

# Brackenridge High School District Dress Code Policy

## Uniform Specifications

- ✚ Khaki or black pants (including Capri/cropped pants), shorts, skirts and jumpers must fit well and not be oversized or undersized. Pants and shorts must fit at the waist and must not "sag."
- ✚ Uniform pants must be straight-legged, and pockets must be the standard front pockets. No "baggies" or loose-fit pants are permitted. Cargo pants (with pockets on the side of the leg), overalls, bell-bottom, or wide-leg styles are not uniform pants and are not permitted.
- ✚ SOLID COLOR SHIRTS MAY BE PURPLE, WHITE, GRAY OR BLACK ONLY—solid color unless it is a spirit shirt.
- ✚ Shorts, skirts and skorts must be no shorter than three inches above the knee. For enforcement purposes, pockets on shorts, skirts, or skorts must also be standard front pockets; no "cargo" styles are permitted. Also, to be considered shorts rather than pants, the length cannot extend below the knee.
- ✚ No manufacturers' logos or brand names may be visible. If visible when purchased, they must be removed.
- ✚ No visible drawstrings on pants (including Capri/cropped pants), shorts, or skorts.
- ✚ All clothing must be hemmed. No cut-offs or rolled-up cuffs. Cuffs must be tailored and tacked/sewn at the seams. SEE THROUGH OR SHEER CLOTHING ARE NOT ALLOWED.
- ✚ Shirts must fit well and not be oversized or undersized. Shirts must have collars, and may be polo-style or dress-style.
- ✚ All shirts must be tucked in, except for those with a wide (approximately three-inch) band at the bottom that are meant to be worn out. Students wearing uniforms and uniform components must also conform to the other dress code requirements stated below.

## Dress Code

- ✚ Skirts, dresses, jumpers, shorts and skorts must be no shorter than three inches above the knee.
- ✚ Appropriate footwear must be worn; footwear which has toes reinforced with steel, hard plastics or similar materials is specifically prohibited, as are beach sandals or other open-toed shoes that do not have straps to secure them.
- ✚ Unconventional colors or hairstyles (e.g., Mohawks, spiked hair or designs) causing distractions are not permitted. Additionally, should a campus wish it may, through its campus handbook, and with the consent of the Superintendent, adopt hair length restrictions.
- ✚ Headwear (HATS, CAPS, BANDANAS – EVEN AS HEADBANDS, SCARVES, ETC.) shall not be worn in buildings. For enforcement purposes, headwear worn as legitimate religious attire may be considered as an exception following a conference with the principal.
- ✚ Any clothes that are suggestive or indecent or which cause distraction are prohibited. Specifically, tank tops, muscle shirts, halter-tops, spaghetti straps, exposed backs or midriffs, and see-through garments without a shell or shirt worn under the garments are prohibited.
- ✚ Indecent/inappropriate patches, writings, or drawings on clothing or body are prohibited. Clothing with inappropriate advertising or statements that are lewd, offensive, vulgar, obscene or inflammatory (e.g., alcoholic beverages, sex, tobacco, drugs, gangs, etc.) are also prohibited.
- ✚ Oversized clothing shall not be worn to school. Specifically, "bagging" or "sagging" pants are prohibited. All pants are to be worn at the waist. Tight-fitting pants (e.g., tights, bicycle pants, Spandex) are also prohibited. Extra-long belts are prohibited. Belts must be put through the belt loops on the pants.
- ✚ All shirts, including any type of jersey, must be tucked in at all times. Sweatshirts, sweaters, shirts or blouses designed to be worn out are the only exceptions.
- ✚ Dangling key rings and chains will not be permitted. This includes chains attached to wallets, footwear and backpacks.
- ✚ **Visible body piercing jewelry is prohibited, except for ear piercing.** However, individual campuses may prohibit ear piercing if they chose to in their campus handbooks.
- ✚ No gang-related attire will be permitted. This will be designated by individual campuses. For enforcement purposes, gang-related attire may be identified by specific colors. Principals shall work with SAISD Police to identify gang-related attire and shall communicate to students and parents what attire is considered gang-related in the school and community to prevent these violations.
- ✚ Any Clothing item that is painted, airbrushed, or graphically enhanced will not be allowed.
- ✚ Spirit shirts may be any long or short-sleeved PURPLE OR WHITE shirt with a Brack student organization logo or design. Plain solid colored t-shirts are not considered as spirit shirts and must be worn under a uniform shirt. Spirit shirts that are not purple or white may be worn on Spirit Fridays only.

