

SANTIAGO HIGH SCHOOL

HOME OF SCHOLARS ACHIEVERS & CHAMPIONS

CALIFORNIA
DISTINGUISHED
SCHOOL

SANTIAGO HIGH SCHOOL

Home of the SHARKS...
SCHOLARS, ACHIEVERS & CHAMPIONS

Principal Dr. Ryan Lewis

CALIFORNIA DISTINGUISHED SCHOOL

- ✓ High academic expectations
- ✓ A solid, dedicated, and collaborative school leadership
- ✓ A strong core curriculum that is aligned to California's Model Curriculum Standards
- ✓ Highly qualified, dedicated, and caring teachers and support staff.

SANTIAGO HIGH SCHOOL

2015-2016 SCHOOL YEAR

Advisement Schedule

Citrus Hills – February 26th

Corona Fundamental – February 20th (Tracks B, C, D)
March 12th (Tracks A and IB)

El Cerrito – March 4th

Home Gardens Academy – March 4th

*****Counselors will be meeting with students and parents in June / July*****

Students from private schools and outside of the district can pick up their Advisement Packet from the Registrar's office beginning February 23, 2015. Course Selection sheets will then be returned to the Registrar's office.

HIGH SCHOOL GRADUATION REQUIREMENTS

Language Arts	4 Years	
Mathematics	2 Years	- Must Complete Integrated Math 1 or equivalent.
Social Science	3 Years	- World History, U.S. History, Gov./Econ.
Science	2 Years	- Biology & 1 yr Physical Science
Physical Education	2 Years	
Foreign Language/		
Fine Art	1 Year	
Health	1/2 Year	
Electives	75 Credits	

TOTAL CREDITS NEEDED TO GRADUATE: 220

COLLEGE ADMISSION REQUIREMENTS

SUBJECT	CAL STATE	UNIVERSITY OF CALIFORNIA
Language Arts	4 years	4 years
Mathematics	3 years (Integrated Math 1, 2, & 3)	3 years (Integrated Math 1, 2, & 3) 4 years recommended (Pre-Cal, Calculus)
Science	2 years lab science (bio/physical)	2 years lab science (bio, chemistry) 3 years recommended (physics)
Social Science	2 years	2 years
Fine Arts	1 year	1 year
Foreign Language	2 years	2 years/3 years recommended
Electives	1 year College Prep-Elective	1 year College Prep-Elective

CAHSEE

(CALIFORNIA HIGH SCHOOL EXIT EXAM)

- All public high school students must pass California's High School Exit Exam before receiving their diploma.
- The test is divided into two parts: Reading/Writing and Math.
- If a student does not pass, they must retake the exam until they pass in order to receive their diploma.
- Students will begin taking the CAHSEE in their Sophomore (10th grade) year.

HONORS & AP LEVEL COURSES

If you wish to sign up for an Honors or AP level course for next year you should be currently earning an “A” or “B” in your regular level course, or a “C” or better in your current honors course.

**** AP and Honors courses have required summer assignments. AP and Honors courses are a yearlong commitment. **Changes will NOT be made** because of poor grades due to the very demanding work load. An honors agreement contract is also required. They will be available at your current school site.**

Skull Island

Freshmen Honors Program

A program for highly motivated students!

This is a yearlong commitment.

Skull Island is an interdisciplinary state and national award winning simulation project for highly motivated honors freshmen students. The program challenges students to realize their ability to think critically and encourages a quest for knowledge through the discovery process.

The students will participate in a simulation that extends their learning and pushes the students beyond the realm of the classroom and textbooks. Skull Island integrates all honors classes, including Geography, Biology, Language Arts and Integrated Math II or Integrated Math I (Based on your math placement test, with a priority given to students ready for Math II). Students will work on both group and individual tasks including building shelters and tools, learning island biology, doing original research, and developing social structures.

This program has a maximum enrollment of 42 students.

Who are we looking for?

