

Turner Elementary School

8361 Lott Road
Wilmer, AL 36587
(251) 221-1285

Bus 7:45
Car 7:45

Breakfast: 7:45-8:15 in the classroom
8:05am Instruction BEGINS!
After 8:00- you are late!
Students arriving after the
announcements have begun
will be TARDY!

Dismissal

3:00pm Car Dismissal begins
*Parents must be in car lines to pick up children.

3:05 pm Walkers are dismissed
3:05 pm Buses are loaded

Welcome back Turner parents and students,

Welcome to the 2019-2020 school year. We are going to have an **awesome** school year. I share the same care and commitment and will always focus on providing your child with successful and positive learning opportunities. The educational success for all students can only be complete with an effective partnership with all parents. You are the most essential part of your child's education and it is important that we build a strong relationship in order to best serve your children's educational needs. I am looking forward to a wonderful year!

"Go Stallions"

Sincerely,

Glenda Warren, Principal

This handbook is a good faith effort to share the necessary information, procedures, policies and commitment needed to ENSURE your child will receive the highest quality education available. A focused, rigorous and nurturing educational environment is provided. At Turner, we believe high expectations, to meet and exceed curriculum standards, through hard work, home, school support, and focused behavior will support the best learning opportunity for your child. From the Principal and the entire Turner Faculty and Staff:

**WELCOME TO Turner...WE ARE GLAD TO HAVE THE OPPORTUNITY TO
BE A PART OF YOUR CHILD'S EDUCATIONAL JOURNEY.**

Turner's Mission Statement

The mission of J. E. Turner Elementary School is to provide a student led, student-centered learning environment which cultivates leaders who are critical thinkers and creative problem solvers.

Motto

Mascot:

Stallion

Chant: **Turner Stallions**

Study
Think
Ask Questions
Listen
Learn
Investigate
Open Books
Never Quit
Succeed and Lead

ATTENDANCE

IT IS CRITICAL THAT YOUR CHILD BE AT SCHOOL EVERY DAY...ALL DAY

Arriving to the classroom after 8:00 will be coded as a tardy.

Tardiness

Promptness to school is very important. Students tardy to school **must be signed in by a parent or guardian** and receive an admittance slip from the front office. An occasional tardy can be understood. *Consistent and chronic tardiness can be considered parental neglect.* **These students will be referred to our attendance officer.** Under Alabama state law, tardiness is considered to be truancy for the amount of time that the student is absent from school. Charges will be filed against the parent for contributing to the delinquency of a minor.

Students are **expected to be in school**, except in cases of emergency or for reasons as explained in the Mobile County Public Schools Student Code of Conduct. Students must attend a total of 3½ hours of school to be counted present for the day. The code lists the following as **the only legal excuses for absence from school:**

1. Personal illness - The school may require the certificate of a doctor.
2. Serious illness in the immediate family.
3. Death of a relative - The absence arising from this condition is limited to **three days**.
4. Observance of a religious holiday - must have prior approval of the principal.
5. Any other reason must be excused by the **principal prior** to the absence.

The legal parent or guardian must write an excuse giving student's name, date, days of absence, reason for absence and his/her signature. **The excuse must be received by the classroom teacher within 3 days of the absence or the absence will be unexcused. After 8 parent notes, all other absences must have a doctor's excuse.**

The Alabama Compulsory Attendance Law requires all children between the ages of seven and sixteen to attend school. The following procedures will be followed for Mobile County Public School students who fail to attend school each day:

- The parent or guardian of any student who has **ONE OR MORE UNEXCUSED ABSENCE** will be contacted by the school administration.
- Any student who has **FIVE OR MORE UNEXCUSED ABSENCES** can be referred to Early Warning Truancy Program. Parents of students referred to the Early Warning Truancy Program will be notified to appear before the Assistant District Attorney of the Juvenile Court of Mobile County to answer to the Court for their failure to insure daily school attendance of their children.
- Students with **SIX OR MORE UNEXCUSED ABSENCES** can be referred to Juvenile Court for formal action. A petition may be filed in Juvenile Court against the parent/guardian and/or the student. **PARENTS MAY BE FINED \$50 PER DAY UP TO \$500 OR SENTENCED UP TO 12 MONTHS IN THE COUNTY JAIL.**

EARLY DISMISSALS

PLEASE limit early dismissals to an absolute minimum.

- Students must be signed out in the school office. **The person signing the student out early must have picture identification and must be listed on the student's enrollment card.**

EARLY DISMISSALS ARE NOT ALLOWED AFTER 2:30 PM.

