ECVTS-WEST CALDWELL TECH STUDENT DRESS CODE

Effective September 1, 2009
The West Caldwell Tech Student Dress Code is implemented to maintain a safe, respectful, and positive learning environment and to model good citizenship. All clothing should be appropriate to a school setting and weather conditions. Students are required to use good judgment, to respect themselves and others, and to demonstrate modesty in selecting attire. Both students and parents share the responsibility for the student’s attire because clothing often sets the tone for academics and behavior.

Clothing may not advertise, condone, depict, or promote the use of alcohol, tobacco, and/or drugs; also prohibited is clothing with vulgar or obscene language, or with images or writings that promote a disruption of the educational setting. The school administration has the authority to determine if a student is wearing attire that is appropriate for a school setting and if not, deny admission on that day or until which time appropriate clothing is acquired.

Athletic Shorts Outside of PE Class

Pajamas or Pajama Style Outfits

Backless Tops/Halter Tops

Strapless Tops/ Low-Cut Necklines

See-Through Clothing/ Bare Midriffs
Baggy Pants w/o belts

Skirts or Shorts above finger length
Shirts/Jerseys below finger length

Flip-Flops, Sandals, or Slippers
Gang-Associated Clothing or Colors

Spaghetti Straps/A-type undershirt
Hats, Head rags, Bandanas, or Neck Scarves

Visible or Exposed Undergarments
Tight/Improperly Fitting Garments
 Inappropriate footwear
Team jerseys w/o shirts underneath

This list is not meant to be exhaustive.
Shop Classes may have additional requirements
STRICT ADHERENCE TO THIS POLICY IS INCLUSIVE OF SHOP REQUIREMENTS, FIELD TRIPS, AND ANY SCHOOL SPONSORED EVENTS AND WILL BE ENFORCED THROUGHOUT THE SCHOOL YEAR. VIOLATIONS OF THIS POLICY CAN RESULT IN A DETENTION AND/OR ADDITIONAL CONSEQUENCES FOR REPEAT VIOLATIONS.

ECVTS-WEST CALDWELL TECH CELLULAR PHONE POLICY

Effective September 1, 2008
The following policy must be adhered to regarding cellular phones:
1. All cellular phones must be turned off before entering the school building;

2. Cellular phones must be placed on the top shelf of your locker and remain off during the school day;

3. Cellular phones must be surrendered upon request to any staff member;

4. All phones may be turned on after you exit the school building;

5. If there is a need to contact a parent/guardian report to the Guidance Department or the Main Office.

STRICT ADHERENCE TO THIS POLICY WILL BE ENFORCED THROUGHOUT THE SCHOOL YEAR. VIOLATIONS OF THIS POLICY WILL RESULT IN A SUSPENSION, PARENTAL CONFERENCE, AND ADDITIONAL CONSEQUENCES FOR REPEAT VIOLATIONS.
ECVTS-WEST CALDWELL TECH STUDENT LOCKER GUIDELINES
Effective September 1, 2008
The following guidelines must be followed regarding student lockers:

1. All students (full and shared time) will receive a locker for their individual use; It is the student’s responsibility to provide a lock to secure their belongings;

2. Students should not share their lockers with any other students as the school is not responsible for lost items;

3. Make sure the locker door closes completely and spin the dial on the lock;

4. Students must obtain an additional lock for their locker. This lock can also be used as a lock for Physical Education class (Reminder: Do not leave the lock on the PE locker);
5. Report all locker problems immediately to the Main Office.

STRICT ADHERENCE TO THESE GUIDELINES WILL BE ENFORCED THROUGHOUT THE SCHOOL YEAR. VIOLATIONS CAN RESULT IN LOSS OF LOCKER PRIVILEGES AND ADDITIONAL CONSEQUENCES FOR REPEAT VIOLATIONS.
ECVTS-WEST CALDWELL TECH STUDENT ID GUIDELINES
Effective September 1, 2008
This year your student ID card will serve several purposes (scanning for attendance and the breakfast/lunch program). The following guidelines must be followed regarding Student ID cards:

1. All students receive an ID card and lanyard each school year. ID cards must be in your possession at all times (exception: physical education class);

2. ID cards must be presented at the request of any staff member;

3. Students without ID cards may not be admitted to the building (Do not leave your ID in your locker);

4. Students may not deface or modify the ID card for any reason;

5. Students may not give their ID card to another student for any purpose; and

6. Lost ID cards must be replaced immediately (Cost= $4).

STRICT ADHERENCE TO THESE GUIDELINES WILL BE ENFORCED THROUGHOUT THE SCHOOL YEAR. VIOLATIONS CAN RESULT IN A DETENTION AND/OR ADDITIONAL CONSEQUENCES FOR REPEAT VIOLATIONS.
SPECIFIC ITEMS OF CLOTHING THAT MAY NOT BE WORN TO SCHOOL ARE:

