Hickory Ridge Elementary

3890 Hickory Hill Road

Memphis, TN 38115

901-416-1195 – Phone

901-416-1474 – Fax

Ms. Regina Nichols – Principal

Ms. Brenda Curry – Assistant Principal

[image: image1.wmf]

Student / Parent Handbook

2012 – 2013

Welcome

Dear Parents and Students,

Welcome to Hickory Ridge Elementary School and to the new and exciting experiences that await you here. I know you have learned many skills during the summer and in previous years that will help you be successful at Hickory Ridge.

This handbook has been prepared to inform you of our school. You will find that the rules and regulations that govern us at Hickory Ridge Elementary make it possible for all students to learn and work together.

Please take time to read this handbook carefully and explain its contents to your child(ren). Be sure to ask for help when needed, Hickory Ridge’s staff is available to help YOU!

Remember, YOU have the power to determine your successes or failures. Start your year off on the right foot. Put your best foot forward and have wonderful year.

Sincerely,

Regina Nichols

Regina Nichols,

Principal
[image: image2.wmf]
Introduction……………………………………………………………………….
3

Mission Statement ………………………………………………………………..
4

Memphis City Schools

Hickory Ridge Elementary

Staff Roster ……………………………………………………………………….
5

School Calendar ………………………………………………………………….
7

Support Services and Special Needs Program ………………………………….
8

Guidance Services

Speech Therapy

Instructional Resource

Media Center

Orff Music

Comprehensive Development Class

Parental and Community Involvement …………………………...…………….
9

Parent/Teacher Conferences

Visitors

Parent Teacher Organization (P.T.O.)

Lesson Line

Dress Code ………………………………………………………………………...
10

Student Expectations ……………………………………………………...……..
11

Student Discipline ………………………………………………………...………
12

Discipline Plan

In-School Suspension

Suspension

Student Conduct ………………………………………………………………….
14

Hours

Attendance

Tardiness

Class Cutting

Hall Rules

Hall Passes

Bookstore

Field Trips ……………………………………………………………………...…
15

Cafeteria ………………………………………………………………………….. 15

Breakfast

Rules

Schedule

Meal Prices

Student Care and Safety …………………………………………………….……16

Phone Usage

School Nurse

Medication

Sick Students

Safety Drills

Academics / Grading ……………………………………………………….……
17

Grading Scale

Conduct

Deficiency Notices

Principal’s Honor Roll

Honor Roll

Citizenship

Perfect Attendance

Bus Information ………………………………………………………..…………
19

Bus Rules

After School Program …………………………………………………….……… 20

Clubs and Organizations ……………………………………………………..…. 21

Tennessee Department of Education……………………………………………. 22

Parent/Student Agreement ………………………………………………………
 23
Hickory Ridge Elementary School

Mission
Our mission is to develop the highest
levels of academic proficiency and personal character in all students.

Vision
Hickory Ridge Elementary will be a school that is confident in the abilities
of the children to achieve at high levels and in the abilities
of teachers and parents to help them do so.

Beliefs
· All students can learn.
· Student learning is the chief priority
· Promote opportunities for all those who have a stake in the success of the school.

· Enhance student self-esteem by providing positive relationships and mutual respect among and between students, parents, staff and community.

Motto

“We Are On a Mission to Excel”

