

SAHS Class Assembly

2019-2020

Welcome to SAHS

Deans Arnow, Cortes & Wallner

DEANS

- ▶ Deans Cortes & Wallner – back/bottom hall (B268)
 - Mrs. Bost – Deans' Secretary
 - dress code, lockers
 - *(early check-outs & absence notes go to front office)*
- ▶ Dean Arnow – main/front hall (G 620)
 - Tardy & Skipping referrals, truancy, ASSIST
- ▶ ISS is located in E Hall, Room 508

PAD

+ Respect

+ Responsibility

+ Rules

DRESS CODE

DRESS CODE

- ▶ SAHS Student Planner

- ▶ Students who are out of dress code must report to Mrs. Bost in the back hall Deans' Office
 - Call home for change of clothing
 - Alternate clothing may be provided
 - If student can not get into dress code, student must spend the day in ISS

- ▶ Progressive discipline applies

Dress Code–Key Points

- ▶ Please refer to Dress Code Section in your Student Planners
 - Item #02: Hats/Hoodies/Bandanas/Bonnets/ Durags
Not allowed
 - Item #05: 4–inch rule
 - Item #06: Tops
 - NO: tanktops, off the shoulder, spaghetti straps, halters
 - NO midriff exposed, low cut, see through, tank tops
 - Item #07: Pants (waist level, tears)
 - Proper fitting
 - Leggings must have full coverage
 - Pants/J Jeans: Worn at waist level: no exposed undergarments

Code of Conduct

▶ Drugs / Alcohol

- Level 4 violation
 - Gaines Referral / EPIC Program

▶ Vape / Tobacco

- Level 3 violation
- 2 days OSS
- Impact on athletic participation
- Impact on attending after school events / activities

Electronic Devices

▶ Cell phones

- Before 1st period begins ✓
- After 7th period ends ✓
- In between classes ✓
 - *voice calls* ✗
 - *taking pictures/videos* ✗

▶ Headphones

- Before 1st period begins ✓
- After 7th period ends ✓
- Hallways: one in/one out ✓
- During lunch/breakfast in the cafeteria and/or courtyard ✓

Electronic Devices Continued

- ▶ Bluetooth Speakers – NEVER

- ▶ Classroom

- Each teacher will inform you of his/her cell phone policy which applies to his/her classroom only. Ask them for clarification if you are not 100% clear EACH AND EVERY DAY.

**** Failure to surrender device upon request ****

=

SIGNIFICANT CONSEQUENCES

Academic Integrity

- ▶ Cheating (Cheat Sheets, “Looking-On”)
- ▶ Plagiarism
- ▶ Altering Grades
- ▶ Sharing information electronically
- ▶ Review pg. 14 of Student Planner
 - “Lending” / Copying Homework
- ▶ Review Student Code of Conduct

Level 2

Bullying & Harassment

Must include all three components:

1. Repeated
2. Intentional (done on purpose with the intent to cause hurt or harm)
3. Imbalance of power (you feel like you cannot make it stop)

Our school district policy defines bullying as **systematically and chronically** inflicting physical hurt or psychological distress.

LUNCH

- ▶ Two choices: 1. Cafeteria or 2. Courtyard
- ▶ Please clean up after yourself
- ▶ No skipping or saving spots in line
- ▶ Once at your seat, please remain seated
 - Proper Facing
- ▶ Loud or disruptive behaviors are not acceptable
- ▶ Use the restrooms at the bottom of C Hall

FOOD AND BEVERAGES

- ▶ All food and beverages, with the exception of water, shall be consumed inside the cafeteria or courtyard areas only.
- ▶ No food/snack/ drinks in the hallways.
- ▶ Deliveries are prohibited (exception: lunch \$)
- ▶ NO outside food/drinks Ex: Dunkin cups etc...

No Seal, No Deal= yeti's/mugs OK

Student Parking

- ▶ Parking Decals must be visible hanging from rear view mirror
- ▶ When arriving at gate, have your student ID ready
- ▶ When exiting at the end of the day, turn left on Varella Rd.
- ▶ If leaving campus during school:
 - Have student ID and check out slip
 - Be patient waiting for the gate to be unlocked
- ▶ Parking/Attendance/ behavior infractions can result in 45 day decal/parking suspension
- ▶ Parking violations could result in ASD, ISS, and towing your vehicle at your own cost
- ▶ Student Code of Conduct applies to school parking lots

▶ If you have a modified schedule go to the Dean's office with your decal to obtain a colored identification mark.