- Highly motivated Honors/GATE students
- Students with A or B+ averages in 8th grade Honors or Pre-AP classes
- Independent workers
- Innovative students

What classes do I need to register for?

- Register for Honors Language Arts, Honors Biology, and Enhanced Math I or II
- If selected for the program, the counselors will be notified and will enroll you in the correct courses. This will include Honors Geography in the place of one of your elective courses.
- Unfortunately, because of scheduling, concurrent enrollment in Skull Island and Band is not possible.

If Interested: Complete the Skull Island Application found online on the Santiago Website. Follow the Counseling Tab to the Academics & Course Selection Tab. Click on Incoming Freshmen. The Skull Island Application should be found there. **Submit application along with a current transcript to the counseling office or the front office (Attn: Ms. Rubi-Smith) no later than May 1st.** Applications will be reviewed by the program coordinators after the completion of the school year and admission letters will be sent out by August 1st.

SKULL ISLAND

Aspiring scientists, architects, researchers, mathematicians, and adventurers

- An integrated study of World History, Language Arts, Biology, and Integrated Math 2 Enhanced classes.**
- Students will solve problems, build displays, design tools, create maps, and a myriad of other artifacts while participating in the scenario of Skull Island.**
- Participants will be selected by the program coordinator.**
- An application is required and can be found on the website**

Class Schedule

- | | |
|--------------------------------|---|
| -Honors World Geography | -Integrated Math 1 or 2 Enhanced |
| -Honors Language Arts | -Intro to Physical Education |
| -Honors Biology | -Fine Art or Foreign Language |

WHAT CAN I EXPECT??

9th

10th

11th

12th

LANGUAGE ARTS	LA 1	LA 2	LA 3	LA4
MATH	Math	Math		
SOCIAL STUDIES		World History	U.S. History	Govt/ Econ
SCIENCE	Biology	Science		
PHYS. ED.	P.E.	P.E.		
HEALTH	Health/Elect			
FOREIGN LANG/ FINE ART				
ELECTIVE	Elective	Elective	Elective	Elective

FOREIGN LANGUAGE *OR* FINE ART

-Every student must take at least 1 year of a Fine Art *OR* a Foreign Language in order to graduate from Santiago.

Foreign Language

-If you plan on going to college, then it is highly recommended that you sign up for a foreign language. You should currently be receiving a “B” or better in Language Arts.

Foreign Language classes offered:

- | | |
|-------------------------------------|--------------|
| -Spanish 1a/b | -French 1a/b |
| -Spanish 2a/b | -French 2a/b |
| -Spanish for Heritage Speakers 1a/b | |

Foreign Language or Fine Art (Cont.)

Performing Arts

- Theater Arts
- Concert Choir 1a/b
- Baritone Choir 1a/b
- Concert Band 1a/b
- Symphonic Band 1a/b
- Beginning Electric Piano (s)

***** Students enrolled in Concert Band will be enrolled in health and 7th period Marching Band PE 1st semester and Intro to PE 2nd semester during the school day.**

Fine Arts

- Animation 1a/b
- Ceramics 1a/b
- Graphic Design(teacher approval / application required)
- Photography
- Digital Photography
- Drawing & Painting
- Video Production
- Art and History of Fashion

Art and History of Fashion

ANIMATION 1 A/B

- **Draw your own animated characters and make them walk, run, dance, talk, and sing!**
- **Use professional level computers, cameras, scanners and the software DigiCel Flipbook, Adobe Photoshop and Sound Forge Music!**
- **Paint traditional and digital animation cels!**
- **Create a digital portfolio of animated scenes**

Animation

Photography

Digital Photography

Graphic Design

Freshmen

- Learn a variety of new technical, artistic and communication skills
- Produce projects that encourage the exploration of the graphic arts using creative potential that combines art and technology to communicate ideas
- Study design, typography and photography and develop writing skills to produce layouts for the school yearbook
- Earn Fine Arts credit

