
				

	
		
	
	

STUDENT	HANDBOOK	
2020‐2021	

	
	
	
	
	
	
	
	

SYSTEM	MISSION	
	

Our mission is to create excellence in providing youth with the encouragement, peer networks
and leadership skills necessary for them to make meaningful contributions to their communities

and begin a life-long journey of leadership and service in the 21st century.

	

 2

Dear Students and Parents:

Welcome to the Winston County School System. This handbook is designed to make you aware of policies and
procedures under which our school system operates. Please take the time to familiarize yourself with its contents so
that together we can meet the educational needs of your child.	

The administration, faculty, and staff look forward to another great year.

Respectfully,

Mr. Greg Pendley, Superintendent

ADDISON HIGH SCHOOL
Mr. Micah Smothers, Principal
PO Box 240, 151 School Road
Addison, AL 35540
Phone: 205-717-3315
Fax: 256-747-6410

ADDISON ELEMENTARY SCHOOL
Mrs. Sharon Naylor, Principal
PO Box 660, 16411 Co Rd 41
Addison, AL 35540
Phone: 205-717-3311
Fax: 256-747-1654

DOUBLE SPRINGS ELEMENTARY SCHOOL
Mrs. Heather Tucker , Principal
PO Box 550, 123 Old School Road
Double Springs, AL 35553
Phone: 205-717-3322
Fax: 205-489-5159

DOUBLE SPRINGS MIDDLE SCHOOL
Mr. Ben Aderholt, Principal
PO Box 669, 1218 Co Rd 24
Double Springs, AL 35553
Phone: 205-717-3329
Fax: 205-489-8832

LYNN HIGH SCHOOL
Mr. Todd Tittle, Principal
531 E Main Street
Lynn, AL 35575
Phone: 205-717-3338
Fax: 205-893-2484

LYNN ELEMENTARY SCHOOL
Mrs. Jennifer Baker, Principal
531 E Main Street
Lynn, AL 35575
Phone: 205-717-3334
Fax: 205-893-2484

MEEK HIGH SCHOOL
Ms. Marla Murrah, Principal
6615 Co Rd 41
Arley, AL 35541
Phone: 205-717-3350
Fax: 205-384-6825

MEEK ELEMENTARY SCHOOL
Mr. Allen Henderson, Principal
6613 Co. Rd. 41
Arley, AL 35541
Phone: 205-717-3345
Fax: 205-221-9425

WINSTON COUNTY HIGH SCHOOL
Mr. Jeff Cole, Principal
PO Box 549, 1222 Co Rd 24
Double Springs, AL 35553
Phone: 205-717-3358
Fax: 205-489-8204

WINSTON CAREER ACADEMY
Mr. Adam Gray, Director
PO Box 1000, 1122 Co Rd 24
Double Springs, AL 35553
Phone: 205-717-3365
Fax: 205-489-2121

 3

TABLE	OF	CONTENTS	

LOCKERS……4	

STUDENT	ATTENDANCE………………………………………………………………………………………………….4	

CONDUCT………..5	

ABSENCES	AND	EXCUSES…………………………………………………………………………………………………6	

TEXTBOOKS……7	

DRESS	CODE	FOR	STUDENTS…………………………………………………………………………………………..8		

SEMESTER	EXAMINATIONS……………………………………………………………………………………………..8		

SCHEDULE	CHANGES……………………………………………………………………………………………………….8		

MEALS………..9		

TRANSPORTATION…….9		

USE	OF	CARS	ON	CAMPUS………………………………………………………………………………………………10		

STUDENT	CONDUCT………………………………………………………………………………………………………10	

PARENT’S	RESPONSIBILITY	FOR	CHILD’S	CONDUCT……………………………………………………..10		

PARENT’S	RESPONSIBILITY	FOR	DAMAGE	TO	SCHOOL	PROPERTY………………………………11		

CLASSIFICATION	OF	OFFENSES……………………………………………………………………………………..11		

ADMINISTRATIVE	RESPONSES………………………………………………………………………………………12		

NO‐FIGHT	POLICY…….12		

PROCEDURE	FOR	EARLY	ARRIVAL	AND	LATE	DEPARTURE	OF	CHILDREN……………………13		

CELLULAR	TELEPHONES,	COMMUNICATIONS	BEEPERS,		

AND	OTHER	ELETRONIC	COMMUNICATION	DEVICES……………………………………………………13		

ASBESTOS	UPDATE……………………………………………………………………………………………………….14		

CONTINUOUS	IMPROVEMENT	PLAN	(CIP)…………………………………………………………………….15	

HEALTH	RELATED	SERVICES………………………………………………………………………………………..15		

NONDISCRIMINATION	POLICY……………………………………………………………………………………..16		

ACKNOWLEDGMENT…………………………………………………………………………………………………….17		

	

 4

LOCKERS	
Lockers are issued to students at the beginning of the year. Students are not to exchange lockers unless permission
is given through the office. Your locker should be kept locked at all times and should not be shared. Each student is
responsible for keeping his/ her assigned locker clean both inside and outside. Painting the inside of a locker is
prohibited. Damages caused by misuse of tape, etc., will be charged to the student responsible. Any locker
malfunction should be reported to the proper advisor or the office.

