
[image: image19.png]

Brunson Elementary School

Home of the Warriors
“Where Academics and the Arts come together.”
Post Office Box 130
34 College Street
Brunson, S.C. 29911
Telephone: (803) 398-5584
Kristy C. Wood
Principal

 Dr. Ronald Wilcox Ms. Toreacher Dobson

 Superintendent

 Deputy Superintendent

[image: image1]
BRUNSON ELEMENTARY SCHOOL
P.O. BOX 130

 PHONE: (803) 398-5584
34 COLLEGE STREET FAX: (803) 632-
BRUNSON, S.C. 29911

 KRISTY C. WOOD – PRINCIPAL

Welcome to Brunson Elementary School and the 2017-2018 school year!

The administration and staff would like to take this opportunity to welcome you to Brunson Elementary. We value the support of our parents, faculty, and community partners as we work together to provide a safe, challenging environment where students are actively involved in developing skills needed in an ever-changing world. Working together we can create an atmosphere that allows our teachers to teach and our students to eagerly learn.

We are extremely proud to send you our PARENT HANDBOOK/STUDENT HANDBOOK. The information in the HANDBOOK has been prepared as a means of letting you know our school’s policies and procedures. Parental support and encouragement are vital in helping us attain our goal of providing a quality education through an effective school. Communication and cooperation between the home and the school plays a major role in achieving this goal.

Please read the HANDBOOK in its entirety. This HANDBOOK will be used everyday as a means of keeping you informed about school and the teacher informed about home. Please ask your child to see his/her HANDBOOK everyday. Check your child’s homework page daily and feel free to write any comments on that page. Sign the HANDBOOK daily even if the child has no homework. This will let the teacher know that you have checked it.

We look forward to serving you and your child throughout the coming year. We are excited about working cooperatively with you and having you participate in the many activities that we have planned for this year. If we may be of service, please come by or contact us at 803-398-5584.

Committed to excellence,

Kristy C. Wood, Principal/ BES Staff
There will be many pages that you will need to sign and return to school. These pages are not attached to the HANDBOOK but can be found inside the HANDBOOK or in a folder sent by the teacher. Please send them back tomorrow.
VARNVILLE ELEMENTARY SCHOOL

“WE DO OUR BEST AT VES….READ AND SUCCEED!”

2016-2017
Hampton District One

VARNVILLE ELEMENTARY SCHOOL CALENDAR
SCHOOL CALENDAR

2016 - 2017

July 4, 2016
Independence Day

August 9, 2016
Teachers’ Work Day

August 10, 2016
Staff Development Day

August 11, 2016
Teachers’ Workday/Meet & Greet

August 12, 2016
Staff Development / Work Day

August 15, 2016
Students’ First Day

September 2, 2016
Staff Development Day

September 5, 2016
Labor Day Holiday

September 19, 2016
1st Nine Weeks Interim Report

October 18, 2016
End of 1st Nine Weeks

October 24, 2016
Staff Development/Report Card Pick-up

November 8, 2016
Election Day Holiday

November 11, 2016
Staff Development Day

November 23 - 25, 2016
Thanksgiving Break

November 28, 2016
2nd Nine Weeks Interim Report

December 16, 2016
Half Day

December 19, 2016-January 2, 2017
Christmas & New Year’s Break

January 3, 2017
Staff Development Day

January 4, 2017
Classes Resume

January 13, 2017
End of 2nd Nine Weeks

January 16, 2017
Dr. Martin Luther King, Jr., Holiday

January 19, 2017
Report Card Sent Home

February 20, 2017
Presidents’ Holiday

February 16, 2017
3rd Nine Weeks Interim Report

March 21, 2017
End of 3rd Nine Weeks

March 24, 2017
Staff Development Day

April 10-14, 2017
Spring Break

April 17, 2017
Staff Development/Report Card Pick-up

May 8, 2017
4th Nine Weeks Interim Report

May 29, 2017
Memorial Day Holiday

May 30-June 2, 2017
Half Days (Students)