Yearbook

Sophomores, Juniors, and Seniors

- Work with others to create the school's award winning yearbook, el Tiburón
- Learn the fundamentals of technology, writing, photography, typography, desktop publishing, and incorporate the basic elements of art and principles of design
- Develop leadership and business skills
- Earn Fine Arts credit (talk to your counselor for details)

Graphic Design

Shark Attack

Sign up for
ELEMENTS of JOURNALISM

Be apart of
“putting the news in Shark
focus”

www.sharkattackol.com

HEALTH

- All students must take one semester of health in order to meet high school graduation requirements.
- Health can be taken:
 - * As a freshman, sophomore, junior or senior
 - * Online(10th – 12th grade)
 - * In summer school after 9th grade if available/offered

ELECTIVES

ENGINEERING

- Intro to Engineering/
Architectural Design 1a/1b
- 3D Animation 1a/1b
- Interior Design (S)

OTHER

AVID

Elements of Journalism

- Music Through the Ages (S)

LEADERSHIP & SERVICE

- Leadership ASB (application & election)

BUSINESS & COMMUNICATION

- Intro to Excel (S)
- Intro to Microsoft Power Point (S)
- Intro to Microsoft Word (S)
- History of Video Games (S)
- Intro to 3D Modeling (S)
- Career Choices (S)
- Technology Applications 1a/b

Junior Reserve Officer Training Corps

Core Values:

INTEGRITY FIRST

SERVICE BEFORE SELF

EXCELLENCE IN

EVERYTHING WE DO

- Meets P.E. high school graduation requirement
- Develop leadership skills, self confidence and a sense of community
- Extra curricular activities: Rocketry, National Academic Competition, Sports, Color Guard, Drill (Armed and Unarmed), Sabre Performance Group, and more...
- Attend Summer Leadership (Officer Candidate) School, week long experience at Camp Pendleton this June; incoming Freshman welcome
- Kitty Hawk Honor Society, tutoring and college preparation
- Field trips to local colleges and universities

***Class offered
all periods to
accommodate
any schedule!***

INTERIOR DESIGN 1A

Looking for a 1-semester elective to pair with Health?

Interior Design

Architecture

AVID (Advancement Via Individual Determination)

- This is a college prep program designed for first generation college students who have the potential and desire to attend a 4 year university.
- Students must exhibit academic potential, but may need some extra encouragement and assistance.
- Students are selected by test scores and GPA.
- Program requires teacher recommendation, application, and personal interview.
- This is a 4 year program. Participants are recommended to start in the 9th grade.

CO-CURRICULAR ORGANIZATIONS

*These are classes that are also clubs

- Associated Student Body (ASB)
- AVID
- Band
- Cheer Squad
- Choir
- Color Guard
- Dance Team
- Drama
- “El Tiburon” – yearbook
- Ethnic Advisory Council (EAC)
- Hip Hop Dance Team
- JROTC
- “Shark Attack” – newspaper
- Skull Island
- Link Crew

Activities

- ASB President – **Avery Horne**
- Assistant Principal, Activities – **Lindsey Rosa**
- Activities Office (951) 739-5611
 - Tammy Filla (Activities Clerk)
 - Kathy Scheer (Activities Clerk)

ASSOCIATED STUDENT BODY

*We do not remember
days, we remember
moments...*

ASB

- **What does ASB do?**

- Plan School Activities
 - Rallies – 4 a year
 - Awards Assemblies
 - Dances
 - Spirit Weeks
 - Elections
 - Black Sea
 - Mr. SHS
 - Club Appreciation
 - Staff Appreciation Week
- Oversee budgets
- Support Athletics and Performing Arts
- Graduation
- Grad Nite
- Learn Leadership skills
- AND MORE!!

ASB

- **How does my student get involved?**
 - Purchase an ASB card! \$40
 - Games, dances, yearbook, “gear” and more!
 - Freshmen apply for President and VP after orientation in February
 - Over 50 clubs on campus
 - 4 A's : Academics, Athletics, Activities, Arts
 - Start buying BLACK and TEAL!