Legal inspection of lockers is permitted by Board employees. Any contraband found in a locker will be considered to
be in the possession of the student to whom the locker is assigned. DO	NOT	SHARE	LOCKERS!	

STUDENT	ATTENDANCE	
Regular, punctual attendance practices are essential in acquiring a solid education. Regular attendance facilitates
the development of academic skills needed to function in our society. For students to receive the maximum benefit
of the educational opportunities available in the Winston County School System, it is essential that they be
consistent and punctual in attendance. Although work which is missed during an excused absence can be made up,
the actual experience of that class can never be made up. We also believe that habits of regularity and punctuality
must be encouraged and emphasized in order to prepare students for later responsibilities.

	
Parents are responsible for ensuring that their children are regular in school attendance. In compliance with
Alabama Act 93-672, any parent, guardian, or other person having control or custody of any child required to attend
school who fails to compel the child to attend school and properly conduct himself/herself in accordance with
policies on student conduct shall be guilty of a misdemeanor. Parents and/or guardians must provide the child’s
teacher an explanation of each absence within two days after the child returns to school. If the parent or guardian
fails to provide this information to the teacher, each child’s absence will be recorded as unexcused or truant. All
students, grades k-12 are subject to the provisions of this policy. Departmentalized classes will be reported as
individual classes and will be reported as full-day classes.
The	following	shall	be	followed	to	address	attendance:

A.		 BEGINNING	OF	SCHOOL	YEAR: Each student will receive a student handbook outlining the Early

Warning Truancy Prevention Program. Parents/guardians are required to read the handbook, sign
an acknowledgement statement, and return the statement to the student’s school.

B.	 1st	WARNING‐FIRST	TRUANCY: (unexcused absence)

The teacher shall present student with a notice of subsequent action to be taken by the school
courts should a 2nd and 3rd truancy occur.

C.	 2nd	WARNING‐SECOND	TRUANCY: (unexcused absence)
	 Parents should be notified by letter from the school attendance clerk and/or school principal (or

designee) that said student was truant and the dates of truancies with notice of subsequent action
to be taken by school and/or courts should a 3rd or 4th truancy occur.

D.	 3rd	WARNING‐THIRD	TRUANCY	(unexcused absence)	
	 Parents shall attend a conference with the principal to discuss future action by the school system

and/or courts should other truancies occur.

E. 4th	WARNING‐FOURTH	TRUANCY:	(unexcused absences)	
 Parents shall attend an administrative conference at the Central Office to discuss future action by

the school system and/or courts should other truancies occur.

F.	 5th	WARNING‐	FIFTH	TRUANCY:	(unexcused absences)	
 Upon the fifth truancy of a student a petition shall be filed with the Juvenile Court System.

	

 5

G.	 SEVENTH	ABSENCE	CODED	EXCUSED	BUT	NOT	SATISFACTORILY	EXPLAINED.	
Students who accumulate seventh questionable excused absences which have not been
satisfactorily explained may also be required to attend Early Warning. This action will require
approval of the principal (or designee). Questionable excused absences are absences coded as
excused, but for which no doctor’s excuse was presented.

H.	 TARDIES:		Tardies will be addressed as student code of conduct offenses.

I.	 FOUTH	 TRUANCY	 OR	 8	 OR	 MORE	 “QUESTIONABLE”	 EXCUSED	 ABSENCES	 NOT	

SATISFACTORILY	EXPLAINED	OR	UNEXCUSED	TARDIES:	
File complaint/petition against student or parent/guardian. Parent/guardian and student will go to

 court.
	
CONDUCT	

The	following	procedures	shall	be	followed	for	out‐of‐school	suspensions:	
Out	of	school	suspension	will	be	an	unexcused	absence	(truancy).	
	
FIRST	SUSPENSION:	
The parent, guardian, or person having control or custody of the child shall be notified in writing of the

suspension.
The Superintendent of Education shall be notified of the suspension.
The District Attorney shall be notified of the suspension.
The parent, guardian, or person having control or custody of the child shall be warned of possible

court action.
Charges may be filed against the parent, guardian, or person having control or custody of the child.

SECOND	SUSPENSION:	
The parent, guardian, or person having control or custody of the child shall be notified in writing of the

suspension.
The parent, guardian, or person having control or custody of the child shall attend a school conference.
The Superintendent of Education shall be notified of the suspension.
The District Attorney shall be notified of the suspension.
The parent, guardian, or person having control or custody of the child shall be warned of possible

court action.
Charges may be filed against the parent, guardian, or person having control or custody of the child.

THIRD	SUSPENSION:	
The parent, guardian, or person having control or custody of the child shall be notified in writing of the

suspension.
The child and the parent, guardian, or person having control or custody of the child shall attend the

School Conduct Intervention Program provided by the Juvenile Court. This program is designed to
assist parents by informing them of the provisions of the law and identifying resources.

