

Welcome to Valle Vista Elementary Students and Parents!

On behalf of the entire Valle Vista Elementary staff, we would like to welcome you to Valle Vista Elementary School for the 2016-2017 school year.

Our school functions within the guidelines of Professional Learning Communities with a full adoption of the new California State Standards in ELA and

Math. Student learning in academics and citizenship, through the lens of Positive Behavior Interventions and Supports (PBIS), is our focus.

We have provided this handbook for you and your student to review and refer to as a reference throughout the school year. It is designed to give

you some helpful information regarding Valle Vista Elementary School. We extend an invitation to you to visit Valle Vista Elementary School to

become acquainted with our many programs and our outstanding staff. We look forward to a successful and exciting year with you and your child.

Sincerely,

Jennifer Martin, Principal

General Information School Administration Office and Support Staff

Address: 43900 Mayberry Avenue Principal: Jennifer Martin Office Mgr.: Kathy Courtney

 Hemet, CA 92544 Assist. Principal: Lina De La Peña Attendance: Candace LaChappa

Phone: (951) 927-0800 Health Tech: Erik Drinkard

Fax: (951) 927-0808 Custodian: Kevin Long

Office Hours: Monday – Thursday: 7:15 AM - 3:15 PM Library Tech: Mary Anderson

 Friday: 7:15 AM - 2:15 PM Cafeteria Mgr.: Malinda Meacham

Attendance 24 -Hour Hotline: (951) 927-0247 Psychologist: Alex Brazelton

 Bilingual Parent Liaison: Heather Müller

 Office Clerk: Lindsey Rodriguez

SCHOOL HOURS:

Grades 1 -5

Monday-Thursday: 7:46 AM – 2:12 PM

Friday: 7:46 AM – 1:12 PM

Minimum Days: 7:46 AM – 12:58 PM

AM Kindergarten & Transitional Kinder (TK)

Monday-Friday: 7:46 AM – 11:38 AM

(Lunch 11:18 AM – 11:38 AM)

Minimum Days: 7:46 – 11:38 AM

PM Kindergarten

Monday-Thursday: 10:20 AM – 2:12 PM

(Lunch 10:20 – 10:40 AM)

Fridays & Min. Days: 7:46 AM – 11:38 AM

School Website: vallevista.hemetusd.org

Note: Student -Parent Handbook may change without notice – please reference school website for most updated handbook & calendar.

SCHOOL DAYS

Supervised parts of the campus are open to students at 7:00 AM, prior to the official start of the academic day. No school supervision is

available before this time . Students are requested to leave campus immediately after dismissal. After school supervision is not available

except by being registered with the on-campus S.A.F.E. Program.

ASSEMBLIES

Awards assemblies are a regularly scheduled part of the curriculum and are designed to be educational. Students have an

opportunity to receive awards in both academic and non-academic areas. These awards honor students for outstanding

achievement, attendance, citizenship and sportsmanship, as well as academic achievement. Assemblies provide one of the few

opportunities in school to learn formal audience behavior and enjoy the various performances.

Assembly Guidelines: Talking, whispering, whistling, stamping feet, and booing are discourteous and will

not be tolerated.

1. When the person in charge of the assembly asks for your attention, give it immediately.

2. Be courteous to the performers and to your neighbors.

3. Applause should be generous and keeping with the occasion.

4. Yelling, whistling, and booing are not allowed.

ATTENDANCE AND TARDIES

Regular school attendance is extremely important for every student. Good attendance habits promote responsibility and allow

students to gain the optimum benefit from daily classroom instruction. Parents are an integral part in encouraging good attendance

and supporting the educational program. WE URGE YOU TO HAVE YOUR CHILD IN SCHOOL AT ALL TIMES unless he/she is ill. A CHILD

CAN NEVER MAKE UP A DAY THEY MISSED EVEN THOUGH THEY MAY GO OVER THE ASSIGNMENTS THAT WERE PRESENTED, THE DISCUSSIONS

AND EXPERIENCES THAT TAKE PLACE AT SCHOOL ARE OFTEN MORE VALUABLE THAN THE WRITTEN MATERIAL.