**Students that fail to adhere to the dress code policy will face the following consequences:**

- ◆ Opportunity to change clothes (parent contact)
- ◆ OCI for remainder of day (parent contact)
- ◆ Suspension (parent contact)

\*\* Persistent violators will be sent directly to OCI, may be suspended, and/or subject to additional disciplinary action as deemed necessary by the campus administrator.

I acknowledge that I have read and understood the policies for dress code, the use of cell phones and all other electronic devices.

Student Signature: \_\_\_\_\_ Student ID# \_\_\_\_\_

Parent Signature: \_\_\_\_\_ Date: \_\_\_\_\_

*It is the policy of San Antonio ISD not to discriminate on the basis of race, color, national origin, age, sex, gender identity, gender expression, sexual orientation or disability in its vocational programs, services or activities as required by Title VI of the Civil Rights Act of 1964, as amended; Title IX of the Education Amendments of 1972; Section 504 of the Rehabilitation Act of 1973, as amended, and SAISD's board policies DIA, FFH, and FFI.*

*Es norma del distrito de San Antonio no discriminar por motivos de raza, color, origen nacional, sexo, identidad de género, expresión de género, orientación sexual o discapacidad, en sus programas, servicios o actividades vocacionales, tal como lo requieren el Título VI de la Ley de Derechos Civiles de 1964, según enmienda; el Título IX de las Enmiendas en la Educación, de 1972, la Sección 504 de la Ley de Rehabilitación de 1973, según enmienda, y las pólizas DIA, FFH, y FFI de la mesa directiva de SAISD.*

# BRACKENRIDGE HIGH SCHOOL CÓDIGO DE VESTIMENTA DEL DISTRITO

## Especificaciones del uniforme

- ✚ Los pantalones tipo bermuda (incluso los pantalones tipo capri/recortados), shorts, faldas y jumpers deben ser del talle justo y no demasiado grandes ni demasiado pequeños. Los pantalones y los shorts deben ir ajustados a la cintura y no deben "colgar".
- ✚ Los pantalones del uniforme deben ser de corte recto con bolsillos frontales normales. No se permiten pantalones sueltos o "baggies". No se permiten pantalones cargo (con bolsillos a los lados de las piernas), overoles, acampanados, o de pierna ancha, ya que no son pantalones de uniforme y no están permitidos.
- ✚ Los shorts, faldas y faldas-pantalón no deben estar más arriba de tres pulgadas de la rodilla. A fin de cumplir con esta disposición, los bolsillos en shorts, faldas o faldas pantalón deben ser bolsillos frontales normales y no se permiten bolsillos estilo "cargo". Igualmente, para ser considerados como shorts y no pantalones, su largo no puede extenderse por debajo de la rodilla.
- ✚ No pueden estar visibles marcas o logos de los fabricantes. Si son visibles al momento de la compra, deben ser quitados.
- ✚ No debe haber cordones de ajuste en pantalones (incluso pantalones tipo capri/recortados), shorts o faldas pantalón.
- ✚ Toda la ropa debe estar bastillada. No se permiten mangas cortadas o enrolladas. Los puños deben ser a medida e hilvanados/cosidos en las costuras.
- ✚ Las camisas deben ser del talle justo y no ser demasiado grandes ni demasiado pequeñas. Las camisas deben tener cuello y pueden ser cuello tipo polo o de vestir.
- ✚ Todas las camisas deben meterse por dentro, excepto las que tienen una banda ancho de aproximadamente tres pulgadas en la parte inferior, que están diseñadas para llevarse por fuera.

Los estudiantes que usen el uniforme y los componentes del uniforme también deben seguir los demás requisitos del código de vestimenta que se indica abajo.