The Superintendent of Education shall be notified of the suspension.
The District Attorney shall be notified of the suspension.
Charges may be filed against the parent, guardian, or person having control or custody of the child.

FOURTH	SUSPENSION:
The parent, guardian, or person having control or custody of the child shall be notified in writing of the

suspension.
The Superintendent of Education shall be notified of the suspension.
The District Attorney shall be notified of the suspension and provided information relative to this and

previous suspensions.
If warranted, charges will be filed.

 6

Generally the fourth suspension shall result in charges being brought against the parent, guardian, or other
person having control or custody of the child. Special situations may result in legal proceedings being
instituted prior to the fourth suspension.

ABSENCES	AND	EXCUSES	

Excused	Absences	
All student absences shall be designated as either excused or unexcused. A student shall be excused for absence
from school for the following reasons:

 1. Student is too ill to attend school;

2. Inclement weather that would be dangerous for students to attend school as determined by
Superintendent of Schools or principal;

 3. Legal requirements or legal quarantine;
 4. Death in the immediate family;

5. Emergency conditions as determined by the Superintendent of Schools or principal;
6. Absence with prior permission of principal or a designee and consent of parent/guardian.

Unexcused	Absences	
Absences for reasons other than those defined above shall be considered as unexcused.

Written	Excuses	Required	
In accordance with State Law, a parent or guardian must explain the cause of every absence of students under
his/her control or charge. Every student, upon return to school, must bring a verifiable	written excuse from home
signed by the student's parent or guardian for each absence and present it to the principal or designee. The written
excuse should be presented to the principal or designee on the day the student returns to school, but no later than
two (2) days after his/her return or the absence(s) will be recorded as unexcused.

The principal or designee shall ensure that the student’s teacher(s) are notified whether the absence is excused or
unexcused. All written excuses shall be retained for the remainder of the school year in the principal’s office or
other approved locations.

Tardy	
A tardy is defined as a student’s arrival after the official time set for the beginning of each respective school’s regular
daily activities. Students are required to report to schools no later than the official beginning of the school day and
to be on time for all classes during the day. Students who arrive after school has begun must check in through the
designated office. Tardies are excused for the same reasons as absences. Only an excused tardy permits the make-
up of assignments. Principals, with the advice and counsel of staff members at respective schools, shall be
responsible for establishing specific rules and regulations governing tardies.

Make‐up	Work/Excused	Absences	
If a student is absent for any excused reason as defined above, the student shall be allowed to make up schoolwork
and/or examinations missed during said absence or absences. The student shall be responsible for contacting the
teacher or teachers to arrange for make-up work. Said student shall contact the teacher or teachers within two (2)
days to arrange a time within a three (3) day period to make up work and/or examinations. Teachers shall not be
required to reteach lessons, but students shall be given a reasonable opportunity to learn the lessons missed due to
excused absences.

Make‐up	Work/Unexcused	Absences	
Teacher shall not provide make-up work or examinations for students absent for unexcused reasons.

Check‐Ins/Outs	
Check-ins/check-outs shall be considered unexcused absences from class periods missed unless evidence is
presented to the principal or designee by the parent or guardian the check-in/check-out was for an excused reason.
Students must check-in/check-out through the school office in compliance with policy 6.1.4 under this cover.

 7

Perfect	Attendance	Award	
A Perfect Attendance Certificate shall be awarded to students who have attended school every day during the school
year, i.e., no tardies, no check-outs, etc.

School	Participation	Absences	
Students who are away from school because of participation in official school-sponsored activities shall be marked
present and allowed to make up missed work.
Students	who	are	absent	from	school	for	an	excused	or	unexcused	reason	shall	not	participate	in	any	school	
extracurricular	or	co‐curricular	activities	that	day	(athletic	contests,	cheerleading,	scholar	bowl,	etc.)	except	
in	extenuating	circumstances	as	determined	by	the	principal.	
	
Gifted	Program	
Gifted students are those who perform at or who have demonstrated 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.

Teachers, counselors, administrators, parents or guardians, peers, self, or any other individuals with knowledge of
the student’s abilities may refer a student. Additionally, all second grade students will be observed as potential
gifted referrals using a gifted behavior checklist. For each student referred, information is gathered in the areas of
aptitude, characteristics, and performance. The information is 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.

To make a referral, contact the gifted teacher at your child’s school.
	
Religious	Absences	
A student will be excused for religious holidays when the student’s parent or guardian comes in person to the school
and signs a request for the student to be absent for this purpose. When this procedure is followed, the student’s
absences will be excused and shall not be counted toward the excessive absence clause of this policy. Students shall
be allowed to make up work missed during such absences.
	
Students	Leaving	School	Campus	
A student is not permitted to leave the school campus during regular school hours except in accordance with the
provisions that follow:

1. A student's parent or guardian may come to the school in person and check his/ her child out of school. A
guardian or someone specifically designated by the student's parent/guardian may check a student out of school.
2. In emergency situations, the school principal or designee may permit a student to leave the school campus based
upon a telephone request from the student's parent or guardian. In such instances, the principal or designee shall
attempt to contact the student's parent by telephone to confirm the request.
Any	student	violating	this	policy	shall	be	subject	to	disciplinary	action	by	the	local	school	principal.	

