Rudsdale High School Handbook

Handbook Use and Purpose

This handbook is designed to help family members and students get acquainted with Rudsdale. It explains some of our philosophies, beliefs, structures, procedures and rules. Although this handbook is not intended to be an official policy manual, we hope that it will serve as a useful reference to you while your student is enrolled at Rudsdale. Because Rudsdale is a growing and changing school site, we have full discretion to add, modify, or delete parts of this handbook at any time, depending on the needs of our students.
Table of Contents
Page #
School/ Community Profile
2-3
Mission and Vision Statements
4
Guiding Principles and Values
5
Expected School-wide Learning Results
6
Rudsdale High School Staff Members
7
Bell Schedule
8
School Rules and Policies
9-11
Intervention/Discipline Process
12
Grading and Bus Policy
13
Graduation Requirements
14
School/Community Profile:

Rudsdale Continuation School is located at 1180 70th Ave. in East Oakland’s District 7. Rudsdale serves the entire city of Oakland, as students may come from any of Oakland Unified School District’s comprehensive high and alternative schools Rudsdale is structured as a small school with the capability of providing instruction, behavioral support and life skills with individualized student needs in mind.

Unlike traditional schools, Rudsdale’s students must complete 190 credits in the appropriate coursework and pass the CAHSEE exit exam to graduate from High School. To maximize our effort and accommodate students who may be referred or sent to us involuntarily, our program is set up on a Trimester system. This system will enable us to more readily accelerate students’ credit recovery programs and meet graduation requirements at a faster rate.

To that end, the program is designed to meet the graduation requirements as well as provide students opportunities to participate in career exploration and job training programs that will transition them into the workplace.

To ensure equity and access to the state adopted standards-based curriculum for all our students, our core classes (Math, Science, Social Studies, and ELA) are offered during the morning block (9:00 AM-12:36PM). Students who are assessed at least two grade levels below their academic grade in reading are automatically program into the Read 180 program as oppose to an ELA class. The Read 180 program is a research-based reading intervention program designed to raise the reading levels and test scores of struggling readers in third through twelfth grade.

Students who need additional support in ELA classes or students who need additional support in Math can get support by enrolling in remediation classes or pull-out programs and/or After-School (1:09 AM – 3:45 PM) or Saturday School Program (9:00 AM- 12:30 PM).

In addition, students who have credit deficiencies and/or have not passed the CAHSEE exam can recover credits on-line and/or are enrolled in CAHSEE prep classes. The Cyber High Program enables students to make-up or recovery credits on-line. Also, students who (eighteen and above) have not passed CAHSEE and seriously deficit in credits are given the additional opportunity to enroll in the on-site Adult Ed. Program.

During the afternoon block, the beginning of the after-school program, students are programmed based on educational needs (core, elective, remediation, and recovery classes), as well as, given an opportunity to participate in career exploration and job training programs.

As you may be well aware, scarcity of resources warrants the need for schools to engage the community in dialogue that will lead to partnerships and support as we seek new ways to do more with less.

We are currently in the process of renewing a number of partnerships such as Merritt and Laney Colleges, MBC Construction, Treasure Island Job Corps and the city of Oakland to name a few. These partnerships commenced with the need for all stakeholders to leverage resources to give students the tools to be successful in the 21st century through career exploration and job training. .

One of the goals is to prepare our students for the broad range of green job opportunities that will be created by the expansion of the Capital Projects in the Bay Area, one being the on-going Oakland Green Job Corps, established by the city of Oakland on July 9, 2008.

The counselor will evaluate all students’ transcripts and create an Individualize

Learning Plan (ILP)…a blueprint for student success. ILP will be updated on a Trimester basis. The student will collaborate with the school Counselor, Advisory Teacher, and Parent/Guardian to create a detailed action plan identifying academic, personal, and career/work plans. After each grading period, students and families will meet with the advisory teacher to review and adjust the ILP, review progress in credit accumulation, and discuss pertinent issues that maybe a roadblock to success.

Mission Statement
Oakland Unified School District’s Rudsdale Continuation School is a voluntary program dedicated to providing educational options for students eighteen years old who are at risk of not graduating from comprehensive high schools. Every student will have access to opportunities for completing a high school diploma, pursuing a GED and/or CHSPE certificate, and participating in career exploration and job training programs.