## Código de vestimenta

- ✚ Las faldas, vestidos, jumpers, shorts y faldas-pantalón no deben estar a más de tres pulgadas por encima de la rodilla.
- ✚ Debe utilizarse calzado apropiado. Está específicamente prohibido el calzado con puntas reforzadas con acero, plástico rígido o materiales similares, del mismo modo que sandalias u otro calzado abierto que no tenga correas para asegurarse.
- ✚ Los colores o estilos de cabello no convencionales que causen distracción están prohibidos (por ejemplo Mohicano, de picos o con diseños). Asimismo, si una escuela lo desea, a través del manual escolar y con el consentimiento del Superintendente, puede adoptar restricciones para el largo del cabello.
- ✚ En los edificios de la escuela no se podrán llevar sombreros. Para los fines del cumplimiento, los sombreros que se usen como atuendo religioso legítimo pueden considerarse una excepción, después de que este tema se haya tratado en una reunión con el director.
- ✚ Está prohibida la vestimenta insinuante o indecente o que pueda llamar la atención. Específicamente, se prohíbe el uso de camisetas cortas y ajustadas sin mangas, tipo "halter", tirantes finos, remeras con espalda o vientre descubierto y prendas transparentes si no se lleva otra cubierta o camisa debajo de esa prenda transparente.
- ✚ Se prohíben los parches, las escrituras o los dibujos indecentes o inapropiados en la ropa o en el cuerpo. La vestimenta que tiene anuncios o leyendas inapropiadas que sean lascivas, ofensivas, vulgares, obscenas, o que induzcan a la violencia (por ejemplo: bebidas alcohólicas, sexo, tabaco, drogas, pandillas, etc.) también está prohibida.
- ✚ No debe usarse ropa holgada en la escuela. Específicamente están prohibidos los pantalones "bagging" o "sagging". Todos los pantalones deben estar ajustados en la cintura. También están prohibidos los pantalones con los muslos entallados (mallones, pantalones de ciclista, Spandex, etc.). Están prohibidos los cinturones demasiado largos. Los cinturones deben usarse pasándolos por las presillas de los pantalones.
- ✚ Todas las camisas, incluidas aquellas de cualquier tipo de jersey, deben llevarse hacia adentro. Las sudaderas, suéteres, camisas o blusas diseñados para usarse por fuera son las únicas excepciones.
- ✚ No se permite el uso de llaveros ni de cadenas colgantes. Esto incluye las cadenas que vienen con las billeteras, con el calzado y con las mochilas.
- ✚ **Se prohíbe el uso de joyas en orificios visibles en el cuerpo, excepto los aretes en las orejas.** Sin embargo, individualmente las escuelas pueden prohibir la perforación de las orejas si lo deciden en sus manuales escolares.
- ✚ No se permiten atuendos relacionados con pandillas. Esto será designado específicamente en cada escuela. Con el fin de hacer cumplir esta disposición, el atuendo relacionado con pandillas puede identificarse por colores específicos. Los directores trabajarán con la Policía de SAISD para identificar el atuendo relacionado con pandillas. Comunicarán a los estudiantes y a los padres que atuendo esta considerado de pandillas en la escuela y en la comunidad para evitar estas violaciones.
- ✚ Cualquier artículo de ropa que está pintado, pintado con aerógrafo, o mejorado gráficamente no será permitido
- ✚ **Las camisas con el logo Brack se pueden llevar los viernes SÓLO.** Las camisas con el logo Brackenridge pueden ser cualquier camisa larga o de manga corta con un logotipo de la organización del estudiante de Brack o diseño. Las camisetas coloreadas sólidas claras no se consideran como camisas de la organización del estudiante de Brack o diseño y se deben llevar bajo una camisa uniforme.

**Los estudiantes que no cumplan con el código de vestimenta serán responsables de las consecuencias siguientes:**

- ◆ Oportunidad de cambiarse de ropa (contacto con los padres) ◆ OCI Por el resto del día (contacto con los padres)
- ◆ Suspensión (contacto con los padres)

**Los infractores persistentes se enviarán directamente a la OCI, pueden ser suspendidos, o sujeto a acción disciplinaria adicional**

Reconozco que he leído y entendido las políticas para el código de vestimenta, el uso de teléfonos celulares y aparatos electrónicos.

