The Buzz at Highland Heights Elementary is...KIDS COME FIRST! 
We are working early to BUILD children instead of waiting to REPAIR men and women! 

Houston Independent School District

Highland Heights

[bookmark: _GoBack]Elementary School


2013-2014
Parent and Student Handbook

~PLEASE KEEP FOR FUTURE REFERENCE~


Students and parents should be aware that the Houston Independent School District does not discriminate on the basis of age, race, color, ancestry, national origin, sex, handicap or disability, marital status, religion, veteran status, political affiliation, or sexual orientation. This policy includes a prohibition on racial harassment and a hostile environment, as this type of harassment denies students the right to an education free of discrimination on the basis of race, color, or national origin. Students may utilize the district’s complaint procedure) to address any issues related to these areas without fear of retaliation. In addition, HISD will not tolerate sexual harassment at any level. Any complaint of discrimination of any type will be fully investigated, and the district will take appropriate action.

Los estudiantes y los padres deben entender que el Distrito Escolar Independiente de Houston no discrimina por razones de edad, raza, color, origen ancestral, nacionalidad, sexo, invalidez, discapacidades, orientación sexual, estado civil, religión, afiliación política o record de servicio militar. Esta política incluye una prohibición del acoso racial y un ambiente hostil, ya que este tipo de acoso niega a los estudiantes el derecho a una educación libre de discriminación por motivos de raza, color u origen nacional.  Los estudiantes pueden utilizar el procedimiento de quejas (p. 18) del distrito para abordar los problemas relacionados con estas áreas sin temor a represalias.  Adema, HISD no tolerara el acoso sexual de cualquier nivel. Cualquier queja de discriminación de cualquier tipo será investigado a fondo, y el distrito tomara las medidas adecuadas.


MESSAGE FROM THE PRINCIPAL

The policies and procedures contained in the handbook are the result of concerted efforts on the part of the faculty, students, and the administration.  This handbook contains useful information for both parents and students regarding the daily operations of Highland Heights Elementary School.  Please keep this handbook throughout the 2013-2014 school year.  You are encouraged to review the contents of this handbook and share appropriate information with your child.

The ultimate purpose of education is to help each student become a productive citizen of society.  Each student will gain from school according to the effort he/she applies.  To increase the degree of educational success, it is very important that teachers, parents, and administrators communicate openly and frequently concerning the progress of students.

As a parent/guardian, your interest and involvement with your child’s education will promote a positive attitude toward learning and academic achievement.

Parents are the key component to the educational success of our students.  Therefore, we welcome and embrace parents.  We hope that parents will take time to meet with the staff and faculty at Highland Heights Elementary.  We strongly encourage parents to volunteer at the school.  Come to school, meet us, talk to us, and volunteer your time and energy.  Your involvement will show your child/children that you value their education and that we are working as a team.  So let’s make this year a year of celebration and success for the students of Highland Heights Elementary.  


Let’s work together to
BUILD CHILDREN INSTEAD OF 
WAITING TO REPAIR MEN AND WOMEN.


Historic Info- Highland Heights Principals	

Mrs. Rosa Mosely			1932-1949
Mrs. Lois Brantley			1949-1950
Mrs. Percy Williams			1950-1954
Mr. Ollie B. Harris			1954-1955
Mr. John White			1955-1959
Mrs. Johnnie Brooks		1959-1970
Mr. Albert Jordan			1970-1973
Mrs. Freddie J. McGowen		1973-1987
Mrs. Helen Ward			1987-1993
Mrs. Brenda J. Houston		1993-1995
Dr. Sandra Cornelius		1995-2000
Ms. Bernett Harris			2000-2002
Mrs. Tammie Daily			2002-2004
Dr. Bernnell Peltier-Glaze		2004-2006
Ms. Kettisha M. Jones		2006-2013
                                     Mrs. W. Taiam Simmons                  2013-


Houston Independent School District

Houston ISD Superintendent:		Dr. Terry Grier
School Board Trustee:				Mrs. Rhonda Skillern-Jones
Chief Elementary School Officer:		Ms. Karla Loria
School Support Officer:			Mrs. Nicole Moore

2013 Board of Education
[image: Board group ]

Board Policy Link:
http://www.tasb.org/policy/pol/private/101912/

Contacts:

Elementary School Office
HISD - HMW Building
4400 18th Street, 2nd Floor
Houston, Texas  77092-8501

Main Phone: 713-556-7100
Fax No.: 713-556-7497
Parent Community Assistance: 713-556-7121


STORY OF HIGHLAND HEIGHTS 
ELEMENTARY SCHOOL
In 1929 there was only one (1) two room school in Acres Homes accommodating First through Eighth Grades. The school was named White Oak School and was located on West Montgomery Road. Mrs. R. J. Mosely was the Head Teacher.  For the 1930-1931 school year, another room and teacher were added.   There was an increase in enrollment in 1932 which necessitated the second teacher.  The Greater Zion Baptist Church provided additional classroom space for a small fee. 
The student population continued to increase. The Wright Land Company deeded to the Houston Independent School District five (5) acres of land for a new school to be built.  On September 19, 1932, Highland Heights School opened with Mrs. R. J. Mosely as Head Teacher.  Mrs. Mosely used the running board of her car for an office chair and her lap for a desk as the two room portable structure was not completed for the opening day.  Consequently, school was dismissed.  Parents and students asked to return the next day.   Mrs. Bessie M. Catchings was the third teacher added after 89 students enrolled on the second day.  She was assigned to teach First through Third Grades and worked tirelessly until she retired in June of 1952.  Despite many unfavorable conditions, the work and school programs were favorably received by the parents and school patrons because it unquestionably provided excellent training for the students.
 On December 22, 1941, the Board of Education of the Houston Independent School District approved the name, Mable B. Wesley for the school. In 1945, the community asked for a new site and a permanent building.  The request was granted. On September 30, 1949, Wesley's new facility was opened.  The First, Second and Third Grades were left at the old location (Highland Heights) and the Fourth, Fifth and Sixth graders were bused to Wesley. To eliminate the busing of students, the School Board decided to establish a boundary and make two separate schools. The old school, Highland Heights Elementary School retained its original name and was located at 865 Paul Quinn- Houston, TX 77091. 
Highland Heights Elementary School is approximately nine (9) miles northwest of downtown Houston gently nestled between West Montgomery Road and West Tidwell. This urban community is a unique mixture of old and new, urban and rural, commercial and residential property. The population is predominately African American with small percentages of Hispanic and Caucasian.  The current enrollment is approximately 650 students.

The community, faculty and staff were elated at the School Board's approval for Highland Heights to receive a new State of the Art facility for the 2006-2007 school year.  In 2009-2010, Highland Heights grew in size with the consolidation of Hohl Elementary School. 


		


WELCOME TO HIGHLAND HEIGHTS ELEMENTARY

We are so happy to have you and your child join us at Highland Heights this year. We know the success of your child’s education is the result of a three-way partnership among you, your child,
and the school. We will do everything we can to make this year successful and know you will, too. This booklet is intended to serve as a guide to our school and some of the rules that help it run smoothly. It should be used in conjunction with the Code of Student Conduct and the policies of both the Board of Education and the Texas Education Agency.

DAILY SCHEDULE

7: 20 a.m.  	Campus opens and students are supervised- No students are allowed on campus before 7:20 a.m.
7:30 a.m.	Breakfast Program begins
7:45 a.m.	Instructional day begins
7:50 a.m. 	Students are tardy
7:55 a.m.  	Breakfast Program ends
9:45 a.m. 	Official Daily Attendance Taken (ADA)
3:00 p.m. 	Dismissal


The teachers and administration are not responsible for the supervision of students who arrive at school before breakfast at 7:20 a.m. or for the supervision of students who remain after 3:15 p.m. and are not involved in a supervised activity. Since there are no provisions for supervision of children at the end of the regular school day if they are not enrolled in an after-school program, the Houston ISD Police Department will be asked to pick up students remaining on campus beyond a reasonable time. Students and parents are hereby apprised of the times before and after school when the students are not supervised. This in no way affects the power of the principal or teachers to discipline students for the violation of school rules while on campus before and after school.