Fire	and	Tornado	Drills	
Fire and tornado drills are held at irregular intervals throughout the school year. Remember these basic rules:	

1. Check the instructions in each classroom (they are posted) indicating how to
 leave the building in case of fire.

 2. Walk! No talking! Move quickly and quietly to designated areas.
 3.						FIRE - ANNOUNCED TORNADO - ANNOUNCED

TEXTBOOKS	
All basic texts are issued to students for their use during the school year. Workbooks and other supplies are paid for
by the student. Textbooks are to be kept clean and handled carefully.

 8

Please be sure your name, grade, and school are written on the book label in case the book is misplaced. You will be
required to pay for lost or damaged books. Students should examine their books for damages when they receive
them.

DRESS	CODE	FOR	STUDENTS	
Students are required to appear at school clothed and groomed in a manner that will help provide an atmosphere
conducive to learning and that will promote proper behavior. Any article of clothing or manner of style determined
by teachers or principals to be disruptive to the learning environment or to be hazardous to the health and safety of
the students or to the employees shall not be worn.

Grades	K‐12	
The following dress code requirements are applicable in grades K—12:

1. Halters, tank tops, see-through blouses and shirts, undergarments worn as outer garments, or any other
clothing that is determined to be too revealing, suggestive, or disruptive shall not be worn to school.

2. Shorts, skirts, and dresses should be approximately knee-length.
3. Extremely tight fitting knee-length pants, such as bicycle shorts or leotards, must not be worn as outer

garments. If a skirt is worn over these, the skirt length must be regulation.
4. Shirts and blouses must meet pants or skirt bands so that no midriff shows, seated or standing.
5. Clothing with slogans or pictures which promote activities or products prohibited by the school code of

conduct shall not be permitted.
6. Clothing imprinted with slogans, graphics or pictures that refer to alcohol, drugs or tobacco, or clothing

with vulgar or suggestive writings, pictures or patches shall not be worn to school and will not be allowed.
7. Students must wear shoes or sandals at all times.
8. Students shall not wear sunglasses inside the building unless prescribed by a medical doctor for health

reasons.
9. Students shall not wear any type of cap, hat, or headdress during school hours. The only exceptions will be

special occasions, athletic events, or for head protection in career technical or agri-science classes.
10. Clothes with holes above the knee are not to be worn to school.	
11. Boys are not to wear earrings at school. Students are not to wear nose rings, tongue pins, lip pins, naval

pins/rings, or other similar items.
12. Boys’ hair must not come below the bottom of the T-shirt collar in the back and sides, or below the

eyebrows in front. All students’ hair should be neat, clean and well-groomed. The administration reserves
the right to request students to alter their hair length and/or style if in their opinion it could be a
disruption to the school environment or an endangerment to the health and safety of a student, other
students or employees.

*Any	student	deemed	in	violation	of	the	dress	code	will	be	required	to	find	clothing	that	
meets	the	code	or	will	be	sent	home	(suspended)	to	correct	the	situation.			
	
SEMESTER	EXAMINATIONS	
All students in grades 7-12 shall take 9 week examinations for the courses in which they are enrolled 	

No teacher shall schedule a 9 week exam other than in accordance with the Board-approved schedule for such
examinations.
	
Grades	K‐6	have	no	semester	or	9	week	exams		
	
SCHEDULE	CHANGES	(grades 7-12)

No schedule changes may be made following the first full week of each semester. 	

 9

	
	
MEALS	 	

STUDENT	PRICING	
Student reduced breakfast - .30 Student full price breakfast - $1.25
Student reduced lunch - .40 Student full price lunch - $2.55
	
TRANSPORTATION	
Students riding buses are under school jurisdiction from the time they get on the bus in the morning until they get
off the bus in the afternoon. We, therefore, expect these students to comply with the rules and regulations
governing public carriers and to conduct themselves in an orderly fashion. The principal may exclude a pupil from
the bus for disciplinary reasons, and his parents shall provide for his transportation to and from school during the
period of such exclusion. Students are subject to disciplinary measures at designated bus stops.

In	addition	to	the	applicability	of	the	School	District’s	Student	Code	of	Conduct	and	 local	school	rules	and	
regulations	on	student	conduct,	the	following	regulations	shall	apply	to	all	students	riding	School	District‐
owned	buses/vehicles:	
1. Students are responsible to the driver while riding the bus.
2. Students shall not ride school buses on trips other than regular runs without written permission and

authorization by parent(s) or guardian(s).
3. Students shall be required to get on and off buses at stops approved for them and at no other stops without

the written approval of the principal or designee.
4. Students should observe classroom conduct (except for ordinary conversation) at all times when getting on,

off, or riding the bus and shall be subject to all school rules and regulations.