Firma del Estudiante: \_\_\_\_\_ #ID Estudiante \_\_\_\_\_

Firma de Padre: \_\_\_\_\_ Fecha: \_\_\_\_\_

*It is the policy of San Antonio ISD not to discriminate on the basis of race, color, national origin, age, sex, gender identity, gender expression, sexual orientation or disability in its vocational programs, services or activities as required by Title VI of the Civil Rights Act of 1964, as amended; Title IX of the Education Amendments of 1972; Section 504 of the Rehabilitation Act of 1973, as amended, and SAISD's board policies DIA, FFH, and FFI.*

*Es norma del distrito de San Antonio no discriminar por motivos de raza, color, origen nacional, sexo, identidad de género, expresión de género, orientación sexual o discapacidad, en sus programas, servicios o actividades vocacionales, tal como lo requieren el Título VI de la Ley de Derechos Civiles de 1964, según enmienda; el Título IX de las Enmiendas en la Educación, de 1972, la Sección 504 de la Ley de Rehabilitación de 1973, según enmienda, y las pólizas DIA, FFH, y FFI de la mesa directiva de SAISD.*

# **CELL PHONES AND OTHER ELECTRONIC DEVICES**

The use of cell phones and other electronic devices, such as MP3 players, on school property is prohibited. For safety purposes, the district permits students to possess cell phones while on campus; however, all cell phones/electronic devices must remain turned off during school hours especially during all testing when these devices must be turned in. With prior approval from the principal and teacher, a student may use personal electronic devices for on-campus instructional purposes only. Devices including headphones should not be out or visible in halls or during instructional time.

Any unauthorized use of cell phones or other electronic devices will result in the consequences described in the Student Code of Conduct, as well as the assessing of fines and/or confiscation as described below:

**1st Offense** – Documented verbal warning and reminder given to the student that electronic devices may be confiscated and fines assessed for the return of the device in accordance with the Telecommunications/Electronic Devices Procedures.

**2nd Offense** – Electronic device confiscated and returned to parent/legal guardian at end of the school day. Parent/guardian signature and date required for receipt of device and parents will receive an additional copy of the Telecommunications/Electronic Devices Procedures.

**3rd Offense** – Device confiscated and \$10.00 fine assessed for return of the item. Parents/legal guardians may pick up the device at the end of the day in the main office after the fine has been collected.

**4<sup>th</sup> & Subsequent Offenses** – Device confiscated and \$15.00 fine assessed for return of the item. Parents/legal guardians may pick up the device in the main office at the end of the day after the fine has been collected.

## **INAPPROPRIATE ELECTRONIC MESSAGES AND WEBPAGES**

Students are prohibited from sending, posting or possessing electronic messages that are abusive, obscene, sexually oriented, threatening, harassing, damaging to another's reputation, or illegal, including cyber bullying and "sexting." This prohibition applies to conduct off school property if it results in a substantial disruption to the educational environment. Any person taking, disseminating, transferring, possessing, or sharing obscene, sexually oriented, lewd, or otherwise illegal images or other content, commonly referred to as "sexting," will be disciplined according to the Student Code of Conduct, may be required to complete an educational program related to the dangers of this type of behavior, and, in certain circumstances, may be reported to law enforcement. Because engaging in this type of behavior can lead to bullying or harassment, as well as possibly impede future endeavors of a student, we encourage you to review with your child <http://beforeyoutext.com>, a state-developed program that addresses the consequences of engaging in inappropriate behavior using technology. Students are also prohibited from using the name or persona of another person to create a web page on or to post one or more messages on a commercial networking site without obtaining the other person's consent AND with the intent to harm, defraud, intimidate, or threaten any person. Any person violating these rules will be disciplined according to the Student Code of Conduct and may, in certain circumstances, be reported to law enforcement.

## **Additional Considerations:**

- Adult students over the age of 18 years may retrieve personal electronic devices in lieu of parent/guardian after paying the required fee at the end of the school day as appropriate.
- Administrators/campus staff is not responsible for lost or stolen items.
- When paying fine exact cash is required.
- Main office hours to pick-up phones/electronic devices are 8:30am - 4:00pm Monday-Friday.
- Fees collected will be deposited in campus student activity fund.
- Upon receipt of reliable proof that a student and his or her parent or guardian is unable to pay the required fee, the fee shall be waived. Principals shall determine eligibility for a fee waiver.

### **Disposal of Electronic Devices**

Parents/legal guardians will be given notice and will be allowed to retrieve devices collected throughout the school year prior to disposal of the device. If a telecommunication device is not retrieved, the District shall dispose of the device after providing the student's parent and the paging company whose name and address appear on the device at least 30 days' notice of the intent to dispose of the device. Such notice may be made by telephone or in writing and must include the serial number of the device.

**At the discretion of our campus principal, students will be permitted to utilize electronic devices before, during lunch and afterschool.**

I acknowledge that I have read and understood the policies for dress code, the use of cell phones and all other electronic devices.