• Excused Absences/Tardies are :

1. Illness of a student – A child who might be ill may come to school and be checked by our health technician to

assist you in identifying the possible problem. Students must be free of fever and/or vomiting for 24 hrs. before

returning to school.

2. Doctor or dental appointments – Parents may have their child attend part of the day, before or after the

appointment.

3. Funeral of immediate relative – Parents may have their child attend part of the day, before or after the service.

Students absent for any other reasons are considered unexcused by the State Education Code. Students are to bring a note from parents or a

doctor’s note the day they return to school from an absence. A personal call to the ATTENDANCE HOTLINE AT (951) 927-0247 by the parent regarding

the absence will be accepted in place of a note. Please schedule doctor appointments after the school day has ended. If this is not possible please

bring your child to school before the appointment and return them to school after the appointment with a doctor’s note.

• Extend ed Illness

In case of extended illness for three (3) or more days assignments may be requested through the office. Home instruction may be provided

for extended illness. Parents need to discuss post-operative procedures or special care with the school health technician or the teacher.

Independent Study can be arranged for these situations.

• Independent Study Program for Vacations/Special Trips

Parents who take vacations or trips during the school year may apply for Independent Study to cover their child’s absences. This is

accomplished through the office staff. However, this MUST be arranged prior to the absence. ALL ASSIGNED WORK must be completed and

returned in order to clear the absence(s). Independent Study is only offered when the student is going to be absent for five (5) or more

consecutive days.

• Tardies/Early -Outs

School begins at 7:46AM and ends at 2:12PM (1:12 on Friday). Time is our precious school ingredient. PARENTS ARE URGED TO HAVE THEIR

CHILD AT SCHOOL ON TIME. Students who arrive on campus after 7:46AM will need to report to the office for a tardy pass. Excessive tardies or

early-outs may result in one or more of the following consequences:
1. Student and/or parent conference with school administration.

2. Parent meets with School Attendance Review Team (SART), which may include a District representative.

3. Parent meets with the District School Attendance Review Board (SARB).

• Excessive Absences

Parents will receive a letter from the school when student attendance patterns show excessive absences and/or are interfering with the

student’s educational progress. Continued absences will require parent contact with the District Child Welfare and Attendance Office (CWA)

or the School Attendance Review Board (SARB). Three (3) or more unexcused absences are considered excessive by school district policy

and the state law.

• Attendance Recognition and Awards

Classrooms and students with perfect or outstanding attendance will be rewarded in various ways throughout the year. Perfect A ttendance =

0 days absent and no more than 3 of any combination of the following: tardy, late, or early out. (Saturday School/Independent Study does

NOT count to make up absences for perfect attendance). Outstanding A ttendance = 1-3 absences and no more than 6 of any combination

of the following: tardy, late, or early out. (Saturday School/Independent Study IS accepted to make up absences for outstanding

attendance only).

BICYCLES/SCOOTERS/ROLLERBLADES

The school strongly urges students to wait until 3rd grade before riding bicycles, scooters or roller blades to school to and from school. Bicycle helmets

must be worn as per state law . Students on bicycles must drive under the same rules of the road as motor vehicles, stop at all stop signs, and drive on

the right hand side of the street. Bicycles on sidewalks are to be walked and not ridden. The following rules are to be observed by all bike riders when

entering and leaving school.

1. Students arriving on bicycles must go directly to the bike rack, lock their bike and leave the bike rack area immediately.

2. Bikes are never to be ridden on school grounds.

3. The school is not responsible for theft of any bicycles, parts, or damage while bicycles are on the school ground.

No stopping or parking in yellow loading or red zones. Use designate d crossing areas and follow directions of crossing guards.

CAFETERIA

• Breakfast

Breakfast will be offered each morning, from 7:00AM-7:30AM. Students receiving free or reduced lunches will be offered

the same for breakfast. Students not on free or reduced status are charged $1.25 for breakfast (price subject to change).

• Lunch

The HUSD will provide breakfast and lunch to students for a nominal fee. Reduced and free lunch forms are available in

the school’s office or from the cafeteria manager. Cash is accepted for purchase of breakfast or lunch through the lunch

line. The cost of a school lunch is $2. 50. Milk is also available for purchase for those who bring their lunch. If your child’s

account is overdrawn, you will be notified via an automated call and your child will be offered a milk until the account is

brought up to date.