School Mascot

Rockets
School Colors

Blue and Yellow
[image: image3.wmf]
Staff Roster

2016 – 2017
	

	Principal
	Regina Nichols

	Assistant Principal
	Brenda Curry

	Instr. Facilitator
	R. Arnold

	Financial Secretary
	H. Griffin

	GOS Secretary
	L. Pinkins

	GOS Secretary
	M.Reed

	Building Engineer
	J. Bell

	Cafeteria Manager
	D. Smith-Barr

	Guidance
	Freeman

	Strings
	Joyner

	Speech
	Holley

	Grade / Section
	Teacher

	KK-01
	Thompson

	KK-02
	Nunnally

	KK-03
	Fite

	KK-04
	Shelby

	KK-05
	Scott

	KK-06
	Bratcher

	KK-07
	Parham

	Grade / Section
	Teacher

	 1-01
	Mitchell

	1-02
	 Hoak

	1-03
	Leet

	1-04
	Savage

	1-05
	A. Brown

	1-06
	Woods

	1-07
	Locke

	Grade / Section
	Teacher

	2-01
	Allen

	2-02
	Mays

	2-03
	Matthews

	2-04
	McCray

	2-05
	B. Brown

	2-06
	Sanders

	2-07
	Jones

	Grade / Section
	Teacher

	3-01
	Wardlow

	3-02
	Burton

	3-03
	Rice

	3-04
	Davidson

	3-05
	McCollough

	3-06
	Wiseman

	3-07
	Mascolo

	Grade / Section
	Teacher

	4-01
	Dixon

	4-02
	Johnson

	4-03
	Gentry

	4-04
	Reed

	4-05
	Coe

	4-06
	Smith

	Grade / Section
	Teacher

	5-01
	Jenious

	5-02
	S. Harris

	5-03
	Taylor

	5-04
	Westbrook

	5-05
	P. Harris

	Support Staff
	Teacher

	Sp. Ed.
	Webb

Kemp

Young

Beeman

	Music
	Pace

McNair
Smith

	Library
	Y. Brown

	ESL
	Bracho

Tims

Jones

Payne

Thurman

	Physical Education
	Coach Wimbley

Coach Pleasant
Coach B

	Art
	M. Brown
K. Woods

T. McMillan

2012 – 2013
[image: image4.wmf]Memphis City Schools - School Calendar
First Semester (87 days)
Date

Day

Event
August 6

Monday

First Day of Classes

August 6-10

Monday – Friday

Staggered Entry – Kindergarten

August 13

Monday

First Day of Classes -Kindergarten

September 3

Monday

Labor Day

September 13
Thursday

Parent-Teacher Conferences (4-7pm)

September 14
Friday

1/2 Day In-service & 1/2 Administrative

October 11-12
Thursday -Friday

Fall Break

November 12

Monday

Veteran’s Day - No School

November 21-23
Wednesday – Friday

Thanksgiving Break

December 14

Friday

Last Day of First Semester

December 17
Monday

In-Service / Administrative Day

Dec. 18 – Jan. 1
Tuesday – Tuesday

Winter Break

Second Semester (93 Days)
Date

Day

Event
January 2

Wednesday

First Day of 2nd Semester

January 21

Monday

Dr. Martin L. King, Jr. Birthday

February 5

Tuesday

TCAP Writing Assessment

February 18

Monday

President’s Day

In-Service 8 – 12 noon

Parent/Teacher Conferences 1 pm - 3pm

March 11 - 15

Monday – Friday

Spring Break I

March 29

Friday

Spring Break II – Good Friday

April 23 – 26

Tuesday – Friday

TCAP Assessment

May 22

Wednesday

Last Day of Classes

May 23

Thursday

Administrative Day

May 24

Friday

In-Service Day / Last Day for Teachers

May 27

Monday

Memorial Day

[image: image5.wmf]
Students Hours

The building is open to students at 8:15 a.m. Students are asked to exit the building at dismissal. The building will be locked at 3:30 p.m. All students must be picked up by 3:20 p.m.

For safety reasons, students should not arrive before 8:00 a.m. Before and/or after care services are available for a nominal fee. Before care begins at 7:00 a.m. and after school care ends at 6:00 p.m. Please call 416-1195 for additional information.

Entering the Building

Students are permitted to enter the building at 8:15am.. After 8:30 a.m., all students must enter through the north entrance (facing Kroger).

Student Attendance

Regular and prompt attendance is the responsibility of both parents and students. Tennessee law and Memphis City Schools require students to be on time and attend classes every day. If a student has 5 or more unexcused absences, you will be contacted to see how we can help improve your child’s attendance.

Excused Absence

An absence will be excused only for the following reasons: illness, medical appointments, death in the immediate family, court appearances or approved religious holidays.