Student Signature: \_\_\_\_\_ Student ID# \_\_\_\_\_

Parent Signature: \_\_\_\_\_ Date: \_\_\_\_\_

*It is the policy of San Antonio ISD not to discriminate on the basis of race, color, national origin, age, sex, gender identity, gender expression, sexual orientation or disability in its vocational programs, services or activities as required by Title VI of the Civil Rights Act of 1964, as amended; Title IX of the Education Amendments of 1972; Section 504 of the Rehabilitation Act of 1973, as amended, and SAISD's board policies DIA, FFH, and FFI.*

*Es norma del distrito de San Antonio no discriminar por motivos de raza, color, origen nacional, sexo, identidad de género, expresión de género, orientación sexual o discapacidad, en sus programas, servicios o actividades vocacionales, tal como lo requieren el Título VI de la Ley de Derechos Civiles de 1964, según enmienda; el Título IX de las Enmiendas en la Educación, de 1972, la Sección 504 de la Ley de Rehabilitación de 1973, según enmienda, y las pólizas DIA, FFH, y FFI de la mesa directiva de SAISD.*

# TELÉFONOS CELULARES Y OTROS DISPOSITIVOS ELECTRÓNICOS

Se encuentra prohibido el uso de teléfonos celulares y otros dispositivos electrónicos, como reproductores de MP3, en la propiedad de la escuela. Por razones de seguridad, el Distrito permite a los estudiantes llevar teléfonos celulares mientras están en la escuela; sin embargo, todos los teléfonos celulares deben permanecer apagados durante el horario escolar, incluso durante todas las pruebas. Con la aprobación previa del director o maestro, un estudiante podrá utilizar dispositivos electrónicos personales con fines instructivos en la escuela únicamente.

Cualquier uso no autorizado de teléfonos celulares u otros dispositivos electrónicos resultará en las consecuencias descritas en el Código de Conducta del Estudiante, así como la evaluación de multas y/o la confiscación según se describe a continuación:

**1ra ofensa** - Advertencia verbal documentada y recordatorio dado a los estudiantes acerca de que los dispositivos electrónicos pueden ser confiscados y pueden imponerse multas para devolver el dispositivo de acuerdo con los Procedimientos para Telecomunicaciones/ Dispositivos Electrónicos.

**2da ofensa** – Dispositivo electrónico confiscado y devuelto al padre o tutor legal al final del día escolar. Se requerirá la fecha y la firma del parent/guardián para recibir el dispositivo y el parent/guardián recibirá una copia adicional de los Procedimientos para Telecomunicaciones/ Dispositivos Electrónicos.

**3ra ofensa** - Dispositivo confiscado y multa de \$10 para la devolución del artículo. Los padres/tutores pueden recoger el dispositivo al final del día después de que se haya cobrado la multa.

**4ta y siguientes ofensas** - Dispositivo confiscado y multa de \$ 15 para la devolución del artículo. Los padres/tutores pueden recoger el dispositivo al final del día después de que se haya cobrado la multa.

## **MENSAJES ELECTRÓNICOS Y SITIOS WEB INAPROPIADOS**

Los estudiantes tienen prohibido enviar, publicar o conservar mensajes electrónicos abusivos, obscenos, de índole sexual, amenazantes, acosadores, dañinos para la reputación de otros o ilegales, incluidos intimidación cibernética y sexting. Esta prohibición se aplica a la conducta fuera de la escuela si el resultado es una alteración sustancial del entorno educativo.

Toda persona que mencione, difunda, transfiera, posea o comparta imágenes o fotografías obscenas, de índole sexual, lascivas, o ilegales de alguna otra manera, comúnmente llamado “sexting”, será disciplinada de acuerdo con el Código de Conducta del Estudiante, podrá ser obligada a completar un programa educativo relacionado con los peligros de este tipo de conducta y, en determinadas circunstancias, podrá ser denunciada a la policía. Dado que involucrarse en este tipo de conducta puede derivar en intimidación (bullying) o acoso, así como impedir, posiblemente, esfuerzos futuros de un estudiante, lo alentamos a que revise con su hijo <http://beforeyoutext.com>, un programa desarrollado por el estado que trata las consecuencias de participar en conductas inapropiadas utilizando la tecnología.