Our Vision

Every student will find a renewed educational experience and greater success in school as well as a successfully complete program that prepares them for a post-secondary pursuit of their choice
How We Will Achieve Our Mission
At Rudsdale High School we ensure that all of our students reach our high expectations by using the following approaches:

1)
Maximize community and family involvement:

We know that parents, guardians and family members are our students’ first teachers. We therefore see parents, guardians, family and community members as essential partners in the work of ensuring college attainment or the development of life skills that foster productive and contributing members of society. To that end, we will incorporate a number of vehicles to actively engage all the aforementioned stakeholders, such as: a school website, emails, periodic newsletters, open house, opportunities for parent/teacher conferences, parent leadership teams, and parent-student-school compact to name a few.

2)
School SMARTE Goal(s): Goals must be: specific, measurable, attainable, relevant, timely, and every student

3)
Create a college-going school and/or career exploration and job training culture:

In order for our students to believe they can succeed, we must create the conditions that are conducive to fostering a sense or mindset of: ambitions, the need for preparation, perseverance or determination, responsibility and accountability. It all starts with staff that are committed, caring, patient, and who models the behavior that we expect from students.

4)
Utilize data inquiry to focus on teaching and learning:
In order for our students to be prepared to succeed in a college-bound program and/or career exploration and job training, we know that we must continuously focus on effective instructional practices and what students are learning, as well as, programs that foster career development. We will develop a Comprehensive Professional Learning Community (PLC) centered on Collaboration, Participation, Implementation and Accountability. We will work and fully engaged in collaborative and on-going processes of collective data inquiry and action research in order to achieve better results for our students. Data is used to make decisions about, curricular programs, instructional practices, assessment strategies and technology and career programs.
Guiding Principles and Values

The Oakland Unified School District’s Rudsdale Continuation School:

1) Build a healthy school community in which individual needs are addressed while

promoting both an academic and pro-social mindset

2) Create an environment that is safe, clean, and secure

3) Partner with each student and parent/guardian upon enrollment in assessing needs

and creating and Individualized Learning Community

4) Present options and programs that support student self-selected outcomes such as a high school diploma, GED, or CAHSPE certification and/or job training

5) Deliver an academic program that focuses on CAHHSEE preparation

6) Emphasize flexibility of scheduling to address students’ individual needs

7) Maximize community and family participation in meeting the developmental needs of students and acknowledging the value of families and community as crucial

8) Create a relationship with a diversity of key stakeholders to support school site leadership and increase key result accountability

Expected School-wide Learning Results
Students completing the Rudsdale High School program will demonstrate:

· Essential academic skills

· By passing CAHSEE and completing all graduation or high school program requirements.

· Convey thoughts effectively in writing and orally

· Read, comprehend and process information effectively

· Identify, organize, analyze and assess information.

· Use of problem-solving techniques

· Competent use of technology and research tools.

· Essential social skills
· By exhibiting positive and productive citizenship

· Showing respect for self and others

· Taking responsible actions in all situations

· Work effectively in a variety of groups and roles

· Ability to work with people in diverse settings

· Ability to receive critical feedback.

· Essential life skills
· By exhibiting good attendance, behavior, and productivity

· Plan for the future by setting priorities and achievable goals

· Write resumes and fill out applications for employment

· Practice healthy habits and choices to achieve positive outcomes.

· Being self-directed and disciplined to accomplish goals.

Rudsdale High School Staff

Willie Thompson
Principal

Alessandra Cabrera
Assistant Principal
Teachers

Andrew Benz
RSP Teacher
Taysha Daviston
Teacher
Dionne Embry
Teacher

Eric Finkelman
Teacher
Velma Hendon
Teacher

Kashan Robinson
Teacher
Marji Shaw
Reading Specialist Teacher

Brad Skaggs
Teacher

Jessica Wan
Teacher
Staff

Patricia Iford
Secretary
Taishi Duchicela
Attendance

Alfred Dyer
Intervention

Jina Howard
Instructional Aide
Tony Wilson
School Security Officer

Jose Rodriguez
School Security Officer

Geral Lowe
21st Century

Rudsdale Bell Schedule

Period 0

8:07 – 8:57

Period 1

9:00 – 9:50

Period 2

9:53 – 10:43

Break

10:43 – 10:55
Period 3

10:58 – 11:48
Period 4

11:51 – 12:45
Lunch

12:45 – 1:15
Period 5

1:18 – 2:08
Period 6

2:08 – 3:28
Period 7

3:28 – 4:00
School Rules and Policies
In order to provide a safe and positive school climate, all students are expected to follow these rules:
1. School begins at 9:00 AM. Please be on time. Dismissal is 3:28 PM each day.