The following steps should be followed upon students’ return:

a. parent's note listing name of student, dates of absence, grade and section, and reason for absence.

b. present written excuse to the teacher.

c. request make-up work.

Unexcused Absences

Absences for any reason other than those listed above are unexcused. Any student who accumulates 15 or more days of unexcused absences within one school year may be referred to Juvenile Court and the U.S. District Attorney General’s Office.

Tardiness

School begins promptly at 8:30 a.m. After 8:30 a.m. children are considered tardy and must be signed in at the office by a parent or guardian.

Early Dismissal

The end of the day is an important time for students. Numerous early dismissals will cause students to miss important class and homework assignments and will be reported to truancy. We are requesting that you limit early dismissals for emergencies only. Unless for emergencies, there will be no early dismissals after 2:45p.m.

For the student’s safety, office personnel will not release any student to individuals who are not identified on the official registration form.
Hall Rules

Students must walk to the right while in the hallway. Teachers will be at their doors to help monitor hall activity. Running or horseplay will not be permitted. Students must have a hall pass when in the hallway during instructional time.

Bookstore

The bookstore is located in the office area. It is maintained for the convenience of the students and will be open from 8:15 - 8:30 a.m. each morning.

[image: image6.wmf]
What you wear to school can affect learning. All students are expected to adhere to the Memphis City Schools uniform policy.

School Uniform

Tops:

White , Black or Navy with a collar

(Shirts must be tucked in)

Pants:

Tan, Navy, or Black

Must be fitted at waist and worn with a belt.
Skirts/Jumpers:
Tan, Navy, or Black

At or below the knee

Shorts:

Tan, Navy, or Black

At or below the knee

Shoes:

Shoe heels can be no higher than one and one-half inches.

Sandals must have a strap on the heel. (No flip-flops)

Coats:
Big coats and/or jackets cannot be worn in the building during school hours.

Students are not allowed to wear:

Denim jeans or skirts, jogging pants, sagging pants, tights, or pants made of spandex. Also large jewelry items will not be permitted.

Failure to follow school uniform policy may result in the following:

Written Warning to Parents

Parent Contact via Telephone

Parent Conference

Loss of Privileges

In-School Suspension

Home Suspension

[image: image7.wmf]
[image: image8.wmf]
Visitors
Parents and other visitors are welcome to visit Hickory Ridge Elementary. All visitors must enter the building using the northwest door (facing old Kroger) and report to the office. Visitors must wear a visitor’s badge issued by the office.

Visits to individual classrooms during instructional time are permitted only with approval of the principal and/or teacher. Such visits are not permitted if their duration or frequency interferes with the delivery of instruction or disrupts the normal school environment.

[image: image9.wmf]Parent/Teacher Conferences

Parental Involvement is a key to student success. Parents are asked to visit their child’s teacher as often as possible. Memphis City Schools has scheduled two parent/teacher conferences on the following dates:

Thursday, September 13th - 4:00 - 7:00 p.m.

Monday, February 18th - 1:00 - 3:00 p.m.

[image: image10.wmf]Parent / Teacher Organization (P.T.O.)

P.T.O. meetings are held monthly and are open to all parents. The monthly meeting schedule will be sent home with students in their weekly folder. For more information, call 416-1195.

[image: image11.wmf][image: image12.png]

We are proud to have wonderful school adopter to help support our students. Our adopters provide tutors, certificates, awards and other items.

· New Beginnings COGIC Church

· Hickory Ridge Crye-Leike Realtors

· Fidelity Life Insurance
[image: image13.wmf]
Breakfast

[image: image14.wmf]
Breakfast is served daily in the classrooms from 8:15 a.m. to 8:30 a.m.

Cafeteria Rules

Students are expected to adhere to the following rules of good manners

during lunch:

1. Students must be responsible for their numbers.

 [image: image15.wmf]

2. Leave table and surrounding area clean and orderly.

3. Put trash in proper containers.

4. [image: image16.wmf]Remain seated except when returning trays.

