performance of his or her duty. (Act 94-794)

Drug Dealing

A person who unlawfully sells, furnishes, or gives controlled substance to a minor may be liable for

injury or damage or both suffered by a third person caused by or resulting from the use of the

controlled substance by the minor, if the sale, furnishing, or giving of the controlled substance is the

proximate cause of the injury or damage. (Act 94-783)

Drugs, Alcohol , Weapons, Physical Harm, or Threatened Physical Harm

The school principal shall notify appropriate law enforcement officials when a person violates local

board of education policies concerning drugs, alcohol, weapons, physical harm to a person, or

threatened physical harm to a person. If any criminal charge is warranted, the principal is authorized

to sign the appropriate warrant. If that person is a student, the local school system shall immediately

suspend that person from attending regular classes and schedule a hearing within 5 school days. If a

person is found to have violated a local board of education policy concerning drugs, alcohol, weapons,

physical harm to a person or threat of physical harm to a person, the person may not be readmitted

to the public school until criminal charges, if any, have been disposed of by appropriate authorities

and the person has satisfied all other requirements imposed by the local board of education as a

condition for re-admission. (Act 94-784)

Weapons in Schools

No person shall knowingly with intent to bodily harm carry or possess a deadly weapon on the

premises of a public school. Possession of a deadly weapon with the intent to do bodily harm on the

premises of a public school or school bus is a class C felony. (Note: Deadly weapons include but are

not limited to: hand grenade, explosive or incendiary device; pistol, rifle, or shotgun; or a switch blade

knife, gravity knife, stiletto, sword, or dagger; or any club, baton, black-jack, bludgeon, or metal

knuckles.) (Act 94-817)

Act 93-368 Dri veÒÓȭ License Law

This Law applies to students ages 15-18. In order to obtain or retain a learner’s permit or driver’s

license, a person must meet one of the following requirements:

51

26. Have a certificate or diploma of graduation from a high school, or be presently enrolled,

27. Have a GED certificate from a state approved institution or be presently enrolled,

28. Be a participant in a job training program approved by the State Superintendent of Education,

29. Be gainfully and substantially employed,

30. Be a parent with the care and custody of a minor or unborn child,

31. Have a physician certify that your parents depend on you as their sole source of

transportation,

32. Be exempted from this requirement due to circumstances beyond his control-mentally or

physically unable to attend school.

* A student’s driver’s license or learner’s permit will be suspended once he accumulates more than ten

consecutive or fifteen cumulative days of unexcused absences in any one semester.

Note: A form must be presented to the driver’s license department before taking the learner’s or driver’s

exams. Forms can be obtained from the local school counselor.

Vandalism (Act 94-819)

The parents, guardian, or other person having control of any minor under the age of 18 with whom

the minor is living and who have custody of the minor shall be liable for the actual damages sustained

to school property, plus the court cost, caused by intentional, willful or malice act of the minor.

Complaints and Grievances

(GAE -4.6- Complaints and Grievances sections 4.6.3, 4.6.4 and 4.5.5)

Student Complaints and Grievances – Complaints, grievances, and requests for corrective action may

be brought to the attention of the Board by or on behalf of students with respect to academic,

athletic, extracurricular, or other non-disciplinary matters, issues, and concerns only after reasonable

efforts to resolve the matter at the school and administrative levels have been exhausted. The

Superintendent is authorized to develop specific procedures that will provide for fair consideration and

orderly review of such complaints and grievances. Such procedures will not unreasonably burden or

delay the presentation or processing of the complaint or grievance and will be subject to review and

approval by the Board. Administrative judgments concerning academic or curricular matters or

participation in extracurricular activities may be set aside by the Board only upon a showing that the

action or decision in question is arbitrary and capricious, fundamentally unfair, or that it violates Board

policy or the student’s legal rights.

Student Disciplinary Matters – The Board may consider appeals of student disciplinary decisions or

actions in accordance with standards and procedures specified in the Code of Student Conduct.