INSTRUCTIONAL PROGRAM

In an effort to ensure your child is provided with the best education, Grades PK-1 will be self-contained. Students will remain with the same teacher all day. Grades 2-5 will be departmentalized.


MORNING ARRIVAL

Students will be permitted to enter the building at 7:20 a.m.  They are to wait in designated areas until released to go to class at 7:30. Breakfast in the Classroom will be offered from 7:30-7:55 A.M.      THE INSTRUCTIONAL DAY WILL BEGIN AT 7:45 A.M.


AFTERNOON DISMISSAL

Students will be dismissed at 3:00 P.M. Teachers on each grade level will be responsible for escorting bus riders, car riders, and walkers to their assigned waiting areas. All car riders will need a Highland Heights tag affixed in the window to pick up students. Please visit the Main Office if you are in need of a tag.


TRANSPORTATION POLICIES

Safety First:  Highland Heights will continue to implement the new transportation system for the 2013-2014 school year.  This system will provide a safe environment for our students.  Please read the policies below very carefully.  We need the cooperation of ALL parents and guardians beginning the first day of school.  Help us to keep all Highland Heights students safe.  

Parents will receive a Highland Heights tag to place in the windshield.  Students will be called by their names. Parents may purchase additional windshield tags for $1.00.

All students (bus riders, car riders and walkers) will be assigned a transportation tag.  

Parents should NOT share their tag with anyone who does not pick their children up from school.  If your child is picked up by someone other than you, that person MUST have the tag in their windshield.
	
Who will use transportation tags?

Transportation tags will be used whenever a family member picks a student up from school driving or walking.  All students who are not bus riders or who do not walk home alone must go to a designated area for car riders. 

How will a parent in a car use the tag?

Families who drive to pick their students up should enter the visitor drive-way on Paul Quinn and have their assigned transportation tag showing in the windshield.  The staff member will radio the name and grade in to the designated area for car riders.  The student’s name will be called.  DO NOT PARK AND ENTER THE BUILDING.

How will a parent who walks use the transportation tag?

Daily use of the transportation tag will not be required for walkers. However, if a walker will be picked up in a car, the driver will need the transportation tag in the windshield.  Families that walk to the school to pick up students should wait outside the gate.  DO NOT ENTER THE BUILDING.  Staff members will escort students who walk to the gate to meet his/her parent.  All walkers will be required to leave the campus upon dismissal. 


Why do bus riders need a transportation tag?

There are occasions where bus riders don’t ride the bus and a parent needs to pick the student up from school.  In this event, the parent would use the procedures listed above.
How should I prepare my child for these procedures?

Families should do the following:

1. Firmly instruct your child to go to their designated end-of-school area and stay.  Students should not leave their assigned area until their name is called and checked off by a Highland Heights staff member.  Bus riders should remain seated in designated areas until their bus arrives. 

What will happen if someone comes to pick a student up at 3:00 and they don’t have a transportation tag?

Anyone who does not have a transportation tag will not be allowed to leave with the student.  Individuals will be asked to go to the main office so that the office staff can verify the person’s identity with the parent.

Where will my child be if I am running late?

Students who are not picked up by 3:15 p.m. (including bus riders) will be in the Main Office under the supervision of Highland Heights staff members.


HOME COMMUNICATION 

The office and classroom teachers will send written communications home. Parents are required to review information in the folder and return the daily folder and all signed items every day. According to the Code of Student Conduct students may be disciplined for not returning signed items from the daily folder.  School information will also be posted on the school website.  Please visit the website regularly.

ENROLLMENT CARDS

All students will return one completed enrollment card by the end of the first week of school.
Teachers will check for completion of each item. If necessary, the enrollment card will be returned home for completion of various blank spaces. Parents are required to update vital information whenever a change is made. The changes should be sent to the attendance office and to the classroom teacher.
COMPACT FOR LEARNING

The School-Parent compact outlines the activities that the parents, school, and students will undertake to build and develop a partnership to help the children achieve the State’s high academic standards. This is a three way partnership in which each partner assumes his or her responsibilities.

PARENT RESPONSIBILITIES- Parents are expected to:

• monitor attendance and daily on-time arrival and pick-up of their child.
• support their child in completing all assignments and projects.
• support the school in maintaining appropriate behavior.
• attend at least two school sponsored events to show support for the school and its organizations 
  and volunteer to help with school activities.
• guide students in positive use of extracurricular time.
• provide accurate contact information to the teacher and office.
• call the office and report the child’s absence when he is ill. Send a written note the day a student 
  returns to school after an absence stating the reason for the absence.
• call or send a note to the office (in advance) if their child will not be riding the bus at dismissal that 
  day.

STUDENT RESPONSIBILITIES- Each student is expected to:

• attend school every day unless ill.
• participate in class activities and complete and turn in homework on time.
• strive for proficiency in reading, mathematics and oral and written communication.
• exhibit positive social behavior and refrain from acts of misconduct as described in the Code of 
  Student Conduct.
• develop the knowledge and skills necessary for life-long learning and success in a technological 
  society.
• demonstrate civic responsibility necessary for functioning in a multi- cultural society including 
   participation in community service projects.
• practice good manners while riding the bus, in classroom, in hallways, in assemblies, etc. (at all times).


STAFF RESPONSIBILITIES- Staff members are expected to:

• provide high-quality curriculum and instruction in a supportive and effective learning environment.
• maintain and foster high standards of academic achievement and positive behavior.
• provide an environment that promotes active learning and accountability.
• assist each child in achieving the essential academic learning requirements.
• assess, document, and report each child's academic progress.
• maintain open lines of communication with students and parents through conferences, observations, 
  and opportunities to volunteer.
• assign homework using grade-level guidelines.
• give corrective feedback.

SAFETY

The safety of students is a major concern of parents and school staff alike. Highland Heights has established rules for bicycle and bus riders, walkers, and drivers to maintain an accident free environment for all of our students. We feel that the safety of children cannot be overemphasized.
We urge you to caution your child about safety to and from school, to not talk to strangers, and to go directly home from school unless previous plans have been arranged.

Rules for Walkers

• Walk at all times.
• Cross streets with safety patrol or crossing guard.
• Cross streets at corner after making sure conditions are safe.
• Walk on sidewalks.
• Do not talk to strangers—do not accept rides with strangers.
• Always follow the planned, direct route to destination.

Rules for Bike Riders

• While bicycle riding is permitted, it is not encouraged.
• City ordinance requires all students to wear a helmet.
• Bicycles must be “walked” on school grounds.
• Bicycles must be parked and locked each day in the rack.
• Only one person may be on a bicycle.
• No one may ride or play with another child’s bicycle.
• Always follow the planned, direct route to destination.

Rules for Drivers

• Please be patient and observant—young children sometimes forget that driveways and streets are 
   for cars. No appointment or deadline is more important than a child’s safety.
• In the morning cars may be driven in a single line into the circular driveway in front of the school.    
   When the first cars in line drive all the way to the end of the circle drive, it makes room for others.
• Please observe the fire zone/no parking area in the front of our building. You are invited to use the 
   circular drive in the morning to drop off students, but please do not park here.
• Each afternoon, parents may park along any of the side streets to wait for their child. Children are   
  never permitted to walk out in the street and get into a car. All cars must be parked along the 
  curb or designated parking area.

Rules for Bus Riders

• Respect the bus driver. Be courteous and polite at all times.
• Stay in seats and do not stand up in the aisle or in seats. Wear a seat belt when the bus is equipped 
  with them. Keep all parts of the body inside the bus.
• Do not throw anything out of bus windows.
• Talk quietly when the bus is in motion and stop talking when the bus stops.
• Use appropriate language.
• Keep the bus clean. Eating or drinking on the bus is not permitted.
• Parents must send a note to the office each day when their child will not ride either the HISD 
  bus or a daycare bus home.

Daily bus transportation is provided only for students that live outside of the two mile zone. The bus driver is responsible for the safety of all students on the bus and cannot tolerate any misbehavior. Students who misbehave are to be reported to the Administrator or principal who will discipline students according to the following policies:

• First offense— Student is given adequate warning. Parent is informed in writing or by telephone that 
  the child is not cooperating.
• Second offense—A two or three day suspension from riding the bus.
• Third offense—A five to seven day suspension from riding the bus.
• Fourth offense—Exclusion from riding the bus for the remainder of the semester.

