
[image: image1.jpg]X D D D] D

VALLEY CITY PUBLIC SCHOOLS

REGISTRATION SCHEDULE 2017-2018
MONDAY AND TUESDAY, AUGUST 14 & 15, 2017
9:00AM-1:00PM & 4:00-6:00PM

ALL REGISTRATION WILL BE IN THE HI-LINER ACTIVITY CENTER (H.A.C.)
NEW JR/SR HIGH STUDENT REGISTRATION
FRIDAY, AUGUST 11, 2017 8:30AM – 3:30PM
Grades 7-9 register in the Junior High Office

Grades 10-12 register in the Senior High Office

SCHOOL FEES 2017-2018

ELEMENTARY

Student Activity Ticket (Optional)
$50.00

SCHOOL LUNCH PROGRAM
Junior/Senior High (20 meals)……...$60.00/$3.00 Daily
Elementary (20 meals)……………...$55.00/$2.75 Daily
Jeff/Wash Elem. Milk Break (Optional)
$55.00 per year

$30.00 per sem.

Elementary Breakfast (20 meals)…..$42.00/$2.10Daily

Jr./Sr. High Breakfast (20 meals)…..$55.00/$2.75 Daily

Adult Breakfast (20 meals) ……….. $55.00/$2.75 Daily

Adult Lunch (20 meals) ……………$75.00/$3.75 Daily
NON-ATHLETIC PARTICIPATION FEES
Swing Choir
$40.00
Jazz Band
$40.00
Student Congress
$55.00
Speech

$65.00

 (Maximum Participation Fee per Family $140.00)
ATHLETIC PARTICIPATION FEES
Gr. 9-12 per Sport
$70.00
Gr. 7-8 per Sport
$60.00
Cheerleader (Grades 7-12)
$45.00
Dance Team Participation
$45.00
(Maximum Participation Fee per Family $270.00)

SPORTING EVENTS ENTRANCE FEES

Students
$ 4.00/game

Senior Citizens
$ 5.00/game

Adults

$ 6.00/game

Adult Season Ticket
$75.00
JUNIOR-SENIOR HIGH SCHOOL

Student Activity Ticket (Optional)
$50.00
ADDITIONAL FEES
Tech Ed - Gr. 9-12 (Semester)
$30.00
Foods – Gr. 9-12 (Semester)…………..……$30.00

Art Fee – Grades 9-12 (Year)
$60.00
Band Instrument Rental Fee
$90.00
BUS FEES

City Busing

$53.00 Month/individual child

 $80.00 Month maximum per family

Reduced Fees ……... $33.00 Month/individual child

 $48.00 Month/family
Daily one way pass…$2.65 (round-trip $5.25)/child

 (Daily passes may be purchased at the schools)

Rural Busing

Family

$235.00/Semester

 (When paid in full - $425.00/Year)

Reduced Fees ……………… $140.00/Semester

 (When paid in full - $235.00/Year)

All Bus Registration and Payments will take place at Registration in the H.A.C. Cash or Check please, no Credit Cards. Must register every year for busing. NEED TO BE REGISTERED BY AUG. 17, 2017 AT NOON TO RIDE THE FIRST DAY OF SCHOOL. PAYMENT DUE AT REGISTRATION.
Will pay for all school fees with ONE check or cash at a checkout line.

School Starts on

Wednesday, Aug. 23.

This is a full day of school.

