

San Dieguito H.S. Academy Third Quarter Newsletter 2018

Second Term begins!

by Adam Camacho, principal

Dear Mustang Families,

Can you believe we're half way through another school year? Time flies when you're having fun. I am proud of many things this fall term. For example, there are a high number of students taking advantage of academic support programs sponsored by SDA Foundation. Programs such as Afterschool Tutoring and SDA's Writing Lab have truly extended teaching and learning beyond the school day. As we embark into the 2018 spring term, these upcoming months are naturally quicker paced. Inspiring and preparing students for success will remain an unwavering focus for our staff at San Dieguito High School Academy. We'll have fun, too.

With the fall term ending today, January 26th, fall term grades will be posted on Aeries on February 7th. One of the best things about the end of the first term is that students get a fresh start with the beginning of the second term. As a result, we have our spring term Back-To-School Night scheduled for Tuesday, February 6 at 6:00 p.m. (see page 6 of this newsletter).

Construction at SDA is moving right along. Soon, on the south-east corner of our campus, the existing art room

(the 60's building) will be demolished. Subsequently that area of our campus will become very busy with the initial grading and preparation for what will later become the new Arts and Humanities building. Safety is our highest priority. As such, once construction activity ramps up around the area of Bonita Dr. and Santa Fe Dr., please use extreme caution when coming to and leaving the SDA campus.

"Thank you to all Mustang families" for your part in what has been a wonderful fall term. Special thanks to our fabulous Foundation for their unwavering support. I am truly proud and honored to be a Mustang. As we slide into the second half of the school year, the SDA staff and I wish you all a very fun and successful spring term.

If you haven't yet done so, please follow me/SDA on [Twitter](#), [SDA on Facebook](#), and [SDUHSD Facebook](#).

Mr. Camacho meets with 8th grade parents for our first tour of the school year.

Introducing the Parent Webinar Series

On January 10, almost 50 SDA parents convened to learn about preventing suicide. Since the training was hosted online instead of face-to-face, even parents who missed the live

stream can access the webinar recording from the SDA Website. From the home page, select the "Communications" menu then click on "[Parent Education](#)." You can also scan this QR code using a QR reader/scanner app on your smart phone.

This training was part of SDA's ongoing suicide prevention effort and focused specifically on suicide warning signs and how to start a conversation about suicidal thinking with your student. Counselor Ann Nebolon shared with parents that help is readily available from many trained educators at SDA including the counseling team, social worker, and school psychologist. She also emphasized that the increase in the number of teens contemplating and attempting suicide nationwide is reflected in almost identical statistics for our own SDA students. We hope you will find 30 minutes to view the webinar and learn how to minimize suicide risk factors and augment suicide protective factors for the teens in your life.

Annual Residency Verification

Beginning in February 2018, the San Dieguito Union High School District will be conducting its **annual residency verifications** for all continuing SDUHSD students and any new students enrolling for the 2018-19 school year. This process is a legal requirement in California, and it helps our district ensure that all available resources are spent efficiently and effectively to the benefit of SDUHSD families. Moreover, these additional steps will help provide a full and precise accounting of our student population as we review staffing for the coming year. All continuing students in grades 7 through 11 must submit residency documentation by **March 31, 2018** in order to schedule classes for the 2018-19 school year. Forms may be dropped off at the District Office, located at 710 Encinitas Blvd., Encinitas, CA 92024 or in our front office.

Required enrollment forms can be found on the [website](#) or in the Registrar's Office. Check the district's website at [sduhsd.net](#) or follow us on Facebook for updated information. If you have additional questions regarding **residency verification**, please e-mail verify@sduhsd.net.

7th Annual SDUHSD

College Night & Fair

Wednesday, April 25, Del Mar

Fairgrounds, 6:30-8:30 p.m.

Over 200 colleges and universities from across the nation will participate, as well as test prep, interviewing strategy, summer program, and financial aid companies. A hybrid forum of college-led information sessions running concurrently with a college fair will allow students and parents a unique opportunity to learn more about college admissions and to visit with multiple college admission representatives and learn in-depth information about specific college campuses. For more information, click on [College Fair](#). Admission is free.