Public Complaints – Nothing in this policy shall be construed to deny any member of the public the

right to petition the board for consideration or action regarding any matter of public concern falling

within the statutory jurisdiction of the board, provided that the person can demonstrate that he or she

is impacted by the alleged violation to a greater extent than the impact on the public at large.

Equal Rights

Applicants for employment, students, parents, and employees are hereby notified that the Morgan

County School System does not discriminate on the basis of race, color, national origin, sex, age or

disability in admission or in access to, or in treatment or employment in, its programs and activities.

Any person having inquiries concerning the Morgan County Board of Education’s compliance with the

52

regulations implementing Section 504/ADA is directed to contact the Coordinator of Section 504/ADA,

1325 Point Mallard Parkway SE, Decatur, AL 35601, (256) 309-2107. In accordance with Section IIII

(Parents Rights to Know) of the No Child Left Behind Law, any person having inquiries about teacher

qualifications, school status, or student state assessment results should contact the Superintendent of

Education.

FERPA Directory Information Disclosure

The Family Educational Rights and Privacy Act (FERPA), a Federal law, requires that the Morgan

County Schools (District), with certain exceptions, obtain your written consent prior to the disclosure

of personally identifiable information from your child’s education records. However, Morgan County

Schools may disclose appropriately designated ‘directory information’ without written consent, unless

written request is submitted to the principal’s office and must be renewed each school

year. The primary purpose of directory information is to allow the Morgan County Schools to include

this type of information from your child’s education records in certain school publications. Publications

may be in print or digital format and may include name and photo or other information allowed under

law.

Examples include, but are not limited to, the following: a playbill, showing your student’s role in a

drama production; the annual yearbook; honor roll or other recognition lists; graduation programs;

and sports activity sheets, such as for football, showing weight and height of team members.

Directory information, which is information that is generally not considered harmful or an invasion of

privacy if released, can also be disclosed to outside organizations without a parent’s prior written

consent. Outside organizations include, but are not limited to, newsletters, promotional information,

military recruiters, student directories, companies that manufacture class rings or publish yearbooks,

take school pictures, or process data.

In addition, two federal laws require local educational agencies (LEAS) receiving assistance under the

Elementary and Secondary Education Act of 1965 (ESEA) to provide military recruiters, and institutions

of higher learning, upon request, with three directory information categories – names, addresses and

telephone listings – unless parents have advised the LEA that they do not want their student’s

information disclosed without their prior written consent.

If you do not want Morgan County Schools to disclose ‘directory information’ from your child’s

education records without your prior written consent, you must notify the school principal in writing

within five (5) school days of the student’s first day of attendance.

The District may disclose the following information as directory information:

 Student’s name

 Address

 Telephone listing

 Electronic mail address

 Photograph

 Date and place of birth

 Major field of study

 Dates of attendance

 Grade level

 Participation in officially recognized activities and sports

53

 Weight and height of members of athletic teams

 Degrees, honors, and awards received

 The most recent educational agency or institution attended

 A student number assigned by the District (in some cases*)

* In order to make certain software applications available to students and parents, the District may

need to upload specific ‘directory information’ to the software provider in order to create distinct

accounts for students and/or parents. Examples of these include, but are not limited to Child Nutrition

Management Software, email software, student data software, and various education software

applications. In these cases, the District will provide only the minimum amount of ‘directory

information’ necessary for the student or parent to successfully use the software service.

Interrogations of Students

A student enrolled in the School System shall not be interrogated by any law enforcement authority or

Department of Human Resources or any other person on public school property during regular school

hours without the knowledge of the school’s Principal or his designee. Law enforcement authorities or

the Department of Human Resources shall be allowed to interrogate students alone. Other non-school

persons shall not interview students at school with the exception of legal guardians. If an arrest

warrant is presented by law enforcement officers, the school principal or his designated representative

shall attempt to call the parent or legal guardian of the student in question. Board Policy File JCAC

Searches

The Superintendent, Principal, or their designee shall inspect lockers belonging to this school system

for reasonable causes, i.e., if it is believed that prohibited articles are kept therein. The Board respects

the civil rights of each person in the school system, and will uphold these rights. At the same time, the

school property is not to be regarded as a sanctuary from enforcement of the law. Students and

parents are reminded that administrators have the right to search students for reasonable suspicion.

