

BRAVES NEWSLETTER

Empowering graduates with skills to be 21st century Nnee.

WINTER 2016

Quarterly Newsletter of the San Carlos Unified School District

www.sancarlosbraves.org

SAN CARLOS UNIFIED SCHOOL DISTRICT ROYALTY

This year was an exciting year for the Miss and Lil Miss Rice Elementary 2015-2016. Seven contestants vied for the title of Miss Rice Elementary and 4th grader Janai Kyra Patten was crowned in the pageant. Six students ran for the title for Lil Miss Rice Elementary and 2nd grader Henriette Joey walked away with that title.

Miss San Carlos Secondary 2015-2016 was Ms. Tori Brown. Tori is a senior at the Secondary school and will be going into the United States Army as an active duty soldier and her job will be 12 Bravo, Combat Engineer upon graduation.

Congratulations to these three young ladies who are representing San Carlos Unified School District with grace and beauty!

Janai Kyra Patten

(left) Tori Brown
(right) Henriette Joey

SCUSD EMPLOYEE ISAAC NITTA RECEIVES PERFECT ATTENDANCE AWARD FROM RES

At San Carlos Unified School District, even the employees are recognized for their job performance of never being late and always being on time. Isaac Nitta, is one of a few employees who received a certificate of Attendance for coming to work every single day at Rice Elementary School from Principal Kathlene Thomson and Associate Principal Christine Carlson.

Isaac has been working in the school district for five years and mentioned that he loves coming to work every day. He enjoys working with the staff and the children and that is evident by his work ethic.

Congratulations to Mr. Isaac Nitta on his Perfect Attendance Award here at San Carlos Unified School District!

Isaac Nitta

SCSS PERFECT ATTENDANCE AND HONOR AWARDS RECOGNIZES STUDENT ACHIEVEMENT

Congratulations to the Secondary School Honor Roll students who have strived to be successful in school. Perfect Attendance was also awarded to the following students for making the effort to attend school every day. Great job students!

PERFECT ATTENDANCE:

Joshua Anderson, Marrisa Barrasa, Renondo Barrasa, Wilbur Benally III, Noreena Boni, Cody Cassadore, Emmett Dosela Jr., Cheridan Gooday, KeSean Jones, Bianca Lechuga, Keelena Ramos, Alyssa Sneezy, Elijah Thompson, Christianna Thorne, Artemio Upshaw, Q'Rishton Whiterock, Justin Woodbury, and Noah Titla

JUNIOR HIGH HONOR ROLL:

A Honor Roll: Angel Jackson, Tahniah Lee, Persia Lomahoema, Eliah Victor, Wyatt Whiterock, Tayandre Wright, Marrisa Barrasa, Jaylynn Ailak, Latisha Cheney, Jasmine Cosen, Noelia Ferriera, and Cheridan Gooday.

B Honor Roll: Christopher Jones, Shelby Kenton, Tierra Key, Fawn Martin, Esperanza Newman, Keshawn Noline, Marley Norman, Alyssa Sneezy, Elijah Thompson, Britton Tortice, Shanaya Victor, Shyann Yazzie, Maurice Anderson Jr., Elyssia Araiza, Annabell Anquoe, Ashlee Bendle, Garielle Bonito, Rolanda Bonito, Taliesha Bordy, Shania Cassa, Jonette Cassadore, Heaven Cosen, Danielle Dia, Arralyn Dosela, Jaylyn Dosela, Aaliyah Haozous, Jaden Harney, Steve Harvey, Jirrell Hinton, Gabriel Homes, Chantel Hooke, Holmes Hostenez Jr., and Phillip Hunter III.

HIGH SCHOOL HONOR ROLL:

A Honor Roll: Alexis Jackson, Brandon Johnson, Kylee Kaska, Rachel Kinlicheeny, Markayla Norman, Kristian Pechuli, Lauren Pina, Raymond Sneezy, Jordan Allen, Ethan Ayze, Alyshia Case, Carly Dalmacio, Sharlene Declay, Dorian Ganilla, Diondre Hooke, and Kaylee Kaska.

