
 1

Welcome to Stapleton Elementary School!

STUDENT HANDBOOK
2016-2017

 Important Phone Numbers for Parents: Bell Schedule
Stapleton Office: 891- 8473 Monday, Tuesday, Thursday, Friday Schedule:

 School Extensions: First Bell: 8:55 am
 Office 0 Tardy Bell: 9:00 p.m.
 Attendance 1 Dismissal: 4:00 p.m.

Registrar 510
Nurse 514

 Cafeteria 515 Wednesday Bell Schedule:
 Counselor 519 First Bell: 8:55 a.m.
 SAFE 110 Tardy Bell: 9:00 a.m.
 Dismissal: 12:45 p.m.

Principal: Cheryl Clark
Assistant Principal: Diane Earnest

Rio Rancho Public Schools District Office: 896-0667

RRPS Transportation Department: 338-0078
SAFE Program (before and after school care) 896-0667, ext. 51237

 2

Table of Contents

Abbreviated School Day or Early Dismissal 3

Arrival 3

Attendance Policy 3

Bicycle and Walker Safety 4

Bullying 4

Bus Discipline Plan and Rules 4

Bus Transportation 4

Campus Security 4

Computer Internet Use and Safety 5

Counseling 5

 Discipline 5

Drop Off/Pick Up Zones 6

Electronic Devices 6

Emergency Contact Information 6

Field Trips 7

Food Services 8

Health Education 8

Health Services 8

Missing Student 9

Parent Teacher Association (PTA) 9

Positive Behavioral Interventions and Supports (PBIS) 9

Pets on Campus 9

Phone Messages 10

Retention Policy 10

School Safety Procedures 10

Student Assistance Team (SAT) 11

Student Placement and Class Change Policy 12

Substance Abuse 12

Textbooks and Library Books 12

Weapons Policy 12

FERPA Notice 13

 3

ABBREVIATED SCHOOL DAY OR EARLY DISMISSAL
Abbreviated School Day: In case of hazardous road conditions that would endanger the safe transportation of
our students, Rio Rancho Public Schools (RRPS) will run on an abbreviated day schedule. The start of school
will be delayed two hours. Bus schedules will also run on a two-hour delay. An abbreviated day schedule is
announced on local radio and TV stations by 6:30 a.m. The district phone messaging system will call the
primary phone number provided by parents. Information will also be posted on the RRPS website.
(www.rrps.net)
SCHOOL HOURS WILL BE 11:00 AM -4:00 PM

In the event an abbreviated day falls on a Wednesday, the dismissal time for students will be 4:00 pm,
rather than the typical 12:45pm dismissal. Therefore, the Wednesday schedule will be 8:55 AM- 4:00 PM.

Unscheduled Early Dismissal: If severe weather or other conditions materialize that may negatively impact
students during the school day (e.g., utility disruption that cannot be restored), the decision for early dismissal
may be made and announced on local radio and TV stations. The district phone messaging system will call the
primary phone number provided by parents/guardians.

ARRIVAL
The school grounds are supervised by staff for student arrival from 8:45-9:00. After school, staff are on duty
from 4:00-4:15 pm. Students are not allowed to arrive on the campus before 8:45 am, unless they are
attending the SAFE program, or a school sponsored activity (e.g. breakfast service). Parents will be called to
come and pick up their child if they are on campus before 8:30 am. Breakfast service begins at 8:30 am.
Students are not allowed in the classroom until the bell rings at 9:00 am. Students are supervised at breakfast
and on the playground. Students who are dropped off before 8:45 am may be considered abandoned by
authorities, as these students are not being supervised. We will have staff on duty to get the children out of
vehicles and monitor the playground. Any student who arrives after 9:00 am must come to the office with
their parent to be signed in tardy for the day. Please do not drop your child off at the curb and let them walk
into the school unsupervised after the tardy bell.

ATTENDANCE POLICY
RRPS Board Policy #300
Prompt and regular attendance is necessary for all students to attain academic success. Missed days,
tardiness, and leaving school early create gaps in instruction and student learning. If an absence is
unavoidable, parents or legal guardians must call the school each day that their child will be absent, and state
the reason for the absence. Please call 891-8473, ext. 1 for the attendance line. This call must be made before
9:30 a.m. Classroom instruction at the beginning of the day is vital as it sets the tone and the agenda for
learning that day. The first bell rings at 8:55 am, with the tardy bell sounding at 9:00 am. It disrupts learning
when a student enters the class late. Please make every effort to get your child to school each day and to be
on time.

Notification of any extended absences must be given in writing to the Principal prior to the absence. This
includes absences for any medical reasons, which may require a note from the doctor. After three illnesses
in a row, a doctor’s note is required. Vacations during the school year are considered unexcused absences.
We ask that families take their vacation time during the time off provided within the school calendar to avoid
unwanted unexcused absences. This built in time includes Fall Break, Spring Break, Winter Break and Summer
Break. Excessive absences will be documented and may be addressed through a truancy letter and/or by our
truancy officer, and an attendance contract will be developed with administration.

http://www.rrps.net/
http://rrps-school-board.rrps.net/modules/groups/homepagefiles/gwp/2117024/2253848/File/Policies/300/300%20071414%20Compulsory%20School%20Attendance.pdf?60c962&2d7fb8&0a8072&0a8072&0c95c2&0c95c2&b9976d&sessionid=abf4523a220f9ee96c6f24827cbf686a

 4

Students are not allowed to leave the school grounds unless a parent or guardian signs them out through the
office. Parents must come directly to the office and state the reason needed for an early release and show a
state issued picture ID (RRPS Board Policy#375). Only those persons listed on the child’s registration
information will be allowed to sign out a student. Once again, pulling a child from class early is a serious
disruption to the student and their classmates. Classroom instruction continues until the dismissal bell, so
early pickups are discouraged and will be addressed by administrators.
Students will not be released within 30 minutes of the dismissal bell, so please plan accordingly.

BICYCLE and WALKER SAFETY
Children are not allowed to walk or ride their bicycles to school. Students living west of Broadmoor are the
only exception. The school assumes NO liability for any bicycles. All students riding bicycles should wear an
approved bike helmet. If a bicyclist rides in the road, the cyclist must obey traffic laws that apply to motor
vehicle operators. Teach children to always stop and look left, right, and left again, before entering the road.
This is a good pedestrian safety practice, too, for crossing the street.

