

ROSEMONT HIGH SCHOOL

HOME OF THE WOLVERINES

A SCHOOL OF THE SACRAMENTO CITY UNIFIED SCHOOL DISTRICT

STUDENT HANDBOOK
2020-2021 SCHOOL YEAR

ROSEMONT HIGH SCHOOL

STUDENT HANDBOOK

CONTACT INFORMATION PAGE	3
MESSAGE FROM THE PRINCIPAL	4
THE WOLVERINE WAY	5
ROSEMONT PRIDE	6
BELL SCHEDULE	7
MISSION AND VISION STATEMENTS	8
ACADEMIC CALENDAR	9
ACADEMIC REQUIREMENTS	10
ACADEMIC INTERVENTIONS	11
ACADEMIC INTEGRITY	12
ATHLETICS	15
ATTENDANCE	17
BEHAVIOR AND CAMPUS CLIMATE	20
✓ DRESS CODE	22-22
✓ NO ACTIVITIES LIST	23
✓ PROGRESSIVE DISCIPLINE	25
✓ DETENTION POLICY	26-27

STUDENT ENGAGEMENT OPPORTUNITIES	29
✓ DANCES	29-30
STUDENT SERVICES	31
✓ IMPORTANT INFORMATION FOR SENIORS	35-36
MISCELLANEOUS SCHOOL POLICIES	37
● CLOSED CAMPUS POLICY	
● MEALTIME RULES	
● CAMPUS RESTRICTIONS	
● LOITERING AND TIMELY PICK-UP POLICY	
● VISITORS	
● WORK PERMITS	
● STUDENT PARKING POLICY	
ELECTRONIC DEVICE POLICY	40
TECHNOLOGY AND ACCEPTABLE USE POLICIES	41
APPENDIX (COVID 19 NOTICES)*	44

The Sacramento City Unified School District prohibits discrimination, intimidation, harassment (including sexual harassment) or bullying based on a person’s actual or perceived ancestry, color, disability, race or ethnicity, religion, gender, gender expression, gender identity, immigration status, national origin, sex, sexual orientation, or association with a person or group with one or more of these actual or perceived characteristics. For questions or complaints, contact equity Compliance Officer and Title IX Coordinator: Stephan Brown - 5735 47th Avenue, Sacramento CA, 95824; 916.643.9425; stephan-brown@scusd.edu.

Rosemont High School

9594 Kiefer Boulevard | Sacramento, CA 95827

Phone: (916) 395-5130 | Fax: (916) 228-5743

Website: www.rosemont.scusd.edu | [Instagram.com/rhs_scusd](https://www.instagram.com/rhs_scusd)

Assistant Principals

Jeremy Predko	Ext. 508021	Jeremy-Predko@scusd.edu
Robert Richardson	Ext. 508023	Robert-Richardson@scusd.edu
Katy Hensley	Ext. 508022	Katy-Hensley@scusd.edu

Attendance

Daniel Doyle	Ext. 508031	RHS-Attendance@scusd.edu
--------------	-------------	--------------------------

Bookkeeper/Controller

Bee Moua	Ext. 508053	Bee-Moua@scusd.edu
----------	-------------	--------------------

Counseling

Alpha by Last Name

Audrey Kamilos	A - Erdman	Ext. 508027	Audrey-Kamilos@scusd.edu
Pam Reeder-Esparza	Erving - Long	Ext. 508058	EsparzaP@scusd.edu
Onisha Cook	Lopez - Roberts	Ext. 508029	Onisha-Cook@scusd.edu
Gabriella Orozco	Robinson – Z	Ext. 508028	Gabriella-Orozco@scusd.edu

Librarian

Christina Lanzaro	Ext. 508342	Christina-Lanzaro@scusd.edu
-------------------	-------------	-----------------------------

Office Technicians

Irene Hainsworth	Ext. 508005	Irene-Hainsworth@scusd.edu
Linda Zanze	Ext. 508003	Linda-Zanze@scusd.edu
Michelle Ayala	Ext. 508020	Michelay@scusd.edu
Chia Cha	Ext. 508024	Chia-Cha@scusd.edu

Principal's Office

Elizabeth Vigil, Principal	Ext. 508011	Elizabeth-Vigil@scusd.edu
Shandra Lee, Office Manager	Ext. 508001	Shandra-Lee@scusd.edu

Registrar

Ayesha Charamuga	Ext. 508033	Ayesha-Charamuga@scusd.edu
------------------	-------------	----------------------------

Student Activities and Athletics

Chris Gosney, Student Activities Director	Ext. 508510	Chris-Gosney@scusd.edu
Scott Maddox, Athletic Director	Ext. 508720	Scott-Maddox@scusd.edu

Message from the Principal

Dear Families,

On behalf of the Rosemont staff, including the new administration team, I would like to welcome you to the 2020-2021 school year! There are great things ahead here at Rosemont High School, and we're anxious to get started!

Our mission is to place students at the center of our work and build a world-class high school that boasts a safe, inclusive, positive environment and rigorous academic programs that support college and career readiness. The Rosemont staff commits to communicating, modeling and reinforcing high standards for behavior every day, including an emphasis on the development of key social and emotional skills. Our students will have the opportunity to pursue their interests in all courses of study, including a variety of focused learning pathways that connect academic preparation with real-world application. Through the expanded use of digital technology in our classrooms, students will learn valuable technological competencies and create and share content to demonstrate learning. Rounding out the experience at Rosemont is a rich selection of extra-curricular activities including after-school tutoring, clubs, sports and competitive academic teams. We encourage all students to participate in as many activities as they can! The more they're involved, the more they will feel an authentic connection to their school.

Throughout the year, we will make sure that families have all the information they need to help guide students through their high school journey at Rosemont. In addition to providing school information through weekly Infinite Campus Messenger emails, we encourage families to access the Rosemont High School website for up-to-date school news. The Infinite Campus Parent Portal will serve as a valuable resource for monitoring attendance, grades and behavior. There is no substitute for staying informed and communicating with school staff about your student's progress. The more closely we work together, the more effectively we can provide timely and appropriate interventions should your student begin to fall behind. Staff contact information is located on our website. If you haven't already, please come to the school to obtain your username and password so that Infinite Campus is available to you from the first day of school. We also encourage parents and guardians to play an active role in the high school experience. Please join us at school events where we showcase and celebrate student achievement. Attend information nights and other parent education opportunities. We also urge families to sign up to serve on the PTSA, Rosemont Boosters, or Rosemont Music Boosters organizations.

2020-21 is going to be an outstanding year for the entire Rosemont Community! We look forward to meeting all of you and working closely with our students to make sure that their Rosemont experience is second-to-none. Please feel free to contact the school at (916) 395-5130 with questions or concerns. Phone numbers for individual staff members are located under the Staff Directory link on the Rosemont website.

We look forward to seeing all of you!

**Elizabeth Vigil, Principal,
Rosemont High School**

Philosophy of a Wolverine

Rosemont High School's guiding principle is to create an atmosphere of excellence and integrity in a safe, supportive, and respectful environment where all students can engage in the learning process, apply knowledge, and contribute to the community as responsible citizens. We believe in a tradition of excellence combining the areas of academics, athletics, activities and authentic experiences in career preparation. *Trustworthiness, respect and personal responsibility are the hallmarks of a wolverine.*

Way of the Wolverine

We show respect and the Wolverine Way when we:

- Say Please and Thank you
- Open doors for each other
- Arrive on time
- Respect each other and our diversity
- Follow the rules
- Represent Rosemont positively
- Use appropriate language
- Wear appropriate clothing
- Take responsibility for academic success
- Pick up after ourselves
- Display sportsmanship
- Use appropriate etiquette at events
- Have Fun!

Rosemont History

The Rosemont Community was formed in 1959 as a new bedroom community in the Sacramento region in East Sacramento. Rosemont residents long sought after a high school for their community that they could call their own. After many years of lobbying, waiting and much hard work, Rosemont High School opened its doors in 2003, fulfilling a longstanding need for a high school that served the Rosemont area. The campus boasts impressive academic buildings, a spacious library, and state-of-the-art facilities. Rosemont's students benefit from the finest campus in the district.

Rosemont Pride

Rosemont High's performing arts hold a strong role in the Rosemont community. The oldest and most rooted in Rosemont tradition is the music program, currently led by our Music Director, Mr. Nicola Peruzzi. The music program is establishing a long-standing tradition of leading the Rosemont student body in the Alma Mater, "Rosemont Pride". Rosemont Pride is sung as a celebration of excellence and to honor those Wolverines of the past, present and future.

“ROSEMONT PRIDE”

*As Rosemont Wolverines, both old and new;
We will defend our school, the Gold and Blue!*

*Knowledge from these halls, we learn for life!
Hearts forever full, Rosemont Pride!
Rosemont Pride!*

The alma mater is inspired by the school spirit and love the students and staff at Rosemont have for our school. The text also draws from the Latin found on the Rosemont seal: “Non scholæ sed vitæ discimus,” which means “we do not learn for school, we learn for life.”

ROSEMONT PRIDE

Patrick Neff

The musical score is written in 4/4 time with a key signature of one flat (Bb). It consists of two systems of music. The first system covers the first line of lyrics, and the second system covers the second and third lines. Each system includes a vocal line with lyrics and a piano accompaniment with chord symbols. The lyrics are: "As Rose-mont Wolf-er - ines, both old and new; We will de-fend our school, the - Gold and Blue! Know-ledge from these halls, we learn for life! Hearts for ev - er full, Rose-mont Pride! Rose-mont Pride!"

As Rose-mont Wolf-er - ines, both old and new; We will de-fend our school, the - Gold and Blue!

Know-ledge from these halls, we learn for life! Hearts for ev - er full, Rose-mont Pride! Rose-mont Pride!

**Rosemont High School
Bell Schedule
2020-2021 School Year**

Regular Day Schedule Mon, Tue, Wed, Fri		
Period 0	7:00 am-7:50 am	50
Passing	7:53 am-8:00 am	7
Period 1	8:00 am-8:57 am	57
Period 2	9:04 am-10:01 am	57
Period 3	10:08 am-11:05 am	57
Period 4	11:12 am-12:13 pm	61
Lunch	12:13 pm-12:49 pm	36
Period 5	12:56 pm-1:53 pm	57
Period 6	2:00 pm-2:57 pm	57
Period 7	3:03 pm-4:00 pm	57

Early Release Schedule Thursdays		
Period 0	7:00 am-7:50 am	50
Passing	7:53 am-8:00 am	7
Period 1	8:00 am-8:47 am	47
Period 2	8:54 am-9:41 am	47
Period 3	9:48 am-10:35 am	47
Period 4	10:42 am-11:33 am	51
Lunch	11:33 am-12:09 pm	36
Period 5	12:16 pm-1:03 pm	47
Period 6	1:10 pm-1:57 pm	47
Period 7	2:04 pm-2:51 pm	47

Rally Schedule		
Period 0	7:00 am-7:50 am	50
Passing	7:53 am-8:00 am	7
Period 1	8:00 am-8:47 am	47
Period 2	8:54 am-9:41 am	47
Period 3	9:48 am-10:35 am	47
Period 4	10:42 am-11:34 am	52
Lunch	11:34 am-12:10 pm	36
Period 5	12:17 pm-1:04 pm	47
Period 6	1:11 pm-1:58 pm	47
RALLY	2:05 pm-2:57 pm	52
Period 7	3:03 pm-3:50 pm	47

Shortened Day		
Period 0	7:00 am-7:50 am	50
Period 1	8:00 am-8:35 am	35
Period 2	8:42 am-9:17 am	35
Period 3	9:24 am-9:59 am	35
Period 4	10:06 am-10:42 am	36
Period 5	10:49 am-11:24 am	35
Period 6	11:31 am-12:06 am	35
Period 7	12:43 pm-1:18 pm	35

Finals Schedule		
Period 1, 3, 5	8:00 am-10:00 am	120
Passing	10:00 am-10:07 am	7
Period 2, 4, 6	10:07 am-12:07 pm	120

School and District Mission and Vision

Rosemont Vision

Rosemont students thrive in a rigorous, structured, and supportive environment through which graduates are prepared to meet the demands of college and career. Regardless of the paths they choose, Rosemont graduates are lifelong learners who give back to their communities.

Rosemont Mission

Rosemont will offer rigorous, relevant instruction for a world in need of critical thinkers.

A Rosemont Graduate is

- A critical thinker with intellectual curiosity who can solve complex, real world problems.
- A self-directed and lifelong learner who can apply knowledge to create new ideas.
- A college and career ready student who can seek out opportunities for academic and personal growth.
- A productive, hard-working, collaborative person who can contribute positively to the community and the world.
- A culturally-aware and empathetic individual who can embrace diversity.

Our School

Rosemont High School was established in 2003. From its inception, the school has emphasized the highest standards of academic excellence. The staff is committed to supporting students in a variety of ways that includes providing an equitable environment conveyed in our Equity Statement.

Equity Statement

Rosemont High School welcomes you! We embrace and celebrate our diversity and strive for equity and inclusion for all students. At Rosemont, we recognize that people of color face systemic barriers in our society and in our school. We as staff, teachers, and students commit to examining how our practices contribute to and exacerbate these systemic problems, and we vow to work diligently to foster an anti-racist community of learners and educators that interrupts racism to promote inclusion, safety, collaboration, and open-mindedness."

School Colors/Mascot

Rosemont school colors are **Navy Blue, White, and Maize**. Our mascot is the **Wolverine**.

SCUSD Guiding Principle

All students are given an equal opportunity to graduate with the greatest number of postsecondary choices from the widest array of options

Academic Calendar 2020-2021 School Year

First Semester – September 3, 2020-January 29, 2021

89 teaching days

Sep. 3	First Day of School
Sep. 7	Labor Day Holiday – No School
Sep. 17	Back to School Night
Nov. 6	End of First Quarter – Shortened Day Schedule
Nov. 11	Veterans Day Holiday – No School
Nov. 23 - Nov. 27	Thanksgiving Break – No School
Dec. 21 - Jan. 1	Winter Break – No School
Jan. 18	Martin Luther King Jr. Day – No School
Jan. 26 - Jan. 29	First Semester Finals – Shortened Day Schedule
Jan. 29	First Semester Ends

Second Semester – February 1, 2021-June 17, 2021

91 teaching days

Feb. 1	Second Semester Begins
Feb. 8	Lincoln’s Birthday Holiday – No School
Feb. 15	President’s Day Holiday – No School
Apr. 16	End of Third Quarter – Shortened Day Schedule
Mar 29 - Apr. 2	Spring Break – No School
TBD	Essence of Rosemont
May 31	Memorial Day Holiday – No School
TBD	Senior Awards Night
June 7-8	Senior Finals
June TBD	Seniors Check-Out Day
June 11	Graduation
June 14 -16	Second Semester Finals (Underclassmen only) – Shortened Day Schedule
June 17	Last Day of School

Academic Testing Calendar

SAT Testing Dates

TBD

PSAT	TBD
CAASPP/CAST	TBD
CAST Science	TBD
CAASPP ELA	TBD
CAASPP Math	TBD
CAASPP Makeup	TBD
AP Testing	TBD

ACT Testing Dates

TBD

Academic Expectations and Requirements

Graduation Requirements

Subject Areas	Years	Credits
English	4 years	40 credits
Fine Arts	1 year	10 credits
Integrated Math I	1 year	10 credits
Integrated Math II	1 year	10 credits
Physical Science	1 year	10 credits
Biology (Life Science)	1 year	10 credits
Physical Education	2 years	20 credits
Foreign Language	1 year	10 credits
World History	1 year	10 credits
United States History	1 year	10 credits
United States Government	1 semester	5 credits
Economics	1 semester	5 credits
Ethnic Studies	1 semester	5 credits
Geography	1 semester	5 credits

Core Credits: 160

Elective Credits: 65

Total Credits: 225

Graduation Requirements and CSU/UC Comparison

Subject Areas	SCUSD Requirement	CSU/UC Requirement
English	4 years (40 credits)	4 years (40 credits)
Mathematics	2 years (20 credits)	3 years (30 credits)*
Biology (Life Science)	1 year (10 credits)	1 year (10 credits)+
Physical Science	1 year (10 credits)	1 year (10 credits)+
Geography/World Cultures	1 year (10 credits)	1 year (10 credits)
World History	1 year (10 credits)	1 year (10 credits)
United States History	1 year (10 credits)	1 year (10 credits)
United States Government	1 semester (5 credits)	1 semester (5 credits)
Economics	1 semester (5 credits)	Not Required
Physical Education	2 years (20 credits)	Not Required
World Language	1 year (10 credits)	2 years (20 credits)**
Fine Arts	1 year (10 credits)	1 year (10 credits)
Electives	65 credits	1 year college prep
Technology Proficiency	Coursework or Senior Project	Not Required
Aptitude Test	Not Required	SAT or ACT

*** 4 years is recommended**

**** 3 years is recommended**

+ 2 years is recommended

Recognition of Academic Achievements

Academic Honor Roll

Honorable Mention: GPA 3.0 – 3.49 | Exemplary Performance: GPA 3.5 – 3.69

Academic Model: GPA 3.7 – 3.99 | Principal's List: GPA 4.0+

National Merit Scholar

To qualify as a candidate, students must obtain high scores on the PSAT test taken during their sophomore year. Achieving this level could result in academic scholarships for college. For more information on the National Merit Scholar program, visit their website at <http://www.nationalmerit.org/nmsp.php>.

California State Seal of Biliteracy

1. Complete all English graduation requirements with an overall GPA of 2.0 or above
2. Demonstrate proficiency in English
3. Demonstrate proficiency in one or more languages other than English through one of the following methods:
 - a. Pass a foreign language Advanced Placement (AP) exam, including American Sign Language, with a score of three or higher
 - b. Successfully complete a four-year high school course of study in a foreign language with an overall GPA of 3.0 or above
 - c. Pass the SAT II foreign language exam with a score of 600 or higher

Academic Intervention

Social Promotion Policy

At Rosemont, students are not promoted by age or time spent in high school. Students must earn credits in order to make good progress toward graduation. The following indicate each grade level and how many credits students should have to be on track toward graduation:

9 th	60 credits at the end of the year
10 th	120 credits at the end of the year
11 th	180 credits at the end of the year
12 th	225 credits required for graduation

Credit Recovery

Rosemont offers a supervised online, on-campus credit recovery program during 0 and 7th period. **All referrals for the credit recovery program will be initiated/approved by the student's counselor.** Online credit recovery classes are only open to students who have attempted and failed a full semester class and are not available during the same semester that they are taking (or have taken) the traditional class. Students may not transfer out of a class before final grades and enroll in the same class through the online credit recovery program. Attendance is mandatory. Students may be removed from the course for non-attendance. For more information on credit recovery, please contact your counselor.

Academic Intervention After School Program

ASSETs (After School Safety and Enrichment for Teens) Program provides academic support and enrichment opportunities for all students. This program gives students a safe and secure environment with certified teachers, community volunteers, and qualified college/peer tutors to assist with academic needs. The library is open daily afterschool from 3:00-6:00 pm, providing students with access to computers and academic tutors. For more information, please see Brandon Alvarez in the ASSETs Office (Room A126), call (916) 395-5130 ext. 508006 or email Brandon-Alvarez@scusd.edu.

Academic Integrity

Honesty and integrity are the foundation of trust, and one's character, competence, and human interactions are governed by trust. The integrity of our school as an academic institution is predicated on the principle that the advancement of knowledge requires all students and instructors to respect the integrity of one another's work and to recognize the importance of acknowledging and safeguarding intellectual property. Our academic community will be judged by the honesty of our communications, spoken and written.

To that end we recognize that students who engage in any form of academic malpractice create situations that are detrimental to their academic and ethical development and progress. Academic malpractice of any form (including plagiarism and cheating) is an obstacle to achieving our school and district goals.

Academic malpractice constitutes acts which result or may result in an individual gaining an unfair advantage and can take the following forms:

Plagiarism: taking work, words, ideas, pictures, information or anything that has been produced by someone else and submitting it as one's own.

Collusion: supporting malpractice by another student, as in allowing your work to be copied or submitted for assessments by another student.

Copying: taking work of another student, with or without his or her knowledge or giving your work to another student for copying purpose.

Duplication of work: presentation of the same work for different assessment components or curriculum requirements.

Misconduct during an examination: including the possession of unauthorized materials during an assessment or exam, communicating with another student without teacher permission or having unapproved student aides, using cheat notes or stealing tests.

Dishonest reporting: creating or altering data or signatures; collecting information in an inappropriate manner including the falsification of any records such as grades, personal project, and community service or CAS records.

Fabricating: falsifying research and/or research data.

Examples of Plagiarism include (but are not limited to) the following:

- ✓ copying answers to homework from a friend during tutor group
- ✓ cutting and pasting material off the internet and using it in a speech or essay/paper without citing the original source
- ✓ having a tutor edit and rewrite parts of work
- ✓ having an outside source build a model or paint something

- ✓ repeating the exact words used by a teacher (verbally or in writing)
- ✓ pasting pictures in research work without citing the original source
- ✓ rewriting a paragraph in own words, but clearly only using the ideas and structure of the source you are reading
- ✓ changing the lines of a published play without the consent of the playwright

Examples of collusion include (but are not limited to) the following:

- ✓ giving a friend in the same class a copy of the homework
- ✓ allowing an assignment or project to be copied
- ✓ telling a student what material appears on a math test
- ✓ hiding the truth from a teacher when it is known that someone is cheating
- ✓ passing a project to another student to be used as their own work
- ✓ sharing of work between siblings in different year levels

Examples of cheating include (but are not limited to) the following:

- ✓ using notes on a test when notes are not permitted
- ✓ using answers from another student on an assignment or assessment
- ✓ looking up solutions to a test from a website
- ✓ inputting formulas into a calculator prior to an exam
- ✓ texting solutions to another student or receiving solutions from another student
- ✓ obtaining an assessment before the assessment is administered
- ✓ unauthorized use of a calculator or computer on an assignment

Examples of fabrication include (but are not limited to) the following:

- ✓ making up data from a science experiment
- ✓ listing a source in a works cited page when the source was not used
- ✓ lying about a need for an extension for an assignment
- ✓ tampering with a gradebook

Consequences

Students who violate the Academic Integrity Policy as determined by teacher or administrator are subject to the following consequences*:

1st Instance/Level 1*

- A. Teacher will confer with the student.
- B. Student may lose credit or be asked to redo the assignment.
- C. Teacher will notify the parents/guardians.
- D. Teacher will refer the student's name to administration. Name and event will be filed.

2nd Instance/Level 1 or 2*

- A. Teacher will confer with the student.
- B. Student may lose credit and/or be asked to redo the assignment.
- C. Teacher will notify the student's parents/guardians.
- D. Teacher will notify the student's counselor.
- E. Teacher will refer the student's name to administration. Name and event filed.
- F. Depending on the severity of the infraction, the student may be referred to an Academic Integrity Committee for further review and consequences.

3rd Instance/Level 1, 2 or 3*

- A. All third instances will be reviewed by an Academic Integrity Committee comprised of a counselor, an administrator and at least two teachers.
- B. Administrator will arrange a student/ parent/ teacher/counselor conference if requested by any of the parties involved.
- C. Same as 2nd Instance
- D. Administrative action/sanctions will be decided by the committee and could include:
 - Detention and/or Suspension
 - Assignment to community service
 - Loss of honors weighting credit for course
 - Loss of eligibility in any site Honors Societies (e.g. NHS, CSF)
 - Loss of eligibility for any academic merit recognition in the junior or senior year

* It is possible that an infraction may be of such a serious nature, such as cheating on a final exam or plagiarizing a semester project or a senior project that the teacher and principal may need to bypass any part or all of the first two steps and the "3rd Instance/Level" consequences may be administered. Any infraction is recorded in student records and could also affect student's consideration for academic awards, participation in academic merit clubs, and consideration for valedictorian and/or salutatorian. If a student's name is placed on the Academic Integrity list, after one calendar year a student may appeal and submit a reflection paper and meet with the Academic Integrity Committee to request his or her name be removed.

Athletics

Philosophy

Our goal at RHS is to develop student-athletes who, through academics and athletics, learn the value of sportsmanship, teamwork, dedication, perseverance, self-improvement, and physical health. Our student athletes will develop the skills to balance high-level athletic competition with the maintenance of good academic standing

Eligibility

In order to participate in athletics, each student must meet specific eligibility requirements. The school's policy on athletics is as follows:

- Attendance—Attendance must be at 95% or better in all current courses.
- Tardies—No more than 6 tardies per quarter.
- Academics—A minimum grade point average of 2.0 is required.
- Citizenship—A mark of “Satisfactory” is required in at least 75% of the current course load and not more than one “Unsatisfactory” mark in the last quarter grade report. Any student suspended from school will be deemed ineligible to participate in any activity, competition, and/or event and will be removed from the team and/or club. Teachers will not change grades to deem a student eligible nor change a grade to deem a student ineligible.

Eligibility is established on the Monday following the end of each semester. Participation in any extracurricular activity is a privilege, and the administration may revoke such privilege at any time.

Sportsmanship

Our student-athletes will display respect towards their teammates, coaches, referees, opponents, and all fans. We must be able to pour our blood, sweat, and tears into our competition, and win, lose, or tie, we leave it all on the field. Student-athletes must understand that it is a privilege to represent Rosemont High School and our community.

Report any and all disrespectful and/or threatening behaviors (including Hate Crimes) before, during, and after any game or competition to a coach, athletic director or to school administration.

Athletes, Class Schedules, and Game Day Issues

Game day conflicts are to be negotiated among the teacher, the coach, and the athlete under the supervision of the Athletic Director. The student is responsible for notifying their teachers about absences due to athletic competitions as well as requesting and completing assignments according to the teachers' timelines.

Athletic Clearance

All student/athletes must create an account and fill out the required forms at

<http://athleticclearance.com>

Physical forms can be downloaded from our website at: <http://rosemont.scusd.edu>. (Under the Athletic tab) or picked up in the front office. The completed physical form will then need to be uploaded to <http://athleticclearance.com> prior to tryouts for any sport, including cheer.

Fan Behavior

We encourage all students, families, friends, and community members to support Rosemont High School athletics through attendance of our sporting events. Positive sportsmanship is expected from all RHS fans, home and away. Direct your excitement and encouragement towards our team. Derogatory or unsportsmanlike behavior directed towards the coaches, referees/officials, opposing fans and athletes is inappropriate and does not reflect the high standards of Rosemont High School. Students and adults may lose attendance privileges and may face discipline procedures if behavior at athletic and other school events is disrespectful of the participants and/or attendees. Participants in the Blue Zoo are expected to abide by the same expectations as all fans. **Rosemont staff reserves the right to remove or deny access to anyone displaying behavior that they deem inappropriate.**

Coaching Staff

Sport	Head Coach	Sport	Head Coach
<u>Fall Sports</u>		<u>Winter Sports</u>	
Cross Country	Gordon Hubble	Boys Basketball	Ricky Gleason
Football	Rick Wanlin	Girls Basketball	Cervantes Edwards
Golf (Girls)	Cliff Collins/Jack Rovane	Wrestling	Rick Wanlin
Volleyball	Hoang Nguyen	Girls Soccer	Bradley Watson
Water Polo	Amy Hanrahan	Boys Soccer	Scott Wright
<u>Spring Sports</u>			
Baseball	Jamy Habeger	Golf (Boys)	S.Maddox/J. Rovane
Softball	Todd Mills	Swim	Amy Hanrahan
Track and Field	Brandon Parker	Tennis	Claude-Elton Josiah

Rosemont High School’s athletic program is run under the authority of the California Interscholastic Federation (CIF). RHS is in the Sac Joaquin Section, and the Sierra Valley Conference.

Sierra Valley Conference – League Schools

Bradshaw Christian Pride
9555 Calvine Road, Sacramento, CA 95829

El Dorado High Cougars
561 Canal Street, Placerville, CA 95667

Galt High Warriors
145 N. Lincoln Way, Galt, CA 95632

Liberty Ranch High Hawks
12945 Marengo Road, Galt, CA 95632

Union Mine High Diamondbacks
6530 Koki Lane, Diamond Springs, CA 95623

Attendance

Rosemont High School strives to serve its students by offering the best possible educational opportunities. Achievement and attendance in the classroom are closely related. There is no substitute for regular attendance. Regular attendance is a commitment —the cornerstone to success. Classroom experiences cannot be made up. Remember: **Attend Today, Achieve Tomorrow!**

Absences can be verified **four** different ways:

24-Hour Voicemail: (916) 395-5130, Option 1

Online: www.rosemont.scusd.edu/attendance

Send a note with your student upon return

In Person: Monday-Friday 7:30 am-3:15 pm

Due to a high volume of processing, live phone calls are not accepted at the attendance office to report an absence. You may leave a voicemail, go online, send a note with your student upon return, or come in person to report the absence. Absence reports must include the following:

- Student's full legal name, grade and date of birth
- Date and reason of the absence
- Your name and relationship to the student
- Contact phone number

We also request that you only complete one of the above four options, due to limited staff resources. Reporting more than once may cause further backup.

Per District Policy and State Law, only the parent/legal guardian may verify absences. We will not accept absence reports from any extended family members. **Parents/guardians MUST verify any absences within 2 weeks**, or the absences become truanancies. Failure to provide verification for 18 periods of unverified absences (3 full school days) **will result in initiation of the truancy process.**

Early Dismissals can be requested **two** different ways:

Same Day Phone Request: (916) 395-5130, Option 1 – Monday-Friday: 7:30 am-2:45 pm

Send a note with your student

In Person: Monday-Friday 7:30 am-2:45 pm

Do not leave a voicemail requesting an early dismissal. You must speak to a staff member. Parents, guardians or a parent representative (**who must be listed on the emergency card**) will be required to show valid ID before taking a student off campus.

We request that families are patient when requesting an early dismissal. It may take time to contact the classroom and request that a student to be sent to the office.

Students must pass through the Attendance Office upon dismissal for a verified dismissal time which will be entered into Infinite Campus. Students who leave campus without reporting to the Attendance Office will automatically become truant. A parent/guardian cannot excuse this absence. There are NO EXCEPTIONS.

Late Arrivals

Students who are absent or tardy 30 or more minutes to class are to obtain a readmit slip to campus immediately upon return to school. A readmit slip is the student's proof that they have cleared their absence through the Attendance Office. Students must present their readmit slip as requested to any staff member on campus. Students who arrive within the first 30 minutes of school should go directly to class and the teacher will mark them tardy.

Student Attendance Information

Types of Absences

Excused Absences (Education Code 46010, 48205 & 40614)

- a. Illness of student
- b. Quarantine
- c. Student's medical appointment
- d. Court appearance (requires verification)
- e. Funeral Services
- f. Observance of a religious holiday/ceremony

Limited to 4 days per calendar month

Unexcused Absences (reasons not included in Education Code 46010 & 48205)

- a. Personal
- b. Vacation
- c. Babysitting
- d. Under the influence of alcohol/drugs
- e. Car/transportation problems
- f. Visiting family/going to work with parent

After 10 absences for illness that have been verified by a parent, **a medical provider MUST verify any additional absences for illness.** [SCUSD Administrative Regulation 5113 (AR 5113)]. Note: Any absence for illness verified by a doctor's note does not "count" against the 10 absences for illness.

Truancy or Unverified/Unexcused Absences

1. Truant [Education Code 48260] – (Attendance Letter 1 – Warning): The student has been absent from school without a valid excuse. Any student absent more than 3 days with an unverified or an unexcused absence will receive this notice.
2. Severe/Repeat Truant [Education Code 48261] – (Attendance Letter 2): Any student exceeding one additional school day (six more class periods, or a total of 24 periods) will receive a second letter and is in serious violation of policy. Parents/guardians are strongly encouraged to contact staff as soon as possible to resolve any attendance issues.
3. Habitual Truant [Education Code 48262] – Attendance Letter 3/Notification of Habitual Truancy: This notice is mailed after a student has accrued 30 class periods or one additional day from the 2nd letter. Families that receive the third letter **may** be given a time and date to meet with the School Attendance Review Team (SART) to discuss a remedy and sign a contract.
4. Further Absences after the School Attendance Review Team (SART) may be referred to the School Attendance Review Board (SARB) for further action to be taken by the District, which may include a referral to the District Attorney's office for prosecution pursuant to California Penal Code 272 – Contributing to the delinquency of a minor or Truancy Court.

Tardiness and Tardy Sweeps

A student is considered tardy if the student is not in his/her assigned seat before the bell rings.

- First and Second Tardy (per quarter) – Teacher conference with student.
- Third Tardy (per quarter) – Teacher conference with student, parent informed, and possible teacher assigned detention.
- Fourth **and subsequent** tardies (per quarter) – Teacher conference with student, referral issued, administrative conference, after school detention.

Administration will conduct tardy sweeps on a regular basis. Students who are not in class during the tardy sweep will be assigned after-school detention. Progressive discipline applies for students who are habitually tardy.

Challenging Attendance Errors

If the parent/guardian and student believe that a mark was made in error, the absence may be challenged by following the process below:

- a. Using Infinite Campus, or by a phone call to the Attendance Office, find out which period the student was marked absent.
- b. Pick up an Attendance Correction Form outside the Attendance Office, complete it and obtain a teacher signature **or** utilize the e-Correction form at www.rosemont.scusd.edu/attendance.

Make-up work for absences

If a student is absent for Health Reasons:

- The student is not excused from completing work missed.
- He/she is allowed one day for every day of verified absence to make up work.
- He/she will receive assistance from the teacher to complete missed work.
- Teachers should provide extra work, in lieu of work missed, when appropriate.

Absences for other reasons – Absences for reasons other than health that are deemed reasonable by the school and have the consent of a parent.

1. If a student is absent for reasons other than health, including suspension:
 - He/she must make up missed work as soon as possible after returning.
 - He/she must take the responsibility for securing assignments and making up the work.
 - If work is made up within a reasonable period of time, student will receive credit.
 - It is the student's responsibility to seek help in completing the assignment.
2. Absences for Suspension or Truancy – Absences without the consent of a parent/guardian or for other reasons that the school cannot accept:
 - Teachers are not required to provide make-up work for students who are suspended. Generally, students do not receive credit for work missed as a result of suspension.
 - **If teachers do allow make-up work for suspension, the guidelines outlined above apply.**

Behavior and Campus Climate

Students in SCUSD have a right to attend a school that is safe, orderly and secure. It is the intent of all staff that our school is free from physical and psychological harm. The goals of the policies related to student behavior are to maintain order and decorum in the school, to educate our youth, to observe accepted rules of conduct, and to develop self-discipline while simultaneously protecting the rights of others. A clear understanding of our standards and expectations will assist students in making responsible decisions.

The following expectations, standards, rules, policies, and consequences have been developed and designed with the safety and welfare of the students and staff at SCUSD and Rosemont High School in mind. Your cooperation is expected and appreciated. This handbook addresses the more common concerns and issues that might arise and should be considered a general guideline. Teachers will also present their own classroom specific standards, expectations and consequences. Unique circumstances will be evaluated by the administration as they occur.

Rosemont High School is a community of learners who work together to create a positive, productive, and safe environment. **Student behavior should reflect the standards of good citizenship expected by members of a democratic society.** Students are expected to respect constituted authority, laws, school policies, and regulations; assume responsibility for their education and behavior; maintain high standards of courtesy, decency and morality; respect real and personal property; and exhibit pride in their work and achievements. **School authority applies on campus, at all school-sponsored activities, and to and from school.**

Code of Conduct

The Rosemont High School “Campus Community” will work together to create a positive, productive, safe environment, which will foster growth, responsibility, and a high-achieving educational achievement.

Respect Yourself

- Come to school daily and attend all classes.
- Report to class on time with appropriate materials.
- Dress appropriately and follow the RHS dress code.
- Do not bring prohibited items to school.

Respect Others

- Practice civility and be courteous
- Use appropriate language at all times and in all spaces
- Respect others’ viewpoints and cultural differences.
- Everybody has the right to learn – respect it.

Respect Your School

- Keep the campus clean and free of graffiti and pick up after yourself at all times.
- Respect school property – the classroom, the restroom, the locker room and the hallways.
- Be a good neighbor to the residents surrounding the school.

Classroom Expectations

- Be on time to class with appropriate materials.
- Enter the classroom and take your seat quietly.
- Stay on task for the assigned time.
- Follow all directions.
- Keep hands, feet, and objects to yourself.
- Be positive and avoid conflicts.
- **Ear buds may be used before school, during passing periods, during lunch, and after school ONLY.**
- **Cell phones are to be turned off and put away (not in pockets) in classrooms and other learning spaces unless a teacher expressly gives permission for an academic purpose.**
- Food, drinks, and gum are for outside of the classroom.
- Grooming should take place outside of the classroom.
- Sunglasses may only be worn outside of class.
- Approved hats are allowed on campus; however, students are required to respect the request of individual teachers regarding the wearing of hats in the classroom. (See Dress Code)
- Teachers will begin class and dismiss students (not the bell).
- Keep workstations neat, safe, and clean.

Maintain a positive school climate through:

- A focus on positive, rather than negative, behaviors;
- Clear, explicit instruction around expectations for behavior in every classroom;
- A system of procedures, both inside and outside of the classroom, that promotes positive behavior and positive interpersonal relationships;
- Consistency among ALL staff in monitoring and supporting agreed-upon procedures and policies;
- Consistency among all staff in recognizing, reinforcing, and rewarding positive behaviors; and
- Consistent, fair support from administration.

Dress Code

Student dress is expected to support student learning, not distract from learning. Student learning is the primary business at RHS and we expect students to dress accordingly. Any apparel that draws undue attention to the wearer or distracts from the educational process is inappropriate. Parents/Guardians are asked to monitor their student and counsel them on clothing choices that are in alignment with the RHS dress code. At Rosemont High School, we take pride in the appearance of our students. The administration reserves the right to exclude any items of apparel or accessories that are inappropriate for a professional learning environment or disruptive to school activities.

The list of dress code violations is not limited to those in this handbook. The administration reserves the right to address dress code issues on an individual basis. If apparel is deemed inappropriate, the student will be asked to change or be sent home. Repeated violation of the Dress Code may result in additional disciplinary action.

The following guidelines are intended to define appropriate student attire and personal grooming at Rosemont High School:

- ❖ Garments must be neat, clean, and in good repair.
- ❖ Clothing shall be sufficient to conceal undergarments at all times, no severe sagging.
- ❖ Shoes are required to be worn on the school grounds at all times. No slippers, house shoes or shoes with wheels.
- ❖ Pants, shorts, and skirts must fit properly at the waist, underwear or any item of clothing worn as an undergarment should not be visible. No pajamas or blankets permitted.
- ❖ Strapless tops or dresses, backless tops or dresses, off-the-shoulder shirts, low-cut tops or dresses and tops or dresses that reveal the midriff are not permitted. Sunglasses may not be worn indoors
- ❖ Undershirt style tank tops and tank tops with low cut arm holes are not permitted.
- ❖ Clothing that exposes undergarments is not permitted. No see through clothing.
- ❖ Excessively short skirts, shorts or dresses are not permitted. Skirts and dresses should reach mid-thigh and in general shorts should have a 3" inseam – however, if a school staff member deems an item of clothing out of the bounds of decency and good taste, the student will be asked to change.
- ❖ No wallet chains, spiked or bicycle chain wristbands, or other possibly dangerous clothing or accessories.
- ❖ Clothing or accessories that are indicators of gang involvement or emulation are prohibited.
- ❖ Clothing with messages, pictures or symbols related to alcohol, tobacco, guns, weapons or drugs is not permitted. Clothing that advertises objects/substances students may not legally possess at school is not permitted.
- ❖ Clothing with lewd, obscene, crude or sexually explicit messages or pictures is prohibited.
- ❖ Clothing that covers the face is not permitted. (Masks, Ski Mask Beanie's, Morphsuits, etc.)
- ❖ **Only official Rosemont or plain hats with no writing are allowed on campus during school hours**
 - Plain (no trademarks, brands, logos or insignias) non-Rosemont beanies and do-rags are allowed.
 - No bandanas/bandana material
- ❖ **Coaches and teachers in classes such as P.E., science and industrial technology may impose additional requirements as needed for specific activities or for safety.**
- ❖ **Students who go out into the community representing Rosemont High School are expected to dress appropriately for the environment they are visiting.**

Dress Code Violations

- First Violation: Student sent to the office to change clothes. Loaner clothes may be available.
- Second Violation: Student sent to the office to change clothes. Parent contacted.
- Third Violation: Student sent to the office to change clothes. Parent contacted. Student sent home with RHS Dress Code Violation Form they and parent must review and sign.
- Fourth Violation and Additional Violations: Student sent to the office to change clothes. Parent contacted. Student will be given three days detention in lieu of suspension for defiance of authority.

No Activities List

Students on the No Activities List are excluded from participating in any school sponsored extracurricular activities. "Extracurricular" includes but is not limited to: athletics, dances, and class trips. Any student who is on the No Activities List should not purchase a ticket for any event while on the No Activities List. Students who do purchase a ticket to any event while on the No Activities List will not be allowed entry into the event and will not be issued a refund – NO EXCEPTIONS. Students can be placed on the No Activities List for the following reasons:

- Suspension from school. Students suspended from school will be placed on the No Activities List for the entire week they are on suspension through the weekend and will remain on the list for every day that the student is suspended if the suspension continues into the following week.
- Any student who fails to show for detention and/or Saturday school (if available) will be placed on the No Activities List. Students will remain on the No Activities List until the matter is cleared by an administrator.
- Students placed on an attendance contract or having multiple tardies can be placed on the No Activities List until attendance improves to a rate of 95%.
- Multiple office referrals in a given week.
- Students who have to be removed from any school activity (assembly, dance, class trip, rally, etc.) *may* be placed on the No Activities List for a time determined by administration. Any student removed from a school assembly or rally may be excluded from the next scheduled school assembly or rally.
- Students with chronically failing grades may be placed on the No Activities List until released by teacher(s).

Bullying

A student shall not be harassed, intimidated, or bullied based on his/her actual or perceived characteristics as set forth in Penal Code section 422.55 and Education Code sections 220 and 234.1, which includes but is not limited to disability, gender, gender identity, gender expression, nationality, race or ethnicity; religion, sexual orientation, or association with a person or group with one or more of these actual or perceived characteristics.

For purposes of Board Policy 5145.4 and the SCUSD Administrative Regulation, bullying is defined as, and includes, but is not limited to, abusive action or conduct which can be physical, verbal, written, psychological, or sexual in nature. Examples of bullying in these different forms include, but are not limited to:

- ❖ physical: hitting, kicking, spitting, or pushing;
- ❖ verbal or Written: teasing, threatening, or name-calling;
- ❖ psychological: social isolation, manipulation, spreading rumors, or intimidating; and/or
- ❖ sexual touching, assault, exhibitionism, or many of the actions listed above. Normally, bullying is a pattern of conduct or is conduct which is repeated over a period of time, but may, in some instances, take the form of one severe or egregious act.

Staff is expected to report bullying behavior. Reports may be made to any school employee either verbally, in writing, or through electronic communications such as email. Completing the District Report of Suspected Bullying Form and submitting it to the school site principal or designee or District office may also make reports. **Anonymous reports may be made by calling the WeTIP system at 1-855-86-BULLY.**

Behavior Infractions

The following is a list of Infractions at Rosemont High School. Administrative consequences will vary according to the severity.

Suspension/Expulsion Guidelines

California Education Code 48900 and the Sacramento City Unified School District Board regulations allow the Superintendent, Principal and his/her designee to suspend or to recommend for expulsion a student for any violation of the following rules. These rules apply while on school grounds, going to or coming from school, during the lunch period whether on or off campus, or during or while going to or coming from a school-sponsored activity. **Administrators have final discretion as to discipline based upon circumstances.**

- ✓ Cheating/Plagiarism
- ✓ Dress Code Violations
- ✓ Disruption or Insubordination
- ✓ Failure to Serve detention or attend intervention session
- ✓ Using electronic devices
- ✓ Providing False Information
- ✓ Forgery
- ✓ Gambling
- ✓ Gang Related Behavior
- ✓ Gum/Food during class
- ✓ Harassment or Intimidation
- ✓ Horseplay
- ✓ Inappropriate Use of Technology
- ✓ Leaving Class Without Permission
- ✓ Leaving Campus Without Permission
- ✓ Non-Suit to PE
- ✓ Property Damage
- ✓ Being truant from class
- ✓ Presence in Unauthorized Areas
- ✓ Engaging in Unauthorized Sales
- ✓ Class Walk Out
- ✓ Violating Acceptable Use Policy
- ✓ Water Fights (including use of water balloons)
- ✓ Causing a conflict with another student
- ✓ Fighting
- ✓ Battery
- ✓ Possession of a Weapon
- ✓ Trafficking/Possession/Sales of Alcohol or Controlled Substances or look-alike substances
- ✓ Robbery or Extortion
- ✓ Damaging School or Private Property
- ✓ Theft of School or Private Property
- ✓ Possessing or using Tobacco
- ✓ Obscene Acts or Habitual Profanity
- ✓ Possession or Sale of Drug Paraphernalia
- ✓ Receiving Stolen Property
- ✓ Possession of an Imitation Firearm
- ✓ Sexual Assault or Battery
- ✓ Harassing a Witness
- ✓ Trafficking or Possession of Soma
- ✓ Hazing
- ✓ Bullying
- ✓ Aiding or Abetting a Physical Injury
- ✓ Sexual Harassment
- ✓ Attempt, Threaten or Cause Hate Violence
- ✓ Creating Intimidating or Hostile Environment
- ✓ Making Terrorist Threats
- ✓ Activating a Fire Alarm
- ✓ Attempting to Set Fire or Setting a Fire

The following is a list of offenses which require a mandatory 5-day suspension and either a recommendation for expulsion or a mandatory expulsion. However, Administrators have discretion of final discipline disposition based upon circumstances.

Mandatory Recommendation for Expulsion under Education Code 48915:

- a.1 Causing a Serious Physical Injury
- a.2 Possession of a Knife or Dangerous Object
- a.3 Possession of a Controlled Substance
- a.4 Committing or Attempting Robbery or Extortion
- a.5 Assault or Battery of a School or District Employee

Mandatory Expulsion under Education Code 48915

- c.1 Possession, Sales or Furnishing of a Firearm
- c.2 Brandishing a Knife
- c.3 Sales of Controlled Substance
- c.4 Committing or Attempting Sexual Assault or Battery
- c.5 Possession of an Explosive

Behavior Interventions – Progressive Discipline Plan

Appropriate behavior in class and on campus is essential to maintain a learning environment in which every student can achieve to his or her potential. **No student is permitted to disrupt the educational process or infringe upon another student’s right to learn or a teacher’s right to teach.** The following interventions may be progressively applied for students choosing to disrupt the learning environment:

- Student/teacher conference
- Parent telephone conference
- Student/parent/teacher/counselor conference/home visits
- Teacher-assigned detention – served with teacher (missed detention can result in doubling the time assigned until served and cleared, may result in being placed on Administrative detention)
- Administrative detention (missed detention can result in doubling the time assigned until served and cleared, as well as being placed on the No Activities List and/or Suspension)
- Behavior Contract
- Referral to Student Study Team/Counselor Conference
- On Campus Suspension
- School Suspension
- Referral to outside agencies
- District Behavior Review (which could lead to removal from Rosemont/alternative placement)
- Expulsion Hearing

Conduct at School Functions

Students are expected to follow the same code of behavior at school functions that applies to the regular school day. Students suspended from school may not be on campus or at any off campus school activity during the period of suspension. Some dances and other activities are held on Saturdays, if a student was on suspension the Friday previous to the Saturday event they may not attend. The rules for Saturday activities are the same as for regular school days. School functions include events held at venues other than the RHS campus.

Assemblies/Rallies

Assemblies and Rallies are a regular part of the educational process. They include programs for education, entertainment, elections, and pep rally functions. They help create better school spirit and develop leadership and talent. Appropriate student conduct is necessary for successful assemblies and rallies. Students should be attentive, responsive, and show common courtesy when someone is speaking or performing. Students may be dismissed from assemblies/rallies, assigned school discipline, and prevented from attending future assemblies/rallies.

Public Displays of Affection

Students should remember that the school campus is a public professional learning environment and a public facility. Students are to refrain from excessive public displays of affection.

The following actions are unacceptable:

- Kissing on the lips for an extended period of time (making out)
- Sitting on another's lap
- Hugging for an extended period of time
- Hugging/holding from behind (front to back)
- Inappropriate touching
- Or any other action deemed inappropriately affectionate by staff.

*Consequences can range from a parent contact, detention, referral to the office, or suspension.

After School Detention

After-school detention serves as a medium-low level student discipline intervention. We use this method of refocusing students toward responsible and self-monitoring behavior when previous methods of interventions have not changed undesired behaviors. A student may be assigned detention for attendance related violations such as tardies/partial absences, cuts and for minor acts of misconduct in or out of the classroom such as (but not limited to) inappropriate language, dress code violation, or inappropriate use of electronic devices, etc.

When a student is assigned detention:

- The assigning staff will inform student and make contact with family.
- Students will have 24-hour notice for an assigned detention at the time of issuance.
- Teacher-assigned Detention: Will be served on the day, time and place of the teacher's designation.
- Administrator-assigned Detention: The student may receive a detention notification the day of detention delivered to their last period class called *Detention Assignment* as a courtesy reminder. **Students are responsible for attending assigned detention even if they do not receive a reminder.**

Administrative Detention is held Monday through Wednesday from 3:00 – 4:00 pm in room A139.

Tardy/Hall sweep detentions are held on Thursdays from 2:00 pm – 3:00 pm in the cafeteria.

There is no scheduled detention on Friday (unless circumstances warrant). Lunch detention is not available. ***Students are not excused from detention in order to attend sports, sports practice, or any other after school activities or due to after school employment.**

Missed Detention Policy

- ✓ Missed 1st detention – Detention time is doubled and Office Technician will reassign date and notify student.

- ✓ Missed 2nd detention – Assistant Principal conference with student, calls home, and family notified that the 3rd missed detention will result in on-campus suspension. Detention time is increased.
- ✓ Missed 3rd detention – Student will be assigned 1 day on-campus suspension and must still serve originally assigned detention.

Missed Teacher-Assigned Detention

- ✓ For the 1st missed teacher-assigned detention – student will be referred to administration and will be assigned administrative after school detention in addition to having to serve the original teacher detention. For each subsequent missed session, student will be assigned an additional day of detention. Continued failure to participate in teacher-assigned and/or administrative detention may result in further administrative action, including possible suspension.

What is expected of a student during detention?

- Students are to report to detention on time. Late students will not be permitted to stay and the next level of infraction will be given.
- Students MUST sign in with their student ID card with detention staff.
- Students may not leave detention until released.
- Students must turn off cell phones and put away (not in pocket)
- Students are to raise their hand if assistance is needed from staff
- Students are to keep their head up and off the desk
- Students are to be working on school related tasks for the entire time (homework, study, or read - NO EXCEPTIONS)

What happens if a student does not follow the above rules for detention or fails to report for assigned detention?

Any student who does not report to detention, reports late or who is removed from detention for not following the above directions will be reassigned detention for the following day detention is held and their time will be doubled. Students may be placed on the “no activities” list for detention violations.

What if a student is absent from school the day of his or her assigned detention day?

Detention will be re-assigned for the following day detention is held with no penalty if the absence is excused. If the absence is not excused then student is subject to the “Missed Detention Policy”.

Consequences for violating the Electronic Device Policy (CA Ed Code 48901.5)

First Violation: Student requested to put the device away, teacher may assign classroom detention and will call home.

Second Violation: Confiscation of device by instructor to be returned at end of period and teacher to call home. Teacher makes an office referral for assignment of administrative detention.

Third Violation: Confiscation of device, device taken to the office of the assistant principal. The parent/guardian must call the assistant principal to release the device. Teacher makes an office referral for assignment of administrative detention. Student assigned one (1) hour administrative detention.

Fourth Violation and beyond: Confiscation of device, device taken to the office of the assistant principal. Parent/guardian must come to retrieve the device and conference with the assistant principal and counselor. Student assigned on-campus suspension.

* If a student refuses to turn over a mobile/cell phone or electronic device when requested by a staff member, this defiance will result in school discipline.

Gang-Related Activity

All gang-related activity on or around SCUSD schools is monitored by the Sacramento Police Department and the Sacramento County Sheriff's Department. Students validated as gang members are subject to school disciplinary procedures. If you have any questions about this process, see the School Resource Officer or contact your neighborhood police station.

Gang-Related Activity Includes:

- ✓ Consistently wearing colors identified by Sacramento Police Department as gang colors;
- ✓ Possession of gang-related graffiti or writing gang-related graffiti on school property;
- ✓ Repeatedly in the company of identified gang members; and/or
- ✓ Possession of photographs that indicate gang affiliation.

Before and After School Conduct (Ed. Code 48900)

Students are to display proper conduct to and from school, on the grounds and buses, and at all school-sponsored activities on or off campus. Those who engage in fighting, vandalism and/or destruction of private property are subject to school disciplinary action as well as civil and criminal prosecution. **Students not enrolled in after-school programs or participating in school sports are not allowed to loiter on campus or in front of the school and must leave campus within fifteen (15) minutes of the close of the school day. Students attending dances or athletic events should leave or be picked up within THIRTY (30) MINUTES of the conclusion of the event.**

** Any student not picked up or departing from RHS grounds within 30 minutes of the end of a school sponsored event may not be allowed to attend the next event. Any student that violates the above multiple times in a school year may not be allowed to attend any school sponsored event for the rest of the school year. Special circumstances and hardships may be accommodated at discretion of school administration and must be made in writing.

Student Engagement Opportunities

Associated Student Body (ASB)

Chris Gosney, Student Activities Director

Ext. 508510

Chris-Gosney@scusd.edu

Associated Student Body & Class Officers will be announced at the start of the Fall Semester

The Associated Student Body must approve all fundraising activities.

1. Only clubs may conduct fundraising activities.
2. Student sales of items are allowed only through a club-sponsored activity.

Associated Student Body cards may be purchased in the Controller's Office for \$30. Student I.D. cards are free and issued to all students at the beginning of the year. Replacement ASB and student ID cards are \$5. By purchasing the ASB card, students will receive discounts on dance tickets and will be admitted to all home sporting events for free. Student ID is required for admission to all ASB dances, school events, sports events and to make purchases at the student store.

** Student Government members and class officers must maintain a minimum GPA of 2.5 and earn all passing grades.

Clubs

Club Rush is held at the beginning of each school year. There is a wide variety of clubs from which to choose. We strongly encourage each student to join one or more clubs to connect with their school.

- Academic Tutoring
- Black Student Union (BSU)
- Chess Club
- CREATE
- Environmental Club
- Infires K-Pop Club
- Latino Club
- Marching Band
- Men's Leadership Academy
- National Honors Society
- Women's Leadership Academy
- Art Club
- California Scholarship Federation (CSF)
- Color Guard
- DJ Club
- Gaming Club
- Key Club
- LGBTQ+ Club
- Mathletes
- Music, Inc.
- Speech and Debate
- **This is just to name a few! For more information, check out Club Rush, contact the ASSETs office, or ASB for more information.**

Dances

Doors to the dance close for entrance one hour after the start time of the dance. Dance tickets are sold during lunch. Tickets are not sold at the door. Student must have all fines cleared prior to purchasing a dance ticket.

Dance Regulations

Once a student or guest has left the dance, they may not return. Smoking, drinking, possessing or having consumed drugs, alcohol, or tobacco is prohibited and will result in removal and suspension and/or citation. Any failure to follow RHS dance guidelines, dress code or the RHS code of conduct, may result in not being granted entrance into the event or being removed from the event and no refunds will be issued – NO EXCEPTIONS.

Only students with valid Student ID Card will be allowed into the dance. **Students who come without their student ID will not be admitted – NO EXCEPTIONS.**

Students shall dress in accordance with the RHS dress code (see the dress code in this handbook). In particular for dances please note the following sections of the dress code and dance participation rules:

- Backless tops or dresses, low-cut tops or dresses and tops or dresses that reveal the midriff are not permitted. (Strapless dresses that meet all other dress code requirements that are stable and must be able to stay in place at all times are permissible at RHS dances).
- Clothing that exposes undergarments is not permitted. No see-through clothing.
- Excessively short skirts, shorts, or dresses are not permitted. Skirts and dresses should reach mid-thigh.
- Clothing may not be changed, removed or altered once the student has entered the dance.
- Slam dancing, freaking, grinding, and any sexually explicit dancing are prohibited and may result in suspension of dance privileges and/or at the discretion of the administration, the dance may be closed down early.
- Students must leave campus or be picked up from campus within thirty (30) minutes after the conclusion of the dance.
- Any student who purchases a dance ticket who is on the no activities list or who is in violation of any of the above will not be issued a refund when denied entry.

Dance Bids/Guest Passes

Dance bids are available for some RHS dances. Dance bids allow non-RHS guests to attend a RHS dance. The RHS student secures a dance bid from the office of the Assistant Principal on which he/she names the guest the student wishes to invite to the dance. Fully completed dance bids must be turned in to the Assistant Principal's office by the deadline on the pass application. **NO LATE APPLICATIONS WILL BE ACCEPTED—NO EXCEPTIONS.** If the dance guest pass application is approved by the administration, the student may then invite his/her guest and purchase a ticket for the guest.

The following guidelines must be followed when using a dance guest pass:

- All guests must have proper identification (valid student body card from the student's home school and/or valid driver's license).
- The RHS student and guest must enter the dance together.
- All guests must be at least high school age and no older than 20 years in order to be invited.
- RHS students are responsible for informing their guest of all dance rules including the dress code. RHS students will be held responsible for the behavior of their guest.
- Entrance to the dance requires the approved dance guest pass, a ticket for each person, and a valid ID card for each person. (The actual physical ID must be presented for entry and no other versions or facsimiles will be accepted)
- Former RHS students will only be approved to attend a dance if they were in good standing while at RHS.
- All guests will be reviewed for by RHS admin and/or the school resource officer.
- Students with five (5) days of suspension within the last twelve (12) months will not be allowed to request bids for a guest to attend.

Dance Bids for RHS student to attend a dance at another school

Dance bids for a RHS student to attend a dance at another school must be presented to the RHS assistant principals' office 24 hours before it is needed. Students must have fines cleared and be in good discipline standing for the bid to be approved.

Student Services

Counseling

Counseling is an integral part of any student’s high school career. At Rosemont, we believe that every student should feel safe, secure, and academically prepared to graduate from high school and matriculate to college. Our counselors work closely with teachers to ensure that all students are successfully making adequate progress toward high school completion and meeting college-entrance requirements. Counselors are available to support students with academic, personal/social, and career needs. Students at every grade level should schedule regular meetings with their counselor!

Counseling services include, but are not limited to:

- Academic planning (course selection, transcript review, etc.
- College and Career Exploration, Application and Outreach
- Crisis counseling and group counseling
- Mental Health counseling referrals
- Pregnancy/parenting teen referrals
- Drug/alcohol counseling referrals;
- Conflict resolution mediations; and
- Facilitating parent/teacher conferences.

Alpha by Last Name	Counselor	Room	Extension
A - Fis	Audrey Kamilos	A-135	508027
Flor - Mart	Pam Reeder-Esparza	A-132	508058
Mart - Sec	Onisha Cook	A-134	508029
Sec - Z	Gabriella Orozco	A-133	508028

Academic Class Change

Because the process of balancing classes occurs in the first few weeks of school, students can expect that their class schedule may change.

Class Transfer/Schedule Change Policy

Schedule changes are made for the following reasons only:

1. Student failed a course needed to graduate
2. Student took summer school to meet requirement
3. Student needs class to graduate
4. Student needs class for admission into college
5. To level overloaded or undersized classes (*Classes must be leveled to meet class size limitations.*)

We are **NOT** able to make schedule changes due to teacher preference, change of selection, period preference or because a student is failing a class. Administration may authorize transfers depending on individual student’s specific circumstances, with consideration given to the quality of the overall instructional program.

Initiating a Program/Schedule Change

- Contact the student's counselor and request the change.
- If the request occurs during the leveling of classes period (first fifteen (15) days of school), the request will be reviewed. The schedule may be changed if the student meets the criteria above. Teachers will be notified of changes in the Infinite Campus in-box.
- For requests outside of the leveling of classes period, the counselor will review the request with the Assistant Principal. A counselor/administrator will attempt to resolve with the student/parent by recommending that they first contact the teacher to discuss the issue(s). If the teacher contact does not resolve the issue, the counselor/administrator will schedule a problem-solving conference involving the counselor/administrator, teacher, student, and parent. Students will be informed that the conference is for problem-solving and that the outcome will not be to take the student out of the class, but rather to clarify expectations and procedures and center the student back into a positive working relationship with the teacher.
- Teachers will not make any agreements with students as they attempt to lobby for a possible schedule change. They will explain that there is a procedure that must be followed and that they need to see their counselor to discuss the request.

Student Study Team (SST)

Any staff member may initiate a Student Study Team (SST) through a school counselor if they are concerned about a student's progress academically, behaviorally, or socially. The SST meeting may initiate any number of responses including counseling, change in program, referral to a special program, or other appropriate interventions.

Special Education

Parents, school personnel, school district staff, or other persons with knowledge about a student may make a referral requesting that the student be evaluated to determine eligibility for special education. A request for an evaluation to determine if a student qualifies to receive special education services must be made in writing. An email may be used as a written request. The referral should be made to the attention of the Assistant Principal for Special Education (Katy Hensley).

(Section) 504 Accommodation Plan

Not all students need special education or individualized instruction, but they might still need supports or services at school. Depending on their identified and medically recognized disability, students may be able to get that help through a 504 Accommodation Plan. 504 Plans are designed to help students with disabilities learn alongside their peers. 504 Accommodation Plans are not the same as an IEP. 504 Plans and IEP's are each covered by different laws and work in different ways. The end goal is the same: to help students be successful in school. The request for a Section 504 Plan must be submitted in writing. The appropriate school counselor will schedule a meeting and will request written input from teachers. At the 504 Plan meeting, the student's school records (including academic, social and behavioral records), identifying the current strategies in place and the student's needs and outside medical and/or psychological evaluations/diagnosis (provided by family), the Section 504 Team will then make a determination as to whether or not additional evaluation is required. If an additional evaluation is required, the evaluation will be conducted upon confirmation by the parent/guardian to assist the Section 504 team in determining eligibility. For more information, contact your student's school counselor or the Assistant Principal in charge of this team (Robert Richardson).

For more information please visit: <https://www.scusd.edu/section-504-accommodations>

Student ID Cards

Student ID cards will be given out to every student who was present at picture day at the beginning of the school year. Students who come later during the year need to see front office personnel to receive an ID card. Students must have ID card to make all purchases and to check out books/technology. *It is required that students carry their student ID at all times when on campus and will present it on demand. No student will be admitted to a school event without their physical student ID card in hand – NO EXCEPTIONS.*

School Library

The library provides students with an impressive collection of literature, nonfiction work, and reference materials for students and staff. The library also serves as a classroom for instruction on searching the web and databases with regards to research and projects.

The library is open at 7:30 a.m. until the end of the school day. After hours are from 3:00 - 6:00. ASSETs: tutoring is daily after school.

Expectations of Students Using the Library

During class time, students must have an official pass to use the Library and must sign in upon entering. Food, gum, and drinks (including water) are not allowed in the library. Use a quiet, respectful voice in the library. Return borrowed books to the bin under the counter. Put books, viewed in the library, on the re-shelving cart near the counter. Return furniture, if moved, to its original position. When leaving the library, students must exit through the security gates.

Book Check-out

Students must have an ID card to check out books and computers.

- Students may check out three books for three weeks each
- Books can be renewed as long as there is no hold on them
- Only two books can be checked out on the same topic
- Reference books, marked R or REF, are available for library use only.
- If students have overdue or lost books, they must resolve the issue with the Librarian before other materials can be checked out.

Student Use of Computers

Use of school computers and access to the Internet is a privilege and will only be used for school-related education and research. Students are expected to follow the directions of teachers and school staff and abide by the rules of the school and school district. If students do not follow the rules, they will be disciplined and may lose their computer privileges. In order to use a computer, you must have your ID card.

Care of Books, Supplies and Equipment

Books, supplies, and equipment necessary for required instruction are provided without cost or fee. Students will be charged, however, for damages resulting from abuse or loss of school materials and equipment. Students should not write their names on the inside cover of their books. Parents/guardians and the students are held responsible for all willfully damaged or lost school property. If property is lost or damaged, students or parents/guardians shall be responsible for restitution equal to the current replacement cost of the materials (Board Policy 6161.2).

District Textbook Guidelines

Textbooks are provided for use by students and remain the property of the Sacramento City Unified School District. Students are responsible for returning textbooks checked out in their name in good condition, with no more wear and tear than would result from normal use. (SCUSD BP 6161.2).

Each student is responsible for all textbooks checked out under his/her name and is subject to fines if books are lost or damaged. Students or parents/guardians are responsible for the current replacement cost of the materials (SCUSD BP 6161.2 and CA Education Code 48904).

Cashier’s check, money order, cash or credit card is accepted for payment. Cashier’s checks for lost or severely damaged books are made out to Sacramento City Unified School District and payments are accepted in the Controller’s Office. If the book(s) is/are later found (within 9 months) and returned, the district will issue a refund check. A receipt must be presented in order to receive a refund.

Fines may be waived in instances of unusual circumstances at the discretion of the principal, his/her designee or the district. Students may be allowed to complete service hours in lieu of cash payment for damaged or lost textbooks.

When materials are damaged but still usable, the student will be charged as follows:

Damage	Cost
Torn pages, ink or pencil marks	\$1.00 per page
Damaged cover	25% of the cost of the book
Damages that prevent re-issuing books (including mold or mildew or obscenities, drawn or written)	Full cost of the book
Missing bar codes	\$5.00

All textbooks must be returned by students at the end of every school year. If not, the district may withhold the student’s grades, diploma, and transcripts until restitution is made or an agreement is reached with the site administration (CA Education Code 48904). The student may also be denied participation in school activities, including commencement activities (SCUSD BP 6161.2).

Registration, Enrollment, and Records:

Parents/guardians have the right to inspect and review their student’s educational records within five days of a written request. All student records contain transcripts, discipline files, health information, and test results. Please submit your request through the Registrar’s office to view all records. Copies can be obtained at 25 cents per page. You may contact the Registrar’s office at (916) 395-5130 ext. 508033 (Education Code 49063 and 49069). For attendance records, you may submit a request in writing by email to RHS-Attendance@scusd.edu. Copies are available of attendance records at 25 cents per page.

Requests for official transcripts can also be obtained from the Registrar’s office. The first two official transcripts are free. The fee for additional transcripts thereafter is \$2.00. Please allow 10 days for all requests to be processed.

Updating Records

It’s the responsibility of parents/guardians to update student information. When you have a change of address, please bring a copy of your new address to the Registrar for corrections. Having current

addresses and telephone numbers is critical to the communication process between home and school. Please complete a new EMERGENCY CARD annually to ensure that we have the most updated information for emergency/liability purposes. Emergency cards are available on the Rosemont website, rosemont.scusd.edu. All students will receive a new emergency card in first day packets, as well. Parents/guardians may use either of these options to complete a new emergency card for the year.

Emergency Information Cards

State law requires that every parent or guardian fully complete and sign emergency information cards at the beginning of each school year. Parents must sign the medical release statement. Without this parent/guardian signature, doctors and hospitals refuse to provide emergency treatment.

A parent/guardian should contact the school office immediately with any changes to update emergency information. If there is no telephone in the home, please list the telephone numbers of neighbors/friends who can contact the parent/guardian. **These numbers will be used to contact parents with Messenger outreach and emergency notifications.** Up to three numbers can be entered in the system. Please include an e-mail address if one is available.

Student Check-Out

The parent/guardian of a student leaving Rosemont High School must complete the student withdrawal form with the Registrar. Students checking out will receive a check-out form which must be signed by each teacher. All materials must be returned to the teacher, and all textbooks must be turned in to the Librarian. Materials and textbooks **NOT** turned in must be listed on the checkout slip to indicate that student records have not been cleared. If a student does not return all materials, the teacher must indicate that on the withdrawal form. Students who have been enrolled at Rosemont High School for a minimum of fifteen (15) days must be assigned a letter grade when checking out. A student who meets this criteria will receive credit from us. Therefore, teachers must put a grade on the checkout form. This represents a **SEMESTER GRADE**. The student is responsible for obtaining signatures from the library, cafeteria, and the textbook room.

Important Information for Seniors

- Students must complete and pass Senior Project in order to graduate
- Students will **NOT** be allowed to drop any classes in the 4th quarter.
- Technology - Students must demonstrate proficiency or satisfy coursework.
- Semester class = 5 credits | Year-long class = 10 credits

Seniors should schedule a senior transcript review with their counselors to double check progress toward graduation. It's critical that courses are made up if credits or required classes are still missing. To be on track for graduation, a student should start his/her senior year with at least 165 credits. Please see your counselor to determine what you still need.

Senior Ball Eligibility

- Must be progressing towards graduation (cleared by counselor)
- No failing grades in **required** classes
- 95% Attendance Rate in the second semester (no more than 27 periods of unexcused absences)
- No more than 10 tardies in the second semester
- No Principal Suspensions in the second semester (includes on-campus suspensions)

Graduation Ceremony

*The Graduation Ceremony for the Class of 2021 will be held on **June 11** at the ~~Memorial Auditorium (1515-J Street, Sacramento, CA 95814)~~ (Suspended Due to COVID)*

The Graduation Ceremony is for Rosemont High School and Sacramento Accelerated Academy (SAA) students only. Students who attend Capital City, Visions, Choices, or any other non-Rosemont High School will **not** be allowed to participate in the graduation ceremony for Rosemont High School. Those students will **not** receive a Rosemont High School diploma. Any students returning to Rosemont from other schools (other than SAA), must have returned prior to the second semester of their senior year in order to participate in the graduation ceremony.

~~More information on tickets for the graduation ceremony will be announced during the 2nd semester. Additional tickets may be available for purchase through the Controller's Office for \$10/ticket. Payment is accepted via cash or debit card **only**.~~ (Suspended Due to COVID)

Seniors who do not meet the requirements for participation in the graduation ceremony, but are still eligible to receive a diploma will receive their diploma on the pickup day. The date will be announced during the 4th Quarter.

Participation in the Graduation Ceremony is an earned privilege, not a right. Administration reserves the right to exclude any student from participating in the Graduation Ceremony for any reason. Graduating seniors must meet the following criteria in order to participate in the Graduation Ceremony:

❖ **Academics**

- No failing grades in **required** classes
- Seniors must have passed all classes required for Graduation and must have met all SCUSD Graduation requirements.

❖ **Attendance and Behavior**

- Seniors must not fall below 95% attendance in the second semester (no more than 27 periods of unexcused absences)
- No more than 10 tardies in the second semester
- No unserved teacher and/or administrative detentions
- No administrative suspensions in the second semester

❖ **Fees and Fines**

- No outstanding fees or fines. **Diplomas will be withheld until all fees are paid.**

~~❖ **Graduation Practice** (Suspended due to COVID)~~

- ~~○ Attendance at both graduation rehearsals is mandatory~~
~~First Practice — **TBD** — Location: Small Gym~~
~~Second Practice — **TBD** — Location: Memorial Auditorium~~

Valedictorian/Salutatorian Criteria for selection:

- Must complete all four years at Rosemont
- Grade Point Average to include: Total Academic GPA, Honors-Weighted GPA, UC/CSU GPA
- Rigor of classes taken
- Rank in class

Miscellaneous School Policies

Bicycles

Bicycles must be parked in the bicycle racks provided for that purpose and not attached to the bike cage itself. The bike cage located in the back of the school will be locked at the beginning of 1st period and will remain locked until the end of 6th period. The bike cage will remain locked during lunch. Students may not park bikes in the front of the school. Rosemont High School is NOT responsible for the loss or damage of any bicycle, helmet, or accessory on campus. The bike cage is a convenience. Students should use a good quality lock at all times. Bicycles are not to be ridden on campus or brought into a building.

Closed Campus Policy

SCUSD and Rosemont High School maintains a **closed-campus** policy. Students are required to remain on campus from the beginning of 1st period through the end of 6th period daily. Only students who have an early dismissal or unscheduled 5th/6th period(s) will be allowed to leave campus. Students with unscheduled 1st period, who arrive at school before 2nd period, **must report to the library.**

Deliveries

- ☒ No deliveries (i.e. balloons, food items, floral bouquets, etc.) will be made to classes. Items for pickup must be left at the front desk.
- ☒ Students will not be allowed to leave class to pick up delivery items.
- ☒ Students will be sent back to class if they attempt to pick up delivery items.
- ☒ Any food or beverage delivered before lunch will remain in the front office until lunch starts.
- ☒ Any food or beverage delivered after lunch will remain in the front office until after school.
- ☒ Any food or beverage delivered must be consumed during lunch and may not be taken into any class period.
- ☒ At the end of each school day, we will dispose of all food and beverages left in the office.
- ☒ Rosemont High School staff is not responsible for dropped off items.
- ☒ We discourage delivery of lunch items, unless related to health conditions verified by a physician.

Hallway Procedures

Instructional time is valuable. Students are not to be in the hallways during class periods without a pass. Hall sweeps will be performed regularly. Students in the hallways without a valid pass during hall sweeps will be assigned consequences. Parents will be notified and a parent conference may be held.

Locker Room Rules

Students are responsible for all personal and school materials in their locker. Students will be issued their own small locker to store P.E. clothes during the school year. Each student will have access to a large locker during their P.E. class each day to store personal items (backpack, school clothes, etc.). Students must bring their own lock to use to secure items.

- Rosemont High School cannot guarantee the security or recovery of lost or stolen items and assumes no liability.
- Rosemont High School reserves the right to open any locker and to search.
- Students must keep their lockers clean. If a locker is broken or becomes unusable, students need to report it to a P.E. teacher immediately.

- Students will enter and exit through the back locker room doors during their scheduled PE period (unless raining)
- Students will use the walkway between the pool and small gymnasium to access the locker room
- At the end of a student's PE period, students should return the way they came and exit the back locker room doors and wait between the pool and the gym at the corner until a campus monitor or the bell releases them.

Lost and Found

The lost and found is maintained in the front office. Any lost and found articles should be returned to the front office and any books should be returned to the Library.

Mealtime Rules

All Rosemont students eat breakfast and lunch for free regardless of status.

