Dear Parents and Students:

As principal of Booker T. Washington High School-Banking, Finance & Investment (BTW-BFI), I greet you on behalf of the faculty, staff, and administrative team. Booker T. Washington High School-Banking, Finance & Investment (BTW-BFI) is committed to advancing our long standing mission statement, “Everyone Achieving. Everyone Accountable.” It is our daily professional endeavor as educators to provide a quality educational experience that enables our students to meet the challenges of both today and tomorrow. The administration of BTW-BFI firmly believes that our school’s mission and goals will be accomplished by fostering the following traits that characterize progressive high school students:

1) Academic Astuteness

2) Personal Responsibility

3) Social Development

Booker T. Washington High School-Banking, Finance & Investment (BTW-BFI) Actionable Ideas for student success are as follows:

· Academic Astuteness: To make every effort to master the prescribed curriculum through daily attendance, classroom attentiveness, cooperation, and self-guided practice

· Personal Responsibility: To stand accountable and responsible for ones attitude, behavior, and actions

· Social Development: To advance socially through the manifestation of appropriate appearance, use of standardized English, courteous behavior, and the insatiable commitment to intellectual pursuit

It is our hope that this handbook will assist you in understanding the services the Banking, Finance and Investment Small School has to offer and our expectations for all students. The handbook contains information about the school curriculum, rules, counseling services, activities, and other facets of school life. It is my hope that you will read this handbook carefully. If you have questions, any member of the staff will be happy to assist you.

All rules inscribe herein will be enforced fairly and honestly. These rules are designed to ensure harmony, respect and the behavior desired to enhance our organizational and instructional effectiveness.

In an effort to continuously advance the BTW-BFI mission and foster the social development of our students, we are proud to announce our school uniform program at BTW-BFI. We believe that our students should, at all times, reflect the high social standards of their parents and the community in which they live; therefore, we strongly encourage our students to dress appropriately and take pride in their appearance. Students are strongly encouraged to adhere to the Booker T. Washington High School-Banking, Finance & Investment (BTW-BFI) school uniform recommended practice.

The BTW-BFI faculty, staff, and administrative team are encouraged by the academic accomplishments of BTW-BFI students and are inspired to continuously improve our educational services to advance each student beyond his or her perceived potential. We solicit your support in advancing our mission as we continue to educate the whole child academically, personally, and socially.

Yours in Education,

[image: image2.wmf]
Charcia M. Nichols, Ed. D.

Principal
Vision Statement
By the year 2013, 90% of the students graduating from the school of Banking, Finance and Investment will be academically, financially and technologically proficient and will be socially conscious, globally competitive critical thinkers through the support and the involvement of all vested stakeholders
Mission Statement

“Everyone Achieving. Everyone Accountable.”

.

Overarching Goals

The goals of BFI are to provide students and all stakeholders with the following:

· Integrated interdisciplinary units and projects

· Technologically-driven instruction across the curriculum

· Work-based and service-learning opportunities

· Standards-based and business-centric curricula that is challenging and rigorous

· Create and enhance ongoing partnerships with financial institutions, small businesses, and government agencies

· Parent/Community financial and educational workshops

· Technical and basic skills development

· Mentoring programs for challenging students

· Stakeholder/student training in industry ethics, law and standards

School Colors

Royal Blue and White

School Mascot

English Bulldog
History of Booker T. Washington High School

Booker T. Washington High School opened in 1924 under the auspices of the Atlanta Board of Education, with the late Charles Lincoln Harper as the principal. As the first public high school for African-Americans in the state of Georgia and the Atlanta Public Schools, Washington High School serves as a beacon in history. In addition, to its significance to the Atlanta community, the school has produced numerous notable leaders including Dr. Martin Luther King, Jr., civil rights leader; Lena Horne, singer; Dr. Asa Yancy, surgeon; Dr. Louis A. Sullivan, former secretary of the U.S. Department of Health and Human Services, and many others.

Booker T. Washington High School is a historical landscape in Georgia’s history. As a result, in 1986, the school was placed on the National Register of Historic Places. It is evident that throughout the years, Washington High School has been known for its rich history and traditions. However, in recent years, stakeholders have worked collaboratively to initiate the transformation of Booker T. Washington High School into Small Schools: Banking, Finance and Investment, Early College, Health Sciences and Nutrition, and the Senior Academy. This transformation process will not only provide students with a more vibrant, high performing learning environment, but it will also prepare all students who enter the doors of Booker T. Washington High School for post-secondary education and/or options after graduation.

Who's Who at Washington High School-BFI

	· Principal
	Charcia M. Nichols, Ed. D.

	· Assistant Principal
	Mrs. Tanisha Thomas

	· Instructional Coach
	Ms. Ava Delaney-Lawrence

	· College Access Specialist
	Ms. Kenyae Reese

	· Graduation Coach
	Mrs. Arlene Pou

	· Community In Schools
	Mrs. DeKeena Cray

	· School Counselor
	Mrs. Sabrina Phillips

	· Student Support Team Chair
	Ms. Corinthia Hayes

	· Lead PEC Teacher
	Ms. Felicia Giley

	· ISA Contact
	Ms. Tiffany Harris

	· AP Coordinator
	Ms. Corinthia Hayes

	· Testing Coordinator
	Ms. Daffie Hicks

	· Media Specialists
	Dr. Webster Wallace

	· Athletic Director
	Mr. Rodney Hackney

	· Learning Technology Specialist
	Ms. Gina Wilson

	· Textbook Manager
	Mr. Brandon Fears

	· Registrar
	Ms. Theresa Sterrs

	· School Social Worker
	Mrs. Lisa Jamison

	· ISS (In-School Suspension) Instructor
	Mr. Quinton Sagoes

	· Parent Liaison
	Mrs. Patricia Jones

	· PLATO Coordinator/Support
	Ms. Ramona Anderson

	· Secretary/Principal’s/Budget Center Manager
	Ms. Tomeka Williams

	· Attendance Specialist
	Mrs. Patricia Jackson-Jones

	· Cafeteria Manager
	Ms. Lakisha Cunningham

	· Operations Manager
	Mr. Fred Bailey

	· Student Clubs/Organization Contact
	Mrs. Zoie Sykes

	· Webmaster/SACS
	Ms. Andrea Nunn

BTW-BFI Handy Reference

	If You Want Information On:
	Then Go to:

	Attendance Certification; Verification of Enrollment
	Registrar’s Office (2nd floor)

	ADAP Card
	Health Teacher

	AP Courses
	AP Coordinator

	ASVAB
	College Access Specialist

	Career Center Operations
	Graduation Coach

	Classroom Visitation (Parents/Guardian)
	Counselor/Attendance Specialist

	Teacher/Parent Conference
	Counselor

	College Questions/Concerns
	Advisors

	College Fairs
	Counselor/College Access Specialist

	School Bulletin
	Principal

	Website
	Webmaster

	End of Course Testing
	Testing Coordinator

	Enrollment/Withdrawal
	Registrar

	Schedule Change/Conflicts/Concerns
	Counselor

	Field Trips
	Mr. Chamernik

	Four Year Plans
	Counselor

	Graduation Requirements
	Counselor

	Request for Homework & Classwork
	Counselor

	Messages to Students from Parents
	Attendance Specialist

	Online Courses/PLATO Credit Recovery
	Ms. Anderson

	SAT/ACT Registration
	Counselor

	Scheduling
	Counselor/Registrar

	School Tour (Prospective Enrollees)
	SGA

	School Newsletter
	Dr. Nichols

	Social issues concern parents & students: DFACS, Probation Officers
	Social Worker

	Student Check-in/Check-Out
	Attendance Specialist

	Student Lockers
	Parent Liaison

	Summer School
	Counselor

	Transcript Request
	Registrar (48 hour advanced request must be made)

	SST/504 Information
	Ms. Hayes

	Tutorial & Test Prep
	Mrs. Sykes

GRADUATION REQUIREMENTS

	Area of Study
	Carnegie Units Needed

	English

· 1 Unit of Ninth Grade Literature & Composition
· 1 Unit of World or Tenth Grade Literature
· 1 Unit of American Literature/Composition

· 1 Unit of British Literature/Composition
	4

	Mathematics, including at least:

· 1 Unit of Math I

· 1 Unit of Math II

· 1 Unit of Math III

· 1 Unit of Math IV
	4

	Science, including:

· 1 Unit of Biology

· 1 Unit of Chemistry

· 1 Unit of Physics

· 1 Unit of Science Core, including AP/IB courses
	4

	Social Studies, including:

· 1 Unit of American History

· 1 Unit of World History

· ½ a Unit of American Government/Civics

· ½ World Geography

· ½ Economics
	3 ½

	Career Preparation/Fine Arts Electives, including:

· 3 Units of Business Education Courses
· 1 ½ Units of Electives
	4 ½

	Physical Education, including;

· ½ Unit of Personal Fitness

· ½ Unit of Physical Education
	1

	Health
	½

	Foreign Language

· 2 Units of a Foreign Language
	2

	Community Service (75 hours)
	½

	Total Units
	24 Units

*Students in grades 9-11 must earn one unit in English, Mathematics, Science and Social Studies each year.