• Parents dropping off items, such as lunches, can do so in the office. There are slips located on the front counter to fill out

with student name and classroom information. Items will be delivered to the student at most convenient time, as to limit interruptions to the

learning environment of our classrooms.

CLOSED CAMPUS

For the safety and welfare of our students and staff, Valle Vista is a closed campus. During drop-off in the morning, students are allowed to enter

through the gates, but all adults must check-in through the office to enter campus and have an approved purpose for being on campus. All

visitors/volunteers must have a picture ID and sign in through our LobbyGuard system. This is for the safety of all students on campus. Students may

not leave the school grounds after they arrive at school in the morning, unless released to a parent or guardian. PLEASE COME TO THE OFFICE TO

CHECK YOUR CHILD OUT. PICTURE IDENTIFICATION IS REQUIRED. The office staff will then call your child to the office. At the end of the school day,

teachers on duty will unlock the gates, in order for children to exit. Parents are not allowed to enter the campus during school hours, unless through

the office. Again, volunteers, visitors, and/or parents must have an approved reason for being on campus during school hours and follow District

Board Policy for volunteers.

COMMUNICATION

Communication is very important to the success of our program. We’d like to keep you highly informed, involved, and a part of your child’s

education. Close communication is made available by notes going home with students, school website (vallevista.hemetusd.org), text reminders,

report cards, flyers & newsletters, teachers’ weekly/monthly letters, electronic marquee out front of the office, and the PTA Facebook page and PTA

website. If you need to contact a teacher for any reason, please email them directly or call the school office and leave a message. The teacher will

return your email or call in a timely manner.

• ParentLink Phone System

We have an automated phone system to notify families of important school events, emergencies, possible school closures, etc. When you

hear the message it is important to listen as the information is directly relevant to your child’s school and/or activities you may wish to attend.

• Remind Text Reminders System

We have an automated text system to remind families of activities and events at Valle Vista or to be used in case of an emergency. This is a

volunteer program that you must sign-up for in order to receive text message reminders. To join, simply text “@vven” to 81010 – to stop, just

text “STOP” to the same number.

CITIZENSHIP GUIDELINES FOR STUDENTS
The following criteria are given to define citizenship:

1. Attends class regularly, except excused

 absences.

 2. Arrives to class on time.

 3. Comes to class with necessary materials.

 4. Completes homework assignments.

 5. Meets deadlines.

 6. Does own work when independent work is required.

 7. Participates in class activities and discussions.

 8. Exercises reasonable care of school property.

 9. Shows respect for others.

10. Does not disrupt class and exercises good conduct.

CELL PHONES

Cell phones are not recommended at school because of possible damage or loss. However, if you allow your child to bring a cell phone to

school, cell phones must be completely turned off during school hours and put away. Cell phones may be used before and after school. If

used improperly, the phone will be confiscated and can be picked up – 1st offense: from the teacher by the student at the end of the day;

2nd offense: from the office by the student; 3rd offense: from the office by an adult. Instructional time will not be allocated to finding

lost/missing cell phones. Students observed using cell phones in class or during recess, will receive a discipline referral and will have their

cell phones confiscated until the end of the day or until picked up by a parent/guard ian.

COMPLAINT PROCEDURE

HUSD complaint procedure includes speaking with the specific employee involved concerning the complaint within one week of knowledge of the

event. If the complaint is not resolved satisfactorily, a formal complaint form should be submitted to the employee’s immediate supervisor.

CONFERENCES

Parent conferences will be scheduled for ALL students following the first MAP Testing window in September. Parent conferences in late January/early

February will be scheduled for only those students “at-risk” of not meeting grade level standards; all other parents have the right to request a

conference during the 2nd conference week. Additionally, parents may arrange a conference with their child’s teacher anytime through the school

year to discuss academic progress, behavior, homework, etc. Please feel free to email the teacher directly or call the school office at (951) 927-

0800.