Los estudiantes también tienen prohibido usar el nombre o la identidad de alguien más para crear una página Web o para enviar uno o más mensajes a un sitio de redes comerciales sin el consentimiento de la otra persona Y con la intención de dañar, defraudar, intimidar o amenazar a cualquier persona. Cualquier persona que viole estas reglas será disciplinada de acuerdo con el Código de Conducta del Estudiante y podrá, en determinadas circunstancias, ser denunciada a la policía.

## **Consideraciones adicionales**

- Los estudiantes adultos mayores de 18 años pueden recuperar dispositivos electrónicos personales en lugar del parent/guardián, después de pagar la cuota exigida al final de la jornada escolar, según corresponda.
- Los administradores/personal de la escuela no son responsables por artículos perdidos o robados.
- La multa debe pagarse con cambio exacto en efectivo.
- El horario para recoger los teléfonos/dispositivos electrónicos es de 8:30am a 4:00pm de lunes a viernes.
- Las cuotas cobradas se depositarán en los fondos para las actividades estudiantiles en la escuela.
- Al recibir prueba confiable de que un estudiante y su parent/guardián no pueden pagar el arancel requerido, dicho arancel deberá ser eximido. Los directores deberán determinar la elegibilidad para ser eximido del arancel.

### **Disposición de dispositivos electrónicos**

A los padres/tutores legales se les dará aviso y se les permitirá recuperar los dispositivos recogidos durante el año escolar previo a la eliminación del dispositivo. Si un dispositivo de telecomunicaciones no se recupera, el Distrito dispondrá del dispositivo después de proporcionar una notificación con al menos 30 días de antelación de su intención de disponer del dispositivo al padre del estudiante y a la empresa de telecomunicaciones cuyo nombre y dirección constan en el dispositivo. Esta notificación podrá realizarse por teléfono o por escrito y deberá incluir el número de serie del dispositivo.

**En la discreción de la directora de la escuela, los estudiantes estarán permitidos para utilizar dispositivos electrónicos antes, durante el almuerzo y después de la escuela.**

Reconozco que he leído y entendido las políticas para el código de vestimenta, el uso de teléfonos celulares y aparatos electrónicos.

Firma del Estudiante: \_\_\_\_\_ #ID Estudiante \_\_\_\_\_

Firma de Padre: \_\_\_\_\_ Fecha: \_\_\_\_\_

*It is the policy of San Antonio ISD not to discriminate on the basis of race, color, national origin, age, sex, gender identity, gender expression, sexual orientation or disability in its vocational programs, services or activities as required by Title VI of the Civil Rights Act of 1964, as amended; Title IX of the Education Amendments of 1972; Section 504 of the Rehabilitation Act of 1973, as amended, and SAISD's board policies DIA, FFH, and FFI.*  
*Es norma del distrito de San Antonio no discriminar por motivos de raza, color, origen nacional, sexo, identidad de género, expresión de género, orientación sexual o discapacidad, en sus programas, servicios o actividades vocacionales, tal como lo requieren el Título VI de la Ley de Derechos Civiles de 1964, según enmienda; el Título IX de las Enmiendas en la Educación, de 1972, la Sección 504 de la Ley de Rehabilitación de 1973, según enmienda, y las pólizas DIA, FFH, y FFI de la mesa directiva de SAISD.*