Students	should	adhere	to	the	following	rules	when	boarding	and	riding	school	buses:	
1. Be on time at the designated pickup sites. (SDE recommends 5 min before)
2. Stay off public roads while waiting for the bus.
3. Wait for the bus to stop before attempting to board.
4. Keep all body parts inside the bus at all times.
5. Assist in keeping the bus safe and clean.
6. Refrain from loud talking or behavior that may divert the driver’s attention. Profane, indecent, or abusive

language will not be permitted.
7. Refrain from damaging the bus (pay for any damage to seats, windows, etc.).
8. Do not bring bottles, cans, food, balloons, etc. onto the bus.
9. Do not leave books, lunches, etc. on buses.
10. Keep aisles of the bus unobstructed at all times.
11. Help with the comfort and safety of smaller students.
12. Do not throw anything out of bus windows.
13. Remain in your seat while the bus is in motion.
14. Remain quiet when the bus is approaching a railroad crossing stop.
15. In case of a road emergency, remain in the bus or follow the driver’s instructions.

All	drivers	are	to	report	discipline	problems	to	the	principal	(or	his/her	designee)	of	the	school	where	the	
student	is	enrolled.		The	procedure	for	handling	discipline	problems	is	as	follows:	
1. The driver should warn students about their discipline and how it relates to school bus safety. This should

not be done in front of other students.
2. If the student’s behavior continues to be disruptive, bus drivers should contact the student’s parent.
3. If the problem persists, the bus drivers should turn in the student to the principal or his/her designee and

complete a “School Bus Disciplinary Report.”
4. Stopping or pulling the bus off the road while on a regular route should only be done when all other

alternatives fail.
5. Never take a bus back to school for discipline problems unless it is an extreme emergency and safety on the

bus is jeopardized.

 10

The	 Charles	 (Chuck)	 Poland,	 Jr.	 Alabama	 Act	 2013‐347	 –	 Trespass	 on	 a	 School	 Bus	makes	 it	 a	 Class	 “A”	
misdemeanor	to	trespass	on	a	school	bus.		Such	offences	include	a	punishment	of	up	to	a	year	in	jail.	

USE	OF	CARS	ON	CAMPUS	
Any student who drives to school must show proof of a driver’s license and liability insurance. They must also
purchase a parking permit from the office. This parking permit MUST	BE	VISIBLE on the car at all times it is on
campus.	 	Students MAY	NOT	 sit in their cars on campus and MAY	NOT	MOVE	THEM	WITHOUT	PERMISSION.
Students are to leave their car immediately and are not	 allowed	 to	 return	 to	 their	 car	 without	
permission	from	an	administrator.	
	
STUDENT	CONDUCT	
All students of the School District are charged with the responsibility to conduct themselves in a manner
appropriate to good citizenship everywhere. Student conduct shall be founded on the basic concept of respect and
consideration for the rights of others.

All policies and rules and regulations in this manual shall be applicable to students while under the jurisdiction of
the School District including all school facilities, buses, and rented/leased facilities to accommodate School District
activities. Further, Board policy and rules and regulations of the administration shall be applicable to students while
attending activities/contests/games sponsored by the School District.

PARENT’S	RESPONSIBILITY	FOR	CHILD’S	CONDUCT	
The Board hereby advises parents/guardians of their responsibility for the conduct of their child(ren) based on
Legislative Act No. 93-672 that amends Section 16-28-12 of The Code of Alabama.	 	 The	 Act	 has	 important	
implications	for	parents/guardians	and	students	of	the	School	District. Applicable	sections	of	The	Code	of	
Alabama	now	read	as	follows:	
 Section	I—Title	16,	The	Code	of	Alabama,	1975,	is	amended	to	read	as	follows:

“(A) Each parent, guardian, or other person having control or custody of any child required to attend school
or receive regular instruction by a private tutor who fails to have the child enrolled in school or who fails to
send the child to school, or to have him or her instructed by a private tutor during the time the child is
required to attend a public school, private school, denominational school, or parochial school or be
instructed by a private tutor, or fails to require the child to regularly attend the school or tutor, or fails to
compel the child to properly conduct himself or herself as a pupil in accordance with a written policy on
school behavior adopted by the local board of education and documented by the appropriate school official
which conduct may result in the suspension of the pupil, shall be guilty of a misdemeanor and, upon
conviction, shall be fined not more than one hundred dollars ($100) and may also be sentenced to hard
labor for the county for not more than 90 days. The absence of a child without the consent of the principal
teacher of the school he or she attends or should attend, or the tutor who instructs or should instruct the
child, shall be prima facie evidence of the violation of this section.
	
*(B) Any parent, guardian, or other person having control or custody of any child enrolled in public school
who fails to require the child to regularly attend the school or tutor, or fails to compel to properly conduct
himself or herself as a pupil in accordance with a written policy on school behavior adopted by the local
board of education and documented by the appropriate school official which conduct may result in the
suspension of the pupil, shall be reported by the principal to the Superintendent of Education of the School
District in which the suspected violation occurred. The Superintendent of Schools or designee shall report
such suspected violations to the district attorney within 10 days. Any principal or Superintendent of
Education or his or her designee intentionally failing to report such a suspected violation shall be guilty of a
Class C misdemeanor. The district attorney shall vigorously enforce this section to ensure proper conduct
and required attendance by any child enrolled in the public schools.”