Skateboards/Roller Blades-Skates/In-Line Skates/Heelys are never allowed on campus, and will be confiscated
during the school day and parents will be asked to pick up the item at their convenience.

BULLYING – School Board Policy #338
Hazing/Harassment/Intimidation/Bullying/Menacing are very serious behaviors and are dealt with in a serious
manner. Our entire school staff is required to report bullying incidents. We provide a bully prevention
program as part of our school health standards by following Positive Behavior System (PBS) School wide. Our
counselor provides guidance lessons as requested. For more information please visit RRPS Student Services
or speak to an administrator at our school.

BUS DISCIPLINE PLAN AND RULES
Please refer to the RRPS Student/Parent Transportation Handbook.

BUS TRANSPORTATION
School bus transportation is provided by RRPS Department of Student Transportation. Students may only ride
the bus they are assigned, and they must use the designated stop on their route. If parents have any requests
for changes to their child’s bus transportation, they must call the RRPS transportation department at
338-0078.

CAMPUS SECURITY
We appreciate efforts to maximize instructional time, but students requiring, pick-up prior to dismissal time
must be picked up prior to 3:30 pm (M,T,Th,F) or 12:15 pm (W). Classes may be in the outdoor classroom,
with a buddy class, or in specials, resulting in difficulty checking out in the last 30 minutes. Please plan
accordingly. Additionally, we will no longer take requests for changes in transportation after 3:30 pm
(Wednesday 12:15 pm).

PLEASE make every effort to send a written note in the morning to the teacher should there be a change in
plans.

Please do not call to have your child waiting in the office for your arrival. Students need to be in class until you
arrive with your state issued picture ID to check them out for the day.

http://rrps-school-board.rrps.net/modules/groups/homepagefiles/gwp/2117024/2253848/File/Policies/300/375.8.9.99.Release%20of%20Students.pdf?60c962&2d7fb8&0a8072&0a8072&0c95c2&0c95c2&b9976d&sessionid=e9231a26dae1e860025f1c953c23f60e
http://rrps-school-board.rrps.net/modules/groups/homepagefiles/gwp/2117024/2253848/File/Policies/300/338%2011%2014%2011%20Bullying.pdf?0a8072&0a8072&0c95c2&0c95c2&0c95c2&0c95c2&2e6d57&sessionid=39d246d6ffa93ab16281080c2c730005
http://bullying-prevention-resources.rrps.net/modules/groups/integrated_home.phtml?&gid=2619494&sessionid=833be79813d30436f5332adb5b0fa153&t=&_ga=GA1.2.39172945.1418339067&_gat=1
http://student-transportation.rrps.net/modules/locker/files/get_group_file.phtml?fid=18688729&gid=2254849&sessionid=39d246d6ffa93ab16281080c2c730005

 5

Stapleton Elementary School prides itself on being a warm and inviting school community. We value and
appreciate our parents and visitors. We want you to feel welcomed on our campus. We think all of you will
agree that student safety is our #1 concern. If you plan to be on campus you MUST sign in at the front office.
If you have a pre- scheduled meeting with a staff member on campus at any time, you must always report to
the main office. Visitors must wear a visitor’s badge that is acquired from the front office upon checking in. A
visitor must provide driver’s license or picture ID upon check in.

The system our school has acquired to help protect your children is called the Raptor system and helps track
visitors at our school, thus providing a safer environment for the students. When visitor’s check-in for the first
time, they will be asked to present a valid state issued ID for entering into the system. We feel certain this will
help us keep our campus a little safer, and ask for your cooperation in presenting your valid state issued ID
when checking in at the school. RRPS Board Policy #546

COMPUTER INTERNET USE AND SAFETY RRPS School Board Policy #479,
Before a student is allowed access to computers and the Internet on campus, parents and students must read
and sign an Appropriate Use Policy Form. These forms are distributed at the beginning of the school year. If
the student uses the Internet without permission or in an inappropriate manner, consequences will be
applied, including warnings, loss of privilege to access the computer, or other disciplinary actions.

The internet offers a world of resources with the click of a mouse, but there is a dark side to the Internet that
poses a variety of dangers for our youth. Every parent must recognize the dangers in order to help their
children learn to protect themselves online. We strongly suggest that computers be in common areas.
Children should not have a computer in his or her room, or at least no internet access on the computer in his
or her room. Learn to use the internet. Experience cyberspace with your child and learn how to check the
computer’s “History” to see what websites your child is visiting.

COUNSELING
Our school counselor is available to students, staff and families. Academic education is balanced by promoting
emotional and social development. On-going groups are offered that help students in areas of friendship, grief
and loss, as well as divorce related issues. Groups are open-ended and students my join in or drop out
throughout the year.

Students may need to be seen individually on an as-needed basis. A non-intrusive approach, recognizing the
importance of play and supporting the student’s ability to solve his/her own problems is embraced.

Students may be referred for immediate services such as crisis intervention, mediation support, or referral to
an outside agency such as Social Services or to a family-counseling community service agency. Other concerns
and activities may be directed through the counseling department, such as: mediation training, educational
neglect, physical and/or emotional abuse referrals, career day, art day and classroom presentations as
requested. The Six Pillars of Character Counts ideals and intentions are central to our counseling philosophy.

DISCIPLINE
Students receive Behavioral Referral Forms (“pink slips”) for safety violations on campus which typically
include misuse of equipment or play that may be hurtful to our children. A Behavior Referral Form may also
be issued for violations of the school rules from the time students leave their home in the morning until they
are in the care of parents or caregivers. When students meet with an administrator to discuss the incident,
students are encouraged to problem solve and find a solution that will work for them. Students may be
assigned to the Responsibility Room which means they may spend one or more afternoon recesses working

http://rrps-school-board.rrps.net/modules/groups/homepagefiles/gwp/2117024/2253848/File/Policies/500/546%20Visitors%20on%20School%20Property%2012%2010%2012.pdf?sessionid&0a8072&0a8072&0c95c2&0c95c2&0c95c2&0c95c2&2e6d57&sessionid=39d246d6ffa93ab16281080c2c730005
http://rrps-school-board.rrps.net/modules/groups/homepagefiles/gwp/2117024/2253848/File/Policies/400/479%206.11.12%20Website%20Policy.pdf?sessionid&0a8072&0a8072&0c95c2&0c95c2&0c95c2&0c95c2&2e6d57&sessionid=39d246d6ffa93ab16281080c2c730005

 6

1:1 with a teacher to develop a plan of action, or, in other words, they will decide what to do to “make it
right”. When a child receives a referral, a pink copy of the behavior referral form is always sent home to the
parents.