Senior Mallika Seshadri participates in a student group that advises the L.A. Times

Senior **Mallika Seshadri** (pictured left at Times headquarters in downtown Los Angeles) is currently part of the student group that advises the Los Angeles Times High School Insider, an organization that posts students' stories on the paper's website and provides them with opportunities to attend conferences and apply for internships. (Kate Sequeira, a 2017 graduate, was a member of the advisory board; currently Kate is at USC and working on the college newspaper.) Mallika talks about her experience below:

I'm very thankful to be part of HS Insider and their student advisory board (SAB), which is comprised of 15 students throughout California and other states. Together, we run HS Insider's content initiatives—like "Immigration &"— and help students with their submissions, mentoring them throughout the reporting and writing process.

LA Times journalists have been very generous with their time, and several have joined SAB meetings or attended HS Insider's in-person events, giving us the opportunity to learn from them. Through HS Insider, I've had the opportunity to attend the LA Times Festival of Books where I asked Congressman John Lewis (legendary Civil Rights leader) a question about teen activism, captured b-roll (extra video footage to enhance a filmed story's main coverage), covered parts of the event on social media, and did video interviews with LA street artists.

In addition to publishing my work on HS Insider, I had one of my pieces included in the LA Times, which was incredibly rewarding! Right now, I am working with SAB members to launch a podcast. More than anything, it's special being part of HS Insider's diverse, tight-knit group of students who are so politically/socially active and passionate about journalism.

It's Homeroom Olympics season again!

Homeroom Olympics was first conceived by students at a Forum meeting in an effort to foster closer student-teacher connections and build unity. It has grown into a lively, friendly competition that involves well over two thirds of the school. The hard working and creative Olympic Committee is comprised entirely of students from all four grades.

All Olympic events require teamwork and promote San Dieguito H.S. Academy school spirit. Each event taps into the many and varied talents of SDA students. For example, students will compete in a Dodgeball tournament, well-being activities, and a dance party.... just to name a few events.

A giant Scavenger Hunt kicked off the Olympic season (pictured above) with over thirty homerooms collecting forty-five items in just ten minutes. The up-coming homeroom season promises to be both inventive and competitive.

Over 48 homerooms competed last year, and we expect even more to compete this year. Last year's winner, Ms. Herrera's homeroom (a hard fought battle between the Herrera homeroom and Siers homeroom), will be tough competitors. Currently homerooms may participate in one, none, all, or some events.

Homeroom Olympics embodies the best of SDA— diversity, fun, teamwork, and acceptance.

SDA Alumni visit College Application classes

Over 40 SDA Alumni from the graduating classes of 2013 through 2017, signed up to come in and talk to current SDA seniors about surviving and thriving in college. Students discussed topics like how to choose your school/major, roommates, studying in college, office hours, course registration, student health, financial aid, social scenes in college, safety, transitioning from high school to college and relationships with parents.

Flu season is upon us

Just a friendly reminder that this season is a high-activity year for flu. As of this writing, the flu shot is still available in our community. Additionally, since September, we have had many students absent with a stomach virus. The symptoms most students exhibit are headache, dizziness/light-headedness, nausea, and sometimes a low grade temperature of 99.3/4, followed by vomiting for 1-3 days. To help contagion, please keep students home for 24 hours after vomiting has stopped. If any fever of 100.0 (37.9 C) and above is present, please keep student home 24 hours after it breaks. Please keep students home for 24 hours after starting antibiotics. According to the Centers for Disease Control and Prevention, "People are generally contagious the day before symptoms start, and for 5 days after becoming sick." Frequent good hand washing practices (soap and water for 15 seconds), and covering your mouth with a tissue or the inside of an arm while coughing or sneezing prevents the spread of germs.

Wishing a happy and healthy new year to all and if you have any questions, please contact the Health Tech, Pandora Johnson, (760) 753-1121, ext. 5021.

Mustang Minds is off to a great start

On December 16, SDA's Mustang Minds team placed third in a Quiz Bowl tournament at Del Norte High School, qualifying for Quiz Bowl Nationals. Quiz Bowl is a team-based Jeopardy-style competition in which students answer questions covering all academic subjects. The team consisted of juniors **Kai Flood**, **Blue Flood** and seniors **Klaus Neyer**, **Rokas Veitas** and **Darian Flores**. The team won all but two matches, including an upset victory against regional powerhouse Westview, earning third place and qualifying SDA for two national tournaments. One is held in Washington, D.C. and one in Atlanta. This is SDA's first nationals qualification since 2013.