- **White Lines**

Students may eat lunch in the cafeteria or in the quad area outside the cafeteria. Students may not pass the white lines during lunch. These lines are painted on the cement between building C and building E, between building C and building B, and between the gym and the administration building. Students who wish to go to a classroom to make up a test, serve a teacher detention, or eat lunch in a teacher's classroom must have a RHS recognized written pass daily in order to cross the white lines.

- **Campus Cleanliness**

All students are required to pick up after themselves at all times and in all places on campus. Students should not leave their food and waste on tables in the cafeteria, on tables outside or on walls in the quad or on the ground. It is **not** the primary responsibility of Rosemont custodial staff to pick up after you. Any student who refuses to pick up after themselves or who throw food or garbage will be subject to school discipline.

Campus Restrictions

Skateboarding, riding bicycles or scooters, or any other non-sanctioned wheeled transportation on campus is prohibited and the items must be stored in a classroom during school hours. Any of the above mentioned items if used in violation of the above are subject to confiscation and the users are subject to RHS progressive discipline. **RHS is not responsible for lost, stolen, or damaged bikes, skateboards, scooters, etc.**

Students must leave the RHS grounds 15 minutes after the close of the school day unless they are in a supervised academic or athletic environment (tutoring, athletic practice, library, etc.) ***Loitering on campus is not permitted.*** Students with an unscheduled period must leave immediately after their last class. The RHS campus is closed during weekends and school holidays. The athletic fields are closed from one half hour before sunset to one half hour after sunrise every day.

Students must be picked up within 30 minutes of the end of a school sponsored event (game, dance, etc.).

Any student not picked up or departing from RHS grounds within 30 minutes of the end of a school sponsored event may not be allowed to attend the next event. Any student that violates the above multiple times in a school year may not be allowed to attend any school sponsored event for the rest of the school year. Special circumstances and hardships may be accommodated at discretion of school administration and must be made in writing.

Visitors

All visitors must sign in at the front desk and wait for administration approval prior to entering campus. Only ADULT parents/guardians or prospective ADULT parents/guardians may be approved as visitors. Alumni cannot visit classrooms or teachers without prior approval from the administration and an appointment with the teacher. **School administration reserves the right to remove any adult from campus and from any school-related activity.**

Work Permit

A student may apply for a work permit by submitting an application to the Office Manager.

- ✓ The limit for students 14-15 years of age is 3 hours per school day outside of school hours while school is in session; 8 hours on non-school days and no more than 18 hours per week while school is in session.
- ✓ The limit for students 16-17 years of age is 4 hours per school day outside of school hours while school is in session; 8 hours on non-school days and no more than 20 hours per week while school is in session.

Students must have and maintain a 95% attendance rate and a 2.0 GPA or the work permit may be revoked by school administration. Work permits expire at the end of each school year and must be reissued.

*See the RHS Office Manager or an administrator for more details.

Student Parking Policy

Students must park in the east parking lot between the auditorium and the football field.

Students are to observe the following rules:

- The speed limit ON CAMPUS (exit or entry) is 5 MPH.
- Buses, pedestrians and bicycles have the right of way.
- Cruising is prohibited.
- Students may not park in the staff parking lots and may be towed at owner's expense.
- Students who drive their motor vehicles to school are not permitted to return to their vehicles during the school day for any reason unless to lawfully leave school.
- Students who drive their motor vehicles to school are not permitted to leave the parking lot during school hours unless given express permission by office staff and parent/guardian.
- Student cars. Motorcycles and bikes are subject to search.

Electronic Device Policy

It is strongly recommended that non-essential personal property ***not*** be brought on campus at any time because Rosemont High School cannot guarantee the security of these items and because they are often a distraction to the learning environment and/or they are a potential source of conflict and theft.

If electronic devices are brought on RHS's campus, they are ***to be turned off and out of sight during class time.***

- ✓ In order for a device to be sufficiently “put away” it should not be able to be seen or heard by a staff member or other students and should be in a backpack and is not to be in a pocket.
- ✓ Mobile/cell phones must be turned off and stored prior to entering class. All ringtones and vibrate mode must be disabled.
- ✓ All headphones and listening devices of any kind must be removed and out of sight prior to entering class.
- ✓ Electronic devices may not be used during class time without the instructor's express permission. This includes calls in and calls out, games, text messaging, social media messaging, and/or camera, video or audio features.
- ✓ Requesting a pass to go outside or to the restroom to use a mobile/cell phone is NOT permitted.
- ✓ Students may not charge their personal electronic devices at school.
- ✓ Cellphones must be put away immediately following the bell signifying the end of passing period or lunch.
- ✓ The use of electronic devices in the library, office, locker rooms, bathrooms or any other on-campus location during class time is prohibited.

**Note: Discipline policies regarding electronic devices are detailed on page 28 of this handbook.*

Students may use their devices before school, during passing periods, during lunch, and after school. The following are considered non-essential items: **cell/mobile phones**, MP3 players, iPods, tablets, personal computers, laptops, CD players, television sets, pagers, video cameras, walkie-talkies, handheld games, or any other electronic device. If an electronic device is used during class, rally, or an assembly, it may be confiscated. **Teachers may authorize use of electronics in the classroom for instructional purposes only.**

Lost or stolen electronic devices that are brought on campus will NOT be the financial responsibility of Rosemont High School. Rosemont High School cannot guarantee the security or the recovery of lost or stolen electronic devices therefore, if students bring personal devices to school, they do so at their own risk.

Parents/Guardians - Please be aware that calling your student during the school day puts him or her at risk of disciplinary action. If you need to reach your child in an emergency during the school day, please call (916) 395-5130 and dial extension “0”.

Rosemont High School assumes no responsibility to recover any electronic devices brought to school or to school-sponsored activities. Neither the school nor the School Resource Officer (SRO) will investigate cases of lost or stolen phones or like devices. Any unclaimed electronic devices will be disposed of one week after the last day of school.

Technology and Acceptable Use Policies

Student Use of Technology

The Governing board recognizes that technology provides ways to access the most current and extensive sources of information. Technology also enables students to practice skills and to develop reasoning and problem-solving abilities. Every effort shall be made to provide equal access to technology throughout the district's schools and classes.

On-Line Services/Internet Access

The Board intends that the Internet and other on-line resources provided by the district be used to support the instructional program and further student learning.

The Internet contains an unregulated collection of resources. The district maintains a filter for objectionable content, but the district cannot guarantee the accuracy of the information or the appropriateness of any material that a student may encounter. Internet content changes dynamically and is not under district control. Parents/guardians who do not wish their children to access Internet must submit a request in writing to the principal of any school their child attends. Acceptable Use regulations shall specify user obligations and responsibilities and shall indemnify the district for any damages.

The Superintendent or designee shall establish regulations governing student access to technology that are age appropriate. These regulations shall prohibit access to harmful matter on the Internet that may be obscene or pornographic and preclude other misuses of the system. In addition, these regulations shall establish the fact that users have no expectation of privacy and that district staff may monitor or examine all system activities to ensure proper use of the system. Students who fail to abide by district rules shall be subject to disciplinary action, revocation of the user account and/or legal action as appropriate.

Staff shall supervise students while using on-line services and may ask teacher aides and student aides to assist in this supervision.

Acceptable Use Policy

As a user of the SCUSD technology services, network and internet connections, I agree to:

1. Follow the directions of teachers and school staff
2. Abide by the rules of the school and school district
3. Obey the rules of any computer network you access
4. be considerate and respectful of other users
5. Use school computers for school-related education and research only
6. Not to use school computers and networks for personal or commercial activities
7. Not change any software or documents (except documents you create)

Use of school computers and access to the Internet is a privilege

1. If you do not follow the rules you may be disciplined and lose your computer privileges
2. **Do not produce, distribute, access, use, or store information, which is**
 - Unlawful
 - Private or confidential
 - Copyright protected
 - Harmful, threatening, abusive, or denigrates others
 - Obscene, pornographic, or contains inappropriate language
 - Interferes with or disrupts the work of others
 - Causes congestion or damage to systems

Protect your password. Do not allow anyone else to use your password and do not use anyone else's password.

E-mail etiquette

1. Give only your e-mail address for communication
2. Never give out personal information such as your home address or telephone number
3. Protect the privacy of others. Never give out personal information about yourself or anyone else
4. Check your e-mail frequently, and delete unwanted messages
5. End e-mail messages with:
 - your name
 - school name
 - Sacramento City Unified School District
 - your Internet address (no more than 4 lines allowed)
6. Follow basic guidelines for good writing:
 - be concise and brief by using descriptive titles
 - summarize your responses and use normal punctuation
 - check your spelling
 - do not use all capital letters

Rosemont High School Acceptable Use Policy

In addition to the SCUSD Acceptable Use Policy sent home and signed at the beginning of the year, RHS has its own policies regarding the following actions on classroom and all laptop computers:

- **THINK before you post:**
 - **T** = is it True?
 - **H** = is it Helpful?
 - **I** = is it Inspiring?
 - **N** = is it Necessary?
 - **K** = is it Kind?
- **We Trust you not to:**
 - **Access software or sites, such as proxy servers, that have the potential to harm our network.** (If you are not sure, ask!)
 - **Change individual computer configurations (CPU and Monitor).** (Please leave them as set.)
 - **Download or stream large non-school related files.** (They slow down the network.)
 - **Install/Load software not approved by School Administration.**

- **Log into or use someone else's account.** (We would not want this to happen to you, help us make sure others are protected.)
- **Move software from a local machine to a server.** (If you have a desire to be an IT professional, let us know so we can help.)
- **Plagiarize the work of others.** (This is a form of stealing that can easily be avoided by correctly citing sources.)
- **Play games during class time.** (Unless they are educational and approved by your teacher).
- **Purchase items over the Internet.** (Remember, any information you provide over the school network can be monitored and is not to be considered private.)
- **Share personal information with strangers over the Internet.**
- **Send an email to all-students or large groups.** (It slows down the system.)
- **Use personal email without staff approval.** (Any account you access while on the network can be monitored and should not be considered private.)
- **Viewing websites of questionable academic value or websites unrelated to schoolwork.**

Appendix (Covid 19*)

Athletics

Due to the COVID 19 pandemic every sport has a new start and end time for the 2020-21 season. The typical Fall, Winter and Spring seasons have been temporarily replaced as indicated below. Dates do not include playoffs, each season has the possibility of going longer depending on circumstances. ***See school website "Return to Athletics" for up to date information.***

Season 1

Cross Country

Water Polo

Boys and Girls Volleyball

Football

Season 2

Boys and Girls Soccer

Co-ed Tennis

Wrestling

Boys and Girls Basketball

Swimming

Baseball

Softball

Boys and Girls Golf

Track and Field

Bell Schedule

The 2020-21 bell schedule is subject to change during distance learning. Any changes due to evolving circumstances with Covid 19 will be communicated to families as soon as possible.