Parents will be kept informed in writing and/or by telephone concerning each offense. Students
suspended from the bus must provide their own transportation. Regular school attendance is
expected. (State Law Section 37.126)

In an effort not to compromise the security of our campus, teachers will escort students outside.  Please do not enter the building to pick up your child once the dismissal bell rings.  Teachers will have assigned pick-up points for you to meet your child every day. In consideration of our school community, please do not leave vehicles parked in the street or double-parked in the parking lots.


SECURITY

A Plan for Every Child for Every Day

Elementary school children need the security of knowing exactly what to do when the school day is over and should be reminded how they will go home. A message can be relayed to a child through the school office only if an emergency necessitates a change in plans. A predetermined plan should be made for rainy days. Since children are not permitted to leave school once they have arrived and are discouraged from using the school phone except in an emergency, parents should do all they can to help their children remember everything needed each day—homework, library books, lunch or lunch money, school books, instruments, etc.


Dismissal for Inclement Weather and Other Emergencies

In the event of inclement weather conditions or other emergencies and there is a possibility that schools may be closed, parents, students, and staff members are asked to keep tuned to their radio and television stations for definitive information. All parties are asked NOT to telephone school personnel, schools, law enforcement agencies, radio stations, or television stations because this ties up needed communication lines. In the event school must be closed, this decision will be made by the Superintendent of Schools prior to 6:30 a.m., whenever possible.

If there is a need for an emergency dismissal, day care students and bus students will be released to drivers. Children will be signed out in the office by the driver or parent. Every attempt will be made to reach parents to pick-up their children. It is important that parents notify the school and update enrollment cards with their correct home and office telephone numbers.

Securing School Property

The Houston Independent School District’s armed police officers, in radio equipped automobiles, are on patrol duty at night and on the weekend and are assigned to monitor the school’s alarm system. Highland Heights relies heavily on friends and neighbors in the area to report any unusual or suspicious activity occurring after school hours to the H.I.S.D. Police Department, 713-892-7777.

Visitors on Campus

According to District Policy, all visitors on campus, including parents, must sign in at the office
and wear a visitor badge while on campus.


CRIMINAL CODE NOTIFICATION

Pursuant to Chapter 62, Article 62.03 and 62.04 of the Code of Criminal Procedure, effective September 1, 1997, notification is hereby made of our procedures for school notification of registered sex offenders. The official notification is received by the Superintendent of Schools who then forwards copies to each school. A file is maintained in the office for public inspection of all offender notices received. The notice may include any information deemed necessary to protect the public including, name, gender, race, date of birth, street name and zip code of offender's residence, offense, age of the victim, and date of registration. Information is available during regular business hours.

HIGHLAND HEIGHTS RULES FOR STUDENTS


· Be respectful (adults, others, property, language use)
· Be kind (no hitting, no name-calling, etc.)
· Be orderly (on-time, quiet in hallways, in cafeteria)
· Be prepared

If these simple rules are observed, all of the Code of Student Conduct guidelines will be followed. These rules are posted in each classroom and learning area. In addition, teachers will develop two to three rules that address specific classroom needs. The rules will be developed with the cooperation of the students.

                

DISCIPLINE CODE

Our goal is to create a warm and supportive, but firm and orderly classroom environment that promotes learning. Parents and students will receive the Code of Student Conduct: Your Rights and Responsibilities. This book details the expectations for student behavior and the consequences for misbehavior. The administrative staff is charged with maintaining adequate discipline in each school. The teacher is responsible for the care, discipline, and instruction of pupils in his/her charge and as assigned by the principal. The entire staff enforces all rules governing the conduct of pupils about the building and campus. Students will be dealt with reasonably, fairly and with patience, but persistent misconduct will not be tolerated.  Parents will be advised promptly when students begin to get into difficulty which might lead to suspension, reassignment, or expulsion. (State Law Section 37.000) The school may prohibit any action which impairs, interferes with or obstructs the educational process or function of the school.  Children will not be permitted to attend extra-curricular activities (field trips, assemblies, etc.) if their conduct (P or U) does not warrant participation.


SCHOOL DISCIPLINE COMMITTEE

The School Discipline Committee involves all members of the school community in the development, implementation, and evaluation of the school discipline system. Students with chronic misbehavior will be referred to the principal for a conference. If misbehavior continues, the School Discipline Committee composed of the student, parent, teacher(s) involved, and an administrator will be convened. This committee will develop a growth plan that describes the behaviors and steps that will be taken to correct the student’s unacceptable actions. Modifications will be made as the student shows improvement. If improvements are not made as indicated or if the offense is a Level Three or higher (in the Code of Student Conduct), the principal will enforce all policies related to the suspension process or reassignment to the home school for a transfer student.


CONDUCT FOLDERS

Every student at Highland Heights will receive a conduct folder.  Conduct folders will be sent home daily and/or on Thursday’s.  Your child will be responsible for bringing this folder home and bringing it back to school AS REQUIRED.  Please help your child take care of his/her folder.

As the parent/guardian, you will be responsible for reviewing your child’s conduct.  Please initial the folder so we know that you are aware of his/her conduct.  

Students will receive conduct grades as follows:

	Conduct Grade
	Explanation
	Color on
Conduct Board
	Daily Reward/Consequences

	E
	Excellent
	Green
	Recess

	S
	Satisfactory
	Yellow
	Lose 5 minutes of Recess

	P
	Poor/ Needs Improvement
	Orange
	Lose 10 minutes of Recess

	U
	Unsatisfactory
	Red
	No Recess

	A
	Absent
	
	


Students will start with an E every day.  However, as your child violates class rules, he/she will receive a lower conduct grade and face predetermined consequences.

Please encourage your child to behave in class and at school every day.  Consistent violations of school or classroom rules or The Houston ISD Code of Student Conduct will require conferences as follows:

	Conduct Grade
	Action

	3 P’s
	Parent/Teacher Conference (Phone)

	5 P’s 
	Parent/Teacher Conference

	1 U
	Parent/Teacher Conference (Phone)

	2 U’s
	Parent/Teacher Conference

	3 U’s 
	Parent/Teacher/ Principal Conference 


Students who behave appropriately will be rewarded every week and recognized at the end of each 9 week grading period by their teacher.  

It takes both teachers and parents working together to maintain acceptable student conduct.  Students who have good behavior have a better opportunity to increase their academic achievement.  Students will not be allowed to be disruptive.  At Highland Heights Elementary, we will protect the learning environment for all students, so please do your part to support your child’s teacher’s Classroom Management System.


CARE OF SCHOOL

Highland Heights ES students have the privilege of attending a new state of the art school.  We will try to instill in students a sense of pride in the appearance of their school.  Students may not mark on school furniture, walls, ceiling, floor equipment with pen, pencil, marker, or any other instrument.  Students may not tamper with fire extinguishers, plants, trees or any electrical system in the school.  Anyone who willfully destroys school property through vandalism, arson, or larceny, or who creates a hazard to the safety of our students will be referred to the proper law enforcement agency.  We hope that students and parents will report incidents of destructions to school property during and after school.  


SAMPLE DISCIPLINE FORMS:

PLEASE BE SURE TO SIGN AND RETURN FORMS THAT ARE SENT HOME WITH YOUR CHILD.  IF YOU WOULD LIKE TO DISCUSS THE REPORT FURTHER, PLEASE MAKE AN APPOINTMENT TO SEE YOUR CHILD’S TEACHER(S).


Highland Heights Elementary
Classroom Discipline Referral Form
	Name


	Grade

	Homeroom Teacher/ Reporting Teacher


	Incident Date


The Classroom Discipline Referral Form is used to document student behavior and parent communication. Please indicate Level I Violations below and indicate action taken.  The Classroom Discipline Referral Form must be signed by a parent or guardian and filed for future reference.  This form should not be used to refer students to the office.  Please use the Office Discipline Referral Form for Level II, III, IV, and V violations.  Action should be based on the Houston ISD Code of Student Conduct.  Daily Conduct Folders should reflect behavior documented.  