Excessive early dismissals are monitored by our attendance officer and may result in legal action.

Tardies and early dismissals will count against Turner's Quarterly Perfect Attendance Award.

Arrival and Dismissal PROCEDURES

One of the most difficult jobs in the school is guiding traffic and safely loading and unloading students. **Please be patient and cooperative.** You may help by following these directions:

Mornings: Traffic enters **ONE WAY**. **No student may be dropped off in the street or parking lot. Students must remain with an adult until teachers are on duty at 7:45. No EARLY DROP-OFFS.**

Please follow these simple directions:

1. Cars should not arrive for carpool before 2:30
2. Come to a **full stop** (East side of building/left) after pulling as far down the driveway as directed.
2. Students may unload only **when directed to do so by the teachers on duty**.
3. Do not drive off or move your car until directed to do so by the teachers on duty.
4. A sign to display the names of all students being picked up and grade level for each must be in the front visor or hanging from the rear view mirror and **easily visible**. (Signs will be given out at "Move in/Meet the teacher").

Afternoons: 3:00-3:15 Cars 3:05 Walkers 3:05 Buses

1. Cars must be in park or the engine turned off.
2. Turn **flashers on** until your child is loaded in the car. Turn **flashers off** after your child is loaded so the staff on duty can easily see who is and is not loaded.
3. **DO NOT leave your car** to pick up or call your child to the car.
4. The teachers on duty will direct you.
5. Always move down to the end of the line when traffic is being moved forward.
6. Please **DO NOT park on the street around the school**. **STAY IN YOUR CAR**; we will load your child.
7. Remind your child to watch for your car and to refrain from talking and playing.
8. Only one lane of traffic will exit at a given time. Do not begin to exit until directed. A traffic patrol person will assist on Lott Road.
9. This system works only if you cooperate. We may alter the manner in which your child is picked up if you break the rules.

SCHOOL BUS REGULATIONS

- Students who live two miles or more from school are eligible for bus transportation. (Physically handicapped students are exempt from this law.)
- Students are required to abide by all school bus rules. The bus driver will be required to report any unacceptable conduct to an administrator.

Unauthorized persons may not board the bus.

"The right of all students who ride on school buses is conditional on their good behavior and observance of the rules and regulations. Any student who violates any of these rules and regulations will be reported to the principal with the recommendation that bus privileges be suspended."
(School Board Minutes)

GOING HOME WITH FRIENDS

- **Students may not ride a bus to a friend's house.** *They must go home using their regular form of transportation. If a student gets off at a different stop other than their own, parents must send a note requesting a change in their drop-off and it must be approved by the principal.*
 - Students may only ride **ONE** bus. They may not ride to school on one bus and home on another.
- ***PLEASE NOTE:** For reasons of safety, you must notify teachers in writing if there are to be any changes in a student's regular method of transportation to and from the school.

ADDRESS & TELEPHONE

It is the parent's responsibility to keep Turner informed of all **current address and telephone numbers** for all students. Guardians **must complete an "Enrollment Change Form"** for any changes with address, phone numbers, or contacts. This is critical to school's ability to contact you in case of an emergency.

CAFETERIA - CHILD NUTRITION PROGRAM

Lunch Applications

The Child Nutrition Program (CNP) will continue to provide **breakfast and lunch meals to all students at no charge** through the USDA Community Eligibility Provision (CEP). All students will be assigned a PIN number and will enter this number for each meal. With CEP, student meal applications will no longer be required. If you have questions regarding breakfast/lunch, food allergy, or special dietary needs for your students feel free to call Mrs. Ory, our CNP Manager at 251-221-1290

Breakfast Program

Breakfast is served from **7:45 a.m. to 8:00 a.m.** **Breakfast** student rates are as follows:

Visitor Adult	\$2.00
Visitor Child < 10 years	\$1.50

Lunch Program

The lunch schedule varies with each grade level. Lunch rates are as follows:

Adult Visitor	\$4.00
Child Visitor < 10 years	\$3.75

* Holiday Meals (Thanksgiving, Christmas, Grandparents' Day, etc.)

Adult Visitors	—\$5.25
Child Visitors < 10 years	—\$3.75

Dining with Students

Parents may eat lunch with their child. **Outside food may not** be brought into the cafeteria unless it is in a different container (brown bag etc.)or the advertised name covered. Advance notice is helpful so that the cafeteria can have an accurate daily lunch count. Visitors will sign in at the office and wait in the lobby for the class. Any person visiting a child for lunch must be listed as an authorized contact for the student. Menus will be placed on the Turner website each month and sent home with Turner Telegraph newsletter (monthly). Menus are subject to change if delivery of food options are delayed.

