

Centennial High School

Policies & Procedures Presentation

2016-17

School motto:

“Together we can, together we will!”

Administrative Team

- Dr. Roberts-Principal
- AP Mrs. Barile- A-E
- AP Mr. Daher- F-L
- AP Dr. Magallanes- M-Re
- AP Mr. Ross- Rf-Z
- AP Ms. Johangiry- Activities
- AP Mr. Gunn- Athletics

Guidance Counselors

- Ms. Grover A - Chi
- Mr. Godinez Chj – Ge
- Mrs. FinneyGf – K
- Mrs. JaimeL - Nan
- Ms. CreedenNao – Rod
- Mrs. Thompson Roe – Van
- Mr. Gomez Voa – Z & PUENTE
- Mrs. Grothem Safety & Violence Prevention

ACTIVITIES – Ms. Johangiry

- Follow us on Twitter: @CehsHuskies
- Download “The App” Search Cen10Huskies
- Get Involved
- Club Rush
- DAWG Pound
- Festivals
- Assemblies
- Sporting Events
- School Dances
- ASB Card Sales
- Student Store

SCHOOL SPIRIT!

“Ain’t No Party Like A HUSKY Party!”

Athletics – Mr. Gunn

Follow us on Twitter: @Cen10athletics

Fall	Winter	Spring
Boy's Water Polo	Basketball	Baseball
Cross-Country	Girl's Water Polo	Golf
Football	Soccer	Track
Girl's Tennis	Wrestling	Softball
Girl's Volleyball		Swimming
Girl's Golf		Boy's Tennis
Fall sports are closed		Boy's Volleyball

Students must have a 2.0 GPA to participate in extracurricular activities.

GENERAL EXPECTATIONS

- Use vending machines ONLY during lunch.
- Students must have a hall pass to be outside of their classrooms.
- Bicycle parking: the rails between the PAC and Rimpau.
- Skateboards are to be stored on the racks located by campus entry/exit points (main gym, main entrance corridor by PAC).
- Students must follow the Dance Policy.
- Speak respectfully to all school staff, substitutes, guests, etc.
- Use sidewalks when entering/leaving campus. The rear access road is for the use of staff and district vehicles **ONLY**.

EVACUATION PROCEDURES & EXPECTATIONS

- Follow the evacuation maps posted in each classroom
- Stay with your teacher at all times until you are dismissed
- If you are out of the classroom at the time of the evacuation, find
your teacher/class and check-in with your teacher for attendance
- Follow directions of all CHS staff and emergency personnel
- Wait to be dismissed

LUNCH EXPECTATIONS

- Be courteous and respectful toward all lunch staff and custodians, security, etc.
- Stay out of the 800 & 900 building hallways during lunch
(Being in the hallway without a pass will result in a Saturday School)
- Students are not allowed on or west of the access road
(Being in the village, at around tennis courts, fields etc. may result in Sat. School)
- Stay out of hallway between Science/800 bldg and gym/PE
- Collect and dispose of all trash in your eating area
(Littering will result in lunch detention or Saturday school)
- DO NOT open gates/entrances for any student or adult ever.
(Doing so will result in Saturday school or additional consequences)

Centennial High School- **LUNCH BOUNDARIES MAP**

JV Baseball Field

Varisty Softball Field

Varisty Softball Field

Dress Code Expectations

Unacceptable attire:

- Shirts: strapless, halter tops, see-through, midriff, or backless
- Any clothing that reveals undergarments
- Dress code applies even during spirit days.
- If the person on your clothing is out of dress code, then you are out of dress code.
- Students may not wear, or be in possession of, any Non Centennial-approved hat of any kind before, during, or after school.

Approved Centennial HATS:

- Caps with a Centennial “C” logo which only contain the school colors of red, black, white, or gray
- Hats which contain no logo and which only contain the school colors of red, black, white, or gray.
- Hats sold in the Student Store.
- NO BANDANNAS

Confiscated Items Policy

Violation	Consequences
#1	<u>Warning</u> - Student retrieves item after school
#2	<u>Saturday School</u> - Parent picks up item after school
#3	<u>Saturday School - AP Meeting with Parent</u>
#4	<u>ACP</u> - Full day
#5	<u>Off-Campus Suspension</u>

NOTE:

Confiscated items include, but are not limited to, cell phones, electronic devices, hats, and skateboards.