	Violation:
· Violations of rules or procedures established by the teacher 
· Refusal to participate in classroom activities 
· Unexcused tardiness to class 
· Failure to bring required classroom materials or assigned work to class 
· General misbehavior, such as eating in class, horseplay, making excessive noise, or violating campus dress codes 
· Any other act that disrupts the classroom or interrupts the operation of the class 
· Failure to deliver or return written communications between home and school 
· Disruptive or noncompliant behavior on a school bus 
· Failure to protect individual computer-account passwords from disclosure
	Consequence/ Teacher Action:
· Oral correction
· Behavior documented in Conduct Folder
· Teacher–student conference 
· Parent contact: note or telephone call to parent 
· Student–counselor conference 
· Detention (maintained by teacher) before or after school 
· Other appropriate in-class disciplinary action
· Restriction of school-bus privileges by the bus operator 
· Time-Out
· Other: _______________________________


Comments: ________________________________________________________________________________

__________________________________________________________________________________________

__________________________________________________________________________________________
*Si necesita traducion verbal de este documento, porfavor llame al 713-696-2920.

PLEASE SIGN AND RETURN


Student Signature:	________________________________________________________ Date: __________


Parent Signature:	________________________________________________________ Date: __________

Classroom Discipline Referral Forms are kept on file with the classroom teacher.  Chronic misbehavior will result in an Office Discipline Referral.  Please encourage your child to behave each and every day.

Highland Heights Elementary School
Notice to Parent for Out-of-School Suspension

Dear Parent of _______________________________________________________________,

Your child has been suspended for the following violation of the Houston ISD Code of Student Conduct:

· Disruptive Behavior						Date of Incident: __________________
· Fighting/Mutual Combat
· Disrespectful to School Personnel				Number of Days:   1        2         3
· Failure to Adhere to a Reasonable Request
· Use of Profanity							Suspension Dates: _________________
· Theft								
· Other: ______________________________			Return Date: ______________________

Make-up Work Due By:______________


In order to return to school, a Parent Conference or phone call is required.

If you have any questions or concerns, please call the school at (713) 696-2920.

PLEASE SIGN AND RETURN
Si necesita traducion verbal de este documento, porfavor llame al 713-696-2920.


Administrator Signature: ___________________________________________________  Date: ____________


Student Signature: _________________________________________________________ Date: ____________


Parent Signature: __________________________________________________________ Date: ____________	


Office Use Only:  	 U.S. Mail
		 Certified Mail
		 Hand Delivery
		 Student Delivery/ Phone Contact
		 Student Delivery/ No Phone Contact


Behavior Contract


  The Buzz at Highland Heights Elementary is...KIDS COME FIRST!      
We are working early to BUILD children instead of waiting to REPAIR men and women!
Highland Heights Elementary School  865 Paul Quinn Houston, Texas 77091  (713) 696-2920 Fax (713) 696-2922  Principal, W. Taiam Simmons

Behavior Contract

Dear Parent/ Guardian of ________________________________________________:

It has been brought to my attention that your child’s behavior is disrupting the learning of other students.  Consistent misbehavior that results in the loss of instructional time will not be permitted at Highland Heights Elementary.  Your child’s teacher has documented communication with you, yet there are no signs of improvement.  Therefore, your child will be placed on a behavior contract.  If any of the following expectations are violated at any time before the end of the school year, your child will be at risk of being removed from Highland Heights and placed in a Disciplinary Alternative Education Program (DAEP):  
· Chronic or repeated disciplinary infractions of Level I and/or Level II offenses
· Fighting
· Persistent disruptive behavior on a school bus
· Display of disrespect toward school personnel or campus visitors
· Failure to comply with reasonable requests of school personnel and/or defiance of the authority of school personnel
· Failure to adhere to terms of behavior contracts
· Harassment, including threatening to cause harm or bodily injury to another student, engaging in sexually intimidating conduct, causing physical damage to the property of another student, subjecting another student to physical confinement or restraint, or maliciously taking any action that substantially harms another student's physical or emotional health
· Engaging in threats or other acts of intimidation that interfere with another student's desire or willingness to participate in the educational process
· Any verbal abuse or bullying of others, including but not limited to slurs, name-calling, or derogatory statements to another person because of that person's race, color, religion, national origin, disability, physical/personal appearance, or sexual orientation. Bullying is defined as any act or speech that subjects persons to indignity, humiliation, intimidation, physical abuse or threat of physical abuse, social or other isolation, shame, or disgrace.
We have been extremely patient with your child as we WORK TO BUILD CHILDREN AT HIGHLAND HEIGHTS.  However, I will not allow this persistent disruptive behavior to continue.  If your child’s behavior violates this contract, he/she will be placed in a setting that will better meet their behavioral needs. 
Administrator:___________________________________
	
					          RECEIVED: 		Date:___________________________
						Student Signature: __________________________________
			                                    Parent/ Guardian Signature: ___________________________

REWARDS FOR GOOD BEHAVIOR

Teachers on all grade levels may use a variety of rewards for good behavior. Rewards include, but are not limited to, individual incentive charts, certificates, student of the week, popcorn parties, grade level activities, special movie or video, and end of year recognition. 

CONSEQUENCES


In compliance with the Houston ISD Code of Conduct, a variety of consequences for misconduct are available. They include, but are not limited to, a “cooling down” time in another classroom, removal of recess time on a graduated level, or silent lunch. If the misconduct continues, students may be removed from extra-curricular activities, field trips, or enrichment classes.

REMOVAL OF RECESS

The school reserves the right to remove recess from any student that has not completed class or homework assignments, has not followed classroom or school rules, or has not returned notes or signed materials from the Home Communication folder.

USE OF CELLULAR PHONES

All cellular phones, paging devices, and electronic communication systems (personal digital assistants, etc.) must remain in the OFF position (unable to receive signals and commands) while on the school campus or at school sponsored events off campus and must remain in the student’s backpack, purse, or locker and may not be worn on their person.  In addition to disciplinary action, the unauthorized operation of these devices will result in confiscation. The principal or other administrator will notify the parent and the pager/cellular phone company of the serial number and intent to dispose of the device after 30 days. A $15 administrative fee payable to Houston ISD will be charged if the device is claimed within 30 days. Devices not claimed will be sent to Property Management for disposal.

DRESS CODE

The members of our school community set high standards for appropriate school attire. The purpose of our dress code is to ensure a safe learning environment and to promote a climate of effective discipline that does not distract from the educational process. The administration is the final arbitrator of what detracts from the educational process.

RED SHIRTS

• 	Appropriately-sized long or short sleeve “polo” style shirts or collared dress shirts
in solid red with or without the Highland Heights logo. No other logos, designs, stripes, patterns, writing, pictures etc. are permitted.

• 	Shirts must be worn inside pants, skirt or jumpers. Shirts must be of sufficient length so that if arms are raised, no skin and/or undergarments will be visible.

• 	No “baby t-shirts” are permitted.

NAVY PANTS, SKIRTS, SHORTS, and JUMPERS

• 	Pants, shorts, skirts and jumpers must be solid-colored navy blue. JEANS ARE NOT ALLOWED.

• 	Pants, shorts, skirts and jumpers with printing, embroidery, patterns, logos, designs, or stripes, sweat pant bottoms, nylon fleece, and “hip hugger” styles are NOT permitted.

• 	Pants, shorts, skirts and jumpers must fit properly at the natural waist line.

• 	Pants must be straight-leg style with cuffs or straight hemmed at the “top of the shoe level.”

• 	Skirts and shorts must be of traditional design and may not be more than 3 inches above the knee with no splits or slits.  If when the students’ arms are vertical, the skirt or dress is not longer that the ending location of the middle finger, then the skirt or dress is unacceptable to wear to school.

• 	Pants that are oversized, baggy, undersized, torn, cut at the seam or frayed are NOT permitted.

SHOES and SOCKS

• 	Closed-toe shoes must be worn at all times. These shoes may be leather or sneaker styles.

• 	Socks above the ankle must be worn with all shoes.

• 	For safety reasons, shoes with wheels, platform shoes, spiked heels, combat boots, steel-toed boots, or any backless shoes including clogs, house shoes, flip flops, sandals, open-toed sandals, or water socks are NOT permitted.  Shoe lace colors must match.

ADDITIONAL DRESS AND GROOMING REGULATIONS

• 	All clothing must fit appropriately and be comfortable (no tight, nor revealing).  

