2021-2022 Student Agenda

TABLE OF CONTENTS

Section 1	- Student Information
	1.1 Walton Enrichment Block (WEB)3
Section 2	- Academics
	2.1 Academic Integrity5
	2.2 Technology Use6
	2.3 Grades/ Grading Scale7
	2.4 Make up Work7
	2.5 Textbook Responsibilities
Section 3	- Student Behavior
	3.1 Cell Phones8
	3.2 Detention: Administrative8
	3.3 Detention: Teacher8
	3.4 Displays of Affection9
	3.5 Dress Code
	3.6 Food and Beverages9
	3.7 Hall Pass
	3.8 In-School Suspension (ISS)10
	3.9 Profanity
	3.10 Restricted Areas
	3.11 Saturday School
Section 4	- Communication
50000014	4.1 Announcements
	4.2 Messages to Students
	4.3 Signs Posted in Building
	4.4 Student Responsibility for School / Home
Soction E	Attondanco
Section 5	- Attendance
Section 5	5.1 Attendance Office11
Section 5	5.1 Attendance Office
	5.1 Attendance Office
Section 6	5.1 Attendance Office

2020-2021 Walton Enrichment Block (WEB) Schedule

First Semester
Aug. 18, 2021
***Aug. 23, 2021
Sept. 1, 2021
Sept. 15, 2021
Sept. 22, 2021
Oct. 6, 2021
*Oct. 15, 2021
Oct. 27, 2021
Nov. 10, 2021
Nov. 17, 2021
Dec. 1, 2021
Dec. 8, 2021
**Dec. 14, 2021

Second Semester

Jan. 12, 2022 Jan. 26, 2022 Feb. 2, 2022 Feb. 9, 2022 Feb. 16, 2022 Mar. 2, 2022 ***Mar. 7, 2022 Mar. 16, 2022 Mar. 23, 2022 *Apr. 1, 2022 Apr. 13, 2022 Apr. 20, 2022 May 11, 2022 *May 20, 2022

WEB is scheduled on
Wednesday unless noted
below.
*Friday WEB **Tuesday WEB *** CCSD Early Release Walton encourages all students to use this time wisely!

Testing Schedule

Students are subject to testing at any time for daily grades. Major tests will be given in departments according to the following schedule:

Monday	<u>Tuesday</u>	<u>Thursday</u>	<u>Friday</u>
Soc. Stud.	Art	Soc. Stud.	Art
Math	Music	Math	Music
T&I	English	T&I	English
Phys. Ed.	Science	Phys. Ed.	Science
Bus. Ed.	World Lang.	Bus. Ed.	World Lang.

- * Major tests are to be distinguished from quizzes. Major tests are not to be called quizzes and are not to be given on unscheduled days.
- * A test interrupted on Friday due to a pep rally or other program may be given the following Monday.
- * Test assignments or projects scheduled when school is canceled for inclement weather will be given or due the day school resumes.
- * If a teacher is giving a test that takes two days, the second day of testing should occur on the NEXT SCHEDULED departmental testing day. This should not prevent a teacher from allowing students extra time to complete an unfinished test on another day.
- * If a school holiday, WEB, or scheduled workday occurs on a day that is a departmental test day, the Wednesday of that week becomes the default test day for that department. Department tests that are not affected by a missed day SHOULD NOT schedule a test for Wednesday.

<u>Afternoon Activities-</u>

WEB (Walton Enrichment Block): Block A 12:55-1:30 Block B 1:35-2:10

Block C 2:15-2:50 Block D 2:55-3:30 WEB Detention: 12:55-1:30 2:15-2:50

Buses run at 3:30

1.1 Walton Enrichment Block (WEB)

General WEB (Walton Enrichment Block) Information

At Walton High School, we believe that finding innovative ways to educate students should be an endless journey. On most five-day school weeks, students are dismissed for WEB at 12:42 pm from their regular schedule (see WEB Schedule below). Students determine, based on a variety of available activities, how they will spend the remainder of the day. The afternoon consists of four 35-minute blocks that students can sign up to attend. Enrichment activities may include tutoring time with teachers, community service, research in the media center, make-up work, SAT prep, guest speakers, and other opportunities that will benefit students.