DETENTION (RECESS OR LUNCH)

During any recess period, a student may be assigned to a time-out area to complete school assignments or review school rules. Students are

supervised and are given the opportunity to use the bathroom and get a drink before returning to class. Some students may be assigned to the

office to complete their recess or lunch detention assignment.

DISCIPLINE POLICY

The Hemet Unified School District believes that high standards of discipline allow students to develop appropriate behavior and are a necessary part

of the student’s education. Valle Vista Elementary, home and community need to operate with basic rules and procedures so a safe school

environment may be provided for all students. We are a PeaceBuilder school built on a foundation of Positive Behavior Supports and Interventions

(PBIS). The following rules and consequences are provided so all staff, parents, and students are aware of the behavior policies at our school.

Classroom rules are developed by each teacher and support school rules.

• General School Rules/Code of Conduct: The 4 -B’s…

1. Be safe (Follow playground rules that protect you and others)

2. Be respectful (Use kind words and good manners)

3. Be responsible (Follow directions, be on time and come prepared with homework & books)

4. Be ready to learn (Be on time to school, be focused in class, be positive and try your best)

• Consequenc es of Violations of General Behavior Guidelines

Students will receive a verbal warning or community service for most first offenses. The school-wide discipline grid, a comprehensive list of

violations and consequences will be used and followed for major offenses.

• Positive Reinforcement

Ë Classroom rewards & special opportunities

Ë Positive postcards mailed home

Ë Earn Viking Pride Tickets and PeacBuilder Slips

Ë Principal/Assistant Principal recognition in class

Ë Positive phone calls home and during morning announcements

Ë Certificates at school-wide assemblies

Ë Lunch with the Principal

Ë A visit to the Principal’s prize box

DRESS CODE

It is expected that all students at Valle Vista Elementary shall maintain their person and clothing in a clean and neat manner consistent with the dress

code. A student’s attire and general appearance should not interfere with or distract from the teaching or learning process. Attire or grooming

which creates a disruption of the orderly operation of the school is prohibited. For the safety of all students, gang related apparel is not acceptable.

Any clothing, apparel or “colors” that a student or group of students wear to identify themselves for the purpose of harassing, threatening or

intimidating others will not be allowed. Clothing shall be free of writing, pictures or any other insignia which identifies a professional sports team or

any group advocating or participating in disruptive behaviors. No attire may include any representation of drugs, alcohol, tobacco, sexual

connotations, gang identifiers, profanity, vulgarity and/or violence. (HUSD Board Policy 5132a)

 Hair

 ~ Hair must be of a natural color. Natural looking highlights are acceptable. No vivid colors (orange, blue, green, purple, etc.) are

 acceptable.

 ~ Extreme hairstyles that create a disturbance in the classroom or on campus are not allowed. No SPIKED mohawks allowed.

 Jackets, Coats, Flannels, Sweaters, Sweatshirts

 ~ Jackets, coats, etc. must fit properly and be appropriate for weather conditions.

 Make -up/Nails

 ~ Make-up is not to be worn at school for any reason.

 ~ Fake, acrylic, or press-on nails are not allowed at school for safety reasons.

Pants, Slacks, Jeans, Shorts, Overalls, Skorts, Leggings

 ~ Pants, slacks, etc. are to be sized appropriately.

 ~ NO sagging pants, slacks, etc. Pants, slacks, etc. must fit properly at the waist.

 ~ Overall straps must be worn over the shoulder and attached properly.

 ~ Shorts must be no shorter than mid-thigh length and no longer than just below the knee.

 ~ No undergarments or posteriors shall show.

 ~ No bike shorts or tights without a dress or skirt.

 ~ Leggings may be worn with a mid-thigh length top (tunic), or under a dress, skorts or shorts.

Shoes

 ~ Shoes must be worn which enable safe participation in all types of active play and be appropriate in an

emergency situation.

 ~ Back straps are required on ALL shoes.

 ~ NO wheelies (shoes with wheels), flip flops, high heels, tall platform shoes, or boots with steel toes (safety issue).

 ~ NO student writing on shoes.

Skirts/Dresses

 ~ Skirts/dresses must be NO shorter than thigh length.

