BEST Academy JAX, Inc.

Today’s Date________________

Last Name ________________________ First Name ________________________ DOB ________ Age ____
School ___ Grade ________ Gender: ___F ___ M
Middle or High School Only:
 Name of Current Math Class____________________________________
ACT Taken ___Y ___N / Score _______
SAT Taken ___Y ___N / Score ______

 Dates signing up or signed up to take: PSAT ___/___/___ ACT ___/___/___
SAT ___/___/___

Please print neatly for easy reading of correct phone and email contact information.
Home Address__

City____________________________ Zip________________ Home Phone________________

Mother__________________________________ Cell Phone ________________ Email ________________

Father___________________________________ Cell Phone________________ Email ________________
Guardian__________________________ Relationship __________ Ph._________ Email _______________
In Case of emergency, contact:

Name__Relationship___________________

Home Phone #___________________________Work Phone #___________________________

Health Conditions We Should Know About: __

Instructions: __
Bethel Member: Y _____N _____

Parent Consent / Release Form & Photo Release Form
My signature indicates that I have read this, understand it, and give consent for my child, named above, to participate in all field trips sponsored by BEST Academy JAX, Inc. I release and discharge its personnel, exercising reasonable care within their scope of employment/volunteering, from liability growing out of personal injuries or occurring during the activity; or in transit to and from said activity.

BEST Academy JAX publishes a variety of articles and photos in a newsletter each session about our student activities and successes. From time to time we may wish to include your child’s work (stories, poems, reports) and/or photo on our bulletin boards, newsletters, fliers, Instagram or other forms of communication. No other personal information about the student, such as e-mail address, phone number, or home address will be published in any form of communications. Portions of videos may be used for educational, public relations or informational purposes only.
I accept the Expectations and Guidelines provided to me upon registering my child in BEST Academy JAX, Inc.
__

Signature of Parent/Guardian

Date

Session I 2018: SAT/ACT 11th & 12th Graders – August 25 – October 27, Grades 3rd – 10th – September 8 – November 10
Session II 2019: Grades 3rd-12th - January 5 - March 9
**Students must attend 1 of the last 3 Saturdays of Session II to qualify for an “Attendance Award”
Parent Workshops planned for the school year - Dates are: (Sept. 22 Oct. 13 Jan. 19 Feb. 16)
BEST Academy JAX, Inc.
Expectations & Guidelines
“BEST Academy students are expected to take pride in their work, personal growth and character by giving their best and being their best.”

A parent/guardian or an adult family member is strongly encouraged to attend parent workshops provided by BEST.

A. Administrators and instructors of BEST Academy JAX shall enforce dress and grooming guidelines that promote the successful operation of the program. The BEST administrators and/or designated persons shall be the final judge as to whether or not apparel is appropriate, disruptive, distracting, or in violation of health or safety rules. The program administrators shall also be the final judge of appropriate behavior.

B. Each student has the responsibility to dress appropriately for BEST Academy. Student dress and grooming shall be neat and clean, and follow the general guidelines below:

1. Halter-tops, tank tops, backless tops, tops with thin or no straps, or tops that overexpose the body are prohibited.

2. See-through or mesh garments shall not be worn without appropriate undergarments.

3. Form-fitting or overly tight clothing shall not be worn without appropriate outer garments.

4. Garments such as boxer shorts, traditionally designed as undergarments may not be worn as outer garments.

5. Clothing and accessories shall not be worn if they display profanity, violence, discriminatory messages or sexually suggestive phrases; or exhibit advertisements, phrases, or symbols of alcohol, tobacco, or drugs.

6. Head coverings, including but not limited to caps, hats, bandannas, hair rollers, and/or sunglasses shall not be worn inside unless required by a physician or authorized by a BEST administrator.

7. The waistband of shorts, slacks, pants, skirts, and similar garments shall not be worn below the hips. If belts, suspenders and straps are worn, they shall be worn in place and fastened.

8. Any articles of clothing, jewelry or accessories that may cause injury to other students are not allowed.

9. Wearing apparel, hair and general appearance shall not disrupt the classroom atmosphere; shall not be unusually provocative; and shall not violate the health and safety standards of the program.

C. Disruptive behavior is not acceptable.
(Students must sign in at the office when tardy after the attendance has been taken in the class.)
D. Students are to be respectful to others.
E. Students are to use proper manners/language at all times

F. Teacher directed lessons using student devices for class are at the discretion of the teacher.

G. Electronic devices for social purposes ARE NOT to be used during class hours. (Snapchat, Video Chat, Facetime, etc.)

H. A staff member must be informed if an electronic device is about to be used for emergency purposes.

Other prohibited items include: playing cards, electronic games, water guns, and other games.

Consequences:

Profanity:

 1st – Parent Contact
 2nd - Dismissal

Disrespect to instructors:
 1st – Parent Contact
 2nd - Dismissal

Disruptive Class Behavior: 1st – Verbal Warning
 2nd – Isolation for Reflection 3rd - Parent Contact &/or Dismissal
Dress Code Violation: 1st – Verbal warning
 2nd – Parent Contact
 3rd – Dismissal

Fighting/Violence:
 1st - Dismissal
BEST is a 20 – week program with two ten-week sessions. Attendance incentives will be given on the last day of the second session. Attendance in the second session is required and the student must be in attendance two of the last three days to be considered for an incentive award. Attendance incentives will be provided in three categories:

 19 - 20 days present ~ 16 – 18 days present ~ 10 – 15 days present.
Students who drive to B.E.S.T. must sign out in the office if leaving before 12 noon.

An adult must come to the third-floor office to sign out other students not driving and are leaving before 12 noon.

Attendance documentation and checkout documentation records are available upon request to parents/guardians.

Registering and accepting these BEST Expectations & Guidelines verifies understanding and agreement to abide by them as so written.
Registration Form

215 Bethel Baptist Street ~ Jacksonville, Florida 32202

(904) 354-1464 Fax: (904) 359-0015 www.thebethelexperience.com