Must Stay List

"Must Stay" means a student must sign up and attend WEB blocks. During homeroom advisement each WEB, students on the "Must Stay" list will receive a notice that they are required to stay for WEB. Before WEB begins, they must sign up for blocks to account for their time. Attendance will be taken during each block. After the first six weeks, freshmen students with an "F" in one course or more will be placed on the "MUST STAY" list. **If a student is on the "Must Stay" list, failure to attend WEB blocks will result in an administration referral.**

All students regardless of grade level, who do not return the permission form signed by their parents will automatically be on the "Must Stay" list.

WEB Schedule (12:42 pm – 3:30 pm)

From 8:20-12:42 on WEB days, students attend their 1st through 7th period classes (shortened class periods).

Block A 12:55-1:30

Block B 1:35-2:10 Block C 2:15-2:50 Block D 2:55-3:30 Section 2 - Academics

2.1 Academic Integrity

The faculty and students of Walton High School honor academic and personal integrity. We believe that every student has the right to learn in an environment free from academic dishonesty. Each individual has the duty to display honesty, integrity, respect, and responsibility, as these characteristics are essential in achieving and sustaining academic excellence. Academic integrity is expected on classroom assignments as well as on summer or supplemental assignments.

Cheating at Walton includes but is not limited to the following activities:

- Copying another person's homework or allowing another person to copy your work
- Looking at and/or copying information from another student's test/exam/quiz/essay
- Having another person (parent, older sibling, friend, tutor, etc.) complete an assignment or any part of an assignment for you under any circumstances
- Sharing assignment or assessment information with other students who have not yet taken the assessment
- Stealing exams, quizzes, or other assignments from a teacher or classroom either physically or electronically
- Using stolen tests, materials, etc.
- Submitting a graded or ungraded assignment composed by another person at any point in time
- Unauthorized use of study aides, notes, books, data, apps, computer programs, etc. on an assignment
- Sabotaging another student's work
- Possessing any teacher grading key or teacher text/manual at any time
- Unauthorized use of electronics during assessments
- Any type of communication with another student during an assessment period
- Communicating with another student after completing an assessment while the assessment is being completed by other students in the classroom.
- Failure to report advance knowledge of an assessment or answer key in a timely manner to a faculty member.
- Plagiarism

Plagiarism is the use of passages, materials, words, and/or ideas that come from someone else without properly naming the source. Examples include, but are not limited to:

- Copying someone else's assignment
- Copying text or other materials from the Internet or other source without citing them (e.g. PLTW assignments, research papers, essays, etc.)
- Paraphrasing items from a book or article without citing them
- Using translation software to translate sentences or passages

- Using the same sentence structure or thesis as another source without citing it
- If someone or something else has done the work (or any portion of it) for you and you do not acknowledge it, you are being academically dishonest.

Consequences of Academic Dishonesty:

Consequences for academic dishonesty on homework/classroom assignments are applied at the teacher level. Assignments will receive a grade of zero and a change in conduct grade for the semester. For all other occurrences of academic dishonesty, students will be referred to the appropriate administrator and given a consequence according to the guidelines set below.

Type of Infraction	Consequence
Minor Infraction: Copying another person's homework/classwork or allowing another person to copy homework	 Student receives a zero on the assignment N in conduct for that class that semester Administrative Referral Form Teacher will contact parent
Major Infraction: 2 nd Minor Infraction in same class OR Any other act of academic dishonesty or violation of Walton Honor Code	 Student receives a zero on the assignment Loss of final exam exemption/incentive privilege for that class for that semester Forfeiture of 4.0 pass (if applicable) U in conduct for that class that semester Administrative Referral Form Other consequences may be applied in accordance to Cobb County and/or state policy Legal actions may be taken if warranted

Academic dishonesty may result in the permanent removal or ineligibility from honor societies as well as other leadership positions in extracurricular activities, clubs and student government at the club sponsor's discretion. Academic dishonesty infractions are cumulative. Increased penalties apply.

2.2 Technology Use

Students are expected to use technology in a responsible, safe, ethical, and legal manner. Any unauthorized use, failure to comply with policies or regulations, or violation of federal, state, or local laws will be grounds to discontinue a student's use of the technology and may result in other disciplinary and/or legal action. Acceptable use guidelines:

All electronic device use is subject to the directions of and policies of the

classroom teacher.

Use of the internet is a privilege, not a right.

Students will not use Cobb County School technology or personal devices to access inappropriate material on the internet.

Use of the Cobb County School technology will be for educational purposes only. Students must use a flash drive or internet-based storage (such as Google Docs or

DropBox) to transfer documents and assignments between school and home. Students must also plan ahead with the understanding that network outages could make internet-based storage unavailable at times.

- Students are not permitted to install or modify any software in their student directory or on the school server.
- Any document stored on student server accounts must be school-related and school-appropriate.

Students are not permitted to access the student directory/files of another student.

Bring Your Own Device (BYOD)

Students may opt to bring a laptop, tablet, or smartphone for use at school. These devices are granted access to the school network for educational uses in classes. Students are responsible for the security of their devices. Walton is not responsible for replacing lost or stolen personal electronic devices. Students should not assume that the devices will be used each day, or that they have permission to access these devices in every class. Teachers will determine their particular policies and practices governing the use of these devices in their classes. Acceptable use guidelines (see above) apply while these devices are in use on the Walton campus.

Electronic Devices & Assessments

Phones and other devices must be stored according to their teacher's directions while any tests or quizzes are out in the classroom. Cell phone or other electronic device use during any assessment will result in a zero on the assessment and a U in conduct (see 2.1)

2.3 Grades/Grading Scale

This is the current grading scale: A = 90-100 B= 80-89 C= 74-79 D = 70-73 F= Below 70

2.4 Make-Up Work

If a student misses three (3) or more days of school, homework may be requested by calling the Records Room at extension 036. Teachers will forward any missed assignments no later than 24 hours following your request. The assignments may be picked up from the Homework Bin in the Guidance Office.

Excused Absence: The number of days allotted to make up work is the total number of consecutive school days the student was absent. The student has a minimum of two (2) days to make up work that has been missed. For instance, a student who has been absent for three (3) consecutive days would have three (3) school days to make up her/ his work if these were excused absences. A teacher is authorized to extend the number of days if the teacher feels that the circumstances warrant the extension. Students who are absent due to

a field trip or a school-sponsored activity will be allowed to make up all work missed. However, students must be prepared to continue with regular class activities upon their return.

Unexcused Absence: Students must meet individual teacher's deadlines for make-up work due to unexcused absences. This must be a minimum of one (1) school day. If a student has missed a test due to an unexcused absence, the student will be expected to make up the test the day he/she returns to school or follow the guidelines of the individual teacher. Classwork, quizzes, and tests missed due to skipping class or truancy may not be made up.

All inquiries, arrangements, and written confirmation of arrangements for make-up work after absences are the student's responsibility and not her/his teacher. Should the student fail to inquire about and arrange for make-up work, zeros will be assigned for all work missed.

If the student has missed written assignments of which he/she was unaware, he/she will be given the same number of days to complete the assignment as the other students were given. Each teacher will establish due dates for major/ long term projects and these due dates will not be altered for excused or unexcused absences.

Students under suspension will be provided make-up work or tests according to the county guidelines.