Leadership

ASB – Freshman Co-Presidents

Things to Know:

- Leadership service is fun and rewarding, yet it is difficult and demanding too.
- All ASB leadership students must be enrolled in the fourth period ASB class.
- All ASB leadership students must have and maintain a minimum 2.0 GPA, have good citizenship grades, and have no more than one F on their last report card.
- All ASB leadership students are required to attend mandatory school events hosted by ASB.
- Attendance at mandatory school/ASB events constitutes 35% of the leadership grade.
- Failure to fulfill your leadership duties once selected will affect your grade and may be grounds for dismissal from the ASB class and program.

Application Process:

- Pick up an instruction form, application, and letter of recommendation form from the Shark Shop or online. This information will be available **April 8th**.
- Fill out the application completely and have your parents sign the acknowledgement statement.
- Have the recommendation form filled out by a current teacher or leadership advisor and returned to you in a sealed envelope.
- Return the completed application and recommendation forms to Mrs. Rosa at Santiago High School by **April 22nd**.
- Failure to adhere to instructions and meet deadlines will result in your disqualification in the application process.
- Interviews will be held after school at Santiago after Spring Break.

CLUBS

- **Anime Club**
- **AP Spanish Club**
- **Art Club**
- **Ballet Folklorio**
- **Best Buddies**
- **Break Dance Club**
- **Black Student Union (BSU)**
- **California Scholarship Federation (CSF)**
- **Cinematography**
- **Catholic Club**
- **Cooking Club**
- **Fashion Club**
- **French Club**
- **Future Business Leaders of America (FBLA)**
- **Gay Straight Alliance (GSA)**
- **Huno Club**
- **“In the Loop”**
- **Indo-Pakistan Club**
- **Invisible Children**
- **Interact Club**
- **Junior Statesmen of America (JSA)**
- **Key Club**
- **Literary Magazine**
- **Mock Trial**
- **Muslim Students Association (MSA)**
- **National Honor Society (NHS)**
- **National Art Honor Society (NAHS)**
- **Oceanography Club**
- **PAC**

CLUBS

- **Philosophy Club**
- **Ping Pong Club**
- **Pokeman/Video Club**
- **Red Cross Club**
- **Robotics**
- **Rock Solid (Christian Club)**
- **Science/Zoology Club**
- **SHS Youth Cancer Society**
- **Student Athletic Trainers**
- **TEACH**
- **Team E.A.R.T.H.**
- **United Music Federation**
- **VICA/Engineering**
- **Young Democrats**
- **Young Republicans**

SANTIAGO HIGH SCHOOL

ATHLETIC PROGRAM

Athletic Director: Stephen Mitchell (739-5612)

Athletic Secretary: Yvette Hale

Sports

Athletics in High School - What do I do first?

Choose a sport – know the seasons (1 sport per season)

Fall Sports - August 10 – November 15

Boy's Fall -

Football
Cross Country
Water Polo

Girl's Fall -

Volleyball
Cross Country
Tennis
Golf

Winter Sports – November 13 – February 15

Boy's Winter -

Basketball
Soccer
Wrestling

Girl's Winter -

Basketball
Soccer
Water Polo

Spring Sports – February 15 – May 9

Boy's Spring-

Baseball
Track
Swim
Tennis
Golf
Volleyball

Girl's Spring -

Softball
Track
Swim

Athletics

Eligibility - Get cleared through athletic office

- Athletes need to be cleared physically and academically to meet CIF standards
- All athletes need to receive an annual sports physical PRIOR to any try-outs or any practice.
- Clearance packets need to be thoroughly completed along with a transportation card and an emergency card for each sport prior to try-outs.
- Every athlete needs to carry their own insurance to participate in athletics.
- An eligibility check will be run by the athletic department to verify the academic eligibility and the residential eligibility of the athlete.

Tryouts

How do I get information on when tryouts and meetings will be held?