B Honor Roll: Justin Anderson, Kira Johnson, Kesian Jones, Scott Kenton, Mark Martin Jr., Kaelie Nash, Martessa Norman, Bianca Pike, James Pike, Adrienne Pina, Kenna Talgo, Kara Victor, Isaiah Wesley, Justin Woodbury, Michael Antonio, Deshane Begay, Wilbur Benally III, Ashley Brown, Tori Brown, Aloysius Case, Celesta Cassa, Lydell Clark, Marlin Dewey, Kyree Dili, Chasity Dosela, Katelynn Dude, Tristan Ganilla, Juaniko Goseyun, Adrianna Haozous, Latasha Harvey, and Leanna Hinton.

SCSS STUDENTS SERVICE BOUND

Congratulations to the following San Carlos Secondary school students who have decided to embark on a career in the U.S. Army!

Martessa Norman, Delbert Talawyma, Jr. Rachel Kinlicheeny, and Tori Brown.

Congratulations to Ethan Ayze who was sworn in to the U.S. Army in November.

(Pictured is Ms. Durena Thompson, Rachel Kinlicheeny, Tori Brown, Delbert Talawyma, Jr. Martessa Norman, Derick Nasario and Ryan Gomito.)

RES STUDENT COUNCIL'S HALLOWEEN CARNIVAL A GREAT SUCCESS!

Rice Elementary School's Student Council worked hard this year to pull off another successful Halloween Carnival held in the Intermediate Cafeteria and courtyard. Tables filled with cakes, cupcakes, candy apples and cookies were stacked a few feet high with all the donations from parents for the annual cake walk. Face painting by staff members dressed up as a Star Wars Storm Trooper and various other costumes was a big hit with students and adults alike. Jumping castles in the intermediate cafeteria and outside in the courtyard had children lined up to get a chance to jump around with their friends! The fragrance of popcorn was in the air as staff popped up bags of popcorn on the basketball court for everyone! It was a night packed with families and children dressed up in their favorite costumes who all came out to enjoy the Halloween Carnival! Congratulations to the staff at Rice Elementary School and the student council for making this year's event, a night to remember!

SFE AND SCUSD SELECT LUCKY WINNERS FOR BREAKFAST AND LUNCH CONTEST

Southwest Food Services Excellence and San Carlos Unified School District held their annual Christmas Contest in December for all students who eat lunch and breakfast on a daily basis in the cafeteria. Each student were given two tickets per day, one for breakfast and one for lunch every day until the drawings for bikes and a stereo system donated by the SFE were drawn before the students left for Christmas break.

Mrs. Steele, SCUSD Superintendent SFE Food Services Director Mr. Leyva were on hand to congratulate and hand over the wonderful prizes awarded to these lucky students!

Persia Lomahoema, Grandmother Veronica Key, Mrs. Steele and Mr. Leyva.

Dannilyn Stevens, Lola Concha, Angel Kenton, Maurice Benally, Mr. Leyva, Mrs. Steele

JOHN MARK TATE TAKES OVER AS SCUSD INTERIM TRANSPORTATION SUPERVISOR

San Carlos Unified School District has a new Interim Transportation Supervisor: Mr. John Mark Tate. He was promoted from his duties as a bus driver to take the helm at the Transportation Department located near the Secondary School. John Mark is from Whiteriver, Arizona and has been married to his beautiful wife Cathy for twenty two years. They have six children: Jasmine-21, John Jr.-18, Scottie-16, Chad-15, Chancee-13 and Kyle-8.

This is John's second year with San Carlos Unified School District but has worked in this capacity for the past twenty two years as a bus driver, mechanic and a maintenance supervisor. He has worked as a supervisor for six years and enjoys working with the school district and staff. John is thankful for the opportunity to work for SCUSD and is eager to learn more about the regulations that change from year to year.