Public Complaints

The Board advises the public that the proper channeling of complaints involving instruction, discipline,

or learning materials is as follows:

1. Teacher 2. Principal 3. Superintendent 4. School Board

Any complaint about school personnel will be investigated by the administration before consideration

and action by the Board.

No sales of any kind are allowed on school property unless approved by the principal.

Textbooks and Library Books

The Morgan County School System follows the Alabama law for state-owned textbooks which are

loaned for the period the pupil uses them and must be treated as borrowed property. The student

along with his parent or guardian is responsible for each book borrowed, including library books, and

is financially liable for loss, abuse, or unnecessary damage. In computing the loss or damage of a

textbook which has been in use for a year or more, the basis of computation shall be a variable of fifty

to seventy-five percent of the original cost of the book to the state.

Students shall not be entitled to further use of books until remittance of the amount of loss or damage

shall be made. Code of Alabama (16-36-32)

54

Student Insurance Program

Student insurance, at a reasonable rate, is available on an optional basis. Participation in some school

programs requires that the pupil purchase insurance coverage or sign a waiver indicating that the

parents have adequate coverage.

Safe and Drug Free Schools

Title IV of PL107-110 provides for implementation of Safe and Drug Free School Programs. In order to

make this more effective input is requested from parents and other agencies. If you would like to

know more about the current programs and/or provide input into the development of the program

please contact Morgan County Schools, at (256) 353-6442.

School Mass Notification and Emergency Warning System

Morgan County Schools has partnered with School Messenger, a California-based company that

provides notification services for emergency broadcast, parent outreach and student attendance

communications for K-12 education. The system is programmed to send out automated phone calls

and e-mails to parents for a variety of reasons that impact the safety and academic performance of all

Morgan County students. School Messenger will be used to complement our emergency preparedness

procedures and to inform parents of upcoming school events such as statewide testing and parent

meetings through rapid communication. This system will not replace current modes of school

communication. Acquisition of the School Messenger system is intended to reinforce our commitment

to remain personally connected to parents and provide a standardized notification platform for all

schools. It is vital that your contact information; including primary phone number,

alternate phone number, and e-mail address is current with your local school to allow

maximum benefit of this communication tool.

Photo Release

Unless a written statement to the contrary is filed with the school office, all parents/students give

permission and authorization to Morgan County Schools to use any still photograph or video that is

taken or is authorized by a Morgan County School staff member for instructional or promotional

purposes. By granting permission, parents/students release any and all claims for damages for libel,

slander, or invasion of right of privacy.

Work Permits

If you are under the age of 18, you are required to have a work permit. Work permit applications can

be obtained from your employer.

Parental Involvement Plan

The Morgan County Schools Parental Involvement Plan is updated and maintained by the Federal

Programs Department, the plan can be found at https://www.morgank12.org/Page/122

Student / Parent Mobile Device Agreement

Terms and Conditions of Use

The student and the student’s parent/guardian certify that they have thoroughly read, understand,

and accept the following terms and conditions which will govern the student’s possession and use of

mobile device computer (Laptop, tablet, Chromebook, iPad, etc.) issued to the student by the Morgan

County School System (MCS). The student and the student’s parent/guardian also certify that they will

comply with these terms at all times while the mobile device is in their possession or under their

https://www.morgank12.org/Page/122

55

control. Participation is voluntary. If student or parent/guardian opt out, the student will receive

educational services not requiring use of a mobile device and without any penalty.

General Terms & Conditions

The mobile device is being made available to the student on the terms and conditions described in this

document only for purposes of educational services provided by the MCSS. Because the device is

school property and intended only for approved educational uses, student’s use of device will is

governed by this document and the rules, policies, and guidelines at all times and in all locations, both

on and off campus and both during and outside of instructional time.