Major Behavior

Serious behaviors that will result in an immediate referral to the administration are:

Communicating intent to harm a staff member or student
Damage to school property
Disrespect (habitual)
Harassment (Physical, racial, verbal, electronic, bullying, etc.)
Inappropriate touch
Inappropriate use of technology (e.g., computer, cell phone, electronic games)
Insubordination towards teacher
Misuse of or falsifying any official document or communication
Physical or Aggressive contact towards/against staff member
Physical or Aggressive contact with student
Possession of inappropriate material (e.g., explicit materials, tobacco, matches)
Theft (high value or repeat offense)
Verbal aggression/bullying (repeat offense)

There are times when a student may receive in school or out of school suspension. We follow a progressive
discipline matrix which means that repeat offenses will result in additional consequences.

DROP OFF/PICK UP ZONES
If your child does not ride the provided bus, we are asking that you access the parent pick-up zones at
dismissal time. Our staff will be monitoring the area and loading children safely in their cars. The parking lot IS
NOT to be utilized for drop-offs and pick-ups. For the safety of all, drop-offs and pick-ups are to be only in
designated areas. If you must park for any reason, you must wait OUTSIDE the building for your child.

Fire lanes must be observed. Vehicles should not be parked in fire zones and may be ticketed. Traffic in the
drive-through and parking lot is one way. The speed limit in the drive-through and parking lot is less than 5
miles per hour. Accelerating in these areas is not permitted. It is NEVER permitted to drive in reverse in the
drive through parking lot.

Please refer to detailed description/map of our parent drop off and pick-up process located in the addendum
section of this handbook.

ELECTRONIC DEVICES – RRPS Board Policy #370
Use of electronic devices is prohibited during school hours. Cell phones must remain off and in backpacks. The
school is not responsible for lost or stolen items.

EMERGENCY CONTACT INFORMATION
For the safety of our students, it is imperative that the student emergency information be kept current. In the
event of a change of address, phone contacts, or emergency contacts, please notify the office in person to
update the information. Students can only be released to those listed as their emergency contact. A state

http://rrps-school-board.rrps.net/modules/groups/homepagefiles/gwp/2117024/2253848/File/Policies/300/370%208%2027%2012%20Student%20Use%20of%20Personal%20Electronic%20Devises%20Policy.pdf?sessionid&0a8072&0a8072&0c95c2&0c95c2&0c95c2&0c95c2&2e6d57&sessionid=d5606a4a3af0afe7174d8fb4ce2f81dc

 7

issued ID is required to pick up students to ensure safety. Please do not create a situation where your child is
sick or hurt and we cannot contact you.

FIELD TRIPS
Field trips are an important part of the educational process and are an enriching extension of classroom
curriculum. The following rules apply on all field trips:

 Stapleton school rules and discipline policy are in effect on all field trips.

 Students must have a signed permission slip to go on the trip. Phone consent WILL NOT suffice.

 Field trips are an extension of classroom learning and educational in nature.

Chaperones for Field Trips

 Chaperones must be at least 21 years old. The only exception to this is a parent who is under 21.

 Chaperones must be approved RRPS volunteers, and wear their ID on the day of the field trip.

 Supervision of students begins and ends at the school campus. Chaperones are expected to check in at

the school prior to departure for the field trip and check out once all students are accounted for after

the field trip.

 Chaperones need to remain with their assigned group and the activity sponsor for the entire field trip

activity.

 Chaperones need to comply with the District dress code and are encouraged to dress appropriately for

the activity.

 Chaperones are not allowed to bring other children on the field trip so that the students have the

chaperones’ undivided attention.

 Chaperones cannot be under the influence of alcohol/drugs, and tobacco products cannot be used

during the field trip.

 A chaperone may not search students or their belongings. If the chaperone suspects a student is

carrying contraband, she/he should alert an activity sponsor immediately.

 Field trips are an extension of the classroom; therefore, students are expected to follow the school

rules while participating in an off-campus activity.

 Attendance in field trips is the same as attendance at school. Students must remain with their class

throughout the field trip in order to be considered present. Signing students out while on a field trip is

highly discouraged, and may result in an unexcused absence.

 If any student presents a discipline problem during the day, inform the activity sponsor immediately.

Give the sponsor the name of the student and describe the inappropriate behavior.

 The transportation of students to a school-sponsored activity trip in privately owned vehicles is

prohibited.

 If the activity involves a bus trip, chaperones may be required to be seated throughout the bus to help

maintain safe bus behavior by following bus procedures. Some trips may require chaperones to drive

their own vehicles if space is not available on a bus. Please follow the sponsor’s directions.

 Chaperones must follow the itinerary as set out by the sponsor.

 Parents/visitors who are not approved chaperones are not permitted to join school groups on field

trips. Additionally, they may not remove students from their assigned field-trip group.

 8

FOOD SERVICES
Sodexo Food Services provide a well-balanced meal for a reasonable cost each day for breakfast and lunch.
Menus are sent home with the students each month. Free and reduced lunch prices are available for those
families who apply, return the paper work, and are found to be eligible. These forms are available in the office
and from the cafeteria manager.

Students may bring money daily for lunch, but parents are encouraged to prepay their child’s meals in
advance. Payments are accepted in person or may be sent to school with the student. You can also set up a
Mealtime account that you are able to pay for meals online. You can do that by going to RRPS website,
under parents then Food Services. Children are permitted to charge in an emergency, but students are not
allowed more than three charges at a time. Parents will be contacted to pay overdue charges and students will
be given reminder notices.

HEALTH EDUCATION
Health Education provides the opportunity to motivate and assist all students to maintain and improve their
health, prevent disease, and reduce health-related risk behaviors. 6.29.6 NMAC requires all school districts to
adopt a K-12 Health Education Curriculum aligned with the NM Health Education Content Standards with
Benchmarks and Performance Standards. The K-12 District Health Education Curriculum is available for review.
RRPS Board Policy 3358 Appendix E – RRPS Health Education Plan

HEALTH SERVICES
The health room is a facility where sick or injured students are triaged, assessed, treated and/or referred for
further treatment. It is staffed with a Public Education Department licensed school nurse or trained health
assistant at all times.