LOCKERS

- ▶ If you need a locker you must visit the Dean's Office.
- ▶ All lockers are assigned.
- ▶ If you place a lock on a locker not assigned to you it will be cut off.
- ▶ They are still considered school property.
- ▶ You must have a combination lock.

CHECK OUT PROCEDURES

- ▶ In order to check out early, you must present a note from your parent/guardian to the Front Office at the start of the day.
- ▶ Students must sign out through the Front Office.
- ▶ Students may only leave campus with their designated parent/guardian or person authorized on the emergency contact card.
- ▶ Students who are ill must check out through the Clinic.
- ▶ No check outs after 6th period.

TRANSPORTATION

- ▶ Only bus riders report to the bus loop upon dismissal
- ▶ Board your assigned bus as soon as it arrives
- ▶ Get off at your assigned stop
- ▶ Stay on the sidewalk while waiting for your bus
- ▶ Walkers exit the school at the main entrance. If you walk off school property, you may not return
- ▶ Student Code of Conduct applies to buses and bus stops

ATTENDANCE

ATTENDANCE POLICY

- In the event of an excused absence bring appropriate documentation (**on a separate note, not in your planner**) within 2 school days to the Front Office.
- Failure to do so shall result in an unexcused absence.
- Make-up work (pg. 4 in your Student Planner)

EXCUSED ABSENCES

- ▶ Personal illness
- ▶ Court Appearances
- ▶ Chronic illness of the student (a doctor's statement must be on file)
- ▶ Death of immediate family member
- ▶ Religious holidays or observance
- ▶ Hospitalization
- ▶ Professional appointments
- ▶ School related appointments
- ▶ College visits

UNEXECUCUSED ABSENCES

- Shopping or Pleasure trips
- Vacation or other avoidable absences
- Appointments without prior approval

Skipping & Truancy

- ▶ 15 unexcused absences is considered truancy.
- ▶ After 15 absences (excused or unexcused) a doctor's note is required.
- ▶ Accumulation of 15 or more unexcused absences will result in loss of privileges (i.e. Prom, Homecoming, Grad Bash, Driver's Licenses, etc.).
- ▶ Leaving class without permission, or not attending your scheduled class, is considered **SKIPPING.**

TARDY TO SCHOOL

- ▶ Any student that reports to school between 9:20am and 9:40am should report directly to Front Office for a tardy pass to class.
 - If you have a note for your tardy, report to the Front Office
- ▶ After 9:40am, students must check in through the Front Office.
- ▶ Arriving 20+ minutes late will result in an unexcused absence.

TARDY POLICY

- ▶ When the tardy bell rings, teachers will lock their classroom doors.
 - Report to SWIPE Stations for an unexcused tardy pass
 - SWIPE STATION LOCATIONS
 - Two locations on the Top Hall
 - Two locations on the Bottom Hall

- ▶ Your 6th tardy will result in a referral
 - Additional tardies will result in more significant consequences
 - Tardies reset each quarter

HALL PASSES

- ▶ Students may not be in the hallway during class without a valid hall pass.
- ▶ The Student Planner and/or Signed, Dated and Time Stamped Teacher Hall Passes are used for that purpose.
- ▶ You must have your student ID visible if you are in the halls.
- ▶ Hall Pass privilege abuse...

School Access Times for Students

- ▶ 8:30am to 4:00pm
- ▶ Earlier/Later...if you are participating in a school sponsored event/activity and under the direct supervision of a teacher/staff member
- ▶ School rules and expectations apply at all times at **ANY** school related activity on or off campus

HALLWAYS

- ▶ Courteous and respectful
- ▶ Stay to the right
- ▶ Walk and Talk – “Posting Up” is prohibited
- ▶ Volume, language, and topic of discussion
- ▶ Good time to use the restroom

Arrive on time and prepared to learn

SAHS Youth Resource Officer

Deputy Goodman

Have a Great Year Yellow Jackets!