·       Belts must be worn with shorts or pants with belt loops.  No belt straps should be hanging
 longer than 3 inches.

· Jewelry that distracts from the educational process is not allowed. This includes anything 
depicting the occult, gang membership, death, suicide, violence, drugs, sex, race, gender, obscenities, alcohol, items with double meanings or anything else deemed inappropriate.

·       No body piercing is allowed, except earrings. All earrings must be “stud” type. No loops or 
      dangle types allowed.  No thick chains, medallions or oversized jewelry.

• 	Hairstyles or hair colors (other than natural shade of hair color) are NOT permitted.  No 
inappropriate hair styles, lengths or wigs that may distract from or disrupt the learning 
environment  are allowed.

• 	Headwear (hats, caps, bandanas, etc.) are NOT permitted.

• 	Keys may not be worn around the neck or on belt loops.

·      “Grills” are not allowed to be worn to cover teeth at school.

• 	Make-up, including lip gloss, may not be worn or brought to school.

• 	Spandex is NOT allowed.

·       No fake, cartoon or real tattoos should be visible.

·       Students will be permitted to bring backpacks to school.  Backpacks are not required to be
           clear/mesh, however, rolling backpacks are not allowed.


DISCIPLINARY CONSEQUENCES FOR DRESS CODE VIOLATIONS

Typically, offenses will be handled as stated. However, the administration has the right to discipline students according to the Houston ISD Code of Student Conduct for extreme cases.

• First Offense – Parent contacted to bring appropriate clothing to school or to take the child home to change. If the parent cannot be reached, the school will provide a change of clothes (if possible).

• Second Offense – After School Detention

• Third Offense – Parent contacted. One or two day suspension from school.

• Subsequent violations – Parent contacted. Two or three day suspension from school.


HOMEWORK POLICY


PURPOSE OF HOMEWORK

• To reinforce, enrich, and extend learning by providing a variety of educational opportunities outside
   the classroom.
• To encourage development of independent study habits, skills and responsibilities.
• To provide an additional opportunity for family involvement in the child’s education.

TEACHER RESPONSIBILITY

• Assign work according to the school’s homework policy and ensure that it is grade level appropriate.
• Give clear, concise directions and provide legible handouts.
• Reinforce learning related to the objectives being taught.
• Vary assignments.
• Check and evaluate homework with a system that is clearly explained to the class.
• Provide an opportunity for student and parent feedback.
• Be understanding of exceptional situations when homework cannot be completed.

STUDENT RESPONSIBILITY

• Record, take home and return all assignments.
• Make up missed or incomplete work.
• Be accurate and neat.
• Ask for explanations or clarification if needed.
• Complete and turn in assignments within the allotted time.
• Proofread the work and check for errors.
• Have a good attitude about homework and do one’s best.
• Discuss problems or concerns about homework with your teacher.


PARENT RESPONSIBILITY

• Explain to your child that school is the number one priority during the academic year.
• Provide an appropriate time and place for homework.
• Model a positive attitude about school and homework.
• Indicate an interest about assignments and assist, when requested by your child, but do not
  complete the work for the child.
• Communicate and cooperate with your classroom teacher if your child is having difficulties or 
  working longer than the time prescribed.
• Request assignments for children when short/long term absences are involved.
• Assure that children read and/or choose items from the homework reinforcement list when specific
  homework assignments are not given or when they are completed before the specified time period
  for homework is over.
• Know when to stop a child when he or she is struggling and exhausted.


TIMELINES FOR HOMEWORK

In general, homework assignments will be completed for the following day; however, long-range
assignments and/or special projects will provide students with an opportunity to develop and refine research skills and the ability to work independently.

	Grade Level
	Frequency of Assignments
	Total Daily Average (all subjects)

	K Daily
	(5 days a week)*
	20 minutes + 20 minutes reading**

	1 Daily
	(5 days a week)*
	30 minutes + 20 minutes reading**

	2 Daily
	(5 days a week)*
	40 minutes + 20 minutes reading**

	3 Daily
	(5 days a week)*
	50 minutes + 20 minutes reading**

	4 Daily
	(5 days a week)*
	60 minutes + 20 minutes reading**

	5 Daily
	(5 days a week)*
	60 minutes + 20 minutes reading**


* Weekend homework will include written assignments, extended projects and items selected by parents from the
list below.
** Reading is recognized as a universal skill that relates to all subjects. This time period includes parents reading
to their child or children reading library books or other pleasure reading. This is Houston ISD policy.

HOMEWORK REINFORCEMENT IDEAS FOR PARENTS

Homework Reinforcement 
• Correct and review incorrect answers on previous assignments. 
· Practice handwriting and letter formation. 
• Talk with your child to develop oral language skills. 
• Practice math facts and flashcards. 
• Practice counting forwards and backwards. 
• Compose original math word problems. 
• Practice telling time. 
• Practice measuring using standard and non-standard units of measure for weight, capacity and
  length.
• Discuss reading selections with your child after they read. Include main idea, characters, predicting,  
  setting and sequence.
• Develop a writer’s notebook (home journal) to include poetry, narratives and letters.
• Use technology whenever possible to enhance topics being taught in class.
• Practice self-help skills such as tying shoes, buttoning, using a zipper, organizational skills and  
  responsibility.
• Identify, count and exchange money. 
• Practice using various types of maps. 
• Play traditional board games as a family to enhance cooperation, listening skills and following
  directions.
• Classify and identify simple/compound machines, solids, liquids, and gasses; list ways to conserve  
  energy.


PLACEMENT OF STUDENTS

Students must be five years old on or before September 1st to be enrolled in kindergarten.
Students must be six years old on or before September 1st to be enrolled in first grade. No child becoming five years old after September 1st will be admitted to kindergarten during the year. This rule applies also to those who have attended school elsewhere. Students who will be five years of age as of September 1st, who have satisfactorily completed one year in a kindergarten instructional program and who apply for assignment to first grade, may be admitted in accordance with the following requirements:

-Space Availability

-Successful completion of a year of instruction in kindergarten and a written recommendation from the kindergarten program director.

-Study and decision by parent, teacher, and principal based upon teacher anecdotal records and portfolio of class work showing the pupil’s classroom performance, both social and academic.

-The final decision rests with the principal, who must adhere to Board Policy and these guidelines.

All five-year old students will be placed in kindergarten pending the completion of
the requirements.

NOTICE OF PROGRESS

The Notice of Progress will be sent to parents of all students who are making unsatisfactory progress during the fourth week of the reporting period or as often as may be deemed necessary. The Notice of Progress form will be made in triplicate - one copy placed in a file in the principal’s office, one copy sent to the parent, and one copy for the pupil’s teacher. The parent must sign and return the form to indicate to the teacher that the parent has seen the report. Parents are then encouraged to schedule a conference with their child’s teacher to work on strategies that will help the student be successful.  Teachers are only required to notify parents if a grade will be 69 or lower.


REPORT CARDS

A report card is issued to the parent or guardian at the close of each nine week grading period.  Grades obtained during the days of attendance and/or current transferred grades will be the basis for the report card grade. When a student has transferred from one or more schools within the grading period, grades on the checkout sheet or latest report card are considered as the basis for report card grades.  In an effort to communicate academic success or concerns, we will schedule Parent/Teacher Conferences as needed for Progress Reports and Report Cards.  

	Nine-Week Grading Periods (used in elementary schools) 

	First Grading Period: 
	August  26 to October 25                 Report Card:  November 1

	Second Grading Period: 
	October 28 to December 20             Report Card:  January 10

	Third Grading Period: 
	January  7 to March 14                     Report Card:  March 28

	Fourth Grading Period: 
	March 24 to May 29                          Report Card:  June 3


PARENT STUDENT CONNECT (PS CONNECT)
Parent Student Connect (PSC), a new online service launched by HISD in September 2009, allows registered users (i.e., parents and students) to log in to access a variety of student information, see class assignments and school calendars, and even communicate electronically with teachers. Users can also choose to have an e-mail or text message sent if a child's grades drop below a selected average or is absent or tardy to class.
Information that PSC provides access to includes:
· Period and Daily Attendance 
· Class Schedules and Assignments 
· Progress Reports 
· Report Cards
· Standardized Test Results (TAKS by subject area) 
· Curriculum Resources 
· Parent and Student Resources 
To get started, log in at www.houstonisd.org/psc or register at www.houstonisd.org/pscregister. Parents will need the following information to complete registration:
· Student ID number (HISD) 
· Student date of birth 
· Last five digits of student’s Social Security number if on file with HISD. If not on file, use the last five digits of the “S-Number” provided to your child by HISD. Please call the school if you do not know this number.
Please note, parents will need to register each child separately. If you have difficulty registering, be sure that the information you are entering is the exact same data that is on file with your school. If you still have difficulty, contact the HISD Help Desk (713-892-7378; pscsupport@houstonisd.org). Help Desk hours of operation are 7:00 a.m.–5:00 p.m., Monday through Friday.


