

HIRAM JOHNSON

WASC VISIT-Feb 24 & 25 IT IS GETTING CLOSER!

DoL Sophomore presentation date has changed due to conflict with ROTC triennial review.

New Date: March 25

LO of the week from Ms. Tran: Students will be able to know the procedure for drawing Lewis Dot structures for molecules by completing a handout.

KAGAN COOPERATIVE LEARNING -DAY 2

Emails and calendar invites have been sent for Kagan Training-Day Two!
This Tuesday or Wednesday-know which day you are attending!

Bring your text book to the training.

Be thinking about what you are currently teaching and how you can apply what you are learning while at the training.

WEEKLY HIGHLIGHTS

Students and staff are now enjoying learning in the beautifully

renovated science classrooms!

The Mock Election was a big

Students engaging in a Socratic Seminar in Mr. Keeler/Mrs. Rodriguez class

The powers of **Illuminate!**

Thursday during lunch and after school for 20 min in C5.

Bring your computer.

Bring your electronic assessment.
Bring your creativity around how to utilize the tools you are learning!

ELL Information

Coming soon! ELPAC is the English
Language Proficiency Assessments for
California. The ELPAC is the test that is
used to measure how well California
students understand English. It helps
teachers gain a better understanding of
what type and how much support students
need so they can learn in English and be
successful in school. Because it is an
annual measure it also tells the school how
The much progress students are making in
learning English and whether or not they are
eligible for reclassification.

Emergency Contacts

Front Office-0 Natasha-505016

Felicia-505071

Love-505017

Bucio-505015

Nai-505010

OPERATIONS

Average Daily Attendance for the Week Average Daily 1st Period Tardy for the Week

Average Daily Substitutes this Week* Average Daily Absences for all Staff this Week

*Average daily substitutes was high this week because 13 science and math teachers participated in two days of PD and 17 social science and English teachers attended one day of PD

ASSETs -After School Safety and Enrichment for Teens

We have a new Program Manager for ASSETs! Let's welcome David Truong to our Warrior family. David comes to us from Will C. Wood MS. He was a Program Manager there for about 2.5 years. He is a great fit for our school!

ASSETs offers credit courses and enrichment programs for students on campus. Math & ELA tutoring is also available Monday - Friday in the Library! Students can pick up application in C3.

ATTENDANCE MATTERS!

31.6% of students at HJHS were chronically absent in 2018-19. Students who attend school regularly are more likely to graduate and find good jobs. In fact, a high school graduate makes, on average, a million dollars more than a dropout over a lifetime. Students should miss no more than 9 days of school each year to stay engaged, successful and on track to graduation.

Students - can you challenge yourself to be in school every day from now until the end of the school year? Encourage your friends and classmates to do the same!

Teachers - talk to students about the importance and benefits of good attendance in school. Call home right away when you noticed that a student is not attending class regularly.

Families - thank you for getting our students to school everyday and on time. If you are experiencing challenges and need support with getting students to school, please contact us at 916-395-5070.

ATHLETICS HIGHLIGHTS

Boys and Girls Wrestling took 2nd Place at the League Tournament! Ceaser Garcia and Ray Hernandez were League Champions for Boys! Way to go, Warriors!!!

UPCOMING EVENTS

Feb 10-No School Feb 17-No School Feb 24 & 25-WASC visit March 4-SAT School Day

March 25-Sophomore DoL presentations

Responding to student behavior

Stay Calm

Be Consistent

Be Brief and respectful

DOK Question Stems

Level ONE:

How can you recognize____ How would you write Who was Level TWO:

How would you compare___/contrast_ How would you summarize

How would you organize____

Level THREE:

How is related to Can you predict the outcome if_ What facts would you select to support___ Level FOUR:

Apply information from one text to another text to develop a persuasive argument. What information can you gather to support your idea about_

CULTURE & CLIMATE

200 # of lunch detention

CLIMATE OFFICE REMINDERS

Teacher suspensions must be documented separately with the form provided at our staff meeting this week. The editable version is coming to your email. Please feel free to use either a hard copy or the editable version in email form. If you have questions, let Mr. Love, Ms. Bucio, or Ms. Riggins know.

Tardy policy was discussed at the Student Senate Meeting this week. We encouraged the Senate to consider a class competition for the least amount of tardies! Help us tell students to listen to the announcements for this!