2. Report cards will be mailed at the end of each marking period. Please make sure we have your correct address at all times.

3. It is necessary that all students have current telephone numbers. In case of a serious injury, the office will call for an ambulance if needed and parents will be notified. (NO NURSE ON SCHOOL GROUNDS).

4. Rudsdale High School is a closed campus. The term “closed campus” means that students are not permitted to leave the school grounds from the time they arrive for their first class until they leave for home after their last class. This includes break and lunchtime.
Two exceptions to the closed campus policy are Short Day Card Students and students with Permits to Leave. A white permit to leave is issued with administrative approval and only after direct contact with a parent, guardian, caregiver, or other adult listed on the student emergency card. Students assigned fewer than six classes by the counselor and Principal and with approval by parent, guardian, caregiver, or other adult are issued a Short Day Card listing the times that students are to be on campus. Students with a Short Day Card are required to leave campus immediately following their last class.
5. The cafeteria will be open at 10:43 for a nutrition break and 12:45 for lunch. Free & reduced food will be available for all students. DO NOT TAKE FOOD OUTSIDE the cafeteria OR to the CLASSROOM.

6. Tardy Sweep Policy
Rudsdale High School will regularly conduct school-wide tardy sweeps to expedite the movement of students from one class to another in a timely manner.
· Students are to be in classroom when tardy bell rings.
· All students in the courtyard after tardy bell rings will have their names recorded in the AERIES system. Students will more than three tardies per marking period (every six weeks) will have their parents, guardians, or caregivers contacted for a conference, an SST, and a SART, from which an attendance contract is signed.
7. Cell Phones and Electronics
· Use of cell phones, pagers, or other electronic equipment during class and passing time is not allowed because it disrupts learning.
· If the teacher sees or hears any device, the device will be taken away until the end of the school day.
· The second offense will require a parent or guardian conference in order for the school to return the device to the student.
· If an electronic device is brought to school, it is done at the risk of the owner. Rudsdale will not assume responsibility for such items and will not replace any lost or stolen cell phone or electronic devices.
· The headphones or ear piece to an electronic device should not be visible.
8. Dress Code
· Shorts, skirts or dresses should not be shorter than your extended arm.
· No bare midriff or bare shoulders

· No hoodies could be worn covering the head in the classroom
· Shoes must be worn at all times-no house shoes please
· No clothing or jewelry promoting drugs, alcohol or vulgarity
** A student who is dressed inappropriately will be asked to return home to dress in acceptable school attire. A student who continues to dress in appropriately will be subject to suspension. If in doubt, don’t wear it!
9. Attendance
· Students are required by law to attend school regularly and on time. Also, students should bring a note from parents or guardians the day they return to school after an absence. The note must list the date of absence, specific reason for absence, and be signed by parent or guardian.
· Students will more than five absences per marking period (every six weeks) will have their parents, guardians, or caregivers contacted for a conference, an SST, and a SART, from which an attendance contract is signed.
· Excused Absences
a. Personal illness, medical, dental, and optical appointments, death in the immediate family, and quarantine by a medical official
b. Court visits, funerals for family death (1 day if the service is conducted in California, or not more than 3 days if outside of California)
c. Students are responsible for contacting teachers and are required to make up work missed during any absences.
· Unexcused Absences
a. Personal business, family business, needed time at home, taking care of a family member, oversleeping, and vacation.
b. Truancy and cutting class.
10. Restroom Use
· Each student will be given two restroom passes per marking period. No one will be allowed to use the restroom unless it is an emergency.
· If a student has a medical condition and needs to use the restroom more often, a doctor’s note will be needed in the front office.
11. Contacting your child during the school day
· If you need to contact your child during the school day due to an emergency or last minute change of plans, please call the school office and request that a note be given to your child. As a general rule, students may not leave the classroom for phone calls. The office telephone is available for school business and emergencies only.
Rudsdale Intervention/Discipline Process

The primary goals of creating a positive school climate are: to support academic achievement; to ensure educational equity; to create an environment that supports excellence in teaching; and to ensure the physical and emotional safety of all staff and students.