ACADEMIC SUBJECTS GRADES

90-100 (A) = Excellent
80-89 (B) = Good
75-79 (C) = Satisfactory
70-74 (D) = Passing
0-69 (F) = Failing


CONDUCT GRADES

E = Excellent		S=Satisfactory	P = Poor*	U= Unsatisfactory **
*Automatic “P” on the report card if the student has been suspended once during the nine weeks grading period

**Automatic “U” on the report card if the student has been suspended more than once during the nine weeks grading period

SUPPLEMENTAL COURSE GRADES

E – Excellent ................................................. quality of performance
S – Satisfactory ............................................. quality of performance
N – Needs improvement ........................... in quality of performance
U – Unsatisfactory......................................... quality of performance

HONOR ROLL

Students who work hard to earn good grades will be recognized at the end of the nine week period as follows:

All A’s = Principal’s Honor Roll
All A’s and no more than two B’s = Honor Roll
(Students must also have an E or an S in conduct to qualify for all awards)

PROMOTION STANDARDS

Grades 1 - 2 Requirements:

A. All students in grades 1 - 2 must meet current Texas course-average requirements: a 70 percent overall average in course grades, including a 70 percent or better grade in reading, language arts, mathematics, and either science or social studies.

B. Passing score on High Frequency Word Test.


Grades 3 – 5 Requirements:

A. All students in grades 3 - 5 must meet current Texas course-average requirements: a 70 percent overall average in course grades, including a 70 percent or better grade in reading, language arts, mathematics, and either science or social studies.

B. All students in grades 3-5 must earn a passing score on the reading and mathematics sections of the State of Texas Assessment of Academic Readiness (STAAR).

Students who do not meet HISD Promotion Standards will be required to attend Title I Summer School.  Please review the following information posted on the HISD portal.

ATTENDANCE:  Students with 8 or more absences may not be promoted.


ATTENDANCE POLICY

Students are expected to be on time (7:45 a.m.) and in school every day. The reason for an excused absence must be stated in writing and signed by the parent/guardian of the student. The written excuse must be received by the school within three days after the absence or tardy. Any absence may be investigated by the Truancy officer assigned to the school. A student found guilty of misrepresenting the validity of an excuse or permit is subject to disciplinary action. If a student is absent, they may not participate in extracurricular activities on the day of the absence.  Attendance is a promotion standard.  Students with 8 or more absences may not be promoted.

COMPULSORY SCHOOL ATTENDANCE LAWS
TO PARENTS OR TO PERSONS STANDING IN PARENTAL RELATION TO CHILDREN:

Senate Bill 1432, passed by the Texas Legislature effective September 1, 2001, states that if a
student is absent from school three (3) days or parts of days in a four-week period without parental consent or is absent without an excuse for ten (10) or more days or parts of days in a six month period:

• The student’s parent or legal guardian is subject to prosecution under Texas Education Code
  25.093
• The student is subject to prosecution under Texas Education Code 25.094

It is your duty to monitor your child’s attendance, require your child to attend school and request a conference with a school official to discuss absences. Parents or legal guardians are subject to prosecution under Texas Education Code 25.093 (b) for failure to require their child to attend school. Parents should routinely check PSConnect for absences and the absence reporting system will call parents as well.

EXCUSED ABSENCES

The only acceptable excuses for absences are:
• Personal Illness
• Dental or doctor appointments or health services provided to Medicaid-eligible students
• Death in the family
• Quarantine
• Weather or road conditions making travel dangerous
• Emergencies or unusual circumstances recognized by the principal or person designated
• Observance of religious holy days
• School sponsored or school sanctioned activities away from the campus or at the school (no parent   
  note required)
• Suspensions (no parent note required)
• Competitive athletic event duly sanctioned by the national governing body for that sport as  
  recognized by the U.S. Olympic committee


UNEXCUSED ABSENCES

A student is considered to have an unexcused absence if he/she does not present a written excuse within three days for one of the reasons stated above or is away from school participating in an activity not approved by the district as excusable.

Unexcused absences may be reviewed by the School Attendance Committee in determining whether or not to grant a student credit for a class in which the student failed to meet the attendance requirement but who met all other academic requirements for passing.

Schools shall attempt to notify parents/guardians of all unexcused absences immediately. All unexcused absences are subject to investigation by the Truancy officer assigned to Highland Heights.

Unexcused absences may not be made up and the student receives a zero for the daily assignment.

MAKE-UP WORK FOR DAYS ABSENT

Students who present acceptable excuses for absences will be given the opportunity to make-up work.  Students will be allowed five (5) days after the absence to submit all make-up work.  Students whose absences are excused, but fail to make-up work within the designated time period will not receive credit for the work they missed. This will be noted in the teacher’s grade book as a zero (0).  

When students are suspended from school, all days missed by the student during the suspension are considered excused.  Make-up work must be submitted within five (5) days in order to receive credit for work missed. 

PERFECT ATTENDANCE

Perfect attendance is defined as no absences and no tardies from the first day of school through the last day of school. 

TARDY POLICY

School begins promptly at 7:45 am each day. Students are considered tardy at 7:45 am, regardless of the reason. School officials understand that occasionally traffic, weather or waking up late may cause a student to be late. However, persistent tardiness will not be allowed.  Students who arrive after 7:50 a.m. will need to be escorted to the office by a parent.

According to the Code of Student Conduct, it is the parent’s and student’s responsibility to arrive on time each day. 

To address persistent tardies, the school will have the option of:

• Placing transfer students that do not utilize HISD transportation services on a growth plan that will be monitored. Students that repeatedly arrive late will be returned to their home school at the end of the year.

• For every 3rd tardy during a nine-week grading period, a student’s conduct grade will be lowered by one grade on the nine week report card regardless of the conduct grade sent in the Daily Conduct folder.

• A mandatory conference with the principal and parent will be held if the student’s conduct grade is
 lowered by two grades during any grading period.

RELEASE OF STUDENTS BEFORE REGULAR DISMISSAL

If a student needs to leave school during the day, certain procedures are followed. Only the parent who has signed the enrollment card or someone with a written authorization from that person will be allowed to take a child from school during regular school hours. The parent signs the child out in the school office and the student will then be called to the office.  Teachers are not permitted to release students unless this procedure has been followed.  When possible, the classroom teacher should send a note in the morning if the student is to leave before the regular time so that plans can be made accordingly. If a parent is out of the city and has left the child with another adult, a note should be written to the school authorizing the child’s release to this person in case such a release is needed. Early release of students is allowed only with the permission of the principal or an administrator and will not be allowed after 2:30 p.m.


REQUESTING A PARENT-TEACHER CONFERENCE

Parents may request a parent/teacher conference to discuss a variety of issues. Teachers are
available before school, during their planning period and after school. We ask that parents make appointments 24 hours in advance and wait for teacher confirmation. Parents can make these request by email or phone.


CLASSROOM VISITATION

Parents may observe their child in his/her classroom during the hours of 8:00 am to 10:00 am. To avoid a disruption of the educational process, visits shall be restricted to 30 minutes.  Arrangements must be made 24 hours in advance prior to your visit. Visitations shall not be permitted when substitute teachers or other long term teachers are assigned. The principal reserves the right to deny visitations that disrupt the educational process. In addition, the principal or designee may opt to accompany visitors to classrooms.  Parents must sign in at the main office to secure a visitors badge.  Visitations are restricted to the class in which your child is a member. Younger children are not permitted in the classroom during observations.