2.5 Textbook and Calculator Responsibilities

Textbooks are available to students in each class that has a county adopted text. In some classes, texts will be available during class time or on a check-out basis. School textbooks are the property of the State of Georgia; students are responsible for protecting textbooks from loss, theft, and damage. If a textbook is lost, report cards will be held and no new texts will be issued to students until payment has been made. Students who lose or damage textbooks will be charged based on a county schedule. Students need to keep their receipts to be issued a refund if the book is found. Misplaced or damaged calculators will be charged a replacement cost.

Section 3 - Student Behavior

3.1 Cell Phones

Students are not to use cell phones during class time unless specifically instructed by the teacher. Phone use during any assessment will result in a zero on the assessment and a U in conduct (see 2.1 (q)). Phones are available in the Attendance Office for emergencies and for check out purposes. Failing to follow classroom procedures will result in a disciplinary referral.

3.2 Detention: Administrative

Students are assigned to detention by an administrator for infractions of the Behavioral Code. Detention is scheduled by each individual administrator. Transportation is the responsibility of the student.

3.3 Detention: Teacher

Students may be assigned detention before or after school as a consequence for

misconduct that does not warrant an administrative referral. Parents/students must make prior arrangements with teachers if conflicts exist with the scheduled detention times. Students must see their teachers to schedule make-up detention after absences.

3.4 Displays of Affection

The students of Walton High School are expected to refrain from excessive displays of affection while at school.

3.5 Dress Code (Policy JICA)

All students are encouraged to observe a standard of grooming and dress consistent with school formality. Administrators and teachers shall enforce the dress code policy, and the administrator shall be the final judge for whether the apparel is appropriate, disruptive, distractive, or in violation of the dress code. Students who violate the dress code will be asked to change clothes immediately or administrative action will be taken.

The minimum standard of dress for students shall be as follows:

- 1. Shoes must be worn.
- 2. Head coverings (Hats, caps, hoods, bandannas, etc.) are not to be worn in the school buildings unless there is a special activity where they are deemed appropriate by the administration. Students wearing hats in the building may have their hats taken up and retained for the remainder of the semester. The school will not be liable for items that are taken as a result of policy violation.
- Clothing or ornamentation displaying or advertising substances illegal for minors is prohibited. Additionally, suggestive phrases, designs, markings, or profanities are prohibited.
- 4. All students shall maintain an acceptable standard of dress. This shall include, but not be limited to:
 - a) No pajamas, slippers, or bedroom attire except on designated days.
 - b) No visible undergarments. No outer garments that ride too low, have inappropriate holes or are translucent.
 - c) No garments that are too revealing.
 - d) No midriff shirts, off the shoulder shirts, or dresses. Appropriate undergarments are required. Strapless garments must be worn with a jacket.
 - e) No tank-tops.
 - f) No short shorts. The appropriate length of shorts and skirts will be determined as those that extend to or below the tips of the fingers with arms dropped loosely to one's side.
 - g) No chains and pointed studs.

3.6 Food and Beverages

Vending machines are available for student use. Students should take responsibility for properly disposing of all drinks and food wrappers. Walton High School cannot be responsible for a malfunction of vending machines and cannot refund money.

Any student who is out of her/his classroom during a class period must carry a hall pass/agenda issued by a school official. Student assistants will be expected to carry a hall pass when on official business for an administrator or department.

3.8 In-School Suspension (ISS)

The purpose of the in-school suspension program is to provide an alternative to the standard practice of sending a student home from school. The student assigned ISS will be removed from regular classes and is not eligible for participation in any after-school activities on the days he/she is assigned ISS. He/she will be placed in a special classroom setting under close faculty supervision. The student is not allowed contact with other students and only minimal contact with the instructor. The student is required to work on assignments sent by their classroom teachers.

Administrators assign students to the ISS program. The student is responsible for work missed while in ISS and must turn it in the day he/she returns to class or he/she will receive no credit for that assignment. Students who misbehave in ISS may be suspended out-of-school.

3.9 Profanity

The expression of profane, vulgar, abusive, or suggestive language on school property is strictly prohibited.