June 2, 2017
Teachers’ Last Day

June 3, 2017
Graduation

January 3, March 24, and April 17, 2017
Inclement Weather Make-Up

WHO’S WHO

Superintendent

Dr. Ronald Wilcox

943-4576
Deputy Superintendent

Ms. Toreacher Dobson

943-4576

Board Members

Mr. Eugene Jenkins

Chairperson
Mrs. Hannah Priester

Vice Chair

Mrs. Elizabeth (Libby) Murdaugh
Secretary/Treasurer
Mr. Theodore Murdaugh

Mr. Phillip Strother

Special Projects/Title I

Staff Development Director
Mr. Jack Hutto

943-3400

School District Nurses

Mrs. Debra Cope

943-3521

Ms. Cynthia Green

943-3659

Mrs. Catherine Priester

943-2376

Mrs. Linda Youmans

943-3507

Program for Exceptional

Children Coordinator

Ms. Marilyn Young

943-9434

District Food Service Director/

District Attendance Supervisor
Ms. Mozelle Murdaugh

943-4011

Varnville Elementary

Lunchroom Manager

Ms. Elaine King

943-2379

Principal

Varnville Elementary

Ms. Donna G. Kinard

943-2376

Guidance Counselor

Mrs. Cassaundra Rivers

943-2376

School Bookkeeper/Secretary
Mrs. Cindy Bowers

943-2376

Attendance Secretary
 Mrs. Gwen Evans

943-2376

Lunchroom Operator

Ms. Saniece Boles

943-2379

ATTENDANCE POLICY

Varnville Elementary has a legal obligation to insure that all students are attending school. All students are expected to attend school daily unless there is a good cause to be absent. A written, signed excuse from parent/guardian, certified medical or judicial for all excused absences must be sent with the child when returning from an absence. The principal or designee will classify each absence – excused or unexcused. The school can only accept parent notes for 10 days absences for illness; after which a doctor’s excuse must be submitted or the day(s) will be marked as unexcused. The principal or designee will request (by phone or by written note) a conference with the parent/guardian after a student has been absent unexcused for three (3) consecutive days or has a total of five (5) unexcused absences. At this time a student is considered truant. The principal or designee along with the parent/guardian will formulate a written agreement (provided by the school) to keep the student in school. If the school is unsuccessful in contacting the parent and/or guardian or having the parent/guardian keep the appointment, the District Attendance Supervisor will be notified. If the agreement is not kept and the student continues to accumulate unexcused absences, the principal or designee, the District Attendance Supervisor, (and in some cases an outside agency) and the parent/guardian will meet to amend the written agreement. The District Attendance Supervisor will therefore be notified by the school of any unexcused absences by that student. Any student who has the (10) or more unexcused absences for the year may not be promoted.

A STUDENT MUST BE PRESENT FOR AT LEAST ½ THE INSTRUCTIONAL DAY TO BE COUNTED PRESENT IN ATTENDANCE FOR THAT DAY. (11:15 A.M. IS ½ DAY)

All students are expected to make up work missed when absent whether the absence was excused or unexcused. Teacher, parent, and the student are responsible for seeing that work is made up. The student must complete and turn in these assignments within two (2) weeks after returning to school.

BEHAVIOR POLICY

Welcome to PBIS!
VES is a PBIS Ribbon School!
(Positive Behavior Interventions and Supports)

Varnville Elementary will continue to use a school-wide discipline approach. Our focus will be on the positive way to teach our students the behavior that is expected in every area and aspect of our school.

All teachers at VES have been trained in using PBIS. Our goal is to ALWAYS keep children in the classroom learning.

Our expectations for the

 VES Bear Cubs:

C – Can be responsible

U – Use their minds

B – Be respectful

S – Stay safe

As a parent and your child’s most important teacher, you can help VES by doing the following each day.

· Be a good role model

· Talk to your child about his/her day.

· Keep communication between you and your child’s teacher active throughout the year.

· Focus on the POSITIVE

Please refer to the Hampton District One Varnville Elementary School Discipline Manual as changes have been made to the 2016-2017 year policies. Students receiving 7 out of class referrals will be required to have a district administrative hearing. This manual provides the district policies and procedures for discipline. The offenses are classified as Level I, Level II, or Level III. These are the discipline codes Varnville Elementary operates under.

While the Hampton District One Discipline Policy is adhered to, there are also expectations, procedures, and rules at the school level. There will also be a PBIS (Positive Behavior Interventions and Supports) Handbook to refer to for these.

BEHAVIOR POLICY (cont’d)
[image: image2.png]

We are committed to making Varnville Elementary a safe haven where learning can and will take place. Varnville Elementary has a school-wide discipline plan that gives every child ample opportunity to manage his or her behavior. Expectations and rules will be posted in plain view in all areas of the school so students will be aware of what is expected of them wherever they go.

BOOKS (Textbooks, Workbooks & Library)
 SC issues free textbooks to students. Books that are damaged will be assessed a damage fee to compensate the state for the loss. Lost books must be paid for according to the following chart:

New book put in use this year
100%

Book used 1 year

 80%

Book used 2 years

 65%

Book used 3 years

 50%

Book used 4 or more years

 35%

(Books damaged beyond repair will be assessed as lost books. The district issues free workbooks to each student. When a student loses or heavily damages a workbook, the student must purchase a new one.)

All textbooks are bar-coded, creating a computerized inventory system. It is the responsibility of the student and parent/guardian to take care of these books and to ensure they are returned at the end of the school year. If a textbook is lost or damaged, the student must pay a fee.
BREAKFAST AND LUNCH
Breakfast and lunch will begin on August 15.
The Varnville Elementary School breakfast and lunch program is through the USDA Community Eligibility Program. ALL students are eligible for meals at no cost.
Students do not need to bring lunch boxes. There may situations where students require a specified diet and may need to bring a lunch box. USDA requires healthy guidelines for snacks and food at school. If your child does bring a lunch box the contents must meet these guidelines. (Guidelines are provided on a separate page.)
BREAKFAST AND LUNCH (cont’d)

Behavior and table manners are the responsibility of the staff on duty. A lunch menu will be sent home monthly with each child. There will be no “food trading” at lunch. Breakfast or lunch from a fast food restaurant cannot be accepted in the cafeteria in their original bag or box.
*If a student has a doctor’s note stating that he/she is intolerant of milk, the school will provide juice. No carbonated soft drinks will be permitted at school. Children are allowed to bring water bottles to use in the classrooms. Students are not allowed to bring any drinks other than water unless a doctor excuse is on file.
[image: image3.png]

BULLYING/SEXUAL HARASSMENT

Our goal is to establish the basic structure for maintaining a safe, positive environment for students and staff that is free from harassment, intimidation or bullying.
The district policy on these subjects may be read in its entirety in the online school board policy. (Refer to Policy JIAA, JIAA-R and JICFAA.)

Bullying and sexual harassment are forms of discrimination prohibited by federal and state laws. Consistent with these laws, it is the policy of Hampton School District One that bullying or sexual harassment is prohibited. Any student that feels he or she has been subjected to bullying and/or sexual harassment is encouraged to contact the school administration immediately. All school employees are required to report alleged violations of this policy to the principal or her designee.

[image: image4.jpg]

BUS TRANSPORTATION

Please refer to the Hampton District One Varnville Elementary School Discipline Manual and the PBIS booklet. The rules and procedures for bus discipline are listed in the manual or the PBIS booklet

RIDING THE SCHOOL TRANSPORTATION IS A PRIVILEGE – NOT A RIGHT.
It is important that proper behavior be maintained on each bus at all times. Bus drivers must be aware of student’s behavior at all times and are responsible for students’ behavior. All students are expected to demonstrate respect for bus drivers and bus property. If a student’s behavior goes beyond the driver’s reasonable control, the driver will refer the student to the principal’s office.
[image: image5.png]

Students may not ride a different bus unless permission has been granted by the principal.

CELEBRATIONS AND PARTIES
VES allows 4 class parties per year. These parties are at Fall, Christmas, Valentine’s, and Easter. Please limit the number of treats. Volunteers may plan snacks at other special times, such as at test time, with permission from the principal. Fairness to all students requires that there be no birthday parties, cakes, balloons, flowers, or gifts at school for individual students. Balloons are not allowed on a bus.
CHANGE OF INFORMATION
Please inform the school immediately when your address, telephone number (home or work), or any other pertinent information changes. This is considered emergency information. Please include an emergency number for the school to use for contact.
DRESS CODE
Bottoms must be khaki, navy, or black pants, skirts, shorts or jumpers (skirts and shorts must be no higher than 2 ½ inches above the knee). No jeans or cargo pants (baggy, side pockets) are allowed.
Sweatshirts must be red, white or navy.

DRESS CODE (cont’d)

Tops must be red, white or navy with a collar and sleeves. Turtle necks and long or short sleeve t-shirts are acceptable IF worn underneath a collar uniform shirt and they must be in the school colors (white, red, navy).

Leggings/stockings may be worn under a skirt and must be a solid color in red, white, navy, or black. Socks must be a solid school color if wearing them with shorts, skirts, or capris. Pairs of socks must match if they are visible.
Sweaters or sweatshirts with a waistband around the bottom are not required to be tucked into bottoms.

Zipped or buttoned coats, jackets, or oversized sweaters may pose a safety risk and must not be zipped or buttoned while inside the building.

Hats may not be worn inside the building.

Pants may not fall below the waist.

No emblems or designer logos, other than the school logo, are allowed on uniforms or any clothing.
Shoes must enclose the foot. (Examples: sneakers, docksides, boots, loafers)

No flip flops, shower shoes, bedroom slippers, sandals, crocs, or slide-on shoes may be worn.
There will be special “no uniform” designated days but you will always receive a notice with this information including what your child will be allowed to wear on these special days.
PERSONAL BELONGINGS – Please write your child’s name inside coats, book bags, etc. Each year we have many items left at school with no one claiming ownership. A lost and found is located in the school.

Please refer to the new Hampton District One Uniform Policy (as amended 5-18-09) for additional information regarding the uniform policy. In this policy are the following:

[image: image6.jpg]

Financial Hardship

Exceptions

Disciplinary Action

EARLY DISMISSALS

If a child is sick and needs to leave early or if a parent wishes to pick up their child during the day, a parent must come to the office to properly sign the child out of school. When it is necessary for someone else to pick up the child, written authorization from the parent is required.

Each day is important, and we encourage you not to schedule appointments during the school hours. However, we know this is sometimes impossible, but please watch the newsletter for important dates like standardized testing, to avoid interruptions of these days. The school reserves the right to require proper identification when a child is signed out. A student will not be released to anyone except the legal parent/guardian unless that person’s name is listed in the school’s records to do so. No students will be signed out after 2:00.
ENROLLMENT
Parents can now register all children through a Central Registration Process.
Step 1: Complete the online registration form found at www.hampton1.org/registration. (This can be completed at the district office if the parent does not have internet access.)
Step 2: There are several print documents that must be provided once the registration form is completed. The school will provide a list of the requested documents.

Step 3: An appointment must be made for registration verification. Call the district office (803-943-4576) to make an appointment.

[image: image7.png]

Step 4: There will be additional required forms from the school to complete.

FIELD TRIPS
Field trips are designed to be a part of the curriculum. Field trips are a privilege, not a right. Students must display good behavior at school in order to be eligible for a field trip. A parent permission form is necessary for a student to participate in a class field trip. Due to safety, a parent may be encouraged to accompany their child on a field trip. Parents serving as chaperones may not bring another sibling/child on the field trip.
GUIDANCE
The guidance office provides counseling services for students individually and/or as a group. Classroom guidance activities will be scheduled with classroom teachers on a weekly basis.

HANDBOOK PLANNERS
Every student in grades PK-3 is issued a Handbook/Planner. This planner helps students organize, understand expectations, create timelines, set goals, monitor progress, and track their own success. The planner provides a place for students to record all assignments, the school calendar, and contains THIS handbook.
The planner is an effective learning tool for students, a vital communication tool for parents, and a real teaching tool for educators. The students are required to use their planners every day. We trust that through the cooperative efforts of all concerned, we may help our students achieve their full potential at Varnville Elementary. One handbook/planner is issued FREE to each student. Lost or misplaced planners MUST be purchased for $5.00. Please check the planner daily.
Do NOT tear pages out of the BEARBOOK.

Parents must sign the planner daily.

[image: image8.jpg]

HOMEBOUND INSTRUCTION
Homebound Instruction is available for students who, because of accident or illness, cannot attend school. Please contact Special Services (943-9434) or this school for details.

HOMEWORK POLICY
[image: image9.png]

Homework is used to provide extra practice, enrichment, and an opportunity to develop a sense of responsibility. Homework is an extension of the instructional day. Parents are encouraged to make completion of homework a top priority. A quiet area to work is recommended, and parents should monitor the child’s progress. Students should read and have their parents read aloud to them at least fifteen minutes each night. Keeping a journal will help strengthen writing skills. Parents should check to see that the child has packed all books and assignments needed for the next day.

LIBRARY/MEDIA CENTER
Everyone who enters our library/media center is encouraged to share in the joy of reading and becoming lifelong learners through the instructional use of information and technology. The fee for a lost or damaged book is determined by the purchase price of the book. Watch for projects sponsored by the media center!
PROMOTION /RETENTION POLICY
Hampton District One schools work very hard to ensure each and every child’s experience in school is a successful one. Part of building that path to a positive future is making sure that every student is reading on grade level by the end of third grade. This effort takes schools, teachers, students, and families working together to teach literacy skills especially in the early years. The South Carolina Department of Education writes, “Research shows that students reading below grade level at the end of 3rd grade are six times more likely to leave school without a high school diploma (Murnane, Sawhill, and Snow, 2012).

This information is to make all families aware of the importance of your child learning to read, the Read to Succeed law, and the Hampton District One Promotion/Retention Policy. The Read to Succeed Act requires students not reading on grade level by the end of the 3rd grade to be retained in that grade for another year. Hampton District One Promotion/Retention Policy also states:

PROMOTION /RETENTION POLICY cont’d
A student will be retained in his/her grade if that student fails reading, math, or science.
REPORTING TO PARENTS
Each teacher will notify parents of student performance on a regular basis. Graded papers or papers with comments will be sent home a minimum of once a week in a special folder. All papers should be signed near the grade or comment and returned the next day. Papers will be sent in all areas but essentially in the basic skills areas of reading, math, writing, and science.

All students at each 4 ½ week interval will receive an interim report to be signed and returned. Parents will be notified about a sudden change in grades, attitude or performance. REPORT CARDS will be sent at the end of each regular nine-week reporting period. (See school calendar for dates).
Kindergarten Grades

 P=Proficient I=In Process

 N=Needs more time to develop

Grades 1-3
A=90-100
 B=80-89
 C=70-79
 D=60-69 F=59 and below
For the 1st, 2nd, 3rd, and 4th nine weeks, students must have the following to qualify for Principal’s List & Honor Roll:

· Principal’s List – All A’s - no averages

· Honor Roll–All A’s & B’s–no averages

At the end of the year, students must have the following yearly final grades in all CORE SUBJECTS (to qualify for Superintendent’s List, Principal’s List & Honor Roll All Year):

· Superintendent’s List – All final grades 95-100
· Principal’s List – All final grades 90-100

· Honor Roll All Year – All A’s & B’s

SCHOOL IMPROVEMENT COUNCIL

The SIC is a group of parents, faculty/staff members, and community volunteers who work toward continuous school improvement. Meetings are held monthly and are open to all interested people.
[image: image10.jpg]

SCHOOL SCHEDULE

7:30-7:50
Breakfast – Car riders must arrive at 7:30 for breakfast
7:50
Tardy Bell – (Refer to Tardies)
2:40

Buses leave
2:40

Car riders and day care leave

There will be no supervision for students before 7:15 AM. No students should be here on the school grounds before this time. The school cannot be responsible for the students’ safety before 7:15 AM.

Car riders will be dismissed after all buses depart. PK and K parents will pick students up at the side door near cafeteria. 1st – 3rd grade students will be picked up in front of the building. Please park in a single file line. No double parking for safety reasons.
All students are to be picked up by 2:50 PM.
SICKNESS AND MEDICATION

Minor first aid problems such as scratches, scrapes, or small cuts will be taken care of by the classroom teacher. Each class has a FIRST AID KIT. Thermometers must be used
with shields. If a child has a fever, an infected or swollen area, or any other problems that need parental or professional attention, parents will be notified immediately.

All medication must be brought to school in the original container and turned into the nurse’s office. The container must be properly labeled with the student’s name, medication name and dosage of medication. Most pharmacists will give an extra container for school if the parent requests it. If a doctor supplies samples, the student’s name must be written on the sample container.
Prescription medication will only be administered to the student for whom the prescription was written (other family members cannot take the medicine unless it was prescribed for them). All medication will be supplied by the parent or guardian. The school or school staff does not supply any type of medication.

SICKNESS AND MEDICATION (cont’d)

For all prescription medications, an official school permission form must be completed by a parent and the prescribing physician or healthcare provider. An additional form may have to be completed if the time and dosage of medication changes. Most local physicians have copies of the official form. If your physician does not have any, please let us know. We will give you extra copies or fax a copy to the physician.
For all nonprescription medications: an official permission form must be completed by a parent and a physician/healthcare provider. An additional form may have to be completed if the time and dosage of medication changes. Upon entering school, the medication must be turned into the school nurse or school staff designated to keep and administer the medication.
Students are not allowed to keep any type of medications on them while at school. Students are not allowed to give medication to other students while at school. A new medication slip is required for each new or different medication. Medication slips can be obtained from the school. Aspirin or any medication containing aspirin will not be administered at school unless the parent obtains an official permission form signed by a physician/health care provider and the parent. Over the counter Benadryl or epinephrine (Primatene Mist inhalers) require a written order in the form of an official permission slip signed by a parent and physician/health care provider. Any medication that can be given at home should be given at home and not sent to school. The school district retains the discretion to reject requests for administration of medication.
[image: image11.jpg]

Perfumes, colognes, and/or strong scented creams are not allowed to be worn to school. The use of these products causes a risk for our students and personnel who have allergies and/or asthma.
[image: image12.jpg]

[image: image13.jpg]

SCHOOL WORK POLICY
All students are expected to complete all assigned schoolwork and do their best.

1.
Any student failing one or more subject(s) will be referred for counseling at designated times no later than the week following the interim reports. This is the responsibility of guidance.