REGULATIONS CONCERNING ADMINISTRATION OF MEDICATIONS
(SCHOOL BOARD POLICY)

It is not the function of public school personnel to administer medical treatment or medication, including over-the-counter drugs. HISD policy is based upon the following rationale expressed by the American Medical Association:

“Since treatment is not a function of school health programs, no drugs should be included in school first aid supplies. Even the simplest and safest drugs sometimes cause reactions.  When they mask pain or other symptoms, they may be a factor in delaying correct diagnosis and treatment.”

Teachers and other school personnel are expected to limit themselves to the usual and accepted practices of first aid in managing emergencies due to sickness or accident. They should not diagnose illness nor administer medication of any sort except as provided below.  First aid materials are not to be used for treatment of injury or illness or as a substitute for a physician’s care.

Pupils who do not have a contagious disease who are on long-term medication, preventive medication, or medication for a prolonged period of time, which cannot be administered other than during school hours, may take medication in school under the following restrictions:

a. 	A physician must state in writing that a pupil should have a certain medication during school
hours. S/He should describe the type of preparation, color, quantity, and time of administration. Form # 40.3740 must be signed by the physician and be renewed at the beginning of each year.
b. 	The signature of the parent giving consent must also appear on Form # 40.3740.
c. 	Physician’s orders may not be altered in any way by school personnel without written permission of the physician. Discontinuation of the medication is permissible upon verbal order of the doctor.
d. 	The school principal will designate the person to administer medication; the assigned school nurse must train those persons as to the specific mode of administration and toxicity of the drug.
e. 	A record of administration of each dose by school personnel must be documented and kept on file.

STUDENTS WHO BECOME ILL AT SCHOOL/VISITATIONS TO THE NURSE

The school nurse will contact parents to pick up all students who have an elevated temperature or who have vomited. Students will be permitted back in class after these symptoms have cleared for 24 hours.

If parents cannot be contacted, a relative or emergency contact person listed on the enrollment card will be called and asked to pick up the child. Parents are expected to keep their contact information current as well as inform the nurse of all medical conditions related to their child’s health.

Teachers will refer children who appear ill or complain of sickness to the school nurse. It is the nurse’s professional decision to contact parents. The nurse is not expected, nor will she, contact parents every time their child is sent to the clinic.


MONEY AND DEBTS

Pupils should bring the exact amount of money needed for each day. Money sent by parents for a special collection such as picture money, book order, candy sales, etc., should be sealed in an envelope with the child’s name, amount enclosed, and purpose written on the outside of the envelope. No monies shall be collected from students by teachers or room parents without written permission from the principal.  The school is not responsible if a child loses money brought to school for a specific purpose.

FIELD TRIPS

Field trips will be arranged by the teacher as an extension of the school curriculum and instruction.
Children represent the school and your home while on field trips. Their appearance and conduct should be exemplary. For every field trip, parent approval forms will be sent home by the teacher to be signed and returned. No students will be permitted to go on a trip without written permission on the appropriate form. Telephone, faxed or emailed confirmations will not be accepted. This signed permission slip and all monies due must be returned to the teacher no later than two days prior to the scheduled trip. Students returning permission slips or money after this time will not be allowed to go on the field trip. We reserve the right to deny a child’s participation in a field trip or co-curricular activities if his conduct (P or U) at school does not merit this privilege. REFUNDS WILL NOT BE GRANTED AFTER PAYMENT IS MADE IF STUDENTS DO NOT ATTEND THE FIELDTRIP.

CHAPERONES FOR FIELD TRIPS

Assisting teachers with field trips is an integral part of our volunteer program. Adequate adult supervision makes for a pleasant learning experience for all of our students. All chaperones must ride school buses. Appropriate attire that matches the activity should be worn. Parents may not bring siblings or other family members or friends on field trips. All chaperones must have passed a police background check prior to going on any field trip. Chaperones attending the field-trip are required to be cleared by VIPS.  Please visit the Main Office for more details several weeks before the field trip (VIPS processing takes about 4 weeks). Parents are chaperones of a particular class and not of their child only.  Chaperones should expect to manage a group of students that may or may not include their own child.  

USE OF SCHOOL TELEPHONES

Children must have written permission from a teacher to use school telephones. Children will not be called to the school office to take calls from parents.  Emergency messages will be delivered by the principal. A telephone line is available for volunteers in the lounge. All other lines are reserved for administrative functions. Calls should be limited to a few minutes.


TEXTBOOKS/LIBRARY

All textbooks are owned by the state and must be paid for when lost or stolen. Another book cannot be issued until payment has been made for the lost book. If books are found after they have been paid for, a refund will be given.  Payment plans may be arranged.  Report cards may be held for students that owe money for textbooks and/or library books.

TECHNOLOGY

The use of technology in the classroom is an integral part of the instructional process. The entire school campus is wired for access to the internet with all work stations connected to a Local Area Network with access to the Houston Independent School District's Wide Area Network. All staff members have an email address and may be contacted via the Internet.  Violations of security, copywriting, and various other inappropriate uses of technology are addressed in the Code of Student Conduct and by Board Policy.

LOST AND FOUND AND OTHER VALUABLES

If Highland Heights students are asked to bring toys or valuable items to school as a part of special
school activities, such items should be labeled and returned home at the end of the activity.  Jewelry, clothing, and other personal items such as cameras or portable tape/CD or radios may not be brought to school. Lunch items may not be bought, traded or sold between students. All removable articles of clothing, as well as other belongings, should be clearly and securely labeled with the child’s first and last name to prevent loss. Lost and found articles are occasionally displayed in the cafeteria for identification and reclamation. Unclaimed items are given to charity at the end of the school year.

CAFETERIA

Lunch is a time for students to enjoy each other’s company while visiting in moderate voices.  Each classroom will be assigned specific tables and time for lunch. Students are expected to practice appropriate table manners. Only one trip will be allowed through the lunch line.  Students are limited to one dessert item. Students will raise their hand to request forgotten utensils and no one will be permitted out of their seats without permission. Tables will be monitored by teacher aides using green, yellow and red cards. Students are expected to abide by school rules during lunch. Classrooms or tables may be assigned silent lunch if rules are not followed.

BIRTHDAY TREATS

Foods of minimal nutritional value (cake, cupcakes, cookies, etc.) is not allowed to be served to students in the cafeteria during lunch.  Please send birthday bags to celebrate birthdays (pencils, erasers, etc).  If you would like to bring in treats for students, please make arrangements with your child’s classroom teacher.  Treats may be shared on Friday’s from 2:30-3:00 p.m. only.  NO EXCEPTIONS.  Pre-Kindergarten through 2nd grade parents will be responsible for passing out cupcakes, cookies, etc. during birthday treat time.  Balloons and/or flowers delivered to the school will not be delivered to students until 2:30 p.m. in an effort not to detract from the learning environment.


CLASS PARTIES

By school board policy only two (2) class parties may be held. At Highland Heights, these parties will only be held before the winter holiday break and at the end of school.  Balloons and/or flowers delivered to the school will not be delivered to students until 2:30 p.m. in an effort not to detract from the learning environment.  Parents wishing to volunteer at these parties will have to be a part of the VIPS system.

FOODS OF MINIMAL NUTRITIONAL VALUE

These food items will be permitted at the winter holiday party, field day and end of year party only. Specific guidelines will be issued prior to each activity. These policies are developed by the Texas Department of Agriculture and enforced by the Texas Education Agency.

SAFETY PATROLS

The Safety Patrols are fifth grade boys and girls who can accept added responsibility and can assist the staff in providing for the safety of the other students.

PARENT ORGANIZATIONS

The Parent Advisory Committee (PAC) invites you to become an active member. It means a great deal for your children to see their parents support their school and its activities in a positive manner, so please join us.  Volunteers In Public Schools (VIPS) give regularly of their time and talents helping teachers.  Their projects include assistance in the library, tutoring, field trip chaperone, school store and clerical duties.  Room Parents assist the teachers with class parties, programs, beautification projects and communication. Parents interacting directly with students are required to be VIPS approved.