DISCIPLINE

*Appropriate behavior in school is extremely important to the learning environment and is vital to the development of citizenship. Respectfulness, responsibility, honesty, kindness, and courtesy is expected from all students and stakeholders within the school setting. Disruption of the learning environment will not be allowed. **Turner is a safe campus** and will maintain an appropriate learning atmosphere at all times.*

PARENTAL RESPONSIBILITIES

Parents must recognize that discipline is primarily their responsibility and that the influence of the home will be reflected in the conduct of the student while attending school. Good discipline begins in the home. Parents are the students' first teachers. Through example and direct teaching, parents instill in children habits of acceptable behavior and positive attitudes. A parent has the responsibility to:

- * help foster an environment in and out of school that nurtures quality in education by talking with your student about school activities, planning a time and place for school work assignments, and providing necessary supervision.
- * encourage his/her child to respect others.
- * insure student's prompt and regular compliance with attendance rules and other procedures necessary for the best possible orderly education.
- * support the school by following local school procedures.
- * attend necessary conferences each year—2 per year minimum
- * work with the school to see that the student completes school assignments.

******The Mobile County Public School System's Student Code of Conduct is available on the Turner website (copies are available upon request). Please review this information carefully. Information on suspensions, offenses and dispositions, following the uniform policy etc. is included in this book.***

ENROLLMENT REQUIREMENTS

Alabama State Law requires that all children enrolling for the first time or transferring must present the following:

Parent/Guardian photo ID

Certified Birth Certificate All students must have a **certified birth certificate** with the state seal visible. A hospital certificate with the hospital seal is not acceptable.

Alabama Certificate of Immunization

Each student must have a certificate of immunization on file in his/her cumulative folder. The only form accepted is the "IMM 50-90" (blue card). The form can be obtained from the Board of Health or your doctor.

Social Security Card

Social Security numbers are required for all students. Please bring your child's original social security card when registering your child so that a copy can be made or the number verified with the one previously on file in the cumulative folder.

Two Proofs of Residence (See residence of students)

Two proofs of residence are required from all students. Each time a student enters a school for the first time or he/she changes his/her address, new proofs of residence are required. **ONE PROOF MUST INCLUDE:**

- Property tax records or deeds, mortgage statement
- Lease or rental agreement,

- Utility Bill or Deposit Receipt
- Correspondence from the Social Security Office, DHR, Food Stamp Office
- Bank Records
- Employment Records
- Two Credit Card Accounts (count as only one proof)

Residence of Students

Students must attend the school serving the residence of his/her parents and/or the residence of a legal guardian. Parents and/or guardians are required to give to the office two (2) proofs of residency and a photo ID. Parents residing with someone else must have a notarized statement of residency. A student may be admitted temporarily to a Mobile County Public School on the basis of a sworn affidavit from a landlord certifying that the student's parent or guardian resides in Mobile County. No such student, however, shall be permitted to remain enrolled at a Mobile County public school after 30 calendar days unless the principal has received within that time at least two of the ten described proofs of residence.

Students attending Turner on an approved transfer must bring the Transfer Acceptance Letter for registration. **Students on transfer must adhere to the attendance and behavioral guidelines in accordance with MCPSS code of conduct. Transfers will be reviewed every year in May for continuation.

FIRST AID

First aid is a service provided for students with immediate health needs. The first aid room is staffed by a nurse at least once a week. **Please make sure that your child's health card is complete and that the school has at least two (2) telephone numbers of someone to call in the event of an emergency.**

- **The school does not supply nor administer non-prescribed medication.** If your child needs medication either periodically or on a regular schedule, the school must receive written permission from the parent stating the dosage and times medication is to be administered **along with a form completed by the physician.** All medications must be in a container labeled by the pharmacy giving the name of the drug, dosage, name of the doctor, and time interval between dosages.
- Students are not allowed to bring ANY form of medication to school. All medications must be brought in by the parent of the child. Exceptions can be made with physician request and principal approval.
- The principal, teacher and the nurse must be given written notice of any chronic health problems such as seizures, heart problems, diabetes, etc. Please keep us as informed as possible. (See Health Problems). **Chronic health letters must be completed/updated each semester.** (

Chronic health letter may not be used to excuse prior absences after the letter is provided).