5. Talk quietly with your neighbors.

6. Eat only in the cafeteria.

 School Meal Prices

[image: image17.wmf]

Breakfast (daily)
Free

Lunch
 (daily)
Free
[image: image18.wmf]
[image: image19.wmf]
Hickory Ridge Elementary School will utilize the discipline plan below.

	
	Level I
	Level II
	Level III
	Level IV

	Discipline Handled By:
	Staff
	Administrator
	Administrator
	Administrator / Board of Education

	Behaviors
	** General misbehaviors – Disrupting class, radios, toys,

Dress code violation

Non-directed profanity

Profanity directed at students

Horse playing

Misbehavior in cafeteria

Theft (minor)
	Skipping school/class

Misbehavior on bus

Disrespect to staff

Inappropriate touching

Simple fighting

Gambling

Gang signs

Destruction of property of others

Excessive/ unmodified

 Level I Behavior
	Fighting,

Tobacco, Lighters,

Major theft

Knives (not weapons)

Threats, harassment to students and employees

Profanity directed at staff

Destruction of school property

Excessive/ unmodified Level II Behavior
	*Zero tolerance

 #49-6-3401(g)

2nd offense knives (not weapons)

2nd offense – fighting

*Weapons18U.S.C.#921

Misuse/distribution/ possession of drugs/ paraphernalia/alcohol

Severe fighting

Sexual acts

Battery to school

Employees

Excessive/ unmodified Level III Behavior

	Consequences *TN Code Ann. #49-6-4216
	Verbal warning Classroom strategies

Loss of privileges
	Parent pick-up Parent/ Administrator

Conference Suspension from bus Detention

1-3 day suspension

Loss of privileges

Pay for property
	Suspension-

Minimum 3 days and Maximum 10 days Alternative placement Parent conference prior to Student’s return Loss of privileges

Pay for property
	Long term Suspension/ expulsion

Long term placement in Alternative placement

Juvenile court

Parent Conference prior to student’s return

***M-Team

Contact law enforcement/parents

	Movement To Next Level When:
	Behaviors are excessive or unmodified
	Behaviors are excessive or unmodified
	Behaviors are excessive or unmodified
	

Severe Clause – Repeated offense of any kind will be handled by administration.

*Zero tolerance means violation will not be tolerated. TN Code Ann# 49-6-401(g)

*Weapons TN Code Ann. 18U.S.C.#921

*Disciplinary sanctions TN Code Ann. #49-6-4216

In-School Suspension (ISS)

Administration will be responsible for identifying students who will be placed in ISS. Students are to report to class for roll call. The ISS instructor will assemble all students for ISS. Teachers will have assignments prepared for ISS students.

Home Suspension

We make every effort to contact a parent when a student receives a suspension. Students will be allowed to finish the day at school unless the violation is severe. The administration will determine the length of the suspension. Any student on suspension is not allowed on campus until the suspension has been cleared. Home Suspensions must be cleared on the day identified on the suspension. Parents must attend a conference with the administration and/or teacher before a suspension can be cleared.

Field Trips are planned experiences that provide students with insight, information, and knowledge that constitute an extension of the regular classroom instruction.

Each field trip is planned and supervised by school personnel, however, there are times when classroom teachers may seek additional supervision. Parents are encouraged to attend field trips with their child’s class.

Students attending any field trip sponsored by the school must submit a signed permission slip before participating in the activity. Telephone calls for permission on the day of the trip will not be allowed. (Administration has the right to disallow any student from participating in a field trip.)

No refunds will be made due to an absence from school, including a suspension.

Payments

All school payments must be made in cash, money order or cashier’s check. Checks will be accepted.

Student Phone Usage

Students will not be allowed to use the phone to call for forgotten assignments, permission slips, and/or supplies. (Phone usage will be for emergencies only.)

Students will not be called to the phone to talk to parents. Messages will only be taken in cases of emergency.

Students are not allowed to have cellular phones on campus.