John Mark Tate is looking forward to the challenge of bringing together the transportation service department to be the best department under his supervision.

San Carlos Unified School District would like to welcome John Mark to his new position within the school district!

John Mark Tate

SCUSD PARTICIPATES IN 49TH ANNUAL SAN CARLOS APACHE TRIBE VETERAN'S PARADE

This was the first year for San Carlos Unified School District to enter the 49th Annual San Carlos Apache Tribe Veteran's Parade. Our entry was the (PBIS) Positive Behavior Intervention Support) program that has been implemented into the schools this year within the school district. Staff members, students and the School Climate Grant Project Director/PBIS Deb Sefcik, walked through the parade handing out literature and wrist bands with (PBIS) and "Be Safe, Be Respectful and Be Responsible" written on them.

It was a beautiful day for a parade and several students, former students, teaching staff and employees participated in various events during the busy weekend.

ALTERNATIVE SCHOOL STUDENTS COMPLETE CREDITS FOR GRADUATION IN MAY

Katrina Cutter, Ernestine Ailak, Cheyenne King, Jerrica Hinton, Dominic Newman, Erik Steele, and Brandi Logan have all completed their missing credits and will be graduating in May with the Secondary school students. Principal Mr. Draper mentioned that several students are close to completion and expect that the two will finish in early January.

Congratulations to all the students for completing the requirements for the San Carlos Unified School District May 2016 graduation ceremonies. (Not pictured – Cheyenne King, Jerricca Hinton and Brandi Logan.)

SCSS STUDENTS SELECTED TO ATTEND NATIONAL JOM CONFERENCE IN WASHINGTON, D.C.

The following students Lauren Pina, Kaelie Nash, and Jordan Alden were selected to attend the National Johnson O'Malley Annual Conference in Washington, DC January 31, 2016 – February 4, 2016. The students were previously recorded on the KYAY radio 91.1 FM to present their essay. The purpose of the trip is to participate and to collaborate with other Native American Indian students/IEC members/parents throughout the nation by attending and learning more about the JOM program. Students will also attend museums, national monuments and guided tour of the nation's capitol in Washington, DC.

SCUSD AND AZMERIT FIND ABSENTEEISM AS CAUSE OF LOW TEST SCORES

The Arizona Department of Education released the AzMERIT scores to the public. AzMERIT is the new state assessment that replaces the AIMS tests.

Unfortunately, students at San Carlos Unified School District did not do well on this new assessment. Less than ten percent of our students were proficient on the Arizona College and Career Ready Standards at their grade level.

Research has shown that the primary cause of such low academic achievement is poor school attendance. It is also a powerful predictor of which students will drop out of school before graduation.

The United States Department of Education has defined chronic absenteeism as missing 2 or more days per month or ten percent of the school year. That is the same as missing an entire month of school.

There were seventeen school days in the month of November. Forty-seven percent (nearly half) of our students missed at least two of those seventeen days.

Students who are frequently absent in Kindergarten or first grade are more likely to not be able to read at grade level by the third grade and are four times more likely to drop out before finishing school.

Regular attendance in high school is a stronger indicator of who will graduate than test scores.

A student who is chronically absent for any year at the secondary school (grades 7-13) is seven times more likely to drop out before graduation.

This is a national problem, but it is a problem we can do something about. Encourage your children and grandchildren to go to school every day.

If you receive a phone call from school telling you that your child has not attended that day, it is not because we are picking on you or your child. We want all students at San Carlos Unified School District to graduate and be successful adults. Attending school is one way we can help them do that.

**RICE ELEMENTARY SCHOOL CELEBRATES
“OSHTAD YU’ GOZHÓÓ”
(SCHOOL IS A HAPPY PLACE TO BE)**

Students from Pre-k through the sixth grades celebrated Native American week at Rice Elementary School. During the “Oshtad yu’ gozhoó” events, every day held something new for the students to watch, hear, see or learn from the events planned by the Rice Elementary school Apache language teachers.