## EAGLE ACTIONS – Policies, Procedures, and Rules OVERVIEW for Brackenridge! TOGETHER WE SOAR!


1. **DRESS CODE** – students are expected to dress according to SAISD Uniform and Dress Code policies at all times. White, Purple, gray Or black collared shirt without logo/designs and official purple or white Brackenridge spirit shirt with khaki or black bottoms must be worn Monday-Thursday. White or purple undershirts only. No sheer or see-through clothing allowed. Spirit Days on Fridays allow any color official Brack shirt with khaki OR black bottoms. On free dress or spirit days, students must also follow all SAISD and Brackenridge dress code policies. All shoes must be appropriate for school with a back or back strap – no flip-flops, slippers, or strapless sandals. Only conventional hairstyles and hair colors are permitted. Only ear piercings should be visible at school; no facial piercings are allowed. Eagles take pride in their appearance!!
2. **BACKPACKS** – BACKPACKS MUST BE CLEAR OR MESH. BACKPACKS MUST BE SEE-THROUGH AND A STANDARD SIZE – NO LARGE, OVERRSIZED OR DUFFLE BAGS. PURSES MUST BE POCKETBOOK SIZE OR CLEAR/MESH AS WELL.
3. **ATTENDANCE** - students need to attend school every day and be on time to every class each day all day. When absent, students have 48 hours to submit a note to excuse an absence. When returning from an absence, students need to get an admit from the attendance office before 8:40 a.m. to carry to each missed class. Teachers will not admit students to class without an admit. Any time after 3 absences, students may receive a warning for loss of credit. Students must attend each class a minimum of 90% in order to receive credit. 90% attendance required for participation in special events.
4. **TARDIES**- students need to be on time to each class period each school day. Teachers will conference with student and make a contact home for students with tardies. Tardy consequences will include lunch detention, After-School and/or Saturday Detention, OCI, and Parent Shadow. Please read and be familiar with the BRACKENRIDGE TARDY POLICY.
5. **I.D. CARDS** – students SHOULD purchase an I.D. when school photos are taken. (\$3)
6. **CELL PHONE/ELECTRONIC DEVICE POLICY** – all SAISD cell phone/electronic devices policies will be enforced. Students are not allowed to use plugs on campus to charge their devices/phones. Consequences for policy violation will include confiscation of item for parent pick up, lunch/after school detention, Saturday Detention, OCI, and Parent Shadow. **DURING ANY TESTING OR OCI ASSIGNMENT, ALL CELL PHONES/ELECTRONIC DEVICES MUST BE TURNED IN IMMEDIATELY TO THE TEACHER, OR STUDENTS WILL RECEIVE CONSEQUENCES.** During testing or OCI assignment, cell phones/electronic devices should be left at home or immediately turned in to the teacher. Students may use cell phones/devices before and after school. Cell phone and electronic devices are not allowed out or on in the halls. Earbuds/headphones must be put away during the school day and not worn in halls. Teachers and staff should not have to ask students to put away phones or electronic devices; these items should be put away and out of sight.
7. **VAPING/E-cigs/Smoking**- No smoking or smoking paraphernalia of any kind are allowed on campus including parking lots at any time.
8. **SKATEBOARDS** – as per district policy, skateboard use on campus is not allowed. Skateboards will be confiscated if used on campus. Students may not carry skateboards in the building; skateboards must be stored in student lockers or turned at the office for storage during the day.
9. **SATURDAY DETENTION** – If student is assigned SATURDAY DETENTION as a consequence, student should report to the cafeteria at 8:30 a.m. in uniform. Students will be assigned to one or more activities during Saturday Detention -- tutoring, community service (picking up trash, cleaning areas, etc.), school beautification (weeding or planting, etc.) or study hall. Detention will end at 11:30 a.m. Students who miss Saturday Detention will be assigned a required Parent Shadow during the following school week. Saturday School may also be used for students who need to make up credit due to absences.