Sick Students

Teachers will inform the office if a student appears to be or becomes ill. Students who appear to be ill will be accompanied to the office. An authorized employee will call the parent or guardian of the ill child.

School Nurse

The school nurse will be at Hickory Ridge Elementary once a week. Please feel free to contact him/her at 416-1195 with any health related concerns.

Student Medication

Sometimes it is necessary for students to take prescription medicine while at school. Parents must bring all medication to the office. Medicine must be in the original prescription bottle with the child’s name, name of medication, doctor’s name, and pharmacy shown on the label. Under the Memphis City Schools policy, the doctor and parent must complete an Authorization for Medication Form. This form must be on file in the office. Forms are available in the office.

Safety Alarms / Drills

Safety drills are used for the safety of all. Students are expected to adhere to the teacher’s instructions during alarms and drills. Students who do not follow safety rules and procedures will be referred to the office. If parents or other visitors are at the school during a drill, they will be expected to follow safety rules.

Inclement Weather

Parents are encouraged to have a plan in place in case of early dismissal due to inclement weather.

Weekly Folders

Weekly folders will be sent home each week. Folders will contain graded papers, weekly conduct, fliers and other important documents. Parents are to sign and return folders to the teacher the next day.

Conduct

Students are expected to conduct themselves in a manner that is conducive to learning. Conduct grades for students are reported as follows:

E
=
Excellent

S
=
Satisfactory

N
=
Needs Improvement

U
=
Unsatisfactory

Report Cards

Grades are reported on academic achievement and conduct. The following is the Memphis City Schools grading scale for:

Grades K - 3

 Academic Conduct and Support

ES -
Exceeds Standards

EE -
 Exceeds Expectations

ME -
Meets Standards

ME -
 Meets Expectations

NME - Not Meeting Standard NME - Not Meeting Expectations

Grades 4 and 5

Academic Conduct

Excellent
-
93 – 100 - A

Excellent
-
E

Good

-
85 - 92
 - B

Satisfactory

-
S
Average
-
75 - 84 - C Needs Improvement
-
N

Low Avg.
-
70 - 74
 - D

Unsatisfactory -
U

Failure

-
Below 70 - F

Special Education

Students in resource and self-contained classes will receive reports and grades based on progress toward goals stated in their Individualized Education Program (IEP).

Progress Reports

Progress reports are sent out the third week of every nine weeks grading period for those students who are experiencing difficulty. All notifications are to be signed and returned to school the following day. (Some teachers send weekly and bi-weekly reports.)

Principal’s Honor Roll

All A’s in Academic Subjects

 E or S in Academic Behavior

Honor Roll

A’s and B’s in Academic Subjects

E or S in Academic Behavior

Citizenship

All E’s in Conduct

Perfect Attendance

Present everyday

At the end of each grading period, recognition is given to students who excel in academics and conduct. Students may also be recognized for Student of the Month and Most Improved.

Bus transportation is a privilege. Improper conduct may result in having this privilege denied. Only regularly scheduled students are allowed to ride buses. The Memphis City Schools have established the following rules as a guideline for acceptable behavior and safety for those pupils eligible for bus transportation.

Bus Conduct / Rules

1. Pupils shall cooperate with the driver.

2. Pupils shall not use obscene or abusive language.

3. Pupils shall not participate in excessive talking and unnecessary noise.

4. Pupils shall not throw items on the bus or out of the windows.

5. Pupils shall not fight or scuffle on the bus or at the bus stop.

6. Pupils shall not deliberately delay loading and unloading.

7. Pupils shall stay seated and not turn around in seats.

8. Pupils shall not use tobacco and/or drugs on the bus or at the bus stop.

9. Pupils shall not extend hands, arms or head out of windows.

10. Pupils shall not tamper with equipment or deliberately vandalize the bus.

11. Pupils shall not change schedules unless approved by school administration and/or the transportation office.

Disciplinary Actions for Inappropriate Bus Conduct

The principal or designee has the option to determine the action based on the inappropriate conduct.