On Monday the students began were entertained by Matthew Logan’s Crown Dancers from the San Carlos Secondary School.

Tuesday brought in presenters from throughout San Carlos to tell stories, share information from different tribal departments along with local crafts people who shared their skills with the students.

Beginning Thursday morning, Pre-K through second grade had a fashion parade marching through the buildings on the RES campus. A frybread making contest was held for grades third through sixth. In the afternoon a fashion show was held with grades fourth through sixth models walking across the stage in the Rice Elementary school gym.

Thursday night was also parent night and the second grade crown dancers made their first appearance for the year as the evening’s entertainment. Parents were invited to sit in on lessons prepared by the teachers to show what the students learn on a daily basis. It was a fun filled educational night for parents and students!

Friday’s events ended the week long celebration with the Cibeqe group of dancers from Cibeqe, Arizona.

All in all, the students, parents and the community enjoyed a week’s worth of Apache activities during the “Oshtad yu’ gozhoó” (“School is a happy place to be!”)

Congratulations to all the Rice elementary school Apache language teachers for their continued success in teaching our students the Apache language through culture and other events!

**RES PBIS REWARDS STUDENT WINNERS
WITH BOWLING**

Rice Elementary School (PBIS) Positive Behavior Intervention Support system rewarded the third through sixth grade student winners with a bowling trip to the AMF Chandler Lanes in Chandler, Arizona. Students are given positive behavior tickets

throughout the week by teachers, staff and other employees of the district if they are caught “Being Safe, Respectful and Responsible” at school. These tickets are placed in a bin in the office and student’s names are drawn every week. Weekly winners get their names announced on the SCUSD Program every Wednesday.

Congratulations to the PBIS winners for displaying “Safe, Respectful and Responsible” behavior in school!

**SCSS RODEO CLUB PARTICIPATE IN
ARIZONA HIGH SCHOOL RODEOS**

San Carlos Secondary School Rodeo club is an after school program designed for students grades 7th-12th. Sponsor of the Rodeo club is Mr. Robert Chee, Jr. Student Services Coordinator for the school district. All the members of the rodeo club are members of the Arizona high school rodeo association. The rodeo season runs from September and ends in June 2016, with the high school rodeo finals held in Payson, Arizona. The junior high school rodeo finals will be held in Prescott, Arizona in May 2016. Fourteen students attended a horse seminar class at the Peridot Rodeo grounds in January.

Mr. Chee is proud of the students who are involved in the rodeo club and said the students are more confident in their abilities to compete in rodeos and are performing better in school as well.

Robert Chee, Jr. would also like to thank the rodeo club parents for being involved with the rodeo club and to the San Carlos Apache tribe for assisting with funding along with the use of the Robert Key Rodeo Grounds arena for practice for the rodeo club.

Rodeo Club Members:

Jeffery Hooke	Raeanna Antonio	Christine Talgo
Keevin Pike Jr	Alexis Jackson	Amber Polk
Elsie Joe	Arron Kenton	Julianna Gilbert
Ashley Ganilla	Tommy Nosie III	Mariah Hammer
Kaylene Stevens	Shawna Talgo	

**READING CHALLENGE PROGRAM GOING
STRONG AT RICE ELEMENTARY SCHOOL**

Our Reading Challenge is going full force this year! We are so excited by the number of students who are now participating in turning in their reading logs and meeting the challenge of daily reading. We explain to our students that reading makes their brain smart so that when they grow up they will have many choices for their life.

Over the holiday we told students to read daily and THEY DID!!!! We had a large number of students who turned in Reading Logs for holiday reading and they earned a McDonald’s Happy Meal coupon for their efforts.

Our Pizza Hut coupon rewards are still being given each month. If a student in Pre k- 2nd grade turns in a weekly log with at least 70 minutes read, they earn a coupon. In grades 3-6 the time read needs to be 105 minutes. In addition, we had our Semester Reading Challenge Awards Ceremony on Jan, 26th to celebrate those students at every grade level who turned in weekly logs at least 80% of the time in the first semester. We will be having another end of the year celebration for those students who turn in reading logs 80% of the weeks for the second semester.

We have begun announcing the Reading Challenge winners each week on KYAY radio, Wednesdays from 3:00-4:00 pm. Please encourage your children to listen for this recognition weekly.

SCUSD CLIMATE GRANT AND SCSS STUDENT COUNCIL BRING JAMES AND ERNIE COMEDY TO SAN CARLOS

A day of laughter and great stories were shared by James and Ernie, a comedy pair sponsored by the San Carlos Unified School District Climate Grant and the Secondary School Student Council. The comedy duo made a visit to the Secondary School in the morning to begin their first presentation of stories and comedy with the seventh and eighth graders in the main gym. In the afternoon, James and Ernie presented their show to the ninth through twelfth grades. The students from the secondary school enjoyed the performance by these two funny guys! Later in the evening at the Rice Elementary School gym, James and Ernie had a performance for the community of San Carlos. Parents were invited to attend, along with the public to enjoy a night of fun and laughter. It was great hearing the crowd of people laughing out loud during the show and they left with smiles on their faces.

James & Ernie Comedy Duo

Thanks to the San Carlos Unified School District Climate Grant and the San Carlos Secondary School Student Council for sponsoring a great evening of entertainment for the San Carlos community!

DEFENDING CHAMPIONS SAN CARLOS LADY BRAVES WIN 35TH ANNUAL COPPER CITIES BASKETBALL TOURNAMENT

The 35th Annual Copper Cities Girls Basketball Tournament was held at Globe High School with sixteen teams participating. The San Carlos Lady Braves came into the tournament to do one thing, to defend their championship title for another year.

The Lady Braves began their journey during the three day tournament with their first win against Douglas Bulldogs. They continued on with their wins over the Cibecue Wildcats and the Mogollon Mustangs. The Lady Braves worked hard to stay on top of their game and every player on the team helped to contribute to the wins during the tournament.

The championship game against Ft. Thomas had so many fans in attendance that the gym was filled to capacity and a line of fans standing outside couldn't get in the doors. It was an exciting game with the Lady Braves taking the championship with a win over the Ft. Thomas Apaches with a score of 47-36.

Congratulations to Mariah Kozie and Adrianna Haozous for being selected as the all-tourney recipients for the tournament!

Congratulations to the Lady Braves for being two time champions in the Copper Cities Basketball Tournament!

SAN CARLOS BRAVES, CHAMPIONS OF THE 35TH ANNUAL COPPER CITIES BOYS BASKETBALL TOURNAMENT

The San Carlos Varsity Braves began their trek to the top of the championship mountain on December 10th, Thursday afternoon by playing and defeating their first team, the Douglas Bulldogs with a score of 61-54. The next game was against the Morenci Wildcats which was won easily by the Braves with a score of 50-39.

On December 11th, Friday afternoon, the Braves defeated the Ft. Thomas Apaches in a filled to capacity crowd with a score of 39-32. Later on that evening, the Braves walked away with the win over the Falcons with a score of 57-50.

December 11th, Saturday, the San Carlos Braves played for championship and took on last year's defending champions of the 34th Annual Copper Cities Tournament, Coombs Coyotes. This was an opportunity to win this game that slipped out of their hands last year against Coombs High School.

The Braves refused to give up their lead and their determination on the court paid off in the end with a win for championship with a score of 57-55.

The All Tourney Players selected for the tournament were Leo Pechuli, Jr., Al Case and John Cutter, Jr. Congratulations to these players for playing with heart keeping their minds on the prize, the championship.

Coach Terry Antonio would also like to recognize these other players as well, who didn't receive an award but deserved recognition for their effort on the court. Abe Longknife, Christian Nosie and Michael Antonio. Coach Antonio would like to commend these boys and the rest of the team on their efforts they put forth from the first man to the eleventh man, every player on the team contributed to the wins during the entire tournament. Especially on their defensive play, the determination, their drive and the desire to not give up while faced with diversity is to be commended. The boys were resilient and they played a well-balanced game. Every player pitched in and did a really good job during this tournament. Coach Antonio also would like to thank the fans for their support and making it a "home game" for the Braves! He also said, "Hopefully, it will inspire everyone to come out and support our team throughout the year!"

San Carlos Unified School District would like to congratulate the San Carlos Braves on their exciting win for championship in the 35th Annual Copper Cities Boys Basketball Tournament!

**ATTENDANCE MATTERS TO
YOUR CHILD'S EDUCATIONAL
FUTURE. SEND YOUR CHILD TO
SCHOOL EVERY DAY.**

SCSS STUDENTS ATTEND ARIZONA CAREER CONSTRUCTION DAYS

Secondary school students in Mr. Klindt's Agriculture class get a chance once a year to attend the Arizona Career Construction Days in Phoenix, Arizona. This experience exposes the secondary students to construction careers, Whether it be welding, pipe fitting, cement laying, or working with nails and wood, these students got a chance to try their hands at what was offered at the event.

Employers from across the state of Arizona were there to offer the students opportunities to find employment with their companies after they graduated from high school. Many colleges were on hand to offer higher educational scholarships and other opportunities to students who were interested in majoring in construction in Arizona.

The students had fun exploring all the different trades available at the career construction days. Many students were excited to find trades that were fun and easy for them to work on during the demonstrations.

One thing that was for certain, our students were naturals at working with their hands and to complete the tasks set before them. Many employers were impressed with the San Carlos Secondary Students and encouraged them to go into the construction trades upon graduating from high school.

Congratulations to the secondary students who participated in this year's Arizona Career Construction Days!

PHYSICAL EDUCATION IS IMPORTANT FOR OUR KIDS!

Your third-grader has a math test today. It's 7:30 A.M. To help her do her best, you should...

- A. Give her a pep talk.
- B. Quiz her on the material.
- C. Turn on some music and challenge her to jump around for ten minutes.

Okay, it's a trick question, since all these strategies can be helpful. But if you answered C, you've aced the prep test -- and there's a very good chance your child will do well too.

We all know that regular physical activity is important for kids' health and reduces their risk of becoming overweight. However, the intriguing news is that it's also associated with higher academic achievement. A recent study by the Delaware Department of Health found that kids who were more physically fit generally performed better on reading and math tests than their less-active peers.

Studies suggest that physical activity during school is particularly powerful for kids. Researchers at the University of Rome found that when 8- to 11-year-olds exercised right before taking a test, they were better able to concentrate and their scores improved by an average of 10 percent.

Keep your children active at home and we will keep them active in school. Physical exercise helps exercise the body and the mind!

Most parents don't need a biology lesson to be convinced of this body-brain link. When Terri Copa's son, Ben, now 6, started kindergarten he would rather move around than sit still during class. So Copa, who had experienced "the wiggles" herself as a kid, decided to have Ben run a few laps around the house or do jumping jacks before school. She reported that he started coming home happier and that he said he had his "listening ears on today".

Physical exercise helps exercise the body and the mind!

HAPPY NEW YEAR PBIS!

As we start 2016 we need to look back and celebrate the many successes we have had in our school district since August 1, 2015. Administrator's and staff at all schools, as well as district office, have been working hard at implementing the Positive Behavior Interventions and Supports (PBIS) system to address the needs of our students. Office discipline referrals (ODR's) for the month of December were significantly lower than last year at both our Elementary and Secondary schools. The primary goals of the PBIS system is to increase attendance, increase academic achievement in Reading and Math, increase graduation numbers, decrease office discipline referrals (ODR's), and decrease suspensions. By addressing the above goals, we will improve the climate of our schools and provide our students with a safe, nurturing environment where learning can take place. Through the decrease in ODR's and suspensions, our students are in the classroom receiving instruction rather than sitting in an administrator's office or in a suspension room. Additional data indicates that we need to continue to focus on attendance. Illness was a major contributor to our low numbers in November and December; however, we need to ensure that our student's who are not ill attend school. If our students are not at school, they do not receive instruction provided to the rest of the students, which impacts their overall success academically and often leads to misbehavior. Help us help your student to be as successful as they can possibly be - make sure they are in attendance every day!