 ~ Bike shorts should be worn under skirts/dresses on Physical Education Days.

Sun Protective Clothing

 ~ Hats & sunglasses are permitted outdoors. Ball caps must be worn bill forward, removed inside buildings.

Tops, T-Shirts, Sweatshirts, Blouses, Sweaters, Flannels

 ~ Shirts, T-shirts, blouses must be long enough to cover the abdomen at all times. ~ Shirts and tops are to be sized appropriately.

 ~ No halter-tops, tube tops, strapless tops, spaghetti straps, off the shoulder or mesh shirts. ~ Necklines must maintain modesty.

 ~ Tank tops must have at least 1” straps and regular size armholes that are hemmed.

♦ Special dress-up days will be designated to include themes such as: sports, generation, storybook, etc.

♦ Any clothing or grooming that creates a disturbance, presents a danger to the students/staff or violates school regulations is prohibited.

♦ Our dress code is open to revision as fads and fashion change.

♦ Students with inappropriate clothing will call home for a change of clothes. If this is not possible, a change of clothing will be given to the

student and returned at the end of the day. A note will be sent home to notify parents of the dress code violation.

EMERGENCIES

In the event of a disaster, such as an earthquake during school hours, all students will be kept at school. They will not be released until

a parent or parent designee arrives at school to pick the child up. Parents are requested to list their “designees” on the student

Emergency Card. Should you change jobs, babysitters, y our home or business phone number, please notify the school office

immediately .

FIELD TRIPS

Educational trips are available throughout the year. Individual teachers and/or grade levels plan trips that

enhance the students’ education. Each child must have completed parent permission before leaving

campus. Student behavior and completion of work may be considered in a student’s ability to

participate. Siblings and friends are not permitted due to H.U.S.D. insurance coverage. A field trip

chaperone information page is available at the office or from your child’s teacher if you are interested.

GUM/CANDY/ENERGY DRINKS

Gum chewing and or carrying gum on campus is not allowed. Additionally, candy should not be brought on the school campus.

Snacks should be made up of items that nutritionally sound and will not constitute empty calories. Energy drinks are not allowed.

HEALTH AND WELLNESS

HUSD has adopted a Health and Wellness Policy. The purpose of this policy is to ensure lifelong good health and practices towards a

healthy body and mind.

HOMEWORK POLICY

Homework assigned should follow district policy and an established pattern that is understood by parents and

students. The family’s role is to support and encourage the student, provide an appropriate place and time to

complete the homework, which must be returned within the time frame specified by the teacher, and maintain

communication with the teacher. Family emergencies will be considered when homework is not complete.

LIBRARY/MEDIA CENTER

There is no charge for books that are overdue. However, there are charges for lost and damaged books.

Students in TK-5 grade are allowed to check out books. Books are checked out for one week. Students in grades

TK-3 may check out one book, grades 4-5 may check out two books. All grade levels will have the opportunity to

visit the library at least once weekly. Select Chromebooks, computers, encyclopedias and other reference books

are for use in the library only. There is a pencil machine in the library where students may purchase pencils for 25

cents.

By signing the library contract the parent/guardian and student agree to pay for any damage or replacement costs associated with

Valle Vista library books checked out by the student. A student will not be allowed to check out library books unless the library contract

has been signed and returned to the student’s teacher. Any student owing books to another school will not be allowed to check out

library books until they have returned or paid for those books.

Students will be notified of overdue books once a week. Overdue notices are mailed home once an overdue book has exceeded one

month. Students with books overdue a month or more will not be allowed to check out any new books until the book is returned or

paid for (if lost or damaged). If, by the end of the school year, a student has not returned checked out books or paid for the books,

their final report card will be held in the office and not released until the book is returned or payment has been made.

LOST AND FOUND

Articles of clothing and lunch boxes lost at school are turned in to the lost and found. Books/Backpacks and small misplaced items can

be turned in to the office. Students looking for items need to check with the custodian. Lost and Found is located in the cafeteria.

Please place your childõs name inside clothing. At winter and summer breaks, any unclaimed items will be taken to a local donation

center /charity .

