

Quarterly Newsletter

one.® to one

Message from the Assistant Superintendent

Dear **one.** Parents and Families,

We at the **one.**Program are committed to finding the “right” educational program for your student. We want your student to be excited about learning and pursuing his/her dreams. We make every effort to adapt our programs to the needs and interests of our students. Towards that end, we have more exciting opportunities available for (y)our students! We have re-opened our Culinary Arts program at the former Yosemite Club in downtown Stockton and will open our third charter school, the Excel Academy, in August 2012.

We are offering morning and afternoon culinary arts classes at 311 East Main Street in Stockton that prepare students for a career in the restaurant industry. Students gain experience in nutrition, food preparation, cooking, hosting and serving. Our instructor, Greg Azevedo, has many years of experience in the restaurant industry and has successfully placed some of our students in local internships. If students are interested in our Culinary Arts program they should speak with their **one.** school teacher, counselor or director for more information.

In August of 2012, we will open the Excel Academy, a Collegiate Sports and Health Science Preparatory High School. Excel Academy will be located on Transworld Drive at the San Joaquin County Office of Education campus. Excel Academy is enrolling students for the 2012-13 school year who are currently in grades 6 through 11. Students will participate in competitive sports and a rigorous academic program. Excel Academy students must be genuinely interested in competing in athletics and committed to their education. Students will attend school from 8:30 a.m. to 3:30 p.m. weekdays and participate on athletic teams after school. Excel Academy will follow a “block” schedule with 90 minute classes to provide students and teachers sufficient time to learn and explore each subject area. All of the teaching staff will coach at least one sport to create continuity between the classroom and the athletic field. If you are interested in enrolling your student in the Excel Academy or would like more information go to <http://wiki.sjcoe.net/excel/Home.html> or call (209) 468-9026.

The **one.**Program is committed to adapting our programs to the needs and interests of our students. Our Culinary Arts program and Excel Academy offer your student two more outstanding choices!

Sincerely,

James Mousalimas

April – June 2012

Inside this issue:

Attendance Recognition	2-4
2012 Graduate Information	5-7
one. to one Coolness Quotient- Teacher Focus	8
one. Student Artwork	9
Dates to REMEMBER	10
Extended Session-Summer School	10
Lunch Menu	11

Perfect Attendance Recognition for December 2011

Acevedo, Le Launi	Flores Avalos, Andres	Meier, Andrea	Saldivar, Eric
Acosta, Kevin	Gagaza, Rodrigo	Mejia, Stephanie	Salgado, Nelly
Aguilar, Senita	Garcia, David	Melott, Wesley	Sanchez, Christopher
Ancona, Leanna	Garcia, Ramiro	Molina Almonte, Erwin	Sao, Maleah
Armstead, Trayjion	Gaut, Kristina	Moore, Tesa	Schenker, Ronald
Bardo, Nathan	Girley, Douglisha Gwendolyn	Mora, Deserie	Schneider, Kyle
Barker, Toucarra	Gniech, Thomas	Morris, James	Scott, Ronald
Barlow, Christofer	Gonzales, Jaime	Mucino, Nallely	Segura, Adrian
Barlow, Nikkita	Gonzales, Rosamaria	Namoca, Jezabel	Sinogui, Jahlil
Barrios, Eric	Gonzalez Miranda, Fabian	Navarrete, Jhusto Sergs	Sivansay, Christian
Bautista, Petra	Gowens, Jovantt	Neri Quintero, Valencia	Sivansay, Gabriel
Beaver, Devontra	Grajeda, Albert	Niel, Zachary	Slaney, Carrie
Bennett, Anjuanette	Gregory, Matthew	Nieto, Benjamin	Smith, Edward
Benson, Thomas	Gutierrez, Antonio	Odell, Jacob	Smith, Kai
Boddie, Telaysha	Gutierrez, Indra	Oliverrez, Myles	Som, Stacy
Boddie, Tiarre	Halligan, Morgan	Ortiz, Fabiola	Soumpholphakdy, Bobby
Boyd, Yvette	Hayes, Tyler	Oxidean, Darne	Southerland, Dylan
Bradshaw, Bailey	Hernandez, Briana	Pal, Phaney	Soy, Jason
Brown, Bobby	Hernandez, Manuel	Palacios, Mike	Sparklin, Kaytyln
Brown, Kendra	Hernandez, Salvador	Palmer, Rudlege	Stricklin, Robert
Bruton, Destini	Hill, Ariel	Pandong, Rissa	Tapia, Montserrat
Buell, Mariah	Hing, Aaron	Paper, Sara	Taylor Bowie, Gregory
Cabrera, Jose	Honey, Sade	Pasibe, Dione Melchor	Thomas, Anthony
Calveron, Paula	Hun, Rekssmey	Pelley, Brooke	Tolentino, Ernesto
Cardenas, Agustín	Ivory Dabney, Rolontae	Peoples, Aaliyah	Totten, Michael
Cardenas, Elan	Jaime, Christian	Peoples, Asia	Tova, Jonathan
Carranza, Michael	Jara, Nicholas	Perez, Stephanie	Trejo, David
Castro, Salvador	Johnson, Ashley	Peