[image: image1.jpg]

[image: image2.jpg]

[image: image3.jpg]

�

[The Torch Relay]

From the Principal’s desk, continued

To Students, and Parents/Guardians,

Welcome to the 2014-2015 school year. I hope you had a fun, relaxing and productive summer break. It is my sincere wish that you have a successful and valuable school experience at Olympic High School. Olympic’s entire educational community continuously pursues educational excellence with such passion and motivation it is contagious and I am grateful you chose to be a vital part of our family. At Olympic, students, parents/guardians, teachers, and staff are fortunate to be working together for the common good of all our students. Last June, approximately 160 students obtained a high school diploma because of the collective efforts of an involved community, staff, and talented teachers who continuously make a significant impact each and every day in the lives of students. Olympic High School’s focus on educational excellence will continue to guide students’ paths to greatness. Welcome Back!

Classes will commence on Monday, August 25th with all students reporting based on their individualized class schedules. Administrators and staff members will be available to assist students who need help locating classes. As we realize the importance of communication between faculty and parents/guardians and students, Olympic will utilize HOMELINK for the 2014-2015 school year to give students and parents/guardians access to grades and information.

It is the desire of the high school administrative team, counselors, faculty, and staff that this year be an excellent experience for all students. If you need to meet with any staff member, please do not hesitate to contact us.

I want to extend a warm welcome to all students. I welcome back the classes of 2015, 2016, and 2017 and look forward to continuing to work with you. I hope the remainder of your summer break is fun and restful. I look forward to seeing you on the first day of school.

Sincerely,

Marc Lopes, Principal

Rules, rules rules…..

by Sandy Spaulding

August 2014

�

Notes from the Vice Principal

by Rick Correa

 From the Principal’s Desk

 by Marc Lopes

Important Dates!!!

August 19 12- 7pm

Walk Thru Registration

August 25	 8:45am

First Day of School

September 1

Holiday. No School.

September 25

Back to School Night

New Bell Schedule

Period 0		7:55-8:42

Period 1		8:45-9:32

Period 2 	9:35-10:27

Period 3		10:30-11:17

Brunch		11:17-11:37

Period 4		11:40-12:27

Period 5		12:30-1:17

Period 6		1:20-2:07

Advisory		2:07-3:00	

Inside this issue

From the Principal’s Desk 	1

Notes from a Vice Principal 	1

Rules, rules, rules	2

Important Dates/Bell Schedule	2

NEWSLETTER

THE TORCH RELAY

News from Olympic High School

continued on next page

Welcome to the 2014-2015 school year. I am pleased to be here at Olympic High School as your Vice Principal. Last year went very well and it was a pleasure to be a part of so many success stories. We were able to help students set and meet their goals of passing the California High School Exit Exam, earning a diploma, and continuing their education after high school. I am looking forward to adding many more this year. It is my goal to do anything and everything I can to help our students succeed and meet any goal. I encourage you to hit the ground running this year! Keep in mind that if you still need to pass the Exit Exam the first administration of the test will be November 4th and 5th. Start preparing now! Please do not hesitate to talk to me about any questions, concerns, or help you may need. Again welcome back and let’s have a great year.

Schools have rules. So does every business, office and home! And, of course, we have them here at Olympic. Most of them are easily understood. However, we do have a few things that make sense if you know why they are important. First, and perhaps most important to the school, is attendance. All students and parents agree that students will attend at least 90% of the time. That means you cannot miss more than 2 days in a month. Attendance is a large portion of how our school is funded so this is a vitally important component. Beyond that, and more importantly, we know that any child in alternative education that attends less, is far more likely to fail classes and not graduate. Since we do not require homework, students MUST be in class to gain the mastery necessary to complete his/her credits.

Secondly, we do not allow backpacks on campus! This can be a safety concern. All that is needed at OHS daily is notebook paper and a pen or pencil. We do not require homework so textbooks rarely go home with students. There is no reason to bring a backpack to a school like ours. Finally, wearing red or blue. If any part of your outfit is mostly red or blue, we ask ALL students to change clothes by either going home or getting a tshirt or jacket. This is to protect our kids! While gang violence is not a part of Olympic, it is in some areas nearby. In the rare circumstance that gang activity spills over to Olympic, ANYONE wearing the wrong color could be in danger. Our first concern is always safety. We look forward to a fun, safe school year!