- Students must have a parent note (good for one day) or doctor's note (more than one day) to be kept out of PE.
- Contagious Conditions— Students with head lice, ringworm, impetigo, and pink eye must be picked up from school immediately. Students with head lice are excused for up to three days to clear the condition. Days absent after that will be considered unexcused.

HEALTH PROBLEMS

- Any chronic health problems such as seizures or heart problems etc., must be brought to the attention of the principal and the teacher. Parents or guardians of any student having a chronic ailment that may cause the child to miss school during the year are required to provide the school with a clinical or doctor's statement verifying the child's condition at the beginning of each school year. The statement shall reflect the nature of the child's illness, and state that the child may have to miss school from time to time due to this illness. The chronic health letters must be completed/updated each semester.
- Students will be checked periodically for conditions such as head lice, pink eye, scabies, and impetigo. Conditions such as these are easily transmitted from one person to another. In order to avoid widespread occurrence, certain precautions are necessary. The parent of any child suspected of having a contagious health problem will be contacted by telephone or letter. A doctor's note must be provided before the child can return to school.

FIELD TRIPS

Field trips are planned to correlate with the regular classroom instructional program. In planning a field trip, MCPSS guidelines must be followed.

- Students must return the signed permission slip and any fees needed by the specified deadline.
- **Field trip money may not be refunded.**
- Students attending the field trip may not ride in a car with parents to or from the field trip destination.
- Siblings, students in other grades, or enrolled in other schools may not attend field trips.
- **Only parents or guardians can attend with the student.**
- All adults must ride to and from the field trip on the bus. Adults that attend field trips will be expected to share in the responsibilities of a chaperone throughout the trip.
- Chaperones displaying influence of drugs and/or alcohol will not be allowed to attend with the trip.

- Chaperones may be excluded who have been charged or have an outstanding crime /warrant that includes but are not limited to: child abuse, child neglect, possession of drugs or any felony conviction.

GRADING SYSTEM / REPORT CARDS

Report cards are sent home after each quarter. Please take time to talk to your child about his/her progress, sign the report card envelope, and return it to your child's teacher as soon as possible. If there are questions, a note should be sent to the teacher.

%	Grade
90 - 100	A
80 - 89	B
70 - 79	C
60 - 69	D
0 - 59	E

Progress Reports

Each teacher will send a progress report for every student each month.

- You may check your child's grades by logging onto the **Mobile County Public Schools System (mcpss.com) INOW Home**. Student access codes will be assigned at the beginning of the year.

HOMEWORK

Homework serves an important purpose in your child's school life. It is a way of **reviewing and reinforcing the lessons taught in school.**

Homework is also a way to help your child develop work study habits that will assist him/her throughout the years spent in school.

You can help your child develop some routines that will be of assistance in successfully completing homework assignments. Help your child set a regular homework time each day. Provide your child with a quiet time and place to work and study. Homework may be assigned Monday through Thursday. Projects may be completed each quarter.

Turner leadership notebooks will be given to each student to help communicate with parents. Homework completion is part of the work/study grade.

An "N" or "U" in work/study will keep students from making the honor roll.

GUIDANCE AND COUNSELING

The Counseling Program provides a neutral, non-judgmental and caring environment in which a child feels comfortable working out his/her problems. **Mrs. Crutchfield** is our School Counselor. She will be working closely with attendance issues, implementing an anti-bullying program, small group, and supporting our children throughout the year. Please feel free to contact her if you have any questions or need to conference.

LOST AND FOUND

Parents are asked to write their child's name on all clothing, lunch boxes, book bags, money envelopes, supplies, and any other items that may be brought to school. This makes it easy to return lost items to rightful owners. Items found in and around the school should be turned into the office where the item may be claimed with proper identification.

MEDIA CENTER

The Media Center provides our students many hours of learning research skills, study skills lessons and assists students in checking out thousands of books throughout the year. Our media specialist, **Amanda Odom** will can be reached at 251-221-1289.

PHYSICAL EDUCATION

This program will provide the students an opportunity to experience a variety of activities which will develop healthy fitness practices, basic movement skills, and sports-related skills. Our PE Coach is **S. Lassiter** Please feel free to contact him with any questions or concerns.

PROGRAM ENHANCEMENTS

Turner is a Title I School that receives federal funding. These funds are used to enhance the educational program and provide additional academic assistance. Turner's Continuous Improvement Plan is available for you to read. It will also be posted on the website.

<http://turner.mce.schoolinsites.com/> **Mrs. A. Lassiter** is our Title I Facilitator.