All efforts will be made to return a student to class if deemed appropriate by the health office staff. A student
may be considered a candidate for exclusion from school or from the school bus at the discretion of the health
room staff. Reasons for exclusion from school or bus may include, but are not limited to: vomiting, diarrhea,
fever of 100 degrees or greater, significant injury, or symptoms not responding to treatment. Children may
not return to school until they are free from fever for 24 hours without the aid of symptom reducing
medications such as Tylenol or Ibuprofen. Children who have incidents of vomiting or diarrhea may return the
following day when the symptoms are no longer present.

 All medication will be dispensed according to the Rio Rancho Public Schools medication policy and procedure:

1) Prescription medications will be dispensed in the health office when accompanied by a completed
Medication Authorization form, and the medication is in its original pharmacy labeled container.

2) In the case of over-the-counter medication, the parent will provide the medication in an original
sealed container and complete an “Over the Counter” Medication Authorization form.

3) All medication will be brought to school by parent or guardian.

Medication forms are available at RRPS Health Services or at your child’s school health office.

Students who are placed on antibiotics by their physician must remain at home for the first 24 hours of
therapy.

In the case of a serious illness or accident, every effort will be made to contact the parent or guardian.
Parents and/or guardians are responsible for updating the emergency card if there are any changes during the
school year. If the student’s condition appears to be an emergency, the Rio Rancho Emergency Medical

http://rrps-school-board.rrps.net/modules/groups/homepagefiles/gwp/2117024/2253848/File/Policies/300/358%20Appendix%20E%20Health%20Education%20Plan%20%206.15.09.pdf?60c962&2d7fb8&0a8072&0a8072&0c95c2&0c95c2&b9976d&sessionid=39d246d6ffa93ab16281080c2c730005
http://health-services.rrps.net/modules/groups/integrated_home.phtml?gid=2319746&sessionid=39d246d6ffa93ab16281080c2c730005

 9

System (911) will be called. The decision to transport a student to a local health care facility will be made by
the Emergency Medical staff, unless the parent or guardian is present.

One of the functions of the school health program is to promote health through early identification and
detection of health problems that may case disability and/or interfere with learning. All children are screened
for vision and hearing, in accordance with the New Mexico guidelines. If you have any questions related to
screenings, please contact the nurse or health assistant at 891-8473 ext. 2.

MISSING STUDENT
Attendance is taken in the morning to account for all students. As soon as it is determined that a student is
missing, administration will notify parents, and according to the situation, possibly local law enforcement and
the district office.

PARENT TEACHER ASSOCIATION (PTA)
The PTA is a vital and active part of Stapleton Elementary. The PTA is always looking for active and interested
members. Parental participation is highly encouraged at Stapleton. Sharing just an hour of your time can be
quite beneficial to our school's needs. Your help is needed and always welcome.

Designated Fridays of the school year are Stapleton Spirit Days. Students and staff are encouraged to dress in
the school spirit colors of turquoise and gold. Stapleton School t-shirts and sweatshirts can also be a good way
to display Stapleton spirit. These are available for purchase at PTA sponsored activities. Encourage your child
to show his/her school spirit and pride by wearing turquoise and gold on Fridays. Two Fridays per month are
also popcorn days. Proceeds from the sale of popcorn support the PTA and classroom activities.

POSITIVE BEHAVIORAL INTERVENTONS AND SUPPORTS (PBIS)
The intent of Positive Behavioral Interventions and Supports (PBIS) at Stapleton Elementary School is to create
and maintain a safe environment where students can learn and work together in a positive atmosphere. PBIS
has an emphasis on student responsibility for problem solving. Every student has the right to be safe on the
way to and from school, on the bus, playground, field, hallways, cafeteria, restrooms, and in the classroom.
Please review the following information regarding the school rules and PBIS.

Our goal is to define, teach, and support students’ efforts to solve problems and contribute to our community
by learning from their choices. The primary goal of discipline in our school is to provide and maintain a safe
and respectful environment that promotes learning and positive personal growth.

Our school rules for Coyote Pride are:

 Be Safe

 Be Responsible

 Be Respectful

 Be Kind

All staff, students, parents and members of the community have a personal responsibility for reducing the risk
of violence. We must take steps to demonstrate mutual respect and caring for one another, and ensure that
children who are at-risk get the help they need by:

 Identifying problems and assessing progress toward solutions

 Emphasizing positive relationships among students and staff

 Treating students with equal respect

 Creating ways for students to safely share their concerns

 10

 Creating prevention and awareness programs; and

 Engaging students and families in meaningful ways.

PETS ON CAMPUS
Animals ARE NOT allowed on campus. Even the most wonderful pet could pose a threat to students. They
may bite, scratch, or cause severe allergic reactions. Service animals and therapy dogs must be approved by
administration. Special exemption must be made in advance with administrative approval. Please see RRPS
Board Policy 480 for more information.

PHONE MESSAGES
Please be sure your child knows where to go after school each day. We can only forward messages to the
teacher’s voicemail.

RETENTION POLICY
RRPS Board Policy #315
The New Mexico Public Education Department has identified educational content standards as measured by
the state assessment programs and established levels of student proficiency. If a student fails to attain a
required level of proficiency, the parent or guardian will be notified and a Student Assistance Team meeting
(SAT) will be scheduled to discuss remediation programs designed to help the student. If the student does not
attain the proficiency level upon completion of the remediation plan, administration and the teacher may
recommend retention. If parents refuse to allow their child to be retained, they will be asked to sign a waiver
for one year. An academic improvement plan will be developed for the child for that year. If at the end of the
year, the student does not meet proficiency levels, retention will be carried out, even without parent
approval.

SCHOOL SAFETY PROCEDURES
Weather events, fire, accidents, intruders and other threats to student safety are scenarios that are planned
and trained for by students, teachers, staff and administration. Stapleton Elementary Administration and staff
review and update the plan and procedures annually. RRPS work with local police and fire departments to
include site plans and procedures in event of an emergency.