MEDICATION

The health technician will distribute all medications. Only medication accompanied by forms filled out by the attending

physician will be given. Forms are available in the health office. Students are not allowed to bring over-the-counter

medications (i.e. Tylenol, aspirin, cough drops, medicated lip balm, etc.) without a note from a doctor, and they must

leave the medication in the health office and the health tech can administer the medication pursuant to the doctor’s

directions. Sunscreen and non-medicated lip balm or Vaseline may be brought to school for personal use.

BAND & CHORUS

Valle Vista has a band and chorus program, which is open to 4th and 5th grade students. Small-group music lessons

are available during school hours or after school to students in chorus or band.

NON-DISCRIMINATION NOTICE

“The Hemet Unified School District maintains an operating policy for nondiscrimination on the basis of race, color,

national origin, sex or handicap in its educational programs and activities. In accordance with federal law,

complaints alleging noncompliance with this policy should be directed to the school principal. Appeals may be

made to the district superintendent.” (Federal Regulation, Title VI, Civil Rights Act and Title IX, 1972 Education Act)

OPEN ENROLLMENT POLICY

The Hemet Unified School District has an open enrollment policy within the district pending space available at the requested school.

The district does not provide transportation for open enrollment transfers. Students attending their neighborhood schools have first

priority for those schools. You may contact the district office for application forms and open enrollment deadlines.

PERSONAL PROPERTY

Students are not allowed to bring toys or personal property to school to play with either in class or on the playground. Exceptions are

made during special, designated event times for items such as marbles, yo-yos, etc. School website and flyers will announce these

times. THE SCHOOL WILL NOT BE RESPONSIBLE FOR ANY LOST OR STOLEN ITEMS.

PHYSICAL EDUCATION

Proper PE attire (clothing and shoes):

1. No sandals (bring tennis shoes on PE days).

2. Closed-toe shoes are recommended

3. Shorts should be worn under dresses.

A physical education program is offered to students. The program consists of skills development. A student

may be excused from class with a written excuse from a parent for two consecutive days. After that period of

time a doctor’s excuse is required. A note from the classroom teacher or the nurse is accepted as an excuse.

Special equipment for PE classroom usage will be checked out from the physical education teacher.

PLAYGROUND RULES

General safety rules apply on the playground area. Specific game rules are posted in the classroom and the teachers

will review the rules with the students throughout the year.

1. Show respect for people, property of others and the school.

2. No physical or verbal abuse.

3. Play only in appropriate/designated areas.

4. Use equipment properly.

5. Follow all school rules and directives of staff.

6. Leave toys and personal equipment at home.

PTA

The PTA plays an integral part in the Valle Vista Elementary School educational program. Joining this organization and participating in

its activities helps to support class field trips, disaster preparedness, and school assemblies, to mention a few. Be a part of this great

group of people by joining the PTA and being an active member. Valle Vista’s executive board is always interested in recruiting

members for various committees throughout the year. Please leave your name and phone number with the front office and they will

forward it to the PTA mailbox.

RECESS

The purpose of recess is to provide students with an opportunity to eat a healthy snack, get drinks, and use the restrooms. When the

bell rings, indicating recess is over, drinks and use of the restroom is not permitted. At no time shall students play in the restroom.

REPORT CARDS/GRADING

Grade level standards based progress or report cards are issued at the end of each quarter. The reporting system will

help the parent understand potential, level of performance, attitudes, behavior, and goals for the year.

SAFE AFTER SCHOOL PROGRAM (S.A.F.E.)

Offered by HUSD, provides additional instruction in core academic areas with recreational opportunities for students in grades 1-5. For

information about the program, please contact Karie Heier at (858) 361-1059.

SCHOOL SITE COUNCIL (SSC)

A Single Plan for Student Achievement developed and monitored by the School Site Council and the Valle Vista Staff is in operation

throughout the year. This group is elected from parents and staff to identify and address school needs. If you are interested in being a

member or would like to attend a meeting, please contact the office.

SEARCH AND SEIZURE

The administration retains control over buildings, parking lots, and grounds, and has the right to search them without warrant. All

persons entering a school site or district facility may be subject to a metal detector scan and/or personal search to ensure that

weapons, drugs, or other dangerous items are not brought on campus. Violators are subject to suspension, expulsion or arrest.