PROMOTION REQUIREMENTS

	Promotion to Grade
	Credits/Units

	10
	5

	11
	10

	12
	16

GRADING SCALE
	Letter Grade
	Numerical Range

	A
	90-100

	B
	80-89

	C
	70-79

	F
	0-69

REPORT CARD/DEFICIENCY NOTICE SCHEDULE

	Report Card
	Deficiency Notice

	October 14, 2011
	September 7, 2011

	January 10, 2011
	November 11, 2011

	March 15, 2012
	February 3, 2012

	June 2012
	April 13, 2012

A BFI STUDENT IN GOOD STANDING
· Has a C+ average or higher in all classes

· Is under no disciplinary sanctions

· Has no unexcused absences or tardies

· Does not have any unsatisfied financial obligations

Students may not carry any level of indebtedness to the school including lockers, textbooks, or damaged property. Participation in on-and off-campus activities not only depends on being a student in good standing academically, but financially as well.

STUDENT CENTERED ACTIVITIES

	[image: image3.wmf]ARTS
	[image: image4.png]

ORGANIZATIONS
	[image: image5.emf]ATHLETICS[image: image1.wmf]

	Marching Band

	Future Business Leaders of America
	Baseball

	Jazz Band
	Newspaper (S.W.A.G.G.)
	Basketball

	Symphonic Band
	National Honor Society
	Cheerleading

	Choral Ensembles
	Student Government
	Cross Country

	Visual Arts
	Spanish Club
	Football

	Creative Writing
	Science Club
	Golf

	
	JROTC
	Softball

	
	Drill Team
	Swimming

	
	Yearbook
	Tennis

	
	Writing Visions
	Track

	
	P.E.A.R.L.S.
	Volleyball

	
	Men of BFI
	

	
	21st Century Leaders
	

	
	Elite Sisterhood
	

	
	BFI Math Club
	

	
	Earth Tomorrow Club
	

	
	Investment Club
	

	
	International Club
	

2011-2012 Bell Schedule
7:45 AM – 8:10 AM
 Breakfast

8:15 AM – 9:40 AM 1st Block

9:45 AM – 10:15 AM Advisory

10:20 AM – 11:45 AM 2nd Block

11:50 AM – 1:43 PM 3rd Block

(BFI) B Lunch 11:50 AM – 12:20 PM

1:50 PM – 3:15 PM 4th Block

Grade Reporting

Progress reports will be issued every two weeks and a report card at the end of the semester. Credits will be earned at the end of each semester. These reports are given to the student to take home for parental review. Parents are encouraged to use Infinite Campus Parent Portal to check their student's progress at any time during the semester. The Counselor and teachers will be glad to discuss with parents the placement and progress of the student. The student transcript reflects all courses attempted in high school as well as grades, credit received, and cumulative average.

Communication of Grade Information

1. Communication with the student and parent is not limited to the progress reports/report cards. Teachers are to make every effort to inform students and parents about poor performance or a student potentially failing a class. Teachers may call parents, send letters through the mail, or request a parent-teacher conference. If unable to reach the parent via these methods a referral may be made to the school social worker/visiting teacher.

2. Teachers must document all communication with parents either on Parent Contact Log, Individualize Learning Plans or email records. The following communication will be done for students who are failing a class:

a. Teachers are responsible for communicating with parents about any student who is failing the course at the 6 weeks progress report period. Additionally, at this time, teachers will submit a list of students failing the course to the counselor.

b. Six weeks prior to the end of the school year teachers will provide the principal, or designee, with a list of students who are failing or who are in danger of failing. The principal or designee will communicate with the parent/guardian of any senior whose performance indicates that the student may not be promoted at the end of the current semester.

Syllabus

At the beginning of each semester, teachers must provide their students with a syllabus containing, at a minimum:

· brief description of each unit specified in the curriculum

· description of how grades will be determined

· activities and assignments general timelines

· A list of primary textbooks and required materials

· A description of the recovery process

· A list of tutorial times

· Parent conference information

· Email addresses of teacher

· A statement regarding progress reports

· A place for parent signature to be checked off by the teacher

A copy of the syllabus will be on file with the office and Instructional Coach.

Grade Level Assignments

A student entering high school in APS is assigned a graduation year. Students will stay with their class for all school activities for their freshman year only. Assignments beyond the freshman year will be determined by the number of credits the student earns. To be promoted to the next level, freshmen must have earned 5 credits, sophomores must have earned 10 credits, and juniors must have earned 16 credits.
Recognition

During the second semester students, are honored if they have achieved Honor Roll or Principal's List status based on the first semester of the current school year.
Honor Roll

 Honor roll levels are determined by the following grade points:

· Principals Honor roll 93 -- 100

· Honor roll 88 – 92

Principal’s List

Students who earn Honor Roll status at BTW-BFI for the fall semester will be placed on the Principal’s List.
Honor Code Policy

In an effort to encourage good study habits, fair competition, and positive development in the area of academics, the BFI faculty supports a strong policy against cheating. Cheating is defined as giving or receiving information in any form that is related to a gradable experience including the use of sources of information other than those specifically approved by the teacher either during or outside of class. Students are required to sign the following honor pledges as applicable:

For Major Tests

"I, __________________________ (name), hereby affirm that I neither gave nor received any help on this test. Furthermore, I used no sources of information to answer questions other than those explicitly approved by my teacher."

For Projects and Papers

"I, _________________________ (name), hereby affirm that this project/paper is entirely my own work. Further, I declare that I fully understand the concept of plagiarism and made every effort to avoid it, including not sharing part or all of my research or writing or other work except in circumstances explicitly approved by the teacher."

Acts of plagiarism include, but are not limited to:

· using words or ideas from a published source without proper documentation;
· using the work of another student (e.g. copying another student’s homework, composition, or project);

· using excessive editing suggestions of another student, teacher, parent or paid editor.

Unless directly stipulated by the teacher, collaboration on work/assignments is not acceptable. Students who willingly provide other students with access to their work are in violation of the BTW-BFI Honor Code. Students guilty of cheating will receive a grade of "0" on the assignment or test. The assignment may not be made up (students having zero’s are not eligible for recovery). Violations may be considered by faculty in making future recommendations. Membership in honor clubs could be jeopardized.

Make-up Work

It is the student's responsibility to request make-up work from the teacher upon the first day the student returns. A student who is absent will have no more than the number of day’s equivalent to the number of days absent to complete make-up work. For example, a student who has been absent 3 days will have 3 days upon his/her return to make up the missed work.

Assignments made prior to a full day absence and due on the day the absence occurs will be due upon the student's return. Students who are present for any portion of the school day are expected to turn in all assignments due on that day in order to receive full credit for the assignments.

A student making up work missed due to an unexcused absence may be penalized up to 10% of the maximum value of the assignment. Make up work submitted late will receive a zero.
Schedule Changes

Requests for schedule changes will be considered for the following reasons:

· a student has failed a required course

· a student fails to enroll in a course needed for graduation

Any exceptions require administrative approval. Schedule changes are made during the first 10 days of the semester. During advisement, students are given the opportunity to complete Schedule Change Request forms. A review of schedules will be performed to assure request for change complies with the criteria listed above. If the form has been completed correctly, the student and parent will sign it and submit it to the counseling office. Forms that were incorrectly completed are to be returned to the student. The counselors, with assistance from the curriculum assistant principal make the schedule changes within the first 10 days of each semester. After that, no other schedule changes will be made. Student Responsibilities:
1. Students should share their course request list and subsequent schedules and schedule changes with their parents.
2. Any new schedule received must be followed as written. The most current schedule is the correct one. Following an incorrect schedule once the correct one has been issued is grounds for disciplinary consequences.
3. Students must submit a Schedule Change Request form, available from the advisement teacher, if they feel there is an error in their schedule. Students must submit the form to their advisement teacher as any form submitted without a advisement teachers' signature would not be accepted.

4. Students must use the following criteria to determine if they should submit a schedule change:
a. Student is registered for the same class twice.
b. Student is enrolled for a class for which credit has already been received (took the class and passed it.)

c. Student is enrolled in a class without having taken the pre-requisite class (example: taking Spanish II, but has not taken Spanish I.)
d. Student is missing a class, i.e. does not have six classes, or does not have a math, science, language arts, or social studies class.
e. Student is a senior who needs the change to fulfill a graduation requirement.
5. No requests for specific teachers will be made.