Thank you for your support!

Deb Sefcik - SCTG/PBIS Project Director

Empowering graduates with skills to be 21st century Nnee.

EVELYN HINTON IS SCUSD NEW EXECUTIVE SECRETARY TO THE SUPERINTENDENT

San Carlos Unified School District has hired a new employee into the ranks. Mrs. Evelyn Hinton joins the staff as the new Executive Secretary to the Superintendent, Mrs. Catherine Steele. Evelyn hails from Bylas, Arizona and is the daughter of Rosie and Evans Rope, Sr. She has been married to Sammie Hinton for thirty two years and has three daughters, Beth, Tiffany and Cheyenne. In addition to her children, she has three grandchildren, John Evans, Mikayla and Matthew.

Evelyn Hinton

Evelyn Hinton attended Eastern Arizona College and received her A.A. in Business Administration. She also attended Arizona State University. She worked as the governing board secretary for Ft. Thomas School district for over ten years and worked in the accounts payable office as well. Evelyn was the interim business manager for six months and she worked as the administrative assistant for Mt. Turnbull Elementary School before accepting employment with San Carlos Unified School District.

Evelyn is thankful to the SCUSD school governing board for the opportunity to work for the SCUSD and is anxious to meet all the staff and employees of the district.

San Carlos Unified School District would like to welcome Evelyn to her new position as she brings with her, much experience in the school district arena.

FCCLA BRINGS FOOD HANDLERS CLASS TO SCSS STUDENTS

Every year, Mrs. Leyva, Culinary Arts teacher and the Future Careers Community Leaders of America (FCCLA) Club bring the Environmental Health Services Program for the Food Handlers class to the Secondary School students. This class taught by Mr. Jose Velascosoltero, (IHS) allows the students to learn the process of acquiring a food handler's card to sell food during concession at school functions or in the San Carlos community. It also allows those who have graduated from the secondary school, to have more options for jobs in the food service industry because they already possess a food handler's card.

Congratulations to all the secondary school students who passed the class and are now proud food handler's card carriers!

Mrs. Leyva (Culinary Arts teacher), Rachel Kinlicheeny (President of FCCLA), Mr. Jose Velascosoltero (SCAT HS), Jessilyn Palmer (FCCLA Vice President), Martessa Norman (FCCLA Secretary) Mr. Geony Provide (Instructional Coach).

San Carlos Unified School District Winter Athletics

San Carlos High School Varsity Girls Basketball

San Carlos High School Varsity Boys Basketball

San Carlos High School Varsity Wrestling

**EVERY STUDENT,
EVERY DAY!
SEND YOUR CHILD
TO SCHOOL!**

San Carlos Unified School District Winter Athletics

7th Grade Girls Basketball

7th Grade Boys Basketball

8th Grade Girls Basketball

8th Grade Boys Basketball

JV Girls Basketball

JV Boys Basketball

Contact Numbers

District Office: 475-2315
Rice Elementary School: 475-2315
Secondary School: 475-2378
Alternative School: 475-5538

District Newsletter compiled by:
Cheryl Mae Haozous,
SCUSD Community Relations Officer
475-2315 ext. 11411
c.haozous@sancarlos.k12.az.us

SAN CARLOS UNIFIED SCHOOL DISTRICT
POST OFFICE BOX 207
SAN CARLOS, ARIZONA 85550

PRESORTED
STANDARD U.S.
POSTAGE PAID
SAN CARLOS, AZ
PERMIT NO. 10

BOXHOLDER