- Each sport will hold tryouts for all athletes
Different sports operate under different expectations and the booster clubs and the athletic department will assist parents in getting into contact with the head coach of a program.
- Summertime activities, camps and clinics are posted on the athletic website accessed through santiagoathletics.org.
- Activities during the school year will be posted by teams on campus, and in school announcements, on websites, or through their booster clubs.

The Team

How will I know when I am on the team, and what do I need to pay?

- Final rosters for participation are submitted by the Head Coach following the last try-out for that program; it is the sole job of the Head Coach to place participants in the proper level of competition for the program (F, JV, V). Coaches determine the rosters and playing time based solely on the coaches discretion and criteria for all participants.
- Santiago HS and CNUUSD does not have a pay to play policy, all that is required is the clearance packet, and attendance to the programs schedule and compliance to the rules establish by the program and the athletic department. There are different voluntary fees and expectations of athletes during participation.
- Some sports require personal non-school equipment. An example is a baseball glove, a mouth piece, athletic supporters, socks, bathing suits, etc.
- Some sports want student to purchase items that will be used by the individual on the team; these items are highly recommended but not mandatory. Examples are a practice uniform, spirit pack, team jacket, etc.
- Each sport may ask all participants to participate in fundraisers, and volunteer for duties for players and parents. These activities usually are the lifeblood for the teams funding, it is highly recommended that all participate and help each program excel. There is never a financial obligation to fulfill and monies paid are for purchases of items or donations that are voluntary. If an athlete received items that are not going to be left with the school at the end of the season they would be obligated for that purchase.

Eligibility

What is academic eligibility, and how will I know? (From CIF Bluebook 2011-12)

- 205. SCHOLASTIC ELIGIBILITY
- A. Initial Scholastic Eligibility
 - In order to be eligible, any student entering from the 8th grade into a CIF four-year high school, a junior high or a junior high under the provisions of Bylaw 302, must have achieved a **2.0 grade-point average on a 4.0** scale in enrolled courses at the conclusion of the previous grading period.
- B. Continuing Scholastic Eligibility
 - (1) Minimum Requirements
 - A student is scholastically eligible if:
 - a. The student is currently enrolled in at least 20 semester credits of work;
 - b. The student was passing in the equivalent of at least 20 semester credits of work at the completion of the most recent grading period;
 - c. The student is maintaining minimum progress toward meeting the high school graduation requirements as prescribed by the governing board;
 - d. The student has maintained during the previous grading period a minimum 2.0 grade-point average, on a 4.0 scale, in all enrolled courses.

In the Loop is a club designed to help students who are new to the United States and are learning to be fluent in English. We offer fun activities and mandatory tutoring for students

CNUSD Free & Reduced Lunch Program

*****Apply EVERY year*****

- Benefits:

- You could receive lunch for free, and it is discrete and confidential!
- You could qualify for:
 - ✓ College application fee waivers.
 - ✓ SAT & ACT fee waivers.
 - ✓ A fee waiver for your AP exams.

- How to Apply:

- Check out the income requirements and apply online at:

www.cnusd.k12.ca.us/Page/95

- Or visit **CNUSD Child Nutrition**
300 S. Buena Vista Ave.
Corona, CA 92882

Need money for college or trade school?

Apply Senior year for the Free
Application for Federal Student Aid
(FAFSA) at fafsa.ed.gov.

It's never too early to start planning
for the future.

What is Financial Aid?

Funds provided to students to help pay
for postsecondary education expenses.
Financial aid includes

- Grants
- Scholarship
- Work study
- Loans

Plug In

Get Connected!

Presence in class is pivotal

- Must attend everyday
- Be on time!
- Participate in your class

Log on to “Q”

Check your grades and progress on-line

Utilize the support of your teacher

- Connect with your teacher
- Email them

Get connected with your counselor

- Email them or call them

- LINK CREW
- Freshman Orientation
- Helping students to transition into high school
- Focus on student success

REGISTRATION INFORMATION

- Registration packet will come in the mail in July.
- Information is also available online
- Read All Instructions and Information in Packet!
- Registration Dates: July 27th and 28th
*** Details will be in the registration packet for your specific date