 Mobile device is at all times property of MCS.

 MCS may recall device and/or place restrictions on student’s use or possession at any time and

for any reason without prior notice.

 Student or parent/guardian will immediately surrender device to teacher or administrator at

any time requested.

 MCS reserves right to change terms or conditions of possession or use of device or impose new

restrictions on use or possession of device, at any time.

 Student’s possession and use of device is subject at all times, on and off campus, to terms and

conditions described in this document, and any additional rules, regulations, and restrictions

that may be imposed from time to time by the MCS.

 Student’s possession and use of device is governed at all times, both on and off campus, by all

applicable policies and procedures, including but not limited to the Technology and Acceptable

Use Policy.

 Student and parent/guardian certify they have reviewed and understand this agreement and

further certify they are aware of Board policies available on system’s website and their

responsibility to inform themselves as to any policies that might apply to the student’s use or

possession of device and to comply with those at all times.

 Under no circumstances will students use device or permit it to be used in furtherance of any

following: crime; fraud; threat; defamation; plagiarism; copyright, patent, or trademark

infringement; illegal downloading; theft of intellectual property; gambling; accessing, viewing,

or transmission of pornographic or violent images or content; illegal or unauthorized accessing

or use of data; bullying or harassment (including cyber-bullying); malicious internet activities

(including “hacking” of other computers or websites); advertising or commercial activities;

abusive or insulting communications; or any unlawful activities of any kind.

 Under no circumstances will the student use device, or permit device to be used, to access any

networks, websites, or online resources not approved and will follow all current internet

filtering policies.

 Under no circumstances will device be used for instant messaging (IM)j, visiting chat rooms,

and/or non-school social networking websites unless specifically approved by MCS. Parents or

guardians will supervise and monitor internet use whenever possible.

 Student and parent/guardian acknowledge they are solely responsible for ensuring the

student’s use to access the internet while off campus will be safe and responsible and in

compliance with all applicable laws, policies, rules, and regulations.

 Student and parent/guardian will hold MCS and employees harmless for any harm that may

come to student or any person as result of student’s off-campus internet activities.

 Should the student inadvertently gain access through the mobile device to any confidential

56

information about students or staff members, including but not limited to course work or grade

information, the student will immediately report the incident to the school principal and will not

share information with any person.

 If authorized, by MCS the student may transport device to and from home, public libraries, and

meetings of school study groups.

 Student will not share device with any person unless expressly authorized to do so by a MCS

teacher or administrator.

 Student will not loan the device to any person, including another MCS student, without prior

written authorization from the principal.

 Any violation terms or conditions set forth or referenced in this document may result in

possession or use of device being restricted, suspended, or terminated, with or without prior

notice, at the sole discretion MCS.

 Student’s possession and use of device is a privilege, not a right and by signing this document,

the student and parent/guardian acknowledge they have no right or entitlement to possession

or use of device and that neither this document nor any conversation, correspondence or

understanding between themselves and any representative of MCS, gives them any ownership

or contractual rights of any kind whatsoever to the device.

Technology Fee and Care Quiz

As a condition of being issued a device, participants may be required to pay an annual user fee of

$30.00 by cash, check or money order made payable to Morgan County Schools.

As a condition of being issued a mobile device, all participants must take and pass, with a perfect

score, a quiz on Chromebook care and use.

Issuance & Return of Mobile device

 Devices will be issued to a student only after:

o Attending mandatory orientation meeting,

o Passing device quiz

o Signing the AUP and returning

 Student’s right to device terminates on the last day of school year, unless terminated earlier by

the MCS. Devices will be collected on or before the last day of school year. Late fees may also

be assessed if device is not returned immediately after being recalled by MCS before the end

of school year. Although devices are to be returned immediately upon demand by MCS, a

grace period of one week may be allowed.

o Failure to return device by last day of school year or upon demand, results in a late fee

of $5 per day for first 30 days, and $10 per day for next 30 days, until the device is

safely returned.

o Device is not returned within 60 days from the last day of school year, student and

parent/guardian may be assessed full replacement cost of device, and MCS may

institute legal actions against the student and/or parent/guardian.

