

Advisors and Faculty of Cibola's S2S Team

Mr. Tim Brienza

Principal

Cibola High School

Ms. Rebecca Garcia

Guidance Director

Cibola High School

Mr. Kevin Swearingin

Guidance Counselor

S2S Faculty Advisor

Cibola High School

Mrs. Elena McShane

School Liaison Officer

Marine Corps Air Station Yuma

Student-2-Student Transitioning Program

Cibola High School

4100 W. 20th St.

Yuma, AZ 85364

928-502-5700

Kevin Swearingin—Faculty Advisor

928-502-5722

KSwearingin@yumaed.org

student 2 student

CIBOLA RAIDERS

Student-2-Student
Transitioning
Program
Cibola High School

Cibola S2S Mission Statement

We are a group of student leaders that function at Cibola to help new incoming students transition into our school community, as well as our local community. We do this by being a friend and providing necessary and relevant information as it is needed.

(Part of our Team at Cibola...GO RAIDERS!)

What is the purpose of S2S?

To rapidly meet the transitioning student critical needs

✓ **INFORMATION**

To quickly bring transitioning students necessary and relevant information from a credible source

✓ **PEERS**

To immediately establish a peer relationship thereby helping students to gain greater confidence

✓ **100% ACCEPTANCE**

Why does S2S work?

👍 Trainings meet real transitioning needs

👍 Leadership is provided **BY** students **FOR** students

👍 It is quick and timely