In	an	effort	to	implement	and	communicate	the	basic	principles	of	the	Act,	the	Board	endorses	the	following	
operational	procedures:

1. Parents/guardians and students shall be informed of the intent of Act 93-672 and Title 16-28-12 of The
Code of Alabama through the printing of the basic principles in student handbooks and/or in school
newsletters. Such information should be communicated at the beginning of each school year.

 11

The basic principles are as follows:
a. Parents/guardians must enroll their children (i.e. all children between the ages of 7 and 16 shall be

required to attend school).
b. Parents/guardians are responsible for the regular attendance of their children.
c. Parents/guardians are to compel their children to properly conduct himself/herself in accordance with

the policies of the Board related to student behavior.
d. Parents/guardians should be informed that inappropriate conduct or behavior on the part of their

child(ren) may result in suspension from school and such suspensions will be reported to the
Superintendent of Schools and District Attorney by school administrators.

e. Parents/guardians will be subject to prosecution by the District Attorney’s Office on the first or second
suspension if, in the opinion of the principal, the offense committed by child warrants such action.

2. School principals and/or the Superintendent of Schools are responsible for reporting violations of this Act

to the District Attorney’s Office. School principals and/or the Superintendent of Schools are hereby
informed that the intentional failing to report a suspected violation of this Act could result in being declared
guilty of a Class C misdemeanor. Such reports shall be made on the School District’s Notification of
Suspension Form filed JCDA-R.

	
PARENT’S	RESPONSIBILITY	FOR	DAMAGE	TO	SCHOOL	PROPERTY	
In accordance with Legislative Act 94-819, parents are liable for damage to school property caused by their
child(ren).

CLASSIFICATION	OF	OFFENSES	
CLASS	1	OFFENSE CLASS	II	OFFENSES CLASS	III	OFFENSES	
1.01 Excessive distraction 2.01 Defiance of authority 3.01 Drugs and Alcohol
1.02 Illegal organization 2.02 Possession or use of tobacco 3.02 Arson
1.03 Intimidation of a student 2.03 Battery upon students 3.03 Battery upon Bd. employee
1.04 Gambling 2.04 Fighting
 3.05 Stealing –Larceny-Grand Theft
1.05 Tardiness 2.05 Vandalism (less than $200) 3.06 Burglary of School property
1.06 Profanity 2.06 Stealing 3.07 Criminal mischief
1.07 Non-Conformity to dress code 2.07 Possession of stolen property 3.08 Possession of a firearms
1.08 Disruption on school bus (minor) 2.09 Threats---Extortion 3.09 Discharging a firearm or
 device
1.09 Inappropriate display of affection2.10 Trespassing 3.10 Possession of weapons
1.10 Unauthorized absence from class 2.11 Possession of/and igniting 3.11 Bomb Threats
 fireworks
1.11 Providing false info to Bd. Emp. 3.12 Explosions
1.12 Refusal to complete assignments2.12 Offensive touching or pinching 3.13 Sexual Acts
1.13 Vehicular violations 2.13 Written or verbal proposition 3.14 Aggravated battery
 to promote sexual acts
1.14 Any other violation which the 2.14 Use of obscene manifestations 3.15 Inciting or participating
 principal deems reasonable to (verbal, written, physical) in student disorder
 fall into this category 2.15 Directing profanities toward 3.16 Unjust activation of a
 employees fire-alarm system

2.16 Leaving school without
 permission 3.17 Igniting fireworks
 2.17 Any other offense which the
 principal deems reasonable to

fall into this category

ADMINISTRATIVE	INTERMEDIATE	OFFENSES	‐		CLASS	II	and	CLASS	III	(further	explanation)	
	

2.01 Defiance of Board employee’s authority
Any verbal or non-verbal refusal to comply with lawful and reasonable direction or order of a
Board employee

 12

3.13 Sexual acts
Acts of sexual nature including, but not limited to, battery, intercourse, attempted rape, or rape

3.14 Aggravated battery

Intentionally causing great bodily harm, disability, or permanent disfigurement; use of a deadly
weapon

3.15 Inciting or participating in major student disorder

Leading, encouraging, or assisting in major disruptions that result in destruction or damage of
private or public property; personal injury to participants or others.