6. Any dispute of this policy must be made to the principal.
ATTENDANCE INFORMATION
Absenteeism is one of the major causes of poor work and failure in school. It is the position of the administration and faculty that every class meeting is important. BFI believes it is impossible to duplicate the learning opportunity provided in each class for students who are absent. Anything less than perfect attendance may have a detrimental effect on the grade and learning for the semester; therefore, parents are encouraged to ensure that their child is in school, unless the absence is absolutely necessary. Student should also come to school on time and remain for the entire day. All studies indicate that frequent absence from class is a predictor of future dropouts. Infinite Campus Parent Portal is an effective resource for following the attendance record of your son or daughter. Parent Portal information can be found in the main office.
Anytime a student is absent, the student must subsequently bring a note stating the reason for the absence, signed by a parent or guardian with a contact number included, to the Main Office. The Main Office opens at 8:00 a.m. Students are to allow ample time to conduct business with the Main Office prior to the start of class. Students who are tardy to class because they were at the Main Office will not be issued excused late passes. If the need arises for a student to speak with the Attendance Specialist during the school day, he/she should do so during his/her lunch period or obtain a pass from the classroom teacher prior to reporting to the Main Office.
ATTENDANCE PROCEDURES

Booker T. Washington High School has developed an Attendance Protocol that governs BTW-BFI’s attendance procedures. The Attendance Protocol is available in the Main Office, Guidance Center and on BFI’s website. Students absent from school must submit to the Main Office a note from the parent or guardian explaining the nature of the absence. This should be done upon the day of return. Absences for which a student fails to submit a written excuse with parent/guardian signature to the Main Office within 3 days of returning will be counted as unexcused. Notes will not be accepted after 3 days.
Students absent on exam days must have a parent/guardian contact the Main Office (404-802-4664) on the morning of the absence in order for the absence to be considered as excused. It is not necessary for the student to bring a note from a parent/guardian for absences, which occur due to school-sponsored activities, or pre-approved absences for which the parent has already given prior written permission.

Student’s Responsibilities:

1. Be in school every day unless there is a legitimate reason. Students may be withdrawn from school or not earn credit for classes for excessive absenteeism per APS Board Policy.
2. Be on time for school and for each class throughout the day -- in the classroom when the bell rings.
3. If tardy to school (arriving after first period late bell at 8:20 a.m.) report to the attendance specialist located in the main office. A tardy is only excused if the student arrives with a parent/guardian or presents a note for one of the excused reasons listed under the excused absences section or a late bus pass. Students who are tardy to school more than five times per semester will be referred to the school’s social worker and the Department of Family and Children Services. Students with an unexcused tardy will receive disciplinary consequences. All students must receive a Check-In Pass from the attendance specialist or other designated personnel to be admitted to class.
4. Students arriving to school after 11:40a.m. without a parent or a doctor’s excuse will be permitted to check in only with the approval of the principal or his designee. This will be counted as an absence.

5. If checking-out of school early, bring a note from parent/guardian, with parent contact telephone number. Check-out notes must be given to the attendance specialist before first period, so that a pass may be issued.
6. Absent students should adhere to the following procedure:
a. Give attendance specialist a note signed by parent/guardian stating the reason for absence, the date(s) absent, and a parent contact telephone number, so that the note can be verified on the day of return to school.

b. Student will receive an excused absence form from the attendance specialist to take to each class missed for teacher signature.
c. Last period teacher will keep the excused absence form and turn it into the attendance specialist.

d. Students may be placed on an Attendance Contract and referred to school social worker/visiting teacher due to excessive absences (three unexcused absences in one semester). Students on contracts must adhere to attendance contract or they will be withdrawn from school for the semester.
e. Students returning to class from suspension will obtain a Re-Admittance Form from the appropriate Administrator or the discipline secretary to be readmitted to classes.

Parent’s/Guardian’s Responsibilities:

1. Encourage child to attend school regularly. Students should not miss school unless there is a legitimate need.
2. Encourage child to attend school on time. Students should not be tardy or check-out early unless there is a serious need.
3. Communicate with the school by sending notes for any instances of child being late, absent, or having to leave early from school. Always include the reason for tardiness or absence or need to check-out, the date(s), and a parent contact phone number, so that note can be verified.
Parents should assist the school with the attendance of your student.

EXCUSED ABSENCES
The State Department of Education recognizes the following reasons for absence (hence, excused). Excused absences include:

· Personal illness or when attendance in school would endanger the health of the student or other students. Medical documentation may be required within three days of the absence.
· Severe illness or death in the immediate family; Medical documentation to validate the absence is required within three days of the student’s return to school.

· Court order by a governmental agency mandating the student’s absence from school.

· Religious holidays observed by the family’s faith.

· Weather or environmental conditions rendering attendance impossible or hazardous to the student’s health or safety.

· Registration to vote not to exceed one (1) day.

· Other absences to be determined by, and at the discretion of, the local school.
Students are allowed to make-up all work missed due to an excused absence; however, the absence is included in the tally for exam exemption and parking. (See Make-up Work)
PREARRANGED ABSENCES
In situations where it is known in advance that a student will be absent from school, the student is encouraged to request his/her assignments to be missed and have the absence approved before the absence occurs. Approved prearranged absences may be granted by the principal or designee for:
· scholarship interviews - college visitations;
· a travel opportunity with educational benefits;
· a graduation or wedding of an immediate family member;
· a specialized educational experience;
· an event mutually agreed to by the parents and principal.
Prearranged absences will not be granted during final exams except in cases of very unusual circumstances. Requests for prearranged absences during exam days must be submitted in writing to the principal.

Parents’ notes requesting pre-arranged absences should be taken to the attendance secretary at least 3 days prior to the absence. If the absence is approved, the student will be given a form for each teacher to sign prior to the absence. Assignments missed during the absence should be turned in upon the student's return; however, the absence is included in the tally for exam exemption and parking.

UNEXCUSED ABSENCES

All other absences not previously mentioned, including absences due to truancy and class cuts, are considered as unexcused. Also, any absence for which a note from the parent/guardian is not submitted to the Main Office within three days of the student's return will be recorded as unexcused. A student may make-up work missed due to an unexcused absence and may be penalized up to 10% of the maximum value of the graded assignment. Make up work submitted late will receive a zero. Any exceptions for extensions of time will be made at the discretion of the teacher. Since every school day is important, "skip days" are not recognized, condoned, or excused by the BTW-BFI administration.

CHECKING IN/CHECKING OUT
When being excused from school after the student has arrived on campus, the student should take a written request signed by a parent/guardian to the Main Office before school. The attendance specialist will issue a checkout pass to the student stating when the student is authorized to leave campus. This pass must be presented to the teacher in order to be released from class.
 If a student arrives at school after first period, or checks-out and returns, he/she must check-in through the Main Office immediately upon arriving on campus. A written request to check-in signed by a parent/guardian must be presented. Failure to report to the Main Office immediately upon arriving on campus constitutes a major attendance violation. All requests to check-in or checkout must include the reason for the check-in/out, the student's Advisement number, and a phone number for parental verification. The Main Office will verify all requests.
Requests to check a student in or out of school on exam days and on the school day preceding the Thanksgiving, Winter, or Spring Breaks must be made in person by a parent/guardian. Students will not be allowed to check in or out of school on the school day preceding Thanksgiving, Winter, or Spring Breaks unless a parent/guardian is present to sign the student in or out.

Once students arrive on the school campus, they may not leave prior to the end of the day dismissal without checking-out through the Main Office. This includes students who arrive on campus prior to the start of school but must leave before reporting to class. If students are unable to be in school for the full day and come on campus to get books, homework assignments, or to take a test, etc., they must check-in or out through the Main Office.

Failure to follow check-in or checkout procedures constitutes a major attendance violation. Students failing to adhere to the policy will be referred to an administrator for appropriate action.
TARDINESS TO SCHOOL
Students arriving tardy to school during first period with a written note from a parent/ guardian are to check-in through the Main Office before reporting to class. All students arriving tardy to school after first period must check-in through the Main Office prior to reporting to class. Students are expected to present a note from a parent/guardian stating the reason for the tardy. The note should include the student's homeroom assignment and a phone number for parental verification. If a student does not have a written excuse from a parent/guardian, the check-in will be counted as unexcused and a parent/guardian will be notified.
TARDINESS TO CLASS
Students are expected to be in class and ready to begin work at 8:15 am.
TRUANCY

Students absent from school without parental knowledge prior to the absence are considered truant. Truancy is a major attendance violation.
CLASS CUTS

A class cut occurs when a student is absent from class for more than ten minutes without having permission from the teacher or authorization from the office to do so. Students, who become ill or need to see a counselor or administrator during a time he/she is assigned to be in class should report to class first, obtain permission to be excused, and a written pass. Students who become ill and are not able to report to class first must report directly to the Main Office. If a student is too ill to report to the office, he/she should have another student or teacher notify the office at once in order that appropriate attention can be given to the student. Students cutting class during the lunch period are subject to immediate suspension.