Hickory Ridge Elementary provides an enriching, quality and safe Extended Day Program for students. The program provides enrichment classes with library and computer support, opportunities for children to participate in arts and crafts, and indoor and outdoor games. Each day, a special time is used to focus on homework assignments. Students are also provided healthy snacks.

The program operates under the inspection and approval process of the Tennessee State Department of Education using standards and licensing procedures approved by the State Department of Human Services.

Costs: (subject to change)

Mandatory Non-refundable Registration Fee………….….
$10.00 per child

Before and After Care ……………………………………..$40.00 per week – per child

After School Care ………………………………………… $40.00 per week – per child

Before School Care only…………………………………...$20.00 per week – per child

Sibling discounts are available.

Specific policies and additional information regarding our program will be outlined in the after-care handbook.

2012- 2013
Family Math & Science Night

B.U.G. Award Club

Student of the Month

After-School Tutorial

Accelerated Reader

Family Literacy Night

Orff Music
Strings

Choir

Drum Bucket Crew

Art Club
Before and After-School Care Program

Girl’s Elite Etiquette
Rockettes – Step Team

Show Choir

Etiquette Club

Safety Patrol

Student Council

(Other clubs may be formed during the school year.)
Child Advocacy Group Contact Information

In addition to the state and local resources available to parents and children, there are many agencies and organizations that offer support, information, training and help in advocating for persons with disabilities in Tennessee.

This information is provided as a service to individuals seeking additional avenues for help and information. The Department of Education does not intend this as an endorsement or

 recommendation for any individual, organization, or service represented on these pages.

A few of these organizations are listed below:

The ARC of Tennessee is on the Internet at http;//www.tnstep.org/

44 Vantage Way, suite 550

Nashville, TN 37228

Phone: 615-248-5878 Toll free: 1-800-835-7077

Fax: 615-248-5879 Email: pcooper@thearctn.org

Support and Training for Exceptional Parents (STEP) is on the Internet at http://www.tnstep.org/
712 Professional Plaza

Greeneville, TN 37745

West Tennessee

Middle Tennessee

East Tennessee

901-756-4332

615-463-2310

423-639-2464

jenness.roth@tnstep.org
information@tnstep.org
karen.harrison@tnstep.org
Tennessee Protection and Advocacy (TP&A) is on the Internet at http://www.tpaine.org/
416 21st Avenue South

1-800-287-9636 (Toll free) or 615-298-1080

Nashville, Tennessee 37212

615-298-2471 (TTY) 615-298-2046 (FAX)

Tennessee Voices for Children is on the Internet at http://tnvoices.org/main.htm
West Tennessee:

Middle Tennessee

East Tennessee

(Jackson Area)

1315 8th Avenue South
(Knoxville Area)

Telephone: 731.660.6365

Nashville, TN 37203

Telephone: 865.609.2490

Fax: 731.660.6372

Telephone: 615 269 8914

Fax: 865 609 2543

Fax: 615.269.8914

TN Toll Free: 800.670.9882

E-mail: TVC@tnvoices.org
These are but a few organizations available to help with information, training, and advocacy: For a more extensive list visit the Tennessee Disability Services—Disability Pathfinder Database:

http://mingus.kc.vanderbilt.edu/tdir/dbserch.asp
On the web page, select your “county” and the “service” you desire for the drop-down lists and click “Submit.”
WHOSE CHILD IS THIS?

"Whose child is this?" I asked one day
Seeing a little one out at play
"Mine", said the parent with a tender smile
"Mine to keep a little while
To bathe his hands and comb his hair
To tell him what he is to wear
To prepare him that he may always be good
And each day do the things he should"

"Whose child is this?" I asked again
As the door opened and someone came in
"Mine", said the teacher with the same tender smile
"Mine, to keep just for a little while
To teach him how to be gentle and kind
To train and direct his dear little mind
To help him live by every rule
And get the best he can from school"

"Whose child is this?" I ask once more
Just as the little one entered the door
"Ours" said the parent and the teacher as they smiled
And each took the hand of the little child
"Ours to love and train together
Ours this blessed task forever."
18
6