LOCKOUT-Lockout is called when there is a threat or hazard outside of the school building.
Examples of Lockout Conditions
The following are some examples of when a school or emergency dispatch might call for a Lockout.

1. Dangerous animal on school grounds
2. Criminal activity in area
3. Civil disobedience

Lockout uses the security of the physical facility to act as protection.

LOCKDOWN-Lockdown is called when there is a threat or hazard inside of the school building. From parental
custody disputes to intruders to an active shooter, Lockdown uses classroom security to protect students and
staff from threat.
Examples of Lockdown Conditions
The following are simply some examples of when a school or emergency dispatch might call for a Lockout.

1. Dangerous animal within school building
2. Intruder
3. Angry or violent parent or student

http://rrps-school-board.rrps.net/modules/groups/homepagefiles/gwp/2117024/2253848/File/Policies/400/480%203%208%2010%20-Animals%20in%20Schools.pdf?sessionid&0a8072&0a8072&0c95c2&0c95c2&0c95c2&0c95c2&2e6d57&sessionid=39d246d6ffa93ab16281080c2c730005
http://rrps-school-board.rrps.net/modules/groups/homepagefiles/gwp/2117024/2253848/File/Policies/400/480%203%208%2010%20-Animals%20in%20Schools.pdf?sessionid&0a8072&0a8072&0c95c2&0c95c2&0c95c2&0c95c2&2e6d57&sessionid=39d246d6ffa93ab16281080c2c730005
http://rrps-school-board.rrps.net/modules/groups/homepagefiles/gwp/2117024/2253848/File/Policies/300/315%2012%2014%2009%20Assignment%20Promotion%20%20Retention%20%282%29.pdf?0a8072&0a8072&0c95c2&0c95c2&b9976d&sessionid=e9231a26dae1e860025f1c953c23f60e

 11

4. Active shooter – Students and staff are trained for course of action – RUN-HIDE-FIGHT

EVACUATE-Evacuate is called when there is a need to move students from one location to another.
Examples of Evacuation Conditions

a. Fire
b. Gas Leak
c. Bomb threat
d. Post incident evacuation

SHELTER-Shelter is called when the need for personal protection is necessary. Training should also include
spontaneous events such as tornado, earthquake or airborne irritants.
Examples of Shelter Conditions

1. Tornados or Earthquakes
2. External explosive devices
3. External airborne irritants or Hazmat
4. Flood

Evacuation Plan
Once it has been determined that entry cannot be made back into the building steps will be taken to do a
secondary evacuation.

1. Our primary evacuation site will be the Dirt Parking Lot on Horno Street.
 a. Parent pick up will occur at the parking lot.

2. Our secondary evacuation site will be Eagle Ridge Middle School.
a. Students will be transported to Eagle Ridge Middle School.
b. No parent pick up will be done at Ernest Stapleton Elementary School
c. Parents will be directed to the appropriate pick up point will go to the command post to check

out their student(s).
3. In the event that there are multiple situations in the school district going on at the same time and

evacuation cannot be done to Eagle Ridge Middle School alternative preparations will be made for
students to be picked up.

a. In the event of a secondary evacuation, parents will be notified by phone (Robo-call) as to the
situation and the location to pick up students. Only designated pickup points will be utilized.

Releasing Students – during evacuation
Upon arrival to the command post, parents, guardians and personnel authorized to receive students will check
in with the administrator/ coordinator with the attendance/ check out sheet. A release form must be signed
by any authorized person picking up a student.
The coordinator will communicate with radio or runner to the station that has those students to have them
meet at the pickup zone.

STUDENT ASSISTANCE TEAM (SAT)
The NM Public Education Department requires that each school have a process in place for addressing student
needs. To meet this requirement, Stapleton operates a Student Assistance Team. Classroom interventions to
help students meet success are required. The team consists of an administrator, teachers, and staff members.
This team provides support for the classroom teacher of the student once the referral has been made. Parents
are a critical part of this team, and will be invited to all the SAT Meetings regarding a student. If further

 12

evaluations and interventions are needed, the Multidisciplinary Team (MDT) will be called upon to provide
more support and assistance.

STUDENT PLACEMENT AND CLASS CHANGE POLICY

Staff and administrators make decisions for placement based on data from student performance measures
and classroom teacher information. The following is the policy for class changes:

 No student will be moved within the first four weeks of school. Only the principal can make an
exception to this policy.

 No changes in class placement will be considered until the classroom teacher and the parents involved
have met and discussed concerns.

SUBSTANCE ABUSE
RRPS Board Policy #307
It is the position of the Rio Rancho Public Schools that a caring environment is essential in preventing students
from becoming involved in harmful substances. Therefore, students in the Rio Rancho Public Schools will have
the opportunity to develop a positive self-image and achieve their maximum potential in an atmosphere free
of substance abuse.

While we recognize that health problems of youth are primarily the responsibility of the home and
community, the school shares that responsibility because substance use and/or abuse may lead to problems
that interfere with school behavior, learning and achievement. In cooperation with the community, the
schools shall endeavor to educate students and staff concerning substance use and/or abuse as well as
support alternatives for helping students and their families, including prevention and intervention strategies.

In accordance with the New Mexico Board of Education Regulation 81-3, RRPS prohibits students from using,
possessing, distributing or trafficking alcohol and/or other harmful and illegal substances on school property,
at the bus stop or at school activities.

Students who violate this policy shall be subject to the full range of school and/or district disciplinary
measures, in addition to applicable criminal and civil penalties.

TEXTBOOKS AND LIBRARY BOOKS
Students who lose or damage a textbook or a library book must pay for a replacement book. Report cards will
be held until all books are returned or payment is made. Students paying for lost books will receive a receipt
listing the title of the book and the replacement cost. Students may present the receipt for a refund if the
book is found. Monies collected from students for lost or damaged books will be used to purchase new books.