3.16 Unjustified activation of a fire alarm system

3.17 Igniting fireworks and/or firecrackers

3.18 Any other offense which the principal may deem reasonable to fall within this category.

	
	
ADMINISTRATIVE	RESPONSES		‐		CLASS	1	

	
Administrative	responses	for	Class	I violations include but are not limited to the following:

 student conference
 parent contact(s) conference(s)
 after-school detention
 suspension from school/bus
 out-of-school suspension not to exceed three (3) days (not to exceed a cumulative total of 9

days per semester for non-special education students.
 corporal punishment
 assignment to in-school suspension

	
ADMINISTRATIVE	RESPONSES	‐	CLASS	II		

Administrative	responses	for	Class	II	violations include but are not limited to the following:

 parent contact(s)/conference(s)
 corporal punishment
 out-of- control suspension
 assignment to in-school suspension

ADMINISTRATIVE	RESPONSES	–	CLASS	III	

Administrative	responses	for	Class	III violations include but are not limited to the following:
 out-of-school suspension
 expulsion
 legal action

NO‐FIGHT	POLICY			
The Board is obligated to provide a safe and orderly environment that is conducive to teaching and learning;
therefore, it is the policy of this school system that fighting	 in school buildings, on school grounds, at any school-
sponsored event, or on 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, or criminal coercion.
Refer	to	Title	13A	of	The	Code	of	Alabama	1975.	

The Superintendent of Schools, working cooperatively with the local police, sheriff, the district attorney, and the
juvenile court, shall enforce this “no‐fight”	policy at all middle/junior high schools and senior schools within the
system.

 13

The	procedures	outlined	below	shall	be	followed:	
1. Fighting	 in	 a	 school	 building,	 on	 school	 grounds,	 at	 any	 school	 sponsored	 event,	 or	 on	 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	the	appropriate	action	as	identified	in	

the	code	of	student	conduct.	
3. The	principal	or	designee	shall	secure	the	cooperation	of	witnesses	to	the	fight	and	secure	written	

statements	from	all	witnesses.	
4. The	principal	or	designee	shall	secure	reliable	witnesses	for	court	appearances.	
5. The	principal	or	designee	shall	call	the	police	and	file	a	complaint/petition	with	the	juvenile	court.	
6. 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.	
	

All students and parents/guardians of students within the system and system employees shall receive sufficient and
ample notice of the passage of this policy. This policy shall be outlined in the code of student conduct and shall be
communicated to all students on the first day of school and at intervals throughout the school year. In addition, this
policy shall be discussed at meetings involving parents/guardians.	
	
PROCEDURE	FOR	EARLY	ARRIVAL	AND	LATE	DEPARTURE	OF	CHILDREN:	
Due to the necessity of having to supervise students closely and the fact that teachers and other school personnel
have many responsibilities before and after the regular school day, parents/guardians	must	assume	the	
responsibility	 for	bringing	 their	 children	 to	 school	 at	 reasonable	 times	 and	picking	up	
their	children	promptly	after	the	school	day	ends.

In	situations	where	parents/guardians	do	not	abide	by	the	school	arrival	and	departure	
schedule	or	 fail	 to	bring	and	pick	up	 their	children	within	 the	specified	 time	 frame,	 the	
following	procedure	will	be	used	to	insure	compliance:

	
1. After the second occurrence, the principal will write a letter to the parent/guardian outlining the

requirements of this policy, including the provisions outlined in item three (3) below.
2. On the third occurrence, the principal will assume the responsibility for arranging a required conference

with the parent/guardian, superintendent or designee and himself/herself to determine the disposition of
the matter.

3. Provided the parent/guardian fails to attend the conference noted above, the principal has the authority to
contact the Department of Human Services and to instigate neglect charges against the
parent(s)/guardian(s).

	
CELLULAR	 TELEPHONES,	 COMMUNICATIONS	 BEEPERS,	 AND	 OTHER	 ELECTRONIC	
COMMUNICATION	DEVICES:	
	
Elementary Schools Defined: Grades K-6 and Double Springs Middle (grades 5-8)
	
Students may not use or have on their person cellular telephones, communication beepers or
other electronic communication devices at school, on school property, or at school sponsored
events during the regular school day.

Students in violation of this policy will be disciplined under Class II of the Student Code of
Conduct. Administrative responses for Class II violations include but are not limited to the
following:

 parent contact(s)/conference(s)
 corporal punishment
 out-of-school suspension
 assignment to in-school suspension

 14

High School Defined: Grades 7-12 * excluding Double Springs Middle (elementary
classification)*
	
Students may use their cellular telephone or other electronic device at school, on school
property, or at school sponsored events during the regular school day during the periods
specified below:

 Before and after school
 During snack break
 During lunch period within the lunchroom
 With permission from the administration or teacher

No video, pictures, or post to the internet is acceptable during the school day. Any inappropriate
use will be deemed an offense and will merit disciplinary action.
Students in violation of this policy will be disciplined under the Student Code of Conduct.			
	
Administrative responses for violations include but are not limited to the following:

 1st offense – Device kept at school for 3 school days with parent / guardian return.
 2nd offense – Device kept at school for 5 school days with parent / guardian return;

and 2 days ISS or 2 licks corporal punishment.
 3rd offense – Loss of privilege for one year from date and device kept at school for 10

school days with parent / guardian return.

***The	 Board	 assumes	 no	 responsibility	 for	 theft,	 loss,	 or	 damage	 to	 any	 personal	
electronic			device.	

ASBESTOS	UPDATE
This is a yearly update on the asbestos management program in the Winston County Schools. In
April of 1988, a thorough study of all school buildings was conducted by a certified asbestos
inspecting company, ATEC, to identify any asbestos containing materials in our schools. A re-
inspection is conducted every three years by a professional engineering company. The latest re-
inspection was completed by ERG Environmental, Inc.