2.
Students not performing up to anticipated levels should be referred for counseling as prescribed in #1 above.

3.
Counseling sessions may be with an individual student, parent, teacher or any combination of these.

4.
Incomplete homework assignments will be made up by the student with the assigned teacher.

STUDENT TRANSPORTATION BY CAR

Parents should SEND A LETTER WITH EXPLICIT DETAILS to the classroom teacher if the student is not to go home the usual established manner. (Examples: If someone is picking the student up instead of the student riding the bus; if the student is to walk home instead of riding the bus or in a car that day). A copy of these notes will be sent to the office for filing. IF NO NOTE IS RECEIVED FROM HOME, THE STUDENT WILL GO HOME THE REGULAR WAY. The school encourages the parents to NOT CALL unless absolutely necessary. The surest way to relay the message is by a note in the BEARBOOK. In the case of an emergency change of transportation, please call before 1:45 pm so the office will have ample time to deliver the message. School cannot be responsible for delivering messages after 1:45 pm.
Morning Car Riders – All students will be dropped off on the sidewalk at the side entrance after 7:15. Drivers should follow the single file line of traffic and only drive through the enter gate. DO NOT enter through the exit gate. Parents walking students in must park in a designated parking place in the parking lot or near the recreation department. No traffic is allowed in the circle front drive in the morning.

[image: image14.png]

STUDENT TRANSPORTATION BY CAR

(Cont’d)

Afternoon Car Riders –

* Prekindergarten (with no older siblings) –

These students will be picked up from the back gate at 2:25.

* PreK (with siblings) and Kindergarten – 2:40

These students will be picked up from the side entrance door near the cafeteria.
* 1st, 2nd, 3rd grade – 2:40

These students will be picked up in the front circle lot after buses have dismissed. Please stay in the single file line of traffic.

(Staff members will escort students to all cars.)

FENCE RIDERS (Grades K-3)
(Along the fence between VES and the Recreation Department)

These students will be escorted out by the principal or her designee. Students will be assigned a letter for the fence. All parents choosing to have their child be a fence rider must follow the following procedures as safety is the top priority.

· Adult must stand ON the fence in the designated area of their child’s assigned letter.
· Your child will be allowed to walk to the adult standing next to the fence so that school personnel ensures the child is picked up by an authorized person and is safely with an adult.

· Adults are asked to please not stand in a group once students are being dismissed.

These procedures help us ensure your child does not get hurt and is safely with a responsible adult.
Parents choosing not to follow these procedures may be asked to pick up their child in the traffic line.

[image: image15.jpg]

TARDIES
 Tardiness (after 7:50 AM) is harmful to your child’s education and to the class that is disturbed. Students should be in class, unpacked and ready to start the instructional day before 7:50 AM. Students arriving after 7:50 AM must report directly to the office and be signed in by a parent to receive a homeroom pass. Teachers are not to admit a tardy homeroom student to class without a pass. Please refer to page 13 in the Hampton District One Varnville Elementary School Discipline Manual for the Hampton District One Tardy Policy. A district level conference will be required after a student receives 7 tardies. Students may have to walk laps at outside activity time for tardiness.
TREATS (ICE CREAM)
There may be occasions where teachers offer students incentives. Some of these incentives may be in the form of food or candy items. Varnville Elementary also offers ice cream each Friday at a cost of $1.00. A student’s weekly behavior may determine if they are allowed to receive ice cream. Teachers will send a note home at the beginning of the year with specifics of incentives in their classrooms.
VISITORS
All visitors to the school must report to the main office for clearance and a pass before visiting anyone in the school. Parents, remember if you need to MEET with a teacher, he/she will be available for conferences after 3:00 pm Mon. – Fri.
NO LIVE ANIMALS ARE PERMITTED IN THE BUILDING (without prior approval from the administrator).
VES CUB CHEER

Can be responsible every day

Use our minds to learn and play

Be respectful to everyone we see

Stay safe at Varnville Elementary.
[image: image16.png]

[image: image17.png]

VES SCHOOL MOTTO

“We do our best at VES…

Read and Succeed”

VES SCHOOL SONG
Varnville Elementary is special in my heart.

I did my best at VES; it’s where I got my start.

To learn, to grow, to work, to play, to read, and succeed everyday.
To be a bear cub brave and bold, and wear our colors blue and gold.
[image: image18.png]

My school is great, and it is true, Varnville I love you.

This student planner belongs to:

Name	__

Phone	__

Address	__

Grade	_________ Homeroom	______________________

PAGE
3