3.10 Restricted Areas

Students are to remain clear of all parking lots, playing fields, wooded areas, and adjacent properties after arrival to school.

3.11 Saturday School

Saturday School is a consequence assigned by an administrator for various categories of misconduct. The hours are 8:00 AM - 12:00noon.

Section 4 - Communication

4.1 Announcements

Most announcements will be made over the public address/intercom system, digital display, or on WHS-TV during advisement. All students should listen attentively to announcements. Announcements made over the school's P.A. system are for student information about school operations and activities. A teacher or administrator must approve club announcements. Classes will be interrupted for announcements only in cases of emergency.

4.2 Signs Posted in Buildings

Digital announcements are always encouraged to conserve paper, but signs may be put up on bulletin boards for the following events: school-related activities, sports, and student elections. **Signs should never be taped to painted or glass surfaces.** Sponsors or teachers must approve posters before they are posted in the building.

4.3 Student Responsibilities for School/ Home

Students are expected to share written notes, messages, report cards, and other documents with their parents.

Section 5 - Attendance

5.1 Attendance Office

Students leaving early, will have a parent to email the Attendance Office on the morning a dismissal is needed. Please see the process below under early dismissal.**5.4** Email addresses and further attendance information can be obtained by visiting Waltonhigh.org/ general information/attendance.

Student's arriving late, will come to the attendance office and use their phone to sign in with one of the QR codes provided. See below under late arrivals. **5.8**

The student should have their parent to email or bring in a written statement the next day from her/his parents or guardian stating the date (s) of absence, reason for absence, parent's phone number, and the parent's signature. These statements should be presented or emailed to the attendance office, who will code the absence electronically. If a statement is not brought, or if the reason for an absence is not excused, the absence will be marked "unexcused." Student's will be given three days to clear up the unexcused absence. Students are responsible for checking their attendance in their "student view" account and ensuring that notes are submitted for any absences.

State law governs excused and unexcused absences. Students may be temporarily excused from school:

- * When personally ill and when attendance in school would endanger their health or the health of others.
- * When there is a serious illness or death in their immediate family that would reasonably necessitate absences from school.
- * When observing special and recognized religious holidays observed by their faith.
- * When mandated by order of governmental agencies, e.g. court order
- * When conditions render school attendance impossible or hazardous to their health or safety.
- * When Administrative approval has been granted.

This school does not recognize and/ or sanction in any form a Senior Skip Day. Students who participate in such an event or activity will be credited with unexcused absences.

5.2 Absence Notification

Parents are encouraged to check their student's daily attendance or attendance history when they check grades by accessing the district internet site Parent VUE. Parents must request a PIN for their student from the Records Room to be able to access the records.

5.3 Certificate of Enrollment

Students who need a Certificate of Enrollment for obtaining their learners' permit or drivers' license must first request the appropriate form in the Attendance Office. Go to Waltonhigh.org/students/certificate of enrollment and follow instructions for submitting this form. The Attendance Office will sign the form and forward it to the front office to be notarized. This is a 2-day process. Notarized forms will be available at the visitors' counter

in the front office the following school day at dismissal time. You must have exact change for the fee of \$2.00. **Please do not ask for exceptions.**

5.4 Early Dismissal

The school day officially begins when students arrive on campus. If students arrive early, they are expected to stay on campus at all times until their school day officially ends, or administrative permission has been granted to leave early. Email requests from a parent for early dismissal should include student's first and last name, student id number, telephone number where a parent may be contacted, and reason for dismissal. All students **must** have parental or administrative permission to leave campus before their scheduled time. An electronic dismissal will be sent to the student's Cobb County email address that they can access from their phone. Students will need to receive a dismissal before exiting the building. If a student returns to campus that day, they will simply reply to the email once they are back in the building. Early dismissal notes should be received by the Attendance Office as soon as possible during the day and may be periodically verified by the Attendance Office. The Attendance Office opens at 7:30.