The management plan is available in the Principal’s office and describes the steps taken to
prevent asbestos fibers from being released.

The fact that these materials have been identified is no cause for alarm. These materials, such as
floor tile, are perfectly safe as long as they are maintained. Most, if not all, floor tile has been
removed or encapsulated. Any materials that could release fibers in normal everyday use have
been removed.

If you need further information concerning asbestos in your school, you may contact the school
principal or the Winston County Board of Education at 205-489-5018.

	
	
	

 15

CONTINUOUS	IMPROVEMENT	PLAN	(CIP)	
Parents, please be advised that the Continuous Improvement Plan (CIP) for Winston County
Schools is on file in the principal’s office, assistant principal’s office, and Central Office. If you
wish to review this plan and make comments, please contact your local administrator.

	
Response	to	Instruction	(RtI)	Plan	
The Winston County School System is implementing a process to help all students achieve
success in school. Response to Instruction or RtI will be implemented in all schools. The State
Department of Education defines RtI as an instructional framework that promotes a well-
integrated system connecting general, gifted, supplemental, and special education services in
providing high quality, standards-based instruction and intervention that is matched to students’
needs. The purpose of RtI is to improve educational outcomes for ALL students. 	
	
Special	Education	Services	
Any person who has an interest in a student (parent, teacher, counselor, principal, physician,
etc.) may refer a student to be evaluated for special education services. Contact the principal at
your child’s school to discuss initiating this process.
	
Technology	
All students / parents or guardians must agree and sign FILE: IFBGC-F1 STUDENT TECHNOLOGY
USE AGREEMENT COMPLIANCE FORM prior to a student being able to use a computer or
comparable device owned by the Winston County Board of Education. Students who are issued
an electronic device which is found to be in violation of the rule (i.e. inappropriate material,
reboot, etc.) will be taken from the student and considered a disciplinary matter.

	
Health	Related	Services	
SCHOOL MEDICATION PRESCRIBER/PARENT AUTHORIZATION FORM FILE: JGCDBA-F1
Medication (both prescription and non-prescription) may be given only upon written
request/permission by parent/legal guardian. A Parent Permission Form for Administration of
Medications at School (filed JGCDBA-F1) for each medication must be obtained from the school nurse
and completed by a parent/legal guardian in the presence of the school nurse before medication will
be administered.

The medication (both prescription and non-prescription) must be brought to the school nurse by
parent/legal guardian. Prescription medications must be brought in the pharmacy labeled container
with student’s name, physician’s name, current prescription date, name of prescription/name of
medication, dosage, strength, time interval, route of administration, and the date of drug’s expiration
when appropriate.

All medications will be kept in the Health Room and be administered by the school nurse unless
doctor’s orders specify otherwise. In such case, each situation will be assessed and arrangements
made according to physician’s orders and school procedure.

Student	Extra‐Curricular	Drug	Testing	Program
All extra-curricular student will be subject to random drug testing FILE: JCDAE. Extra-Curricular
will be defined as any athletic, band, club, or privilege of student activity outside the regular
school day. (ie. Driving on / to campus).

 16

** Actions Taken in Response to Positive Results

1st Positive Result – The extra-curricular student will be suspended from participation in
interscholastic/extracurricular athletics for 10 consecutive school days to include a minimum of
two events.

2nd Positive Result – The extra-curricular student will be suspended from participation in
interscholastic/extracurricular activities for 20 consecutive school days to include a minimum of
four events.

3rd Positive Result – The extra-curricular student will be suspended from participation in
interscholastic/extracurricular events for one calendar year.

Student	Athletic	Eligibility	
The Winston County School System strictly abides by the guidelines set forth by the AHSAA.
Questions relating to eligibility may be answered by your local administrator. 	
	
NONDISCRIMINATION	POLICY	
It	is	the	official	policy	of	the	Winston	County	School	System	that	no	person	in	the	system	
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.	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

 17

ACKNOWLEDGMENT		
	
This	handbook	 is	designed	 to	make	 you	 aware	 of	policies	 and	procedures	
under	which	our	school	system	operates.	Please	take	the	time	to	familiarize	
yourself	with	its	contents	so	that	together	we	can	meet	the	educational	needs	
of	your	child.	
	 	
By	signing	below,	you	acknowledge	you	have	read	and	are	willing	to	abide	by	
the	 policies	 and	 procedures	 set	 forth	 by	 the	 Winston	 County	 Board	 of	
Education	as	outlined	in	this	student	handbook.	
	
	
___								 	 	 _________________	
Parent or Guardian Date
	
	
___																	 	 _________________	
Student’s Name Date
	
	
Please	sign	below	if	we	have	your	permission	to	include	your	child’s	name	in	
public	documents	 such	 as	Honor	Roll,	Athletic	Programs,	or	 recognition	of	
achievements.	

Parent or Guardian

Student’s Name
	
	