Japanese National Honor Society volunteers at San Diego Botanic Gardens

by JNHS members

JNHS (Japanese National Honor Society) members volunteered at San Diego Botanic Garden to help with the bamboo forests. First, there was a tour by one of the keepers of the garden explaining all of the projects going on in the gardens as well as types of bamboo and how to care for them. They even showed the JNHS members a huge wind chime made out of an old cut down bamboo stalk as well as a tea house that is currently being painted.

The entire place was crowded with greenery and good feelings. The amount of happiness that consumed the place was overwhelming. The keepers of the garden were quite quaint people that greeted everyone with joy. Helping out in the community gives back just as much as the time you put in. While the JNHS members were helping to move mulch, weed, and trim the bamboo stalks, the kind keepers made fresh bread and taquitos. One of the most challenging and rewarding tasks was getting to take out an entire papyrus plant considering they are water hoarders and California is in a drought, as well as chopping down parts of a tree. While the work was exhausting, it was very nice to see all the volunteers so happy. Even people who normally would dislike garden work were elated to breathe in the fresh air. Bamboo deposits 30% more oxygen into the atmosphere! JNHS volunteering is always a fun experience but this was certainly the most peaceful and relaxing trip JNHS has ever taken. The members were very grateful to give back to the community.

Robotics Team Paradox new season is underway!

Team Paradox has been running full steam ahead as the 2018 FIRST Robotics Competition season approaches. The team began the year by reaching out to the local FIRST Robotics community at the ViaSat North County Kickoff; an event hosted by Team Paradox where local teams gathered to watch the reveal livestream for this year's game: [FIRST Power Up!](#)

Team Paradox also hosted an all-team kickoff event at the SDA Learning Commons to familiarize team members with the game and discuss potential strategies and tactics for gameplay. The Engineering branch is experimenting with prototype mechanisms for this year's game, as well as working on their practice chassis and multi-stage elevator. Additionally, Team Paradox's rookie education program, Geared Learning, ended in celebration as rookie team members competed in a small-scale competition with their very own VEX mini robots.

As the Operations branch continues to work on sponsor relations and awards, the Marketing branch has been hard at work on both producing and distributing Paradox merchandise through the team's new web-based store. And finally, Team Paradox will be competing at both the San Diego Regional FIRST Robotics Competition and the Idaho Regional FIRST Robotics Competition this March.

If your student is interested in becoming a part of the team, all they need to do is come to a weekly meeting held on Monday after school in Room 111. If you have any questions, comments, or concerns, please email Connor Still at connorstill@sदारobotics.org or Deniz Kivrak at denizkivrak@sदारobotics.org.

Backstage at the Liggett Theatre

by Ava Lillie, senior

The 2017-18 theatre season at SDA continues to amaze audiences! After kicking things off with the musical *Calvin Berger* in November, the Acting I class put on their annual student-written One Act Festival, and the Advanced Drama Honors class just wrapped up their 1920's edition of Shakespeare's *Twelfth Night*. Our annual Theatre For a Cause show is coming up on March 15-17, and tickets can be purchased at www.seatyourself.biz/sandieguito. All proceeds from the production will go to a related charity — stay tuned for more information. For more details and for ways to get involved with our department, visit www.sdathespians.com, the theatre website found on the school's webpage, follow us on Instagram @sdathespians and @sda_theatre, and come to our meetings on Tuesdays at lunch!

Emma Daughters as Viola and Natalie Paxton as Olivia in Shakespeare's *Twelfth Night*.

What's happening in ASB?

The ASB class has planned many schoolwide events this school year. In November, 42 student teams competed in the annual Flag Football tournament (with the student team beating the staff team in the final), 10 student bands participating in the Battle of the Bands with the group "Shawlin Supreme and the Kick Back Boys" winning, and in December

25 homeroom classes participated in the Adopt-A-Family program by adopting a family in need and giving them gifts and gift certificates for the holidays.

In mid-December Student Body elections were held. Congratulations to **Jeremy Romero**, President; **Valerie Telnack**, Vice President; **Jack Read**, Secretary; **Nancy Saltamachio**, Treasurer; and **Jamie Cruz** and **Gabby Glener**, School Board representatives.

Up-coming events that ASB is planning:

Dodgeball Tournament, February 5-20 — This is one of our many events for Homeroom Olympics. The games will take place during the homeroom period and at lunch in the gym.

Winter Formal Dance, February 10, 7:30-11:00 p.m. — This year's Winter Formal dance will be located at Liberty Station in Point Loma. All grades are welcome to attend this formal event. The theme will be Old Hollywood. Last day to purchase a ticket: Wednesday, February 7 at 3:20 p.m.