STUDENT PARTIES AND ACTIVITIES

Class parties are scheduled for Christmas and End-of Year Celebrations. Any activity that is planned in the school that is a departure from the regular schedule and routine of the school is to be approved by the principal. Turner activities are for Turner students only.

*****Other school age children are not allowed on campus during activity times.***

If you would like to provide a special snack for the class, it must be in compliance with the MCPSS Wellness plan. ***Parents must contact the teacher for approval prior to the day of the snack.***

*****Special deliveries and gifts should be given at home and not delivered to school.***

PARENT INVOLVEMENT

Parental involvement is **crucial to your child's success in school**. **Parent bulletins (Turner Telegraph)** will be sent home on a regular basis to keep you informed about school activities and to assist you in planning your opportunities of involvement.

The **PTO** sponsors a very active volunteer program. Volunteers are needed for a variety of activities. Volunteers are needed to run off papers, go on field trips, serve on committees, campus and school projects and act as resource persons for art/music or in their related fields. Contact your child's teacher if you are willing to help in any of these areas.

Attending PTO Meetings and Parent Meetings as well as program events helps support your child in all that they are learning.

Call Messenger is a new system that allows the Principal or Central Office to call every family with important information. Please listen carefully to these messages.

RECOGNITION and AWARDS

As an incentive to motivate our students toward academic excellence, special recognition is given to some students.

Principal's Honor Roll: A student must receive all A's on his/her report card and an S in all other areas.

A-B Honor Roll: A student must receive a combination of A's/B's on his/her report card and an S in all other areas.

Citizenship: Any student from each class who have exhibited outstanding citizenship (STAR Students).

Perfect Attendance: Students who have been present every day of the quarter.

BUGS: Those students who have brought up or improved Math and Reading grades without allowing grades in other academic areas to drop. (2nd, 3rd, 4th quarters)

Stallion Award: Students always giving their best effort.

REGISTRATION FEE

The Mobile County School Board has approved an elementary school **registration fee of \$5.00 per student**. This fee is for first aid, postage, and miscellaneous supplies. This money can be paid when your child registers for school. Grade levels may also request a **\$5.00 charge for take home folders or planner.**

SCHOOL OFFICE

First stop! Here you will be greeted by one of our secretaries in a pleasant and businesslike manner. The registrar and the bookkeeper are available to give assistance to parents and visitors. Our school's administrator is available for conferences or tours.

Parents may not go directly to the classroom without signing in and getting confirmation from the teacher or principal, so that instruction is not being interrupted.

A driver's license is required to sign in as a visitor.

VISITORS/SECURITY

Turner welcomes visitors. All visitors and parents are required to report to the front office to receive permission to be on school grounds. Visitors are expected to sign in and out in the visitor's log, and obtain a visitor's pass. Any person on school property who has not registered with the school office is illegally on school property and will be asked to identify himself/herself properly or to leave the school grounds. If the visitor refuses to leave the school grounds or creates any disturbance, the principal has the authority to request aid from a Law Enforcement Agency. The primary purpose of these regulations is to ensure the safety of all students and staff. These rules apply to all persons other than teachers/staff members and students enrolled in the school.

****Visitors must be on the contact list!! **Contact/visitor names may be added in the office and can not be added over the phone.**

Special Education

Students whose specific needs require a modified curriculum and who qualify for specialized instruction can be served through a variety of special programs. The goal of the special education program is to work with each child in the learning environment which is best for the individual, ensuring that each student may reach full potential.

Technology

Turner is committed to providing current technology instruction and hands-on experience for all students. Every classroom is equipped with an interactive SMART Board, computers and laptops and ipads. Turner has a computer lab and collaboration lab. Our Collaboration Lab is available for the creation of digital products by the students. Our tech teacher is **Mrs. J. Fetner**. Please feel free to contact her with any tech questions/concerns.

TEXTBOOKS

Textbooks are assigned using numbers for each student. It is the student's responsibility to ensure books are kept clean and handled carefully. **Students will be required to pay for lost or damaged textbooks before additional books are issued.**

TEACHER CONTACT

It is critical that parents and teachers stay in close contact through the use of the School Leadership Notebook, conferences, notes and phone calls.

Instructional time will not be interrupted by an unscheduled conference. Please understand that parents will not be allowed to "pop" into a classroom unless it is a teacher's planning time, or a meeting has been scheduled for before or after school.