DRIVER’S LICENSE CERTIFICATE
Students may secure the Certificate of Attendance form required for a driver’s license and permit at the Registrar’s Office. The student will need to complete part of the form and leave it with the attendance clerk. The following day, the signed and notarized form may be picked up at the Registrar’s Office. It is important for you to plan ahead at least 48 hours when you are attempting to get your license.
CAFETERIA

The lunch program operates under the State Hot Lunch Division of the Georgia Department of Education. This is a lunch service, not a complete dinner. Students may choose to bring their lunch and purchase milk and/or other items in the cafeteria. A free/reduced lunch program is available for eligible families. Applications may be obtained from the CIS Office.

The cafeteria is open for the benefit of those who use it and suggestions for change, new menu items, etc., are always welcome. The cafeteria serves a balanced lunch as well as a la carte items, salad bar, and a variety of beverages. Washington High School cafeteria serves breakfast before school from 7:50 am to 8:05 a.m. Lunch is served each day and students are scheduled to eat during their designated lunch period during third period. Students who qualify for the Free or Reduced Lunch Program will register in their advisories during the first two weeks of the school year.

.

No student may cut or allow others to cut into the cafeteria lines. Violation of this rule constitutes a disciplinary offense. Students are reminded that everyone is expected to clean-up his/her own trash in the cafeteria. Trays and utensils must be returned to the proper area. There are no personnel available to "bus" tables. Failure to fulfill this responsibility is considered a disciplinary infraction.

LUNCH PERIOD

All students are scheduled for lunch during third block. During this time, students may dine together in the cafeteria. The consequence for cutting class during the lunch period is suspension from school. Special events are available to students during lunch on a periodic basis. These include assemblies and guest speakers. In order that students do not create a disturbance to classes that are in session during lunch, all other areas of the building are considered as unauthorized areas during lunch. This rule is in effect from the time the tardy bell rings until the dismissal bell sounds. Students are not permitted in the parking lot during the school day without authorization from the office. Presence in an unauthorized area of the building, campus, or any parking lot during lunch without a pass constitutes a disciplinary violation. Our 30 minute lunch period is time for students to socialize with their peers. It is our expectation that students consistently practice the general rule of good manners and proper etiquette of dining in a public place. Some simple rules of courteous behavior that will make the lunch period pleasant and enjoyable are:

· Observing good dining room standards at the table

· Finishing lunch in the cafeteria (Students cannot take food out of the cafeteria)

· Leaving the table and the surrounding area clean and orderly, as well as taking all trash to the disposal area

· Putting trash in the proper containers

· Keeping voices at acceptable levels

Please be aware that Lunch Detention, Assigned Seats, and/or Silent Lunch will be assigned if these expectations are not followed.

BUS TRANSPORTATION

Transportation is provided for all pupils living more than 1 ½ miles away from school and/or living in areas designated as hazardous. Information on transportation routes is available during registration. Rules and regulations regarding transportation will be given to all students the first day of school.

ELECTRONIC DEVICE POLICY

In conjunction with Atlanta Board of Education Policies, listed below are the consequences for election device (radios, headsets, headphones, CD players, MP3 players, cellular phones, video games, etc.) violations. These devices are not allowed to be seen or heard during the instructional day between 8:10 am and 3:15 pm.

Students whose parents completed Permission Form

	Violations
	Consequence

	1st Violation
	Confiscated and returned to the parent/guardian during a scheduled conference

	2nd Violation
	Confiscated and student fined $25.00 and one (1) day of OSS. Device returned when parent comes for a scheduled conference

	3rd Violation
	Confiscated and student loses privileges of possession for one calendar and imposed a $50.00 fine and three (3) days of OSS.

	4th or more Violation
	Confiscated and student loses privileges of possession for one calendar year, fined $50.00 and referred to Student Tribunal

Students whose parents have not completed permission form

	Violations
	Consequence

	1st Violation
	Confiscated and student fines $25.00 and telephone returned only to parent during a scheduled conference

	2nd Violation
	Confiscated and student lose privileges of possession for one calendar and imposed a $50.00 fine and five (5) days of OSS.

	3rd Violation
	Confiscated and student loses privileges of possession for one calendar year, fined $50.00 and referred to Student Tribunal

LOCKERS
Each student may rent a locker for storage of books and equipment. Lockers are issued through the main office. Locker rental is $6.00 a year. Our experience reveals that carelessness is the most frequent cause of lost personal property. For security reasons, students should not share their lockers or their locker combinations, even with friends. Items of considerable value, including sizable sums of money, should not be brought to school. It’s the individual student's responsibility to keep valued articles secured at all times. The school cannot be responsible for lost textbooks and personal items. Problems with lockers should be reported to your advisement teacher. The PE teachers issue Physical Education lockers each semester. The rental varies depending on locker size. NOTE: Searches of specific lockers or locker areas may be conducted to protect the safety and welfare of the student body and staff.

RELEASE OF RECORDS
In accordance with the Family Education Rights and Privacy Act (FERPA), school records for a student may be released only with the parent's permission if the student is under 18 years of age (except when records are required by an educational agency in which the student seeks or intends to enroll). If a student is 18 or older, the student may grant permission for records to be released.
FIRE DRILLS AND OTHER EVACUATION DRILLS

Evacuation drills take place when school is in session. Students should remain with their class and follow instructions from the teacher at all times. Books should be left in the classrooms. Students should exit the building in an orderly, quiet manner and remain clear of the building until the signal is given to return to class. All building occupants (students, faculty, staff, volunteers, etc.) are to adhere to the prescribed evacuation plans developed and distributed by the school administration.

SCHOOL BUS
Students are expected to conduct themselves properly while riding a school bus. Eating, drinking, shouting, hanging out of the windows, and throwing things affect the safety of other students on the bus. The bus driver has the same authority that a teacher has in a classroom. The school bus is an extension of the school and failure to abide by the rules will result in disciplinary action. Students who are referred to the office for disciplinary action may be denied the privilege of bus transportation. If a student must ride a bus other than his/her own, a written request from a parent/guardian must be presented in the Assistant Principals' Office prior to the start of the school day. Requests will not be accepted once school has begun. The request must be an emergency and should include the reason for the change and a phone number for parental/guardian verification. If a parent/guardian cannot be reached for verification, the request must be denied. Requests can only be accepted for changes involving one or two days. Requests for bus changes involving more than two days must be made through the Transportation Office (404) 802-5520.
VOLUNTEERS

Parents and community members serve the school in numerous ways by volunteering their time and talents to enrich the resources of Washington High School-BFI. Persons interested in serving as volunteers should contact the CIS (404-802-4630). All volunteers must sign in through the main office and park only in spaces reserved for school visitors. Parent volunteers are particularly welcome in the Main Office, Counseling Office and College/Career Center.
VISITORS/UNAUTHORIZED PERSONS ON SCHOOL GROUNDS

To ensure the safety of students, the confidentiality of personal information, and the integrity of the learning environment, visitors are limited to:
· The parent/guardian of a current student;
· Other family members of a current student at the request of the parent/guardian; or
· Individuals with official business invited by the school, including, but not limited to, community volunteers, student mentors, and guest speakers.

All visitors must sign in at the school office and obtain a visitor’s badge that must be worn at all times while in the building or while on the school grounds. Parents/guardians who request a classroom observation or a teacher conference shall provide at least 24 hours advanced notice. Visitors shall not distract the teacher from instruction or otherwise interrupt the instructional process.