SEXUAL HARRASSMENT AMONG STUDENTS

Sexual harassment is against federal law, California Education Code and district policy. Such harassment will not be tolerated and can

result in suspension and expulsion. A student who makes derogatory sexual comments, shows sexually explicit pictures or drawings or

engage in unwanted touching is setting themselves up for a sexual harassment complaint. All complaints will be thoroughly

investigated. Classroom teachers will discuss this policy with students at the beginning of each school year and with incoming students.

SPECIAL PROGRAMS

Valle Vista Elementary School has special classes and programs for students with disabilities who qualify, to help them with academic

growth. Such programs include: Mild-Moderate and Moderate-Severe Specialize Academic Instruction (SAI), Adaptive Physical

Education (APE), Orthopedic Therapy (PT), Speech, and other related services.

SPIRIT WEAR

School t-shirts and sweatshirts are sold at the beginning of the school year to promote school spirit. There are a number of Spirit Days

planned that will offer students, who are wearing school colors, the opportunity to participate in fun activities during lunch. Every Friday

will be a school-wide spirit day, where all students are encouraged to wear their Valle Vista school shirt or a red shirt for our school

color.

SPLINTS/CRUTCHES AND CASTS

If a student is required to wear a splint, cast or use crutches, a doctor’s note must be given to the health technician with

the length of time for use specified. Students using splints, crutches or casts will not be allowed to participate in PE or use

playground equipment until they have been released from their doctor. Students will also be required to continue use of

crutches until a doctor’s release is submitted.

STUDENT COUNCIL

Grade 4-5 have the opportunity to participate in Valle Vista’s Student Council. Peers elect officers and members of Student Council.

The purpose of the group is to act in an advisory and informational capacity.

STUDENT RELEASE PROCEDURE

DURING SCHOOL HOURS: Parents picking up their child/ren early must report to the office, show proper identification, fill-out proper

information, then wait for the student(s) to arrive to the office. The office will release a student during school hours to ONLY those

persons listed on the student emergency card. Picture identification will be required . ALL parents/guardians/adults are to sign students

out through the office. We discourage parents from pulling students out during the last 15 minutes of the school day, as this is generally

not sufficient enough time to check out a student. Please note that removing your child early from school will affect perfect and/or

outstanding attendance awards.

All visitors arriving on campus are to report to the office first.

AFTER SCHOOL HOURS: Parents should pick up children no later than 10 minutes after school dismissal. There is no supervision after that

time.

STUDENT GREETERS/WELCOME COMMITTEE

New students to our school, enrolling after the second week of school, will be escorted by Valle Vista student greeters or “Welcome

Committee.” These students will show the new student around the facilities and introduce him/her to pertinent Valle Vista staff.

STUDENT SUCCESS TEAM (SST)

Students experiencing academic difficulties may be referred to Valle Vista’s Student Success Team (can be

comprised of teachers, parents, administrator, counselor, and/or school psychologist). This team will work with the

student and parent(s) to address individual student needs and identify potential solutions.

STUDENT BEHAVIOR SUCCESS TEAM (SBST)

Students who reach their 5th Office Intervention, according to the site’s behavior flow chart, will be referred to a

Student Behavior Success Team meeting. The team will work with the student and parent(s) to address individual

student needs and identify potential interventions.

SUPERVISION

Valle Vista Elementary School grounds are supervised by staff - 15 minutes before school and 15 minutes after school. The school will

not be responsible for incidents that happen outside these supervised times, except in the case of school sponsored activities. You can

help by not having your child/ren at school too early and being punctual for pick-up. Please do not have your children at school

before 7:00AM. Students arriving between 7:00-7:30 AM for breakfast must go directly to the multipurpose room.

SUSPENSION/EXPULSION

A teacher may suspend a student from class for the remainder of the period or day of the offense and for one additional school day.

The principal/principal’s designee may suspend a student from school no more than five consecutive school days for one offense. All

rules and regulations regarding student discipline are available in the principal’s office.