Care, Maintenance & Inspections

 Student and parent/guardian acknowledge they have received a copy of MCS Device Care and

Use Guidelines and will comply at all times with specifications in document, as well as

additional rules or guidelines regarding care and maintenance device.

57

 Under no circumstances will the student install or permit to be installed on device any

hardware, software, drivers, or other programs or devices without the advance written

approval from the principal.

 Under no circumstances will the student delete, uninstall, or attempt to circumvent any

hardware, software, drivers, filters, or other programs or devices installed on the device by the

MCSS.

 Device may be inspected at any time by MCS officials, with or without prior notice, either in

person or remotely via the internet or network connections, for purposes of maintenance

and/or to monitor the student’s use of device (including any email communications and

internet activities) to determine whether the student is complying with the terms and

conditions set forth or described in this document.

 Student and parent/guardian acknowledge that they have no reasonable expectation of privacy

to any data or information of any kind contained on the device, which shall at all times remain

the property MCS and which is intended to be used only for school purposes.

 Student and parent/guardian further acknowledge that if any such inspection reveals evidence

that the student has violated the Code of Student Conduct or any criminal law, such evidence

may be used in support of a disciplinary action against the student and/or shared with law

enforcement.

Loss, Theft, & Damage

The device is a valuable piece of property that is being made available to the student by the MCS for

purposes of advancing the student’s education. The student is responsible for ensuring that the

mobile device is kept safe and secure at all times while it is in the student’s possession or under the

student’s control.

 Under no circumstances will the student leave the mobile device unattended at any location,

either on or off campus, unless it is safely secured at the student’s home or locked in the

student’s school locker.

 Under no circumstances will the student leave the mobile device in the care or custody of any

person other than the student’s parent or guardian or a MCS teacher or administrator.

 If device is lost, stolen, damaged or malfunctioning in any way, the student will immediately

report the problem to the teacher or principal.

 If device is damaged or malfunctioning in any way, MCS will attempt repair the first incident at

no cost (if fee paid, if no fee paid then student is fully responsible for cost), but further

damages after initial incident per student per year, will result in charge of repair of labor and

parts to the student.

 If student believes device has been stolen, the student and parent/guardian will immediately

file a report with law enforcement and request a written copy of incident report filed by the law

enforcement officer.

 As soon as possible after reporting device stolen, the student will provide a copy of incident

report to the principal, along with details about the incident and the name and telephone

number of investigating officer.

 MCS will investigate incidents of mobile devices reported as lost and may refer any such

incidents to law enforcement.

 MCS devices can be easily identified and traced.

 Any theft, conspiracy to steal, or unauthorized sale of or conspiracy to sell a MCS owned

58

device will be vigorously prosecuted to the fullest extent law.

 MCS reserves the right to decline to issue a replacement mobile device if it determines, in its

sole discretion, that the risk of loss or damage to the replacement device is unacceptable.

 Decision not to issue a replacement device shall not excuse the student and his

parent/guardian from any fees associated with the loss, theft, or damage of any previously-

issued MCS devices, given that fees are intended to help offset the actual cost to the MCS of

repair or replacement of MCS property.

 The person(s) responsible for damaging or vandalizing a device will be assessed a fee to cover

the insurance deductible for each returnable incidence.

 Anyone who intentionally vandalized a MCS device, altering the appearance device, including,

but not limited to, by paint, ink, chemical, or physical means may be responsible for the full

replacement cost of another device and will be subject to a Class II disciplinary sanction

including alternative school and/or out of-school suspension.

 Students will always be responsible for replacing lost chargers at replacement cost ($20.00 -

$50.00).

Fee Waivers

The fees described in this document will be waived only for demonstrated economic hardship in

accordance with the MCSS.