Student and adult spectators at school events that are open to the public are expected to model good sportsmanship and citizenship. A visitor to a school or school event who violates this policy may be asked to leave the event and may lose the privilege of coming on campus and attending future school events. The presence of unauthorized visitors on school grounds or in facilities may constitute trespassing and may subject violators to criminal prosecution under the laws of the State of Georgia

WEATHER EMERGENCY
During periods of inclement weather when buses may have difficulty traveling or school may have to be closed, students and staff are encouraged to listen to local television network affiliates and radio stations at 640 and 750 AM.
RE-REGISTRATION OF CURRENT STUDENTS

All students must re-register and provide proof of residence each year. Parents/guardians must provide one of the following forms of identification:

· Any valid state or federal government issued photo ID, including a free Voter ID Card issued by the county registrar's office or the Georgia Department of Driver Services (DDS)

· A Georgia Driver's License, even if expired

· Valid employee photo ID from any branch, department, agency, or entity of the U.S. government, Georgia, or any county, municipality, board, authority or other entity of this state

· Valid U.S. passport ID

· Valid U.S. military photo ID

· Valid tribal photo ID

NEW ENROLLEES

Pursuant to Board Policy JBCA, Resident Students and Administrative Regulation JBC-R, Student Admissions, the following documents are required to prove residency within Atlanta Public Schools. This information is not applicable for Homeless students. Please see Board Policy JBC(1) and Administrative Regulation JBC(1)-R, Homeless Students. Proof of residency is required when a student initially enrolls in a school, at the beginning of each school year and whenever a change of residence occurs. In order to verify residency within the District, the following items shall be presented to the Principal or designee with a General Enrollment Affidavit:

· Deed, Mortgage statement, Lease or Rental agreement consisting of written evidence that a current valid agreement exists. Also to be included with this agreement shall be the name, address, and/or telephone number of the owner/lessee; and

· Georgia Power utility monthly statement which evidences the location of the legal residence

In addition to the documents required above, the enrolling person shall provide one (1) item from at least two (2) of the below listed categories which evidences the address provided above is his/her current residence:

· Current bank, credit union, or other financial institution documentation (loan documents, credit card statement, monthly activity statement) which evidences the location of the legal residence;

· Mail delivered by the United States Postal Service to the resident address other than general mail addressed to occupant or resident;

· Employer documentation (application for employment, health insurance, previously issued W-2 or Form 1099) which evidences the location of the legal residence;

· Voter registration documentation from Fulton County which evidences the location of the legal residence;

· A current motor vehicle registration (tag receipt) which evidences the location of the legal residence;

· Any other document(s) that will provide evidence of intent to remain at the location of legal residence within the geographic boundaries of the District.

If the parent/guardian does not own or lease the property in which they reside and parent/guardian and student are living on a full time basis with another adult, the following items shall be presented to the Principal or his/her designee with a signed Affidavit of Residency: The Residence Owner/Lessee shall provide the following:

· Deed, Mortgage statement, Lease or Rental agreement consisting of written evidence that a current valid agreement exists. Also to be included with this agreement shall be the name, address, and/or telephone number of the owner/lessee; and

· Georgia Power utility monthly statement which evidences the location of the legal residence (current within 30 days of enrollment)
The Enrolling Parent/Guardian shall provide one (1) item from at least three (3) of the below listed categories which evidences the address provided above is his/her current residence:

· Current bank, credit union, or other financial institution documentation (loan documents, credit card statement, monthly activity statement) which evidences the location of the legal residence;

· Mail delivered by the United States Postal Service to the resident address other than general mail addressed to occupant or resident;

· Employer documentation (application for employment, health insurance, previously issued W-2 or Form 1099) which evidences the location of the legal residence;

· Voter registration documentation from Fulton County which evidences the location of the legal residence;

· A current motor vehicle registration (tag receipt) which evidences the location of the legal residence;

· Any other document(s) that will provide evidence of intent to remain at the location of legal residence within the geographic boundaries of the District.

WITHDRAWALS

To withdraw from Washington High School-BFI, the student and parent must do the following:

1. Inform the Registrar Receptionist before 8:30 a.m. of intention to withdraw by completing a withdrawal form (parent/guardian will complete for students under 18 years old).
2. Student will continue to attend classes until summoned to the Registrar’s office by the secretary who will check the student’s status for outstanding fees, lost books, equipment, fines, etc.
3. Pay all fees/fines to receive student records and process the withdrawal;
4. Pick up withdrawal forms and student records from the Records Clerk within 48 hours between 8:00 and 8:30 a.m.
5. The withdrawing student will not be allowed to hand carry his/her own withdrawal form to teachers for grade information.

ADMINISTRATIVE WITHDRAWALS

A student may be withdrawn from school for:
1. 10 days absence in one semester
2. Missing immunization records
3. Insufficient credits to graduate
4. Living out of district.
5. In the event that a student is withdrawn, the school will attempt to reach the parent/guardian by phone and/or letter to advise them of the student’s status. The student will also be advised.
WORK PERMITS
The necessary forms and information for obtaining a work permit are available from the School Counselor. Students should obtain these forms before school, during lunch or after school. Students should not be tardy or miss class to obtain this form or any other form from the guidance center.
MEDICATION

The school DOES NOT dispense any medication. Students who require medication must carry their personal medication. The medication must be carried in a prescription labeled container or a store bought labeled container for proper identification of medication.

MESSAGES TO STUDENTS

Only emergency messages will be delivered to students during school hours. The secretary in the main office will ask the nature of the emergency, which will be considered for only one of the following reasons: notification of death, serious illness, disaster in the family, medical appointments that have been unexpectedly changed, or a mode of transportation that has been changed unexpectedly. Deliveries of flowers, balloons, lunches, forgotten class assignments, etc. to students are not permitted during the school day.

ATHLETIC INFORMATION

Booker T. Washington High School-BFI has traditionally been well represented by fine student athletes. Extracurricular activities that are designed to enhance the total development of the student, mental, physical, social, and emotional, shall be available. BFI follows standards and rules established by both Atlanta Public Schools and the Georgia High School Association. Any student wishing to represent Washington High School must meet eligibility requirements as defined by these organizations and WHS. Washington High School recognizes the importance of offering a comprehensive, balanced school program to all students. Reasonable rules and regulations, which govern the eligibility of students, are established to ensure that participation in extracurricular activities does not interfere with the academic achievement of participating students. The school’s administration may prohibit students from participating in, or attending, extracurricular activities if the student displays chronic disruptive behavior during the normal school day.

The following regulations apply to all WHS student athletes:
1. To participate in athletics a student must pass six out of eight courses the preceding semester. Summer school is considered as an extension of spring semester.
2. A student must be present in school at least two (2) periods to be eligible to participate in a sport that day.
3. Students who are suspended OSS may not participate in any school activity until the day after their suspension ends.
4. Students who are suspended ISS may not participate in any school activity until ISS term is completed.
5. All athletes must be on track for graduation at the beginning of each school year. 2nd yr- 5 Carnegie units; 3rd yr- 10 Carnegie units; 4th yr- 16 Carnegie units.
6. All athletes must have an up-to-date completed physical examination form on file before they can practice or tryout for a team.
7. Students must show proof of insurance before they can try out for or practice with a team.
8. All eligibility requirements established by GHSA must be met and maintained.
9. In order to earn an award, a student athlete must remain on the squad (in the sport he/she is participating) until the entire schedule has been completed and/or until he/she has been released by the coach.
10. All athletes must obey training rules at all times, especially the general rules of the non-use of alcohol, tobacco, and unauthorized drugs, as well as all local, state, and federal laws.

11. A student must return all equipment issued or pay for the replacement of any item not returned.
CURRICULUM
Pathways - a program that enables students to apply mathematics, science, and communication competencies, as well as, to develop specific business and technical skills applicable in broad occupational categories. Currently, BFI has two pathways: Small Business Development and Financial Services Management.

Small Business Development

Entrepreneurs, innovators, and small businesses play a key role in Georgia’s economy. According to the United States Small Business Administration, there are 813,100 small businesses in Georgia.
Job opportunities in business are varied, and educational requirements vary according to specialization. Business professionals may be managers, owners, accountants, economists, administrators, or analysts. Those considering a career in business, especially small business, should be analytical, detail-oriented, flexible, and decisive. They will be required to coordinate several activities at once, quickly analyze and solve specific problems and cope with deadlines. Business professionals should also have good communication skills and be able to establish working relationships with many different people, from managers, supervisors and other professionals to clerks and related workers.

Business job opportunities are expected to be good; however, job seeks may face keen competition in the business field.

Financial Services Management

The financial services industry includes a wide variety of occupational fields, including banking, insurance, real estate, investment, and personal wealth management. Financial managers, loan officers, credit analysts, and financial counselors make recommendations and provide investment guidance for both individuals and businesses. Treasures, comptrollers, and Chief Financial Officers plan and direct the financial activities of an organization at the highest level of management. Personal financial advisors use their knowledge of investments, tax laws, and insurance to help individuals plan for and meet short- and long-term goals. They work in offices or their own homes and travel frequently to visit companies or potential investors. Overall, employment of financial analysts and personal financial advisors is expected to increase much faster than average.

The insurance industry is a major employer of actuaries, who forecast risk and liability based upon examination of mortality, accident, sickness, and disability data. Actuaries are primarily located in large urban areas. The insurance industry also employs insurance appraisers and adjustors, who determine the extent of a company's liability concerning personal, casualty, and property loss or damage. The insurance industry should continue to be a stable source of employment.

Securities and commodities sales agents (also called stock brokers) buy and sell securities in investment and trading firms. They advise securities customers (both individuals and businesses) about such things as stocks, bonds, and market laws and practices. The state of the economy determines the rise and fall of jobs in this area. As the population grows and incomes increase, however, there will continue to be demand for financial services in securities and commodities.

Depending upon the financial field in which an individual works, many different licenses may be required. The Financial Industry Regulatory Authority (FINRA) is the main licensing organization for the securities industry. Financial analysts can earn the Chartered Financial Analyst (CFA) certification, whereas personal financial advisors may obtain the Certified Financial Planner credential (CFP).