If a teacher asks for one of these items and you refuse to give it to the teacher, then you can be suspended.

Progressive Discipline

- Teacher warning
- Teacher/student conference
- Teacher calls parent/s
- Detentions
 - Room 406 after school (*Tuesdays & Thursdays*) **NOTE:** *If no teacher is there, please report to secretaries in the AP's Office to be recorded as present*
 - Served at lunch in 406 (*you will owe two lunches*)
- Saturday School
 - Report to the HUSKY statue by main gym quad by 7:50am
- ACP (*Alternative Class Placement*) located in room 406 (*by 900 quad/lunch lines*)
- Suspension (*1-5 day on or off campus*)
- Expulsion (*removed from Centennial HS or possibly the district*)

Note: The school's and district's response to inappropriate student behavior is guided by California Education Code, which is a large legal body that covers the various laws that regulate the California education system.

Reminder: Students and parents are fully informed of the consequences for inappropriate student behavior through the "CNUSD Safe Schools Notification Form" which is signed and returned with the orientation packet by every student.

Off Campus Suspensions or ACP

The following are suspendable offenses:

- Fighting and/or approaching each other
- Possession of a Dangerous Object
- Under the influence or possession of any controlled substance, including alcohol
- Defiance (not following directions from an adult)
- Harassment/bullying
- Using any words of hate or racial slurs
 - Zero Tolerance for Words of Hate

REMINDERS

- During a suspension, students are not allowed to participate in any school-sponsored activities.
- Harassment Forms (*Always notify an adult. Forms are located in administration and counseling offices.*)
- Safe School Hotline (800) 782-7463
- HD Video Cameras with sound and night vision (75+ videos, 24/7 to prevent property damage and vandalism).

Social Networking

What you do or say on social networks can lead to consequences at school

- Cell phone recordings such as videos, pictures, texts, etc.
- Twitter, Instagram, Snapchat, etc.
- ALL Social Networking Sites

Consequences

- ACP
- Suspension
- Expulsion

NOTE: Cyber bullying is an offense and WILL NOT BE TOLERATED!

Social Networking (*cont*)

Storing, posting, sending, receiving or forwarding SEXUAL CONTENT on your phone/personal device, or through social networks, may lead to the involvement of law enforcement and/or arrest.

Including:

- Cell Phone Recordings/Picture
- Twitter
- Instagram
- Snapchat
- Texting
- Social Networking Sites
- Etc.

1st Period Tardy Policy

<u>Violations</u>	<u>Consequences</u>
Tardy	15 minute lunch detention in 900 gym
Missed Lunch Detention	Picked up by security next day and escorted to the gym for 4 th period and full lunch detention

What to do when you are tardy to 1st period:

- 1- Collect a green lunch detention slip from classroom or AP's office
- 2- Complete/fill in information on detention slip
- 3- Report to 900 gym during the 7 minute passing period

NOTE: MUST BE IN THE 900 GYM BY THE START OF YOUR LUNCH

REMINDERS:

- If you are **LATE**, it will result in a **DOUBLE SERVE** lunch detention the following day
- It is the **STUDENTS RESPONSIBILITY** to acquire a green tardy slip. They can be found in your classrooms, AP's office, attendance office or the 900 gym.

CAREER CENTER – ROOM 303

Mrs. Matthews, College & Career Center Technician
(951) 739-5670 ext.20202
Email - jmatthews@cnusd.k12.ca.us

CAREER CENTER INFORMATION

- The Career Center is open from 7:00 am – 3:30 pm, Monday – Friday.
- Feel free to browse through the Career Center and see all the exciting occupational and college information we have available to our students, parents and staff.
- College / University Information – catalogs, brochures, dvd's
- Online access for career / college exploration (Computer Lab)

BE IN THE KNOW!

REMIND 101- Career Center

To receive important updates about:

- College/Career Visitors
- College/Career Fairs
- College/Career lunchtime Events
- Scholarship Opportunities
- Senior & Junior Information

Text @cehscareer to 81010