5.5 Emergency Numbers

Student/parents should list emergency telephone numbers for relatives or neighbors in ParentVue. Students cannot be released to anyone who is not listed in ParentVue as an emergency contact.

In situations where parents will be out of town and not available by phone locally, the school should have, in writing, instructions, and information regarding temporary guardianship before the parents leave town. These instructions should be delivered to the Attendance Office.

5.6 Final Exam Exemption

Each student who has an <u>A</u> average in a specific class regardless of the number of absences in that class may choose to exempt the final exam in that class. A maximum of two (2) final exams may be exempted each semester.

5.7 EOCs—final exams

Students enrolled in classes with an EOC (Algebra, Biology, American Literature, and U.S. History) will not take a cumulative final exam second semester but will be *required* to take a first-semester final exam.

5.8 Late Arrivals—Checking into School

Students who arrive late to school but before 8:30 AM should report immediately to their 1stperiod class. The 1st-period teacher will record the tardy and apply the Walton tardy policy. Students who arrive after 8:30 AM, including those arriving on a bus, should report first to the Attendance Office and sign in with their phone using one of our QR codes. Students must have a written note or have an email from their parent sent with the reason for the tardy explained in order for the tardy to be considered as excused. Reasons for excused tardies are the same as for excused absences. (See 5.1)

If a student does not have a phone or their device is unable to access WIFI, we can sign them in manually. Students will always be expected to report to class immediately after leaving the Attendance Office. Students who do not check into the Attendance Office when they arrive will be referred to their administrator.

5.9 Leaving Campus—" Once on campus, stay on campus"

Students are not allowed to leave campus at any time after their initial arrival to school. This includes 0-period students and those students who arrive early and desire to leave before the start of first period. Students who must leave campus must either check out through the Attendance Office or have permission from an administrator. Students are not allowed to leave campus for lunch. First offense will result in ISS. For students with parking, the first offense will also result in a 15 school-day suspension of parking privileges and a second offense will result in a 45 school-day suspension. Additional offenses may result in parking being permanently revoked.

5.10 Information Center Lunch Passes

Lunch Passes are issued during the change of classes before the start of each lunch period. Have your school-issued Agenda stamped by an Information Center staff member for quiet study or to use Information Center resources. Look for the table just inside of the Information Center main entrance.

5.11 Tardies to Class

Tardies to all classes, including 1st period and Homeroom:

1st, 2nd, 3rd tardy: student receives an oral warning.

4th, **5**th, **6**th, **7**th **tardy**: student is assigned a detention to be served within the next 2 WEB's. WEB detentions will take place in two 35-minute blocks beginning promptly at 12:55 PM and at 2:15 PM in the Dining Hall. During these detentions, students must do schoolwork. Students who fail to serve WEB detentions will be assigned to Saturday School. Students may serve a total of four (4) WEB detentions during a semester. These four (4) are cumulative over all scheduled classes for the student, not simply four (4) tardy referrals in the same class.

8th tardy and up: student will be referred to an administrator. Student parking will be revoked, if applicable.

5.12 Withdrawals

Any student withdrawing from school for any reason is to report to the Attendance Office for the proper forms a few days before the withdrawal date. On the withdrawal date, the student must be accompanied by a parent or guardian, or bring a signed note stating the reason for the withdrawal, the new home address, and/or the new school address. The student is responsible for clearing their records by returning all books, devices, uniforms, equipment, etc. As well as paying any fines. A student who withdraws from Walton before the end of a semester will not earn units of credit. Withdrawal grades will be listed at the time of withdrawal but will not be listed on the permanent record card.

Section 6 - Student Activities

6.1 Clubs and Organizations

Students may take an active part in student clubs and organizations. The Student Government will only approve clubs and organizations which do not discriminate based on

race, color, national origin, and religious affiliation. All approved organizations must have a faculty sponsor.

Student-initiated organizations which exist to foster, or advocate religion will be allowed to use school facilities for meetings before or after the school day in accordance with the Equal Access Act. A staff member must be present at all meetings.