ZEROS AREN’T PERMITTED

Mission

The mission of the Zeros Aren’t Permitted (ZAP) program at Booker T. Washington High School, Banking, Finance and Investment (BFI) is to provide an enriching and nurturing academic environment in which students who struggle independently to pass their classes can receive assistance in fulfilling the vision of the school; graduating 90% of the student body in 2013.

Rationale

At our school we are seeing a great number of students who are deficient in their classes because of zeros earned on assignments not completed or grades below a 70. By keeping this grade as a zero, teachers never find out the reason for student failure; lack of understanding, poor study habits, lack of quality study environment or lack of motivation. ZAP would be beneficial to students because it would provide them with the extra assistance they need to make the vision of the school a reality (graduate 90% of our students). ZAP program would be beneficial to teachers because it would allow them to assess what the weak areas are for those struggling students and provide them with assistance necessary to be successful.

Program Guidelines

Logistics

· ZAP will be held on Tuesday and Thursday afternoons from 3:30 to 5:00 pm

· ZAP will take place in all teachers’ classrooms with students rotating to those teachers who they have received a ZAP notice form

· A standardized notice will be provided every Friday to students who need to stay for ZAP for the following week

· An afternoon bus will be available for students staying for ZAP on Tuesdays and Thursdays

Teacher Expectations

Teachers will serve their two hour time period on their assigned day. Should an emergency occur, teachers are responsible for notifying the students staying for them, Mrs. Phillips (counselor) and Dr. Nichols.

Teachers will be responsible for compiling a list of students needing ZAP and emailing Mrs. Phillips with the list of names by Thursday COB. She will let those students know on Friday during advisory and those students will be responsible for staying the following week.

Maintain a roster of who is coming for ZAP, compare that list to the list you submitted to Mrs. Phillips, and note those students who did not show up. Email Dr. Nichols with students that did not show up for ZAP on the assigned day.

Student Expectations

· Arrive on time to ZAP and stay until all assignments are completed

· Refrain from horseplay and unnecessary speech during ZAP time

· Bring all necessary materials to complete assignments

Administrator Expectations

· Support the mission of ZAP

· Enforce discipline for those students not attending ZAP to include ISS until ZAPPed assignment is completed.

TEXTBOOKS

Textbooks are the property of the State of Georgia and are on loan to students. Lost textbooks are the responsibility of the student. Students will be required to pay the cost of lost or damaged textbooks.

GUIDANCE AND COUNSELING

The Counselor, Mrs. Sabrina Phillips, at BTW-BFI work with students individually and in groups to aid in personal, social, career, and educational development. In addition to school-based Guidance Counselors, there is a system-wide Career/Tech Guidance Counselor and one social workers that provide assistance.

Guidance Counselors provide the following services:

· Enroll students;

· Advise students concerning course selections;

· Provide confidential counseling for personal problems;

· Assist students and parents in making personal and educational decisions;

· Assist students with study skills improvement or provide names of tutors;

· Provide information on college admissions and scholarships;

· Maintain record of student grades/transcripts and test scores for standardized test.

Students should adhere to the following procedure whenever they wish to see a counselor:

· Except in emergency situations, students should make an appointment to see a counselor.
· Appointments are scheduled through the Counselor.
· The counselor will contact the student as soon as possible.
· In emergency cases, student may come to the Guidance Office at any time with a pass from his/her current classroom teacher. Students may report to the Guidance Center before school begins, during their lunch period, or after school is dismissed for the purpose of making an appointment.
· A student should never be absent from class for the purpose of making an appointment or to visit the Guidance Center unless he/she has permission and a written pass from the teacher whose class he/she is missing. The student should write his/her name on an appointment request form in the Guidance Center for the appropriate counselor. The counselor will send for him/her as soon as possible.
Teacher- Parent Conferences

Communication between parents and teachers is encouraged. Parents who wish to have a conference with a teacher may set up an appointment through the Guidance Center. Conferences should be scheduled at least two days in advance. The Counselor will schedule the appointment with the teacher(s), depending on availability, either from 8:00 to 8:30 or at 3:30 pm. Call 404-802-4662 schedule an appointment.
DISTRIBUTED COUNSELING SERVICES

Classroom Guidance

Classroom guidance is an important component of the overall guidance program at Booker T. Washington High School Banking, Finance & Investment. At BFI, units are taught during English Language by the counselor once a month. A guidance session consist of 90 minutes of instruction on a particular focus that is discovered based on student academic, discipline and attendance data. Topics may change as the needs of the students change and as new guidance Standards of Learning continue to be incorporated into the curriculum.

Individual Counseling

Individual counseling for students is assisted by counselors through individual relationships in a series of one-on-one sessions, typically 20 to 40 minutes in length depending on the issue of the child and usually is scheduled once or twice a week. During these sessions, counselors guide the student through introduction, exploration, action, and closure stages. Individual counseling is most beneficial when you consider the students’: language development, behavioral development, cognitive development and understanding of helping relationships.

Academic Hall

Entire faculty and staff meet with individual students to discuss discipline and academic issues of identified students. The Academic Hall usually last between 15 to 30 minutes per student. There is an average of three students every Wednesday. The results from this meeting are:

· Improved Academic Achievement

· Improved Student Behavior

· Personal Growth and Accountability

Parent Development Symposium

This team provides an opportunity for parents to freely express themselves concerns about being a parent and their children. Having a compassionate listener nurtures and strengthens parents, and expands parent’s ability to listen and be patient with their children.

Ninth Grade Transition

This program is designed to aid students in grade transition. We evaluate and review the grade they are leaving and help them to prepare for the next grade level. Teachers often express that mastering this transition receives little attention. It is assumed that each student has a solid foundation in the critical areas of math, reading and language arts from the previous grade. Our goal is to help students through intensive review to prepare for High School

Teacher- Parent Conferences

Communication between parents and teachers is encouraged. Parents who wish to have a conference with a teacher may set up an appointment through the Guidance Center. Conferences should be scheduled at least two days in advance. The guidance secretary will schedule the appointment with the teacher(s), depending on availability, either from 8:00 to 8:30 or at 4:00. Call 404-346-6400 ext. 142 to schedule an appointment.

How do I...
Make an Appointment with My Counselor?

It is recommended to schedule an appointment in advance with the guidance counselor, Ms. Phillips. Students may come to the guidance office before or after school, or with a pass from their teacher during lunch and during the school day to make a “Request to See the Counselor”. The counselor should send for the student during the day of the request.
Set Up a Parent/guardian/teacher Conference?

It is not necessary to speak with a counselor to set up a conference. All parent-teacher conferences are set up through Mrs. Phillips. She will set up a time; inform the counselor and all of the teachers. Call her at 404.802.4662 or email her at sjphillips@atlanta.k12.ga.us. Morning . appointments are scheduled for 7:45 a.m. and pm conferences are scheduled to begin at 3:45 p.m.
Register/Schedule Classes?

The Curriculum Assistant Principal determines the registration process and times. This process takes place during the school day. Current academic teachers recommend students' core classes; the students choose electives. Letters and schedules are sent home by students for parent/guardians to see. Any request or changes must be done during the registration process. The master schedule for the next school year is made from these requests. No schedule change request will be made after the registration process is complete, which is announced by the Principal.
Obtain a Certificate of Attendance, which is required to get a driver's permit and license?

Students may obtain a certificate of attendance from the Registrar.
Requests should be made before school and picked up 48 hours later before school begins. A notary is required for this document.

Make Necessary Schedule Changes?

Necessary schedule changes: During the first week of the semester the counselor and the principal will make necessary schedule changes (i.e. student did not pass pre-requisite).

Get a work permit?

See Mrs. Phillips for information pertaining to the Work Permit. Any student under the age of 18 is required to complete a work permit.

Get a copy of my transcript?

You may obtain a copy of your transcript by completing the “Request for Transcript” form and returning it to Mrs. Phillips along with the fee for the transcript, which is $2.00. Transcript requests should be made by 12:00 noon and may be picked up after 48 hours of the request.
Update my records for address and phone changes?

All change of address and telephone information should be reported to Mrs. Jones in the Main Office.

Obtain ACT/SAT Registration material?

SAT/ACT registration information is available in the College Career Center. Students should see the Counselor or the College Access Specialist for this information. Registration information for these tests is only provided to juniors (in the spring) and seniors. Students must mail the registration material directly to the ACT or College Board SAT Registration Program. Juniors and seniors are encouraged to register online for the tests at ACT.org or Collegeboard.com for the SAT.

.

Get a Progress Report/Report Card?

