

HANDBOOK SCAVENGER HUNT

1. IF YOU ARE ABSENT OR KNOW
YOU WILL BE ABSENT, WHAT MUST
YOUR PARENTS/GUARDIANS DO?

Call the office by 9:00 am

2. IF YOUR PARENTS/GUARDIANS
CALL THE SCHOOL AND LEAVE YOU
A MESSAGE, HOW WILL YOU
KNOW?

**Your name will be on the
white board by the office!**

3. IF YOU LEAVE THE SCHOOL DURING THE SCHOOL DAY FOR ANY REASON, WHAT MUST YOU DO BEFORE LEAVING? WHAT MUST YOU DO IF YOU RETURN DURING THE SCHOOL DAY?

You must check in and out of the office. A parent needs to notify the office.

4. HOW MANY ABSENCES ARE
ALLOWED DURING A SEMESTER?

**10! The fewer the
better!**

5. LIST THREE REASONS WHY A STUDENT MAY EARN AN INFRACTION.

Attitude, disrespect, inappropriate language, inappropriate nonverbal communication, not following directions, inappropriate physical actions, disrespect for school property, gum, harassment

6. WHAT HAPPENS IF YOU EARN YOUR 4TH INFRACTION?

**You will spend a day in the
quiet room.**

8. WHAT CONSEQUENCES WILL BE EARNED BY STUDENTS WHO ARE CAUGHT WITH THEIR CELL PHONES DURING THE SCHOOL DAY?

Infraction may be earned; the phone may be taken to the office; a parent/guardian must pick it up.

8. WHO LEADS PARENT/TEACHER CONFERENCES?

The student!

9. NAME TWO TYPES OF CLOTHING
THAT ARE INAPPROPRIATE FOR THE
SCHOOL DAY.

Excessive exposure of skin; short shorts or skirts; low cut tops, bare shoulders; those promoting alcohol, drugs, profanity, etc

10. IF YOU LEAVE THE CLASSROOM
OR TEAM AREA, WHAT SHOULD
YOU ALWAYS HAVE WITH YOU?

Your planner

11. IF YOU WERE A STUDENT
COUNCIL REPRESENTATIVE FIRST
SEMESTER, CAN YOU ALSO RUN
SECOND SEMESTER?

Nope! Try again next year!

12. ON WHAT PAGE WILL FIRST QUARTER
INFRACTIONS AND LATE WORKS BE
WRITTEN?

Page 25

