School Uniforms
Shirts
· Plain Polo type shirts (with a collar and 3 buttons) may be worn:
· 6th grade – Gray
· 7th grade – White
· 8th grade – Navy
· M.C. Williams authorized t-shirts only on Fridays to promote school spirit.
· Only white t-shirts/undershirts or M.C. Williams Middle School P.E. shirts are allowed to be worn underneath uniform shirts.

Bottoms
· Blue jeans (no skinny legs; no holes allowed in jeans; no rips)
· Navy or khaki long pants
· Cargo shorts only (navy/khaki in color-must be worn to the knee)
· No capris
· No cropped pants
· No spandex, denim, denim-like, nylon, stretch clothing or parachute fabric
· No jogging pants/warm-ups
· No form-fitting or baggy (over-sized) clothes; pants must be true to size and worn at the waist)
· Pants should not be rolled up at any time.

Belts

For safety reasons, students will only be allowed to wear plain belt buckles and not those with name plates, scrolling messages or any type of belt that is deemed a safety risk by the administration. All students must wear a belt. Sagging pants are not permissible.

Student ID Badges

For safety reasons, ID badges must be worn daily. Temporary ID badges (stickers) can be purchased daily for $1.00 from the main office. Replacement ID badges (if lost or stolen) can be purchased for $5.00 in the main office.

Shoes

	Shoes must be safe and have a heel strap.
· No thong shoes
· No house shoes
· No flip-flops
· No slides
· No shoes with rollers underneath
· No mesh shoes
· No sandals (Unless on dress-up day. Sandals worn on dress up day must have a heel strap)
· NO SHOES DEEMED UNSAFE BY SCHOOL ADMINISTRATION.

Coats/Sweaters/Jackets

When the weather turns cool, a student may wear a sweater, jacket, or a sweatshirt as part of the standard mode of dress in school. A sweater/sweatshirt must be worn over the uniform shirt. The jacket/sweater/sweatshirt must be a sold color (white, navy or gray and have no logo or print of any kind. The sweater/sweatshirt may have a round or v-neck, or it may be button-front cardigan style. The sweater/sweatshirt must be an appropriate size for the student (not excessively baggy or long). Students will not be permitted to use blankets in classrooms and/or on the school premises.

Additional Dress and Grooming Regulations

Students are not to wear excessive jewelry. All chains are limited to one small size pendant. Nose studs, nose earrings, lip piercings, or any other piercings other than ear piercings, will NOT be allowed. Boys will NOT be allowed to wear earrings. Any jewelry depicting the occult, gang membership, death, violence, drugs, sex, alcohol, obscenities, or anything else deemed inappropriate will NOT be allowed.

Hairstyles or hair colors that distract from the educational process are NOT allowed. Hair colors must be natural colors (no colors such as purple, green, orange, pink, red, yellow, blue, etc.)

· Headgear such as hats, caps, sunglasses or bands/bandanas are not allowed. Glitter (cosmetic or art), colored mousses or colored spray, shaving cream or any other substance that may cause bodily harm (eye infection, etc.) are not permitted. Hair spray is not to be used except in the locker room and must be kept in the gym locker.
· Tattoos and body art should not be a distraction and must be covered during the instructional day.
· Sweatbands are not permitted to be worn on the head or arms. The physical education coach may permit head sweatbands during P.E. classes.
· Purses larger than 8” x 5” x 3” are NOT allowed.
 [image: BACKPACK3] Book bags must be clear or mesh.

image1.jpeg