10. **CAFETERIA/LUNCH TIME** – all SAISD schools are closed campuses meaning students may not leave campus during the school day including lunch. Lunch is provided free to all students. SAISD policies regarding outside food brought in to the cafeteria will be enforced. Outside food – other than a lunch from home – may not be brought into the cafeteria including cakes, cupcakes, fast-food chain items, etc. If outside food is brought by a parent for a student lunch; that lunch will be eaten in a designated lunch area outside of the cafeteria in order to adhere to code compliance. Students/parents may not share with or bring food to other students. Students must remain in the cafeteria during lunch. Students may not go to their lockers or be in the halls during their lunch period. Students who leave campus during lunch will have consequences to include parking privileges revoked, lunch detention, Saturday Detention, OCI, Parent Shadow. Students are not allowed to have food/drinks in any classroom or anywhere outside of the cafeteria. Students need to have their I.D. NUMBER at lunch. ***At lunch, students will walk through the lunch line in an orderly fashion, eat at the tables, remove all trash and then remain in the cafeteria until dismissed by administration.***
11. **CAFETERIA/BREAKFAST IN THE CLASSROOM (BIC)**- students will be provided free breakfast in the classroom at the beginning of 1<sup>st</sup> and 2<sup>nd</sup> periods so students must be on time to class for BIC. No outside food/drink brought in by students are allowed in the classroom for breakfast. Breakfast will not be served in the cafeteria before school. Students should report to the cafeteria or courtyard until the morning bell rings to report to class.
12. **ARRIVAL TO SCHOOL** – students will be allowed into the building at 8:00 am through the cafeteria doors. Students must remain in the cafeteria until released by administration. Only students with a pass will be allowed out of the cafeteria and into the halls so that students are supervised at all times.
13. **PASSING PERIODS** – students should move quickly and quietly in the halls during passing periods. Students should walk on the RIGHT side of halls and stairs for safety. Cell phones/electronic devices are not allowed out in passing periods. Students should be sure they are on time with all required materials to each class. STUDENTS NEED A PASS TO BE IN THE HALLWAYS DURING INSTRUCTIONAL TIME.
14. **P.D.A.** – Public displays of affection including holding hands, kissing, etc. are not appropriate on campus.
15. **DISMISSAL FROM SCHOOL** – students need to leave the building immediately after school unless they are reporting directly to a school sponsored event, club, tutoring, etc. where they will be supervised. Only students with a pass will be allowed back inside the building after school. **3:45 p.m.** is the latest students may be signed out of school for the day by a parent/guardian at the attendance office.
16. **PARKING** – subject to change due to construction. No campus parking for students.
17. **SAFETY** – students must clear campus by 4:30 p.m. each day unless staying for a practice or tutoring with a Brack teacher – student will remain with teacher at all times and leave campus immediately after dismissed.
18. **EAGLES S.O.A.R. – PBIS Guidelines for Success:** Eagles are **SELF-AWARE, ORGANIZED, ACCEPTING, and RESPONSIBLE**. Be safe - Be respectful - Be responsible – and we will all have a great year!! WALK TO THE RIGHT IN ALL HALLWAYS.
19. We want your student to have a successful year! Your signature shows you understand and agree to our Brackenridge Eagle Action policies!

PARENT/GUARDIAN SIGNATURE\_\_\_\_\_

STUDENT SIGNATURE\_\_\_\_\_

STUDENT ID NUMBER\_\_\_\_\_ DATE\_\_\_\_\_

*It is the policy of San Antonio ISD not to discriminate on the basis of race, color, national origin, age, sex, gender identity, gender expression, sexual orientation or disability in its vocational programs, services or activities as required by Title VI of the Civil Rights Act of 1964, as amended; Title IX of the Education Amendments of 1972; Section 504 of the Rehabilitation Act of 1973, as amended, and SAISD's board policies DIA, FFH, and FFI.*


## Brackenridge HS Tardy Policy 2019-2020

- ▶ 1<sup>st</sup> TARDY: Teacher/Student Conference/ Warning
- ▶ 2<sup>nd</sup> TARDY: Teacher Warning; Sign in to Classroom Tardy Log(CTL); Parent contacted by teacher
- ▶ 3<sup>rd</sup> TARDY: Sign in to CTL; Parent contact by teacher; Teacher notifies ADMIN via E-Mail; (1Day)Lunch Detention Assigned by ADMIN
- ▶ 4<sup>th</sup> TARDY: Sign in to CTL; Student/Counselor Conference; (3 Days) Lunch Detention Assigned by ADMIN
- ▶ 5<sup>th</sup> TARDY: Sign in to CTL; Office Referral; Parent/Student/ Admin Conference/(5 Days)Lunch Detention assigned by ADMIN
- ▶ 6+ TARDIES: Office Referral; ASSIGNED OCI; TBA Saturday School Detention; **Failure to show for Saturday detention will result in parent being required to schedule a day to shadow the student.**

*It is the policy of San Antonio ISD not to discriminate on the basis of race, color, national origin, age, sex, gender identity, gender expression, sexual orientation or disability in its vocational programs, services or activities as required by Title VI of the Civil Rights Act of 1964, as amended; Title IX of the Education Amendments of 1972; Section 504 of the Rehabilitation Act of 1973, as amended, and SAISD's board policies DIA, FFH, and FFI.*

*Es norma del distrito de San Antonio no discriminar por motivos de raza, color, origen nacional, sexo, identidad de género, expresión de género, orientación sexual o discapacidad, en sus programas, servicios o actividades vocacionales, tal como lo requieren el Título VI de la Ley de Derechos Civiles de 1964, según enmienda; el Título IX de las Enmiendas en la Educación, de 1972, la Sección 504 de la Ley de Rehabilitación de 1973, según enmienda, y las pólizas DIA, FFH, y FFI de la mesa directiva de SAISD.*