Students may pick up a progress report on the specified dates from their advisement teacher. Progress reports are notification and assistance for students. Students whose grades are at-risk need to contact the appropriate teacher for assistance. The report card grade is the student’s final grade. It is the student's responsibility to pick up the reports at the designated times. If the student is absent when the reports are dispersed, the student should report to the main office before or after school to pick up the report. Replacement Progress Reports/Report Cards may be obtained at the cost of $1.00 by requesting a copy in the Guidance Office.

Parents needing either of these reports should come in to the Guidance Office and to make this request. Student Records cannot be discussed over the telephone, fax, or email.

Get Homework When I've Been Absent?

Students who are absent from school for three or more days due to illness or suspension may request homework assignments by contacting the secretary in the Guidance Office between 8:30 A.M. and 3:00 P.M. Teachers must be given at least 24 hours to prepare and submit assignments to the Guidance Office. These assignments may be picked up between 8:30 A.M. and 3:00 P.M
PERSONAL PROPERTY

Students are requested not to bring expensive personal items (cell phones, MP3 players, CD players, jewelry, etc.) or large amounts of money to school. The school will not accept responsibility for any losses students may incur.

NON-DISCRIMINATION POLICY

It is the policy of the Atlanta Public School System not to discriminate on the basis of color, sex, religion, national origin, age, or disability in any employment practice, educational program or any other program, activity or service. If you wish to make a complaint or request accommodation or modification due to the discrimination in any program of facility, please contact the Office of Internal Resolutions (404) 802-3500.

CODE OF CONDUCT

A well-disciplined school promotes the ideal of each student working toward self-management and controlling his or her own actions. At the same time, the school recognizes that adult intervention is both desirable and necessary.

As socializing institutions, schools accept the responsibility of helping each student to learn appropriate behavior as he or she develops into a mature member of society. Many discipline problems can be minimized through prevention. Problem behavior should be handled quickly and decisively as teachers and administrators intervene and restore a supportive learning environment. To maintain a positive school climate, BFI has a code of conduct governing student behavior and discipline. Compliance with these requirements is mandatory. Parents and students will annually receive a summary of these discipline guidelines outlining standards of conducts, means of reporting misconduct, and possible disciplinary sanctions.
Given the safety issues of equipment and potential injury from horse playing, not paying attention, etc., the high volume of visitors/observers, and the nature and sensitivity of the experiential learning experiences in our classrooms without borders (field trips), all students will be required to sign a Code of conduct Contract. This contract is an acknowledgement of how to lose GOOD STANDING status. Any student who is placed on probation for behavior, attendance, or achievement shall forfeit the privileges entitled students in Good Standing including all field trips and special activities.

Our goal is not simply high school graduation, but successful college completion paid for through scholarships, and every student is expected to exhibit conduct and effort deserving of such success.

Tribunal Referral

The following violations are grounds for immediate referral to the Disciplinary Tribunal for alternative placement:

1. Possession, sale, use and/or being under the influence of drugs, alcohol, or prohibited substances as defined by the Georgia Controlled Substances Act.

2. Possession of a firearm, knife, or any article which may be deemed dangerous.

3. Possession of explosives and/or fireworks.

4. Battery upon school system personnel

5. Arson

6. Stealing or destruction of school system property (vandalism).

7. Any behavior deemed to be a danger to the safety of others and/or a major or repeated disruption of school and instruction.

In addition to the violations listed above, the following are also conduct violations of the Code of Conduct as agreed upon by the school faculty. To be fair to individuals and situations, the consequences listed below will serve as guides when addressing disciplinary issues. However, the end result is still at the administrator’s discretion. The consequences will be dispensed consistently, fairly, firmly, and equitably. All dispositions are subject to change based on the severity and frequency of incidents.

Booker T. Washington High School

Banking, Finance and Investment

Code of Student Conduct

 At BFI, students will:

· Attend school daily on time
· Be prepared daily to actively and positively engage in the learning process

· Be conscious of personal appearance

· Take ownership of learning SELF-EFFICACY
· Commit to being considerate, courteous and respectful to yourself, others and the community as a whole
· Follow classroom rules as set forth by the instructor which will be in accordance with School regulations and Atlanta Public School Policy.

CHRONIC DISCIPLINARY PROBLEM STUDENT

A “chronic disciplinary problem student” is defined by law as a student who exhibits a pattern of behavioral characteristics which interfere with the learning process of students around him or her and which are likely to recur. Any time a teacher or principal identifies a student as a chronic disciplinary problem student, the principal shall inform the parent or guardian of the student’s disciplinary problem. Notification can be by first-class mail or telephone call. The principal shall invite the parent or guardian to observe the student in a classroom situation. The principal shall also request at least one parent or guardian to attend a conference with the principal and/or teacher. The purpose of the conference would be to devise a disciplinary and behavioral correction plan.

	OFFENSE
	STEP 1
	STEP 2
	STEP 3
	STEP 4
	STEP 5

	Being in unauthorized area
	ISS

1-day
	ISS

2-days
	SS/PC

1-day
	OSS

3-days
	OSS

5-days

	Bigotry/sexual harassment*

(may result in criminal charges by SRO)
	PC
	OSS

3 days
	OSS

5 days
	OSS

10 days
	Tribunal

	Bus misconduct
	2-day off bus
	3-days off bus
	5-days off bus
	10-days off bus
	Bus Privilege revoked

	Cafeteria misconduct – leaving food/trays
	ALD

1-day
	ALD

1-day
	ALD

1- day
	SS/PC

1-day
	OSS/PC

1-3 days

	Class cuts
	OSS

2- days
	ISS/PC

3-days
	OSS/PC

3 days
	OSS/PC

3-days informal hearing
	OSS/PC

Tribunal

	Computer tampering
	OSS/PC

1-day
	OSS/PC

3-days
	OSS/PC

5-days
	OSS/PC

7-days
	Revoke computer privileges & OSS 10-days

	Defiance/blatant refusal to follow directions
	ISS

2-days
	OSS/PC

3-days
	OSS

3-days
	OSS

3-days informal hearing
	Tribunal

	Disruptive behavior (may result in criminal charges by SRO)
	ISS

1-day
	ISS/PC

2-days
	SS

2-days
	OSS

3-days
	OSS

3-days informal hearing

	Dress Code
	PC ISS
	PC 2-days ISS
	PC 3-days ISS
	PC/OSS

Informal hearing
	Tribunal

	Failure to check in
	SS

1-day
	SS/PC

2-days
	OSS

3-days
	OSS

5-days
	OSS

10-days

	Failure to follow rules
	SS

1-day
	SS/PC

2-days
	OSS/PC

2-days
	OSS/PC

4-days
	OSS/PC

5-days

	Fighting*
	3-days OSS-can be charged with affray by Atlanta Police Department. Group and/or gang fights will result tribunal; transported to Fulton Co. Court Authorities for processing and detainment.

	Food Fight*
	5-10 days OSS – can be charged with school disruption/disorderly conduct by APD Resources Officers

	Instigating/provoking a fight*
	OSS/PC

3-days
	OSS/PC

5-days
	OSS/PC

10-days
	OSS

10 -days
	OSS

10-days

	Forgery/alteration: of school, county, state ,federal form
	SS

1-day
	SS/PC

2-days
	OSS

2-days
	OSS

3-days
	OSS

5-days

	Gambling
	ISS

2-days
	OSS/PC

2-days
	OSS

3-days
	OSS

5-days
	OSS

10-days

	Inappropriate Internet use
	ISS

2-days
	SS/PC

2-days
	OSS

3-days
	Internet privilege revoked for semester

	Intentionally setting off fire alarm
	OSS/PC

5-days
	OSS

7-days
	OSS

10-days
	Tribunal

	Leaving campus without permission
	OSS/PC

2-days
	ISS

3-days
	OSS

5-days
	OSS

7-days
	OSS

10-days

	Leaving class without permission
	OSS

1-days
	OSS/PC

2-days
	OSS/PC

3-days
	OSS

7-days
	OSS/PC

10-days

	Obscene, inappropriate language/gestures, using profanity
	SS

1-day
	ISS

2-days
	ISS/PC

2-days
	OSS/PC

5-days
	OSS

5-days

	Profanity directed at Staff (may result in criminal charges by APD)
	OSS/PC

5-days
	OSS/PC

7-days
	OSS/PC

10-days
	OSS

10-days
	OSS/PC

10-days

	Possession of phone, pager, radio, CD, walkman
	See Board Policy

	Promiscuous or immoral acts
	OSS/PC

5-days
	OSS/PC

7-days
	OSS

10-days
	Tribunal

	Providing false information/Failure to identify(may result in criminal charges by APD)
	ISS

1-day
	ISS/PC

3-days
	OSS

3-days
	OSS/PC

5-days
	OSS

10-days

	Selling unauthorized items
	ISS-OSS items will be confiscated.