- Teachers can be contacted by sending a note to the teacher or by calling the school office at 221-1285. During instructional class time, phone messages are taken in the office and placed in the teacher's mailbox.
- Teachers can meet with parents for a conference before school, after school, or during their planning period, depending on their schedule. Please do not expect a "drop in" conference or phone call during the instructional day.
- All parents are required to **attend a minimum of two parent-student-teacher conferences per year.**

In order to make your conference a proactive meeting, you may want to ask the teacher:

- Does my child participate in classroom activities?
- Does my child show self-control?
- How does my child get along with other children?
- Does my child relate well to adults?
- Can my child complete grade-level work?
- What can my child do well and what areas do they need extra help in?

SCHOOL UNIFORM

Students are required to wear the Turner School uniform every day. **Being out of uniform is a violation of the Mobile County Public School System Student Code of Conduct and can result in disciplinary action.**

Turner Uniform Information

Students are expected and inspected each day for proper uniform dress.

Students are required to wear the Turner school uniform every day. Being out of uniform is a violation of the Mobile County Public School System Code of Conduct and can result in disciplinary action.

Boys:

- *Khaki uniform style pants or walking shorts
- *No cargo pants
- *NO jeans or denim, corduroy, carpenter, baggy leg style, leg pockets, or unhemmed styles
- *NO low rise or sagging pants
- *Shorts must be no shorter than 4 inches above the knee
- *NO frayed or ripped pants

- *Hunter green or navy polo shirt (long or short sleeves)
- *Solid white undershirt
- *White, hunter green, or navy turtleneck.

Girls:

- *Khaki shorts, pants, skirts, jumpers—standard uniform style only
- *NO corduroy, denim, capri, carpenter, baggy leg, pockets on leg, or unhemmed styles
Optional: School Plaid # 61 skirts, skorts, or jumpers (Available at Zoghby's. Fabric may be purchased at Hancock fabric.
- *All skirts, shorts, skorts, and jumpers must be no shorter than 3" above knee.

- *Hunter green or navy polo shirt (long or short sleeves)
- *Solid white undershirt
- *White, hunter green, or navy turtleneck.
- *White Peter Pan collar blouse with plaid jumper, skort, or skirt.
- *White or navy footed tights or leggings.

Boys and Girls:

SOCKS: White, navy, or **gray** (girls may wear tights/leggings – solid white or navy)

BELTS: Solid Black or Brown —worn with belt loops

SHOES:

- *Tennis Shoes; any style, lace up or Velcro. (not higher than ankle)
- *NO wheels, shocks, lights, characters, or sparkles
- *No Sperry's, boots, or slip on shoe.

****Shirts should be tucked in.**

****Repeated uniform violations** may result in denial to participate in extra and extended school activities.

Uniform Guidelines—ALL STUDENTS

OUTERWEAR:

Outerwear—No requirements for heavy coats worn outside the building.

***Only uniform outerwear** will be allowed in the building/classrooms.

*Hunter green or navy lightweight jackets, sweaters, windbreakers, or sweatshirts —**NO Hoodies or pockets**.

***Official Turner Sweatshirts may be purchased from PTO**

***NO LOGO except** Turner logo or initials on outerwear or shirts.

****Spirit shirts** may be worn daily and purchased from **PTO** (all spirit shirts will be **navy**).

Spirit shirts must be from current year (2019-2020)

Group/club shirts tee shirts may be worn on **Friday ONLY.

These must be **current year** tee shirts (2019-2020)

COSMETICS / JEWELRY/ ACCESSORIES:

*NO make-up or lipstick

*Earrings must be small in size (large or hoop earrings are a safety issue)

*NO Fake Fingernails (this is a safety issue)

*NO Tattoos or body art

*NO Body Piercings

*Necklaces must be worn inside shirts

HAIR: Natural hair color and conservative/ non-distracting hair styles

*NO colored highlights or hair pieces

*NO mohawk or razor design style haircuts

*Bangs must be kept at a length that is out of eyesight.

*Hair accessories must be conservative and non-distracting and worn in the hair (not on the forehead)

*Wrist accessories will be removed from the child if these become a distraction.

OTHER: *Any item that is a distraction to the learning environment will not be allowed. Clothing that is torn or has holes should not be worn. We have a large supply of gently used uniforms and will be happy to assist in replacing uniforms when needed. Please feel free to request assistance.

Cell phones should not be at school unless being used as a device at the teacher's request. Phones may be confiscated and held by the Principal.

Parents will be called and given a "pick-up" day to retrieve the phone.

*The Turner Faculty and Staff look forward to a happy,
productive, safe, and academically challenging
year with your child.*

Go Stallions!!!