SHARED DECISION-MAKING COMMITTEE

The Shared Decision-Making Committee is an advisory group composed of: six classroom teachers; three other professional staff members; one non-professional staff member; two parents; two community members; one business leader chosen by the Principal; the Assistant Principal/; and the Principal. The purpose of this committee is to set goals and objectives related to student achievement.  Meetings are held throughout the year and minutes are available to all parents and interested community members. An information notebook containing agendas, minutes and various committee reports is maintained in the main office.

LIBRARY

The library provides a variety of educational materials to stimulate student interest in learning and for the instructional program of the school. These media materials include books, magazines, and video tapes. The library program is designed to complement classroom activities and encourage an appreciation of good literature, development of library skills for independent use of the library and correlations of non-textbook materials in the teaching and learning process.


NEIGHBORHOOD GIFTED AND TALENTED PROGRAM

Highland Heights offers the Neighborhood Gifted and Talented (GT) Program in grades 1-5.  Initial screening and placement begins in kindergarten. However, students may be admitted to the program at anytime they meet criteria. All kindergarten students are screened in the Fall each year using a District approved assessment.  A norm-referenced test is given in the Spring semester.  Results are transferred to a Profile Sheet, along with the parent and teacher ratings.  Folders are reviewed in the Spring and parents are notified of placement for the next school year.  One of two labels is applied: 1) District Qualified (meets all criteria) or 2) Not Qualified.  All students that meet District Qualified criteria will be served in the program.  Based on new guidelines approved by the Houston Independent School District during the 1997-98 school year, all decisions will be based on the information presented on the Profile Sheet without regard to race.  All students in 5th grade will be given a District approved school abilities test in the Fall of each year with a norm-referenced test during the Spring semester. This information will be used by middle schools for placement in their gifted and talented programs. Parents will be contacted directly by the middle school.  Parents can make an appointment to meet with the GT Coordinator to address any question or concerns.


SPECIAL EDUCATION

Special Education provides child-centered educational and supportive services in addition to those provided in the general school program. These services meet the needs of students who require individualized educational intervention. The Highland Heights diagnostician screens students for possible learning disabilities and speech impairments. Students with learning disabilities are those who demonstrate a significant discrepancy between academic achievement and intellectual abilities. Students with a speech impairment exhibit mis-articulations, omission, and/or distortions of speech sounds.  A campus referral committee under the direction of the principal is established to review the data to determine the need to screen a student and to initiate the referral process. The committee is composed of the child’s teacher, principal or designated representative, regular education support staff and other individuals at the discretion of the committee.

Highland Heights has four Special Education programs to service students:

· Behavior Service Class
· Life Skills Class
· Resource in Reading, Math, or Language
· Speech


SIGNATURE PAGE FOR STUDENT/PARENT HANDBOOK

Thank you for taking the time to review the Highland Heights Student/ Parent Handbook with your child.  Please keep this handbook for your reference during the 2013-2014 school year as needed.

Please understand that the information is subject to change based on the needs of the students and the school.  We will make every effort to notify students and parents of any modifications.

If you have any questions or concerns, please contact your child’s teacher.  Please sign below and return to school with your child.  Thank you.


I have read the Highland Heights Student/ Parent Handbook, and I have reviewed it with my child.  I understand the information provided is subject to change as needed.  


Student Name:________________________________            Grade/ Teacher_________________
									

________________________________________________________       ____________________
Student Signature                                                                                           Date


________________________________________________________	____________________
Parent Signature									 Date


SIGNATURE PAGE FOR STUDENT/PARENT HANDBOOK

Thank you for taking the time to review the Highland Heights Student/ Parent Handbook with your child.  Please keep this handbook for your reference during the 2013-2014 school year as needed.

Please understand that the information is subject to change based on the needs of the students and the school.  We will make every effort to notify students and parents of any modifications.

If you have any questions or concerns, please contact your child’s teacher.  Please sign below and return to school with your child.  Thank you.


I have read the Highland Heights Student/ Parent Handbook, and I have reviewed it with my child.  I understand the information provided is subject to change as needed.  


Student Name:________________________________            Grade/ Teacher_________________
									

________________________________________________________       ____________________
Student Signature                                                                                           Date


________________________________________________________	____________________
Parent Signature									 Date


image2.jpeg


HIGHLAND HEIGHTS ELEMENTARY SCHOOL 


 TOGETHER WE CAN... WHATEVER IT TAKES... NO EXCUS
ES


.


HIGHLAND HEIGHTS ELEMENTARY SCHOOL 


 TOGETHER WE CAN... WHATEVER IT TAKES... NO EXCUS
ES


.


HIGHLAND HEIGHTS ELEMENTARY SCHOOL 


 TOGETHER WE CAN... WHATEVER IT TAKES... NO EXCUS
ES


.


HIGHLAND HEIGHTS ELEMENTARY SCHOOL 


 TOGETHER WE CAN... WHATEVER IT TAKES... NO EXCUS
ES


.


HIGHLAND HEIGHTS ELEMENTARY SCHOOL 


 TOGETHER WE CAN... WHATEVER IT TAKES... NO EXCUS
ES


.


HIGHLAND HEIGHTS ELEMENTARY SCHOOL 


 TOGETHER WE CAN... WHATEVER IT TAKES... NO EXCUS
ES


.


HIGHLAND HEIGHTS ELEMENTARY SCHOOL 


 TOGETHER WE CAN... WHATEVER IT TAKES... NO EXCUS
ES


.


HIGHLAND HEIGHTS ELEMENTARY SCHOOL 


 TOGETHER WE CAN... WHATEVER IT TAKES... NO EXCUS
ES


.


HIGHLAND HEIGHTS ELEMENTARY SCHOOL 


 TOGETHER WE CAN... WHATEVER IT TAKES... NO EXCUS
ES


.


HIGHLAND HEIGHTS ELEMENTARY SCHOOL 


 TOGETHER WE CAN... WHATEVER IT TAKES... NO EXCUS
ES


.


HIGHLAND HEIGHTS ELEMENTARY SCHOOL 


 TOGETHER WE CAN... WHATEVER IT TAKES... NO EXCUS
ES


.


HIGHLAND HEIGHTS ELEMENTARY SCHOOL 


 TOGETHER WE CAN... WHATEVER IT TAKES... NO EXCUS
ES


.


HIGHLAND HEIGHTS ELEMENTARY SCHOOL 


 TOGETHER WE CAN... WHATEVER IT TAKES... NO EXCUS
ES


.


HIGHLAND HEIGHTS ELEMENTARY SCHOOL 


 TOGETHER WE CAN... WHATEVER IT TAKES... NO EXCUS
ES


.


HIGHLAND HEIGHTS ELEMENTARY SCHOOL 


 TOGETHER WE CAN... WHATEVER IT TAKES... NO EXCUS
ES


.


HIGHLAND HEIGHTS ELEMENTARY SCHOOL 


 TOGETHER WE CAN... WHATEVER IT TAKES... NO EXCUS
ES


.


HIGHLAND HEIGHTS ELEMENTARY SCHOOL 


 TOGETHER WE CAN... WHATEVER IT TAKES... NO EXCUS
ES


.


HIGHLAND HEIGHTS ELEMENTARY SCHOOL 


 TOGETHER WE CAN... WHATEVER IT TAKES... NO EXCUS
ES


.


HIGHLAND HEIGHTS ELEMENTARY SCHOOL 


 TOGETHER WE CAN... WHATEVER IT TAKES... NO EXCUS
ES


.


HIGHLAND HEIGHTS ELEMENTARY SCHOOL 


 TOGETHER WE CAN... WHATEVER IT TAKES... NO EXCUS
ES


.


HIGHLAND HEIGHTS ELEMENTARY SCHOOL 


 TOGETHER WE CAN... WHATEVER IT TAKES... NO EXCUS
ES


.


image1.emf


HIGHLAND HEIGHTS ELEMENTARY SCHOOL 


 TOGETHER WE CAN... WHATEVER IT TAKES... NO EXCUS
ES


.


HIGHLAND HEIGHTS ELEMENTARY SCHOOL 


 TOGETHER WE CAN... WHATEVER IT TAKES... NO EXCUS
ES


.


HIGHLAND HEIGHTS ELEMENTARY SCHOOL 


 TOGETHER WE CAN... WHATEVER IT TAKES... NO EXCUS
ES


.