	Smoking/possession of tobacco related products
	ISS/PC

5-days
	OSS

5-days
	OSS

5-days
	OSS

7-days
	OSS

10-days

	Possession of/or use of Fireworks and/or Weapons* (will result in criminal charges by SRO)
	Tribunal

	Possession of Drugs and/or Alcohol (will result in criminal charges by SRO)
	Tribunal

	Tardy to class Teacher to document up to 3 Referral written on 4th
	SS

1-day
	ISS

2-days
	OSS/PC

2-days
	OSS

3-days
	OSS

5-days

	Theft/attempted theft/possession of stolen item (less than $50)*
	3-10 OSS PC and Restitution

	Threatening harm to another Bullying* (may result in criminal charges by SRO)
	OSS/GC

3-day
	OSS/PC

5-days
	OSS

8-days
	Tribunal

	Threat toward staff* (may result in criminal charges by SRO
	OSS/PC

10-days
	OSS/Tribunal

10-days

	Vandalism (less than $50)*
	OSS/PC

3 days
	OSS/PC

5 days
	OSS/PC

7 days
	OSS/PC

10 days
	Tribunal

	Vandalism (more than $50)*
	OSS/PC

5-days
	OSS/PC

8-days
	Tribunal

	· FAILURE TO SERVE ISS OR VIOLATING RULES IN ISS WILL RESULT IN BEING ASSIGNED OSS.
· FAILURE TO SERVE OSS BY BEING PRESENT ON CAMPUS WILL RESULT IN BEING CHARGED WITH CRIMINAL TRESPASSING AND FURTHER DISCIPLINARY INFRACTIONS.

· ONCE THE FIRST FIVE STEPS OF THE BTW-BFI DISCIPLINE CYCLE HAVE BEEN IMPLEMENTED, STUDENTS WILL BE PLACED ON A BEHAVIOR CONTRACT. THE FOLLOWING APS DISCIPLINE CYCLE WILL BEGIN; INFRACTION ONE/FIVE DAYS OF OSS; INFRACTION TWO/10 DAYS OF OSS; INFRACTION 3/TRIBUNAL.

Please be advised that the BTW-BFI administrators reserve the right to make adjustments to the disciplinary cycle consequences when deemed necessary.

PARENT-ASSISTED SUSPENSION

Students suspended out-of-school for attendance related or repeated general misconduct offenses may have the option of parent-assisted suspension which requires the parent to attend all classes with the student and remain with the student at all times while on campus during the suspension period. Students may not participate in extra-curricular activities or be on any Atlanta Public Schools’ campus for any reason during the time of suspension.
THE BFI DRESS CODE POLICY

Students are required to maintain appearance and a level of personal hygiene needed to ensure a healthy school environment. Teachers and administrators will enforce the dress code policy and are always final judge on appropriateness of dress.

The great scholar Albert Einstein had six brown suits. He wore one suit each day. When asked why this was so, he indicated that he did not want to waste brain cells or the time trying to impress others. Therefore, one valuable part of being successful is “looking the part.” BFI students will constantly be exposed to professionals in a variety of settings, and it is necessary that you always appear ready to take advantage of opportunities.

YOUNG WOMEN

UNIFORM POLICY:

The atmosphere of a school must be conducive to learning. A student’s appearance can positively or negatively impact the climate of a school. Students must adhere to the Booker T. Washington High School Banking, Finance & Investment Small School (BFI) uniform dress code requirements five days per week unless designated otherwise via an official announcement from the principal.
	YOUNG WOMEN 9TH to 11th

	BOTTOMS
	· Long Skirt in Khaki

· Modesty Skirt in Khaki (to the knee and below)

· Skort in Khaki (to the knee and below)

· Flat Front or Pleated Pants in Khaki

· Flat Front or Pleated Shorts/Capris in Khaki (to the knee and below)

	TOPS
	· Oxford Blouse in white with BFI logo on the pocket

· Polo Shirts –Navy Blue Pique or Jersey with BFI logo

	OUTERWEAR
	· Navy Sweater Vest or Crew Neck Pullover with BFI logo

· Navy Blazer with BFI patch

· Fleece Jacket or Windbreaker in Navy with BFI logo

	ACCESSORIES
	· Belt-Khaki, Navy, Black or Brown

· Socks-Tights, Knee Socks or Crew Socks in Navy, Khaki or White

· Tennis Shoes-All white or black

· Casual Shoes- Navy, Black or Brown (heels must be less than 2”)

· Hair-Wraps and Bows in matching school colors

ABSOLUTELY NO:

· Baggy Pants
· Cargo shorts or pants
· Multi-colored belts
· Multi-colored shoes
· Boots
· Hooded Jackets or hooded shirts (after 8:15 am)
· Skinny-legged pants/jeans
· Leggings
· Designer products
YOUNG MEN

UNIFORM POLICY:

The atmosphere of a school must be conducive to learning. A student’s appearance can positively or negatively impact the climate of a school. Students must adhere to the Booker T. Washington High School Banking, Finance & Investment Small School (BFI) uniform dress code requirements five days per week unless designated otherwise via an official announcement from the principal.

	YOUNG MEN 9TH to 11th

	BOTTOMS
	· Flat Front or Pleated Pants in Khaki

· Flat Front or Pleated Shorts in Khaki (to the knee and below)

	TOPS
	· Oxford Dress Shirt in white with BFI logo on the pocket

· Polo Shirts –Navy Blue Pique or Jersey with BFI logo

	OUTERWEAR
	· Navy Sweater Vest or Crew Neck Pullover with BFI logo

· Navy Blazer with BFI patch

· Fleece Jacket or Windbreaker in Navy with BFI logo

	ACCESSORIES
	· Belt-Khaki, Navy, Black or Brown

· Crew Socks in Navy, Khaki or White

· Tie-Neck or Bow in Navy

· Tennis Shoes-All white or black

· Casual Shoes- Navy, Black or Brown (heels must be less than 2”)

ABSOLUTELY NO:

· Baggy Pants
· Cargo shorts or pants
· Multi-colored belts
· Multi-colored shoes
· Boots
· Hooded Jackets or hooded shirts (after 8:15 am)
· Skinny-legged pants/jeans
· Leggings
· Designer products
DRESS THAT IS NOT ACCEPTABLE

· No Denim, Sweats, Spandex or Stretch materials.

· No oversized clothing of any kind.

· No T-shirts (only Washington High School T-shirts).

· No tank tops, camisoles, shells or sleeveless shirts/tops.

· No stirrup pants.

· No overalls.

Pants and Shorts
· No more than one size larger than waist, elastic waistbands are acceptable.

· No more than 4 pockets, with 2 in front and 2 in back.

· No stripes, loops, pockets, zippers, or slits.

· Must be hemmed and worn at waist.

· Standard straight-legged pants, cannot be wide legged.

· Length of shorts must be at least 2 inches below the fingertips to knee, with arms down.

Polo Shirts
· Long or short sleeve with collar, solid uniform colors; no stripes or lace on collar or sleeves.

· Cotton or polyester-cotton material, no ribbed material.

· Must be tucked in with waistband visible.

· If long sleeved, buttons on sleeves must be buttoned.

· Only solid uniform colored shirts can be worn underneath a uniform shirt, blouse, etc.

Sweaters
· Cardigan style or pullovers, only solid uniform colors, must wear collared uniform shirt underneath.

Skirts and Skorts
· No more than one size larger than waist, elastic waistbands are acceptable.

· No slits, designer zippers or pockets.

· Must be hemmed and worn at waist.

· Length must be at least 2 inches below fingertips to knee, with arms down.

· Shorts may be worn under skirts, must be shorter than the skirt, not visible.

Jumpers
· No more than one size larger, must be hemmed.

· No slits

· Length must be at least 2 inches below fingertips to knee, with arms down.

· Shorts may be worn under jumper, must be shorter than the jumper, not visible.

Shoes/Socks/Tights
· No flip-flops, sandals or any shoes without back straps.

· No platform shoes or roller blade shoes.

· Shoes with laces must be tied and fit safely.

· Must wear socks (visible above ankle), or tights at all times.

· Thermals and leggings allowed under pants only, not visible.

Jackets/Outerwear/Hats/Caps
· No bandanas.

· Hats, caps, beanies, headbands or sweatbands may be worn outdoors only.

· Hats and caps may be worn forward only when outside.

· No jackets or outerwear inside the building, except when authorized by the administration or the teacher.

Other
· No chains or sharp/spiked edged accessories, all necklaces and key holders must be tucked inside shirts.

· No oversized belts or belt buckles – belts must be worn appropriately they cannot hang.

· No items can be attached or worn on belt loops.

· No toys or electronic equipment (CD players, cassette players, game boys, etc.)

20/20 RULE

[image: image6.png]S A Puchat)

No one interrupts or leaves class the first

20 minutes or the last

20 minutes.

NO EXCEPTIONS!!!!

37 | Page