Under the provisions of CA Education Code Section 48900, a student may be suspended/expelled for the following offenses:

A. Causing, attempting to cause, or threatening to cause physical injury to another person and/or willfully using force or violence

 upon the person of another except in self-defense.

B. Possessing, selling or otherwise furnishing any firearm, knife, explosive, or other dangerous object.

C. Possessing, using or otherwise furnishing, or be under the influence of any controlled substance, alcoholic beverage or intoxicant of any kind.

D. LOOK ALIKE SUBSTANCE: Offering, arranging or negotiating to sell any controlled substance, alcoholic beverage or intoxicant, of any kind,

and then selling, delivering or otherwise furnishing to any person another liquid substance, or material and representing the liquid substance or

material as a controlled substance, alcoholic beverage or intoxicant.

E. Committing robbery or extortion.

F. Causing or attempting to cause damage to school property or private property.

G. Stealing or attempting to steal school property or private property.

H. Possessing or using tobacco.

I. Committing an obscene act, or engaging in habitual profanity or vulgarity.

J. Having unlawful possession of or unlawfully offering, arranging, or negotiating to sell any drug paraphernalia.

K. Disrupting school activities or willfully defying the authority of school personnel.

L. Knowingly receiving stolen school property or private property.

M. Possessing an imitation firearm.

N. Committing or attempting to commit sexual assault, or committing sexual battery.

O. Harassing, threatening, or intimidating a pupil who is a witness in a school disciplinary proceeding.

P. Committing sexual harassment (grades 4-12 only).

Q. Causing, attempting to cause, or participating in an act of hate violence (grades 4-12 only).

R. Creating an intimidating or hostile education environment by intentionally engaging in harassment, threats, or intimidation against a pupil or

group of pupils (grades 4-12 only).

TELEPHONE

School Office…………………………………………….......……(951) 927-0800 Fax…………..….…...……………………………………(951) 927-0808

Students are not to use the phone in the office except for emergency purposes, with a written note from the classroom teacher, and/or

school related business ONLY. If students want to go home with other students after school, arrangements must be made before students

come to school. Teachers cannot receive incoming calls in the classroom during instructional time. The office will take messages and

calls will be returned during breaks or after school. PLEASE MAKE YOUR AFTER-SCHOOL ARRANGEMENTS PRIOR TO SCHOOL STARTING.

Students must wait until 2:30PM (1:30PM on Friday) before they can call, if a parent is late to pick them up.

TEXTBOOKS

Textbooks are the students’ responsibilities. There will be a charge for lost books and will incur the same consequence as lost library

books.

TOBACCO FREE SCHOOL DISTRICT

The Hemet Unified School District is a tobacco-free district. The use of any tobacco products is prohibited at all times on

district property and in district vehicles. This policy is in effect at all times, including during after school hours. No smoking

will be allowed in the parking lot or on school property. Information on smoking cessation class is available from the

Office of Child Welfare and Attendance at (951) 765-5100 ext. 2441.

VOLUNTEER POLICY

We welcome and encourage volunteers at Valle Vista! All volunteers need to sign in through the office. You will need to have picture

identification with you. All volunteers will need a cleared need a TB test. Volunteers for field-trips or working more than 40 hours at the

school will also need fingerprinting clearance. Please see the office for further volunteer information. We ask that parents refrain from

bringing pre-school children or infants when visiting or volunteering, as often younger children distract the attention of both the

visitor/volunteer and the class. Volunteers are expected to abide by the volunteer policy manual.

WALKING SAFETY

1. Students should walk to and from school on the left-hand side of the road, walking against the flow of

traffic whenever possible (on the sidewalk if available).

2. All students should cross Fairview Avenue ONLY at the Mayberry Street crosswalk.

3. Students should walk side by side or as space is available.

4. Students should cross at crosswalks.

WATCH D.O.G.S.

Watch D.O.G.S. (Dads of Great Students) is a program encouraging males (Dads, Uncles, Grandpas, adult

Brothers, etc.) to volunteer at Valle Vista. Watch DOGS inspire children, reduce bullying, and enhance the educational environment at

our school. Please enquire with your child’s teacher if you are interested.

