

WEEK OF

AUGUST 19-27, 2016


### August 19th

-Football Valley Jamboree @  
Greenfield

### August 22nd

-Hawaiian Day  
-Coffee @ Starbucks With Mr.  
James 3:35- 4:45pm

### August 23rd

-Club Carnival During Lunch  
-Girls Volleyball Vs Gilroy  
-Tye Dye Day

### August 24th

-Back to School Night  
5:30pm to 7:30pm  
-Jersey Day  
-Department Meetings

### August 25th

-Girls Volleyball @ North Salin-  
as High  
-Flannel Day

### August 26th

-Back to School Rally  
-Football vs Seaside  
-Spirit Day

Seniors wear purple

Juniors wear gold

Sophomores wear black

Freshmen wear white

### August 27th

- Saturday School


# OLEDAD HIGH SCHOOL

## *"Home of the Aztecs"*

**KUDOS – To everyone who has been helping our new staff feel at home.  
Welcome New Aztecs**

**KUDOS – To Aidee for getting our intervention programs started and intro-  
ducing new programs to come .Whoop Whoop !!**

**KUDOS – To Mr. Sandusky for being pro-active during class and break.  
Way to go !!**

## SHS NEWS

Welcome back everyone!!

We hope you had a restful summer and are excited to be back.

Welcome all staff and new staff, this year we have new administra-  
tion , Mr. James Principal, and Ms. Strong Learning Director. We are  
all excited to have students back in our classrooms.

Our counselors did a wonderful job ensuring that students were  
placed in their appropriate classes. There were some small glitches  
but thanks to Mr. Cooper things were corrected.

Our office ladies did a wonder job during registration they registered  
approximately 1400 students out of 1503 enrolled in four days, we  
have some super secretaries working hard.


- \* Please return yellow employee contact information sheet to Alex.
- \* If your class needs books please email Annette Aguilar or Annabel Almanza  
to schedule a visit in the book room.
- \* Teachers please remind student if they want a class change they need to fill  
out a counselor request form, and parents need to sign off.
- \* Do not send student during class time to come and speak to a counselor. They  
need a pass from the counseling office, or you will receive a call.

QUOTE OF THE WEEK :

"Past lessons are not remedies for future expectations. The future is never what you expect"

- - Anonymous

*Aidee Aldaco, District Wide Intervention Coordinator*

- \* Y.E.A (Youth, Education, Advocacy) will start September 12, 2016.
- \* Youth Alternative To Violence starts August 29, 2016 Stress management for students.
- \* Champions of Change has started after school next meeting will be August 24th.

*Gilbert Ramos FSSL*

- \* Mobil Dental September 28th, 2016 All day from 8 to 3 in the mission room
- \* Free for those who will submit an application, applications will be in the front office and will be handed out during back to school night.


We will be holding Saturday School 2 to 3 times a month for the rest of the school year, beginning August 27th. We are looking for one or four teachers (turnout increases as the school year moves on- we totaled 130 during an April, 2016 session ) who are interested in working a 7:45 a.m. to 11:45 a.m. shift. Pay will be based on the (teacher) union contract.

Saturday School is not used solely as a disciplinary session some students come for credit recovery, a few for EL support (working with Mrs. Jimenez), others unexcused absences. In the Spring you'll see 12th graders working on their Senior Projects. And yes, a few students are directed to report that specific Saturday because of poor choices they made during a normal school day. As many of our students need to do E 20/20 make up, sessions will typically be held in Room 1004/1005 are- not in your classroom.

If interested in waking up early a few Saturday mornings, **please email Mr. Walker by August 23rd, 7:00 a.m.**

**GUESS WHO ?**

**Winner will receive a prize**

- \* Makes custom wood crafts
- \* Great at making Coffee
- \* From Gonzales High School