Spirit Week, March 12-16 — There will be lots of theme dress up days and activities all week long.

Talent Show, March 22 — SDA is hosting a student Talent Show in the Performing Arts Center. Students that are interested in participating should sign up in room 70.

"Locks of Love," March 30 — At lunch in front of the PAC building — Students can donate 7" of their hair to help cancer patients. Detour Salon will be coming out to cut and style the hair of those who donate.

For more information regarding activities and events at SDA, please visit the SDA website under "ASB." Also, follow us on Instagram "SDAStudentLife."

Students packing up Adopt-A-Family gifts.

Music Notes

Congratulations to **Sofia Piedrafita-Ortiz**, **Sergio Miragliotta**, **Louis Milne**, and **Tyler Brown** on their acceptance to the California All State Honor Groups. Also, congratulations go out to **Matthew LeFebvre**, **Tyler Brown**, and **Louis Milne** on their acceptance to the California All-Southern Honor Bands (see photos below). These Honor Groups perform in conjunction with the All-Southern and All-State Music Educator conferences. This is a tremendous honor for these students and our music program. Congratulations to these awesome musicians!

In the way of group accomplishments, the SDA Band was named

"Best Marching Band" in the Encinitas Holiday Parade in December. Way to go Mustangs!

Our next performance is the Band-O-Rama on March 3 at La Costa Canyon H.S. Come check out this awesome concert featuring students from every level – elementary, middle, and high school. You won't want to miss the "Star Wars" finale featuring hundreds of our areas finest young musicians.

Be sure to check our website, <http://www.sdamic.org>, for concert details and information about music activities at SDA. We also invite you to join our Facebook group – just search "SDA Music 2017-2018" and sign up!

Mustang Sports Up-date

The Winter Sports teams are getting ready for league play. If non-league play is any indication of how the league will be, the Mustangs should do quite well. Boys' Basketball got off to their best record in 8 years playing very well in two early season tournaments in Orange County and Southern San Diego. The Girls' Basketball team hosted their tournament, the Mustang Invitational, and got off to a 3-0 start and was led by Sophomore **Addie Werbelow** who was named the UT-Player of the Week. The Girls' Soccer team moved up divisions this season after winning the Division 4 title last year. They are holding their own against stiffer competition at 4-4-1. The Boys' Soccer team has lost a lot of close games this season, but have improved on last year's record under second year Coach Whitmer. The Girls' Water Polo team, in its second year of existence, is looking to make the playoffs this year. Come out and root on your Mustangs!

The annual Alumni Boys' Soccer game took place on January 5. The alumni pulled off a win over the SDA soccer team. Everyone had a great night!

Counseling Corner

San Dieguito Academy students will soon register for classes in the 2018-19 school year! Although this may seem early, we do so to help ensure our registration process includes multiple opportunities for students to learn about academic needs, find out about elective options offered in the coming year, and incorporate plans for the future.

Grade Level Presentations

Counselors have begun to meet with students about registering for classes for the 2018-19 school year. They begin with juniors who get an additional "Junior Audit" that includes going over each student's current transcript. Counselors also talk about graduation status, post-secondary options, SAT/ACT testing information and college planning. The Junior Audit presentation is available on the Counseling website under "Presentations." Counselors will also meet with all sophomores and freshmen to go over registration options, graduation, and A-G requirements. The grade level information offered is also provided on our website under Presentations. All students will be given a Course Selection Contract to be carefully filled out and signed by both student and parent.

Completing the Registration Process

In addition to the Course Selection Contract, we also require students to submit their course selections through their Aeries account. Online registration begins February 1 and ends February 25. In March, the Course Selection Contract will be collected by your child's counselor. We understand that this may seem like duplicate information, but we do so to maximize accuracy. Complete instructions are on the Counseling website under "Registration 2018-19."

Elective Fair

Current SDA students will participate in our In-School Elective Fair on February 9 during homeroom. Teachers and upperclassmen will present displays and answer questions about such exciting electives as Architectural Design, PALs, Sculpture, Guitar Manufacturing, Yoga, Video Film, Photography, Culinary Arts, Symphonic Band, Yearbook, and Biotechnology. Additionally, counselors and teachers share their insights into course selection.

