

Vantage Point offers an Independent Study Program as a California Public Charter School

Vantage Point offers:

- Services for K-12 Students
- Credentialed Teachers
- Assessment and Testing
- Special Art Classes
- Math Tutoring
- Science Lab
- Enrichment Classes in the community
- On-site Library
- Computer Lab
- Credit Recovery

Accredited by the Schools Commission for the Western Association of

What Our Students Are Saying.....

“The teachers are the best! They are personal, funny, and make school enjoyable. It’s a nice environment and I’m always excited to come back.”

Kalie Wells

“I really like all the teachers! They are kind and understanding! I like that I can do my homework on my own schedule!”

Michaela Allen

“I like the opportunities to have tutoring appointments. I also enjoy the electives.”

Tyler Allen

“Vantage Point is the best school I have ever gone to. Not only are the teachers and staff wonderful but how much I have learned over the past 6 years of being here is astounding. I truly would have loved to come here sooner.”

Tori Murray

Vantage Point Charter School

Independent Study K-12

Where the Individual Counts!

Educating Students Since 1989

Vantage Point Charter School

10862 Spenceville Road
Penn Valley, CA 95946
Phone (530) 432-5312
Fax (530) 432-8744

Vantage Point Charter School's mission is to help our students attain academic, cultural, social and emotional literacy. We offer each student a personalized individualized learning opportunity facilitated and supported by Vantage Point staff and parents. The students' sense of ownership elicits enthusiasm, interest and involvement.

Vantage Point Charter identifies the educated person in the 21st century as a person who:

- Is literate
- Uses a variety of strategies to solve problems
- Communicates well with others
- Respects diversity
- Has a sense of civic responsibility
- Understands the political process
- Thinks scientifically
- Uses technology as a tool
- Adapts to change
- Values relationships
- Works cooperatively with others
- Thinks creatively
- Is college and career ready

Our program is centered on this philosophy.

Curriculum Design

Vantage Point Charter is an independent study program. Teachers meet with students weekly to assess progress toward learning goals. Grade level performance corresponds to the level of proficiency expected of all students in the traditional school system. Each student's learning activities are customized to meet their unique needs and learning styles. We strive to find methods to help each student succeed.

Class of 2014