WEAPONS POLICY
RRPS Board Policy #347
The Rio Rancho Board of Education recognizes that the presence of weapons in school not only creates
unacceptable risks of injury or death, but also creates a climate that undermines the educational purposes of
the schools. Accordingly, it is the policy of the Board of Education to forbid the possession, custody, and use of
weapons by unauthorized persons in and around school property. For purposes of this policy, a “weapon” is
any firearm, knife, any explosive device, or any other objects (even if manufactured for a nonviolent purpose)
that has a potentially violent use, or any “look-a-like” object that resembles an object that has a potentially

http://rrps-school-board.rrps.net/modules/groups/homepagefiles/gwp/2117024/2253848/File/Policies/300/307%208%2027%2012Drug-Free%20Schools-Students%20Policy.pdf?60c962&2d7fb8&0a8072&0a8072&0c95c2&0c95c2&b9976d&sessionid=e9231a26dae1e860025f1c953c23f60e
http://rrps-school-board.rrps.net/modules/groups/homepagefiles/gwp/2117024/2253848/File/Policies/300/347-Weapons%20in%20School%20080811.pdf?0a8072&0a8072&0c95c2&0c95c2&0c95c2&0c95c2&2e6d57&sessionid=39d246d6ffa93ab16281080c2c730005

 13

violent use, if, under the surrounding circumstances, the purpose of keeping or carrying the object is for use,
or threat of use, as a weapon.

For purposes of this policy, and for purposes of compliance with the federal Gun-Free Schools Act, a “firearm”
is defined as any weapon, including a starter gun, which will or is designed to or may readily be converted to
expel a projectile by the action of an explosive; the frame or receiver of any such weapon; any firearm muffler
or firearm silencer, or any destructive device. Any student found to be in violation of this policy shall be
subject to discipline, including long-term suspension and expulsion.

 14

NOTIFICATIN OF RIGHTS FOR RRPS ELEMENTARY AND
SECONDARY SCHOOLS: 2016-17 SCHOOL YEAR
GENGERAL RIGHTS UNDER FERPA. The federal Family
Educational Rights and Privacy Act (FERPA) affords parents and
students who are 18 years of age or older or are enrolled in a
postsecondary school ("eligible students") certain rights with respect to
the student's education records. These rights are:

1. The right to inspect and review the student's education records within 45 days after the day the

RRPS Principal of your student’s school (“School”)] receives a request for access. Parents or
eligible students should submit to the school principal a written request that identifies the records
they wish to inspect. The school official will make arrangements for access and notify the parent
or eligible student of the time and place where the records may be inspected. Schools are not
required to provide copies of records unless, for reasons such as great distance, it is impossible
for parents or eligible students to review the records. Schools may charge a fee for copies.

2. The right to request the amendment of the student’s education records that the parent or eligible
student believes are inaccurate, misleading, or otherwise in violation of the student’s privacy rights
under FERPA.

 Parents or eligible students who wish to ask the School to amend a record should write the School

Principal, clearly identify the part of the record they want changed, and specify why it should be
changed. If the School decides not to amend the record as requested by the parent or eligible
student, the School will notify the parent or eligible student of the decision and of their right to a
hearing regarding the request for amendment. Additional information regarding the hearing
procedures will be provided to the parent or eligible student when notified of the right to a hearing.

3. The right to provide written consent before the School discloses personally identifiable information

(PII) from the student's education records, except to the extent that FERPA authorizes disclosure
without consent.

4. The right to file a complaint with the U.S. Department of Education concerning alleged failures by
RRPS to comply with the requirements of FERPA. The name and address of the Office that
administers FERPA are: Family Policy Compliance Office, U.S. Department of Education, 400
Maryland Avenue, SW, Washington, DC 20202

EXCEPTIONS TO DISCLOSURE WITHOUT PRIOR CONSENT. One exception, which permits
disclosure without consent, is disclosure to school officials with legitimate educational interests. A
school official is a person employed by the school as an administrator, supervisor, instructor, or
support staff member (including health or medical staff and law enforcement unit personnel) or a
person serving on the school board. A school official also may include a volunteer or contractor
outside of the school who performs an institutional service of function for which the school would
otherwise use its own employees and who is under the direct control of the school with respect to the
use and maintenance of PII from education records, such as an attorney, auditor, medical consultant,
or therapist; a parent or student volunteering to serve on an official committee, such as a disciplinary
or grievance committee; or a parent, student, or other volunteer assisting another school official in
performing his or her tasks. A school official has a legitimate educational interest if the official needs
to review an education record in order to fulfill his or her professional responsibility.

 15

Upon request, the school may disclose education records without consent to officials of another
school district in which a student seeks or intends to enroll, or is already enrolled, if the disclosure is
for purposes of the student’s enrollment or transfer. RRPS will forward these records on request
without notifying a parent or eligible student unless the parent or eligible student has notified the
Principal in writing within fifteen (15) days of publication of this notice, or fifteen days of enrollment
(whichever is later) that prior written consent is necessary. DIRECTORY INFORMATION. RRPS
may disclose appropriately designated “directory information” without written consent, unless a parent
or eligible student has advised the School to the contrary in accordance with RRPS District
procedures. Directory information is information that is generally not considered harmful or an
invasion of privacy if released. The primary purpose of directory information is to allow RRPS to
include this type of information from student education records in certain school and district
publications. Examples include:
• A playbill, showing your student’s role in a drama production;
• The annual yearbook;
• Honor roll or other recognition lists;
• School and district websites and newsletters
• Graduation programs; and
• Sports activity sheets, such as for wrestling, showing weight and height of team members.

PII can also be disclosed under Public Education Department regulations, without prior notification or
consent, to outside organizations for legitimate educational purposes. "Legitimate educational
purposes" are defined as educational opportunities, services and/or information offered or provided
by accredited educational entities or professional educational organizations. In addition, two federal
laws require RRPS, which receives assistance under the Elementary and Secondary Education Act of
1965 (ESEA), to provide military recruiters, upon request, with the following information – names,
addresses and telephone listings – unless parents have advised the LEA that they do not want their
student’s information disclosed without their prior written consent. 1
1 These laws are: Section 9528 of the Elementary and Secondary Education Act (20 U.S.C. § 7908) and

10 U.S.C. § 503(c).
For the 2016-2017 school year, RRPS has designated the following information as directory
information:
1. Student’s name
2. Grade in school;
3. Name of school;
4. Eligibility and participation in officially recognized activities, including but not limited to fine arts
exhibits, performing arts programs, other performances, graduation programs and sports events;
5. Weight and height of members of athletic teams;
6. Honors and awards received;
7. Yearbooks; and
8. Identification in print, electronic or visual media, including photographs, videotapes, and video
images, depicting school programs or activities.

If you do not want RRPS to disclose directory information from your student’s education records,
information for legitimate educational purposes or military recruiters, without your prior written
consent, you must notify the Principal of the School where the records are kept in writing within fifteen
(15) days of publication of this notice or within fifteen (15) days of enrollment, whichever is later. The
objection must state what information the parent or student does not want to be classified as directory
information. If no objection is received within the applicable fifteen (15) day period, the information will
be classified as directory information until the beginning of the next school year.
A complete list of disclosures of PII that the School may make without parental consent is on the
RRPS website (rrps.net) and available at the School Principal’s office.

 16

Protection Of Pupil Rights (“PPRA”) Notice
The federal Protection of Pupil Rights Act (PPRA) affords parents and eligible students, including
students who are emancipated under state law, certain rights regarding our conduct of surveys,
collection and use of information for marketing purposes, and certain physical exams. These include
the right to:

• Consent before students are required to submit to a survey that concerns one or more of the

following protected areas ("protected information survey") if the survey is funded in whole or in part
by a program of the U.S. Department of Education (ED):
1. Political affiliations or beliefs of the student or student's parent;
2. Mental or psychological problems of the student or student's family;
3. Sex behavior or attitudes;
4. Illegal, anti-social, self-incriminating, or demeaning behavior;
5. Critical appraisals of others with whom respondents have close family relationships;
6. Legally recognized privileged relationships, such as with lawyers, doctors, or ministers;
7. Religious practices, affiliations, or beliefs of the student or parents; or
8. Income, other than as required by law to determine program eligibility.

• Receive notice and an opportunity to opt a student out of:

1. Any other protected information survey, regardless of funding;
2. Any non-emergency, invasive physical exam or screening required as a condition of attendance,

administered by the school or its agent, and not necessary to protect the immediate health and
safety of a student, except for hearing, vision, or scoliosis screenings, or any physical exam or
screening permitted or required under State law; and

3. Activities involving collection, disclosure, or use of personal information obtained from students
for marketing or to sell or otherwise distribute the information to others.

• Inspect, upon request and before administration or use:

1. Protected information surveys of students;
2. Instruments used to collect personal information from students for any of the above marketing,
sales, or other distribution purposes; and
3. Instructional material used as part of the educational curriculum.

RRPS has adopted policies, in consultation with parents, regarding these rights, as well as
arrangements to protect student privacy in the administration of protected information surveys and the
collection, disclosure, or use of personal information for marketing, sales, or other distribution
purposes. RRPS will directly notify parents of these policies at least annually at the start of each
school year and after any substantive changes. RRPS will also directly notify, such as through U.S.
Mail or email, parents of students who are scheduled to participate in the specific activities or surveys
noted below and will provide an opportunity for the parent to opt his or her child out of participation of
the specific activity or survey. RRPS will make this notification to parents at the beginning of the
school year if the District has identified the specific or approximate dates of the activities or surveys at
that time.
RRPS administers an annual “Student Safety and Satisfaction Survey” to a random sample of
students in grades 5-12 that includes questions related to area 4 above. For surveys and activities
scheduled after the school year starts, parents will be provided reasonable notification of planned
activities and surveys listed below and will be provided an opportunity to opt their child out of such
activities and surveys. Parents will also be provided an opportunity to review any pertinent surveys.

Following is a list of the specific activities and surveys covered under this requirement:

 17

1. Collection, disclosure, or use of personal information for marketing, sales or other distribution.
2. Administration of any protected information survey not funded in whole or in part by ED.
3. Any non-emergency, invasive physical examination or screening as described above.

Parents who believe their rights have been violated may file a complaint with: Family Policy
Compliance Office, U.S. Department of Education, 400 Maryland Avenue, S.W. Washington, D.C.
20202-5901.
Teacher, Instructional Support Provider, and Principal Qualifications

The federal No Child Left Behind Act and the New Mexico Public School Code afford parents the right
to request information about the licensure and other qualifications, teaching assignment, and training
of their children’s teachers, instructional support providers including paraprofessionals, and school
principals. Questions about teacher and staff qualifications should be directed to Dr. Susan Passell,
Rio Rancho Public Schools Executive Director of Human Resources, 500 Laser Rd. NE, Rio Rancho,
NM, 87124, (505) 896-0667 ext. 136.

 18

Addendum

 19

Dear Parents/Guardians:

Should an emergency or disaster situation ever arise in our area while school is in session, we want you to

be aware that the schools have made preparations to respond effectively to such situations. In fact, public

schools in New Mexico are built to meet stringent construction standards and may be safer than your own

home in the event of a disaster.

Should we have a major disaster during school hours, your child/children will be cared for at this school. Our

School District has a detailed emergency crisis plan, which has been formulated to respond to a major

catastrophe.

Your cooperation is necessary in any emergency.

1. Do not telephone the school. Telephone lines may be needed for emergency

communication.

2. In the event of a serious emergency, students will be kept at their schools until they are picked up

by a responsible adult, who has been identified as such on a School District Emergency form,

which is required to be filled out by parents at the beginning of every school year. Please be sure

to consider the following criteria when you authorize another person to pick up your child at

school.

 He/she is 18 years of age or older.

 He/she has a valid picture ID.

 He/she is usually home during the day.

 He/she could walk to school, if necessary.

 He/she is known to your child.

 He/she is both aware of and able to assume this responsibility.

3. Turn your radio to local radio stations/TV stations for emergency announcements. If students are

to be kept at school, radio stations/TV stations will be notified. If electrical service is not affected,

information will be relayed via the School District to the local TV Channel. In addition, information

regarding day-to-day school operations will be available by calling the District Office.

4. Impress upon your children the need for them to follow the directions of any school

personnel in times of an emergency.

 1

Students will be released only to parents and persons identified on the School District Emergency

form. During an extreme emergency, students will be released at designated reunion gates located

on school campuses. Please instruct your child/children to remain at school until you or a designee

arrives.

The decision to keep students at school will be based upon whether or not streets in the area are open.

If this occurs, radio stations will be notified. In the event that a natural disaster takes place during the

time that students are being transported, students will be kept on the bus and the driver will ask for

assistance through radio contact with the school and district personnel.

Any child who is home waiting for the bus will not be picked up (if roads are impassable) and remains

the responsibility of the parent or guardian. In the event that a natural disaster occurs in the afternoon,

the driver will make every attempt to continue delivering the students to their homes. Should road

conditions prevent the driver from delivering students to their homes or to school in the morning, the

students will be delivered to the nearest school site, and that school will communicate with the home

school to inform them of the students’ whereabouts.

In case of a hazardous release event (chemical spill) near the school area, Shelter-in-Place procedures

will be implemented to provide in-place protection. All students and staff will clear the fields, report to

their rooms, and all efforts will be made to prevent outside air from entering classrooms during the

emergency. “Shelter-in-Place” signs will be placed in classroom windows or hung outside classroom

doors during a drill or emergency. Students arriving at school during a Shelter-in-Place drill or event

should report to the school office or to a previously designated area at the school because classrooms

will be inaccessible. When the dangerous incident has subsided, an all-clear signal will be given.

Please discuss these matters with your immediate family. Planning ahead will help alleviate concern

during emergencies.

Sincerely,

 Cheryl Clark
 Principal

 2

Stapleton Elementary Playground Safety Rules 2016-2017

Goal: Have fun and be safe
Students are expected to be courteous, cooperative, and respectful to adults and other students.

Equipment:

 _____Climbing up ladders only

 _____One student at a time on ladders
 _____No running or playing tag on or around equipment –on field only

 _____No writing on equipment (pens, pencils, or markers are not allowed on playground)

Slide: _____One student at a time, no blocking slide

 _____Students may only go down slides feet first, and must be sitting down on bottom

 _____Climbing up slide or hanging off sides is not allowed

Bars: _____Two hands on bars at all times

 _____No use of jackets or coats on bars
 _____Fireman poles are slide down only

 _____One student at a time on bars

Rock Wall Climber and the Rock Mountain

 _____Only climbing from bottom to top allowed

 _____NO jumping off

Swings _____Swings are forward and back swinging only/concrete curb will be waiting area

 _____No jumping, twisting, or standing is allowed on swing.
 _____One student per swing

 _____Student must be able to swing independently, no help to swing

Obstacle Course – Parallel Bars: Off limits to KN, 1st and 2nd Grade Students

 _____Follow directions of arrows (Clockwise)

 _____Jumping off ladders to reach equipment is not allowed
 _____Feet dangling at all times, hands on bars at all times

 _____Climbing or sitting on top of monkey bars is not allowed.

Field Rules _____Soccer balls and Frisbees must be used on the upper field ONLY.

 _____No Footballs or playing football (To be determined by campus)

_____Shoving, grabbing, pushing or tackling is NOT ALLOWED
 _____Students will hold the balls on the way to the field.

 _____Basketballs used only on the basketball courts.

 _____There will be no hardballs, baseballs, softballs, tennis, bouncy balls or bats at school. (To be determined by campus)

 _____Students will not climb up the rock slope leading to the field area. Students must

 WALK up the path to go to the field area.

o No food allowed in play area. Students are to sit in amphitheater or under canopy if eating snack.

o NO candy or gum is allowed on playground.

o Playground and Basketball courts: East court for grades K, 1 and 2; WEST court for grades 3, 4 and 5. (AM RECESS)

o Sidewalks will be used as border for play area – students are not allowed in dirt areas by windows.
o Jump roping in bus lane only (Not allowed during AM recess)

o ONLY Blue bathrooms will be used during recess
o When bell rings or whistle is blown, play will stop. Students will walk (no running) to class pick up area.

o Students will keep shoes on at all times while on the playground
o Aggressive behavior, talking back or arguing with adults or other students is not acceptable.

o Fighting, real or play will not be tolerated.

o Throwing of rocks, sand, dirt, woodchips, water or snowballs is not allowed. Stay away from standing water/ice.
o No digging of holes in wood chips or dirt

o IF BASKETBALL COURT IS WET OR ICY IT IS OFF LIMITS.

 3

Rio Rancho Public Schools

 Welcome to Stapleton!

 Classroom Observations Guidelines Pertaining to Policy 546

The District actively seeks to create a safe and welcoming environment at all campuses for all District students, staff,

parents and other visitors. However, in keeping with the educational goals of the District and its learning community, its
primary responsibility must be to provide a safe and undisrupted learning environment. Thus, the interests of visitors

must be balanced against the needs of students and staff.

1. The principal at each school site and the responsible administrator for other District buildings shall establish
procedures aligned with the following guidelines:
a. Consider a visitor’s request for access to the campus in comparison with potential harm to students and staff including
guidelines for security at public performances and athletic events.
b. Minimize disruptions to the learning environment.

c. Maintain physical control of all entry points to the campus.

d. Actively enforce visitor sign-in policies and ensure that signs are posted that explain visitor procedures.

e. Establish procedures for removal of any visitor who demonstrates conduct which is reasonably perceived as an
imminent physical threat to students, staff or school property, causes a substantial disruption to the educational
environment or otherwise engages in disorderly conduct as defined in NMSA 1978 Section 30-20-1A.
2. The principal or administrator may require a person who enters District property to display his or her driver’s license or
another form of identification containing the person’s photograph.
3. Campus staff is authorized to refuse entry to any visitor who is reasonably perceived to be an imminent threat to
students or staff based on the visitor’s prior conduct on school property or on information obtained through law
enforcement data bases, including but not limited to data bases maintained pursuant to the Sex Offender Registration
and Notification Act, NMSA 1978 Sections 29-11A-1, et seq.
Principals and other building Administrators shall designate a staff member to log visitor activity. This log should show
the name of the visitor, destination, date, time in and out of the facility, and purpose of visit. Visitors (other than District
employees with District ID badges) will be issued a visitor badge. Visitors may be required to submit a governmentally
issued photo identification card on receipt of a visitor’s badge. The visitor shall return the badge and be returned the
photo identification card when leaving the campus.

Specific Procedures for Classroom Observations

1. Schedule date and time with administration or designee.
2. Schedule post-observation with administration or designee, if needed.
3. If the specific staff member is absent on the day of the scheduled observation, then the observations

will be rescheduled with the administration or designee.
4. Videotaping, taking photos, and taping, are not allowed during the classroom observation or at any

time on the school campus unless preapproved by the administration or designee.
5. There will be a specific location assigned to sit during the classroom observation.
6. The school staff will escort the observer to and from the classroom or area that has been scheduled to

be observed.