March Meetings

Counselors will meet again with students during the month of March to collect the Course Selection Contract, check their online Aeries course selection submission and to talk about the courses chosen. After April 5, counselors will not make schedule changes until August during Taking Care of Business days. Please consider this as you carefully choose your course selections.

We are confident that this registration process will offer students every opportunity to have their academic needs met for the coming school year.

Money for College

Financial aid is money that is given, earned or lent to help pay for a student's education. Financial aid is available for career or technical schools, two or four year colleges and universities. It is given in four types: grants, work study, loans and scholarships. All seniors applying to college should complete the Free Application for Student Aid (FAFSA). Students and parents complete the FAFSA to determine how much the family can pay the following school year for college and to help determine what kind of financial aid package the college will offer the student. Many private colleges also want the CSS PROFILE to be filed in the fall of the senior year.

Scholarships may be awarded by colleges, companies, organizations or through San Dieguito Academy and the San Dieguito Academy Foundation. Many local scholarships can be found on the [Counseling website](#) or through online scholarship searches. Scholarships are primarily for seniors, but there are also scholarship opportunities for juniors as well.

Plan ahead for the AP Exams

Advanced Placement (AP) exams will be administered May 7 through May 18, 2018. The specific dates for each test as well as AP exam registration is posted on [sduhsdapex-ams.com](#) and linked on the San Dieguito H.S. Academy website. San Dieguito Academy will be administering 18 exams which help students earn college credit or placement while still in high school. Each college determines their policies regarding whether or not they will award credit for advanced placement. Regular registration is now through March 17 and is \$113.00. Since each exam is \$113.00 and some students take five to six exams, it is helpful to budget and plan ahead. For AP registration, go to [sduhsdapex-ams.com](#). February 15, 2018 is the deadline for students with disabilities to submit requests for testing accommodations.

Welcome Chelsea Levron

We are happy to announce the addition of Chelsea Levron to our counseling department.

Chelsea is a graduate of San Dieguito H.S. Academy, taught elementary school several years abroad, and now joins us as the

new counseling secretary.

She is thrilled to be a Mustang again, and we are happy to have her.

Tuesday, February 6: Second Term Back to School Night, 6:00 p.m.

College Admissions: Be an Informed Consumer, 5:00-5:45 p.m., Learning Commons (Media Center)

- While this session is helpful for all grade levels, parents of 11th graders are highly encouraged to attend. The session educates parents on tools and websites that strategically assist with the college search experience. California.Colleges.edu will be highlighted—especially the tools that counselors advise students to use to explore their own college major and/or career. Additional tools and websites will be shared. Time will also be spent reviewing SDA's course selection process and how to maximize course selection to assist with the college admissions process.

AP/Honors Information, 5:00-5:45 p.m., Gym

- Parents of 9th, 10th, and 11th grade students will be able to get information and find out what it takes to succeed in an Advanced Placement course. There will be a panel of teachers, counselors and students sharing their advice. Bring your questions.

MiraCosta College Options and Programs, 5:00-5:45 p.m., Clayton E. Liggett Theater

- MiraCosta College—It's got more than you think. Come and learn about all that MiraCosta offers: Honors Program, transfer programs, certificate degrees, careers and more! Open to all grades.

Back to School Night visitations are from 6:00 to 7:10 p.m. Most of our students have new courses and new teachers. This is your chance to acquaint yourself with your student's spring schedule. ([Agenda](#).) Join the SDA Foundation at 4:45 p.m. outside the Foundation Office for a snack and meet and greet. See you there!

We are going green—no paper copies of schedules will be available.

Have your child write down or text their schedule to you.

From the SDA Foundation

Dear SDA Parents,

Happy New Year! I hope your holidays and winter break were filled with joy and time with those you love.

As we complete the second quarter of the school year, I wanted to thank you for all the ways you have supported our students and staff through your generous contributions of time, talent and treasure.

Your contributions have supported:

- A Writing Lab tutor on-site 3 days a week to support your student's writing efforts
- Extended library hours and after school tutoring in all core subjects
- Innovation Grant Program offering classrooms who are seeking to innovatively expand their current curriculum
- Enrichment opportunities in core and elective classes
- Support for the publication of the student newspaper

- Campus Pride projects

As we move into the second half of the year, there is still much to do and many areas of SDA that will benefit from your support. We continue to work towards meeting our Annual Appeal goals for this year. The money raised in our Annual Appeal goes directly back into student programs. Please consider making a tax deductible donation at: <https://sdafoundation.com/give>.

In addition to financial support, we are grateful for those that have volunteered their time this school year to help with events, participate on councils, support teacher appreciation endeavors and many other tasks. Your presence on campus is vital to cultivating the cohesive and collective community culture of SDA. If you have not yet found the perfect place to volunteer your time, I invite you to join one of our councils, get involved in Grad Nite or contact the Foundation Office for volunteer opportunities around campus. Prior to the Spring Back-to-School Night on February 6th, we will be hosting an Open House.

Please stop by to learn more about your parent foundation and how we can best work together for the benefit of all SDA students.

We are hosting our [2nd Annual Poker Night](#) Event on Friday, February 9th at the American Legion Post in downtown Encinitas. Space is limited. Tickets can be purchased on our website: sdafoundation.com.

As always, I look forward to meeting you, and I welcome your ideas and questions. SDA is a great school with a unique culture – one that honors individuality while developing students who are engaged in a multitude of interests, compassionate towards others and the world around them and prepared to succeed in their future endeavors. Please join us in supporting them.

Gratefully,

Bobbi Cecio, SDA Foundation President

January/February 2018

CC = Conference Center in Student Support "B" Building
 MC = Mosaic Cafe
 HR = Homeroom/LC = Learning Commons (Media Center)

Sun	Mon	Tue	Wed	Thu	Fri	Sat	
<p>San Dieguito HS Academy Newsletter Third Quarter 2018 Published Quarterly 800 Santa Fe Drive Encinitas, CA 92024 Vol. 22, Issue #3</p>	29	30	31	1	2	3	
	Teacher Inservice Days – no school		Ext. HR: Link Crew activity College Admissions, 5:00 pm, LC AP Parent Info, 5:00 pm, gym MiraCosta Options/Programs, 5:00 pm, Theatre Second Term Back to School Night, 6:00 pm	First Day of Second Term Late Start Day Tour, 1:30 pm Grades are available on the Aeries Parent Portal	Alumni Committee, 5:30 pm, CC Mustang Minds at SDA, 6:30 pm Mustang Minds at SDA, 6:30 pm Theatre Arts Council, 6:00 pm, CC	First Friday w/Mr. Camacho 8-8:45 am, LC SSS Council, 9:00, CC Club Fair, lunch Comedy Sportz, 7:00 pm, Theater HR: Senior class meeting, gym HR: Current student Elective Fair	Winter Formal, Liberty Station, 7:30-11:00 pm
	5	6	7	8	9	10	
	11	12	13	14	15	16	17
18	19	20	21	22	23	24	
25	26	27	28	1	2	3	

March/April 2018

Sun	Mon	Tue	Wed	Thu	Fri	Sat
4	5	6	7	8	9	10
SAT Boot camp, 9-1	High School Selection Window closes 4:00 pm Senior Out begins	Theatre Arts Council, 6:00 pm, CC	Late Start Day	Mustang Minds @ SFC	Comedy Sportz, 7:00 pm, Theater	
11	12	13	14	15	16	17
	Music Council, 6:00 pm, CC Athletic Council, 6:30 pm, LC	HR: Senior Java, Senior Out ends Foundation, 4:30 pm, Flex Lab	Grades are available on the Aeries Parent Portal Grad Nite, 5:30 pm, CC	Faculty/Staff Reunion, 3:00-5:00 pm, LC	Theatre for a Cause, <i>The Yellow Boat</i> , 7:00 pm, Liggett Theatre	
18	19	20	21	22	23	24
		New Student Course Selection Night/ Elective Fair, 6:00 pm	Late Start Day Family Forum, 6:30-8:00 pm, LC	Talent Show, 6:30 pm, Liggett Theatre		
25	26	27	28	29	30	31
			Student vs. Staff softball game, lunch		Locks of Love, lunch	
1	2	3	4	5	6	
It is the policy of the San Dieguito Union High School District to prohibit discrimination on the basis of sex, disability, race, color, national origin, religious creed, age, marital status, or sexual orientation in its educational programs and the activities which it operates.		Theatre Arts Council, 6:00 pm, CC	Canine Unwind, 3:30 pm, Bell Tower	Alumni Committee, 5:30 pm, CC	End of 3rd Quarter—Minimum Day First Friday w/Mr. Camacho 8-8:45 am, LC SSS Council, 9:00, CC	
	9	10	11	12	13	14
Spring Break						