Every student will be given the opportunity to meet with the student advocate to refocus before the teacher writes any referrals, unless the offense is one that clearly requires a formal Behavioral Intervention Referral or an Administrative Referral.

Behavior Intervention Referral:

· Talking out of turn

· Rudeness/talking back

· Profanity directed to teacher or repeated occurrences

· Cutting class

· Inappropriate dress

· Use of electronic device/phone in class

Discipline process:

· Teacher observes inappropriate behavior

· Teacher conferences with student

· Teacher and student problem solve

· Teacher determines consequence (check-in or referral to student advocate)

· Document in behavior log and call home if referral written

Administrative Referral:

· Graffiti/Vandalism of school property

· Bullying

· Instigating a fight/ fighting

· Theft

· Assault

· Gambling

· Gang Activity (representation or suspected gang representation)

· Weapons/Drug possession

· Sexual harassment

Discipline Process:

· Document in behavior log
· Referral to Administrator
Rudsdale High School Grading and Bus Policy

Goal: Track and sustain student attendance for better academic performance.

Attendance percentages per month:

	Attends 20/20 days
	100%
	Receives Credit for Classes

	Attends 16/20 days
	80%
	Minimum amount of days to receive Credit for Classes

	Attends 15/20 days or less
	75%
	Receives No Credit for Classes

	Attends 16/20 days
	80%
	Eligible for Bus Pass

	Attends less than 16 days
	75%
	Eligible for 10-ride Only

Grading Policy:

1) Students will not receive credits or grades for a class if they are below 80% attendance.

2) Students can make up school work by attending Tuesdays or Thursdays 6th/7th Period (3:00 – 4:00 PM) or Wednesday (12:45 – 1:30 PM).

3) Weekly attendance percentages will be given to teachers for reference after the 3rd week of the marking period.
4) Students who are in danger of not meeting the 80% attendance percentage must meet with Ms. Taishi to sign an attendance contract.

5) Students who are on contract must have an attendance progress report signed by the teacher each period on a daily basis until the contract ends.

*Please note students must pick up and return attendance progress report to office daily.

Bus Pass Policy:

In order to receive a 31-day bus pass students must have 80% attendance. In other words be present at school at least 16 days per month. If student has 5 absences, student and parent/guardian will be notified and warned that the next absence will disqualify them for a 31-day bus pass for the following month.

If there is 5+ absences in a month, the next month the student will be eligible for a 10-ride pass, that should only be used to go to and from school. They will receive a 10-ride pass until student reaches 80% attendance.

Rudsdale Graduation Checklist
GRADUATION REQUIREMENTS:

1. Complete a total of 190 credits in grades 9-12

2. Earn a minimum grade point average (GPA) of 2.00 in courses presented to satisfy graduation requirements

3. Pass the California High School Exit Exam (CAHSEE)

4. Complete Senior Project

For a Community College –
The 190 credits earned in grades 9-12 shall include:
· 40 credits of English (English 1, 2, 3, and 4, 10 credits each)

· 20 credits of Science (Biology 10 credits and Earth Science 10 credits)

· 20 credits of Math (Algebra 10 credits and Geometry 10 credits)

· 30 credits of Social Science (World History 10 credits, US History 10 credits, American Government 5 credits, and Economics 5 credits)

· 20 credits of PE/ROTC/Health

· 50 credits of Electives

· 10 credits of Art/World Languages (10 full credits in Art or 10 full credits in Language)
For a 4 year University or College –

Extra credits need to be completed:
· 10 credits of Math (Algebra 2, Trigonometry, PreCal, Calculus)

· 10 credits of Physical Science (Chemistry or Physics)

· 20 credits of Foreign Language (Spanish, French, etc.)

· 10 credits of Visual/Performing Arts (Art, Dance, Drama, etc.)

1