Information/ qualifications for clubs as well as a list of current clubs can be found on the Walton website at www.waltonhigh.org.>Students>Clubs.

6.2 Policies for School Sponsored Activities

Cobb County Board of Education policies are in effect for all students at any schoolsponsored activity. This includes any event that may take place on or off the Walton campus. These policies govern behavior of students involved in academic events, cocurricular activities, field trips, or any additional school-sponsored event.

The code of conduct for students involved in athletic interscholastic activities applies 365 days a year, 24 hours a day, in and out of the specific extracurricular season, on/off-campus, and through the use of school or outside technology resources (ref. CCSD policy IDF-R for more information.)

6.3 Dances and Social Activities

Attendance at dances and social functions is restricted to Walton High School students only unless a date has been registered in advance with an administrator. The sponsoring organizations are responsible for the proper conduct of all persons at the activity. Appropriate dress will be established by the sponsor/ administration before the dance. All school/ system behavior policies will be enforced.

6.4 Fund Raising Activities

All fund raising and sales activities must have prior approval from school administration. Personal solicitation of sales for fundraising by students is prohibited by the Cobb County Board of Education.

Section 7 - General Information

7.1 Lockers

Individual lockers are not provided except in locker rooms for students taking physical education classes or athletic events. Lock rental is available, but each student is responsible for all items in the locker and must provide their own lock. The school is not liable for lost, stolen, or misplaced textbooks or personal items. The school reserves the right to enter and search any school locker at any time.

7.2 Lunches

Information about school lunches including current meal prices, menus, nutrition analysis, and staff contacts can be accessed at the Food and Nutrition Services website www.cobbk12.org, Lunch menus.

Food/lunch deliveries by restaurants are not allowed without prior administrative approval. Information Center lunch pass policy is in 5.14 and on the Information Center website.

7.3 Parking

All students parking on campus must have a CCSD Parking Permit with the valid decal

properly displayed on their windshield. Application information is available on the Walton website. Students who park on school grounds without a parking decal will be ticketed or towed. A parking ticket, excessive tardies, or absences will jeopardize chances of a student receiving a parking space in the future. Students issued a parking ticket will be charged \$10.00 min. for the first ticket and \$20.00 for a second offense. All fines are due the day following the issuance of the ticket. Unpaid tickets will be assessed an additional \$1.00 per day until paid. Tickets are paid in the front office. Students are not to return to their cars during the school day unless permission is obtained from an administrator. All vehicles on campus are subject to periodic searches as a condition to being allowed to have the vehicle on school property. Any unregistered or illegally parked vehicle is subject to towing at owner's expense. Students assigned to the E lot must move their cars each afternoon by 3:30 pm during fall semester.

7.4 Personal Property

Students are expected to bring to school only the items of personal property necessary for class participation and extracurricular activities. Items considered potentially dangerous or disruptive of school procedures will be confiscated. This includes but is not limited to electronic devices, skateboards, hoverboards, and balls. Student theft, possession of stolen property, or selling and/ or purchasing stolen property will result in severe consequences as outlined in the Cobb County Student Code of Conduct. Students are especially encouraged not to bring valuables and large sums of money to school. Students who participate in physical education should have a lock on the assigned gym locker to ensure security of personal property. Valuable items should not be left unattended. The school is not responsible for lost or damaged personal property.

7.5 Visitors

Visitors to the school must register in the school office and receive a visitor's pass. Students are not allowed to have students from other schools or out of town guests attend classes with them. Parents must contact an administrator prior to any visitations of their student's classes. Once approval is given, they must check with that administrator to arrange for a visitor's pass.

7.6 Work Permits

Effective July 1, 2015, with of the exception of minors in entertainment, work permits are no longer required for youth age 16 and older. These may be obtained from the student's employer, in the Records Room or on-line: https://dol.georgia.gov/get-youth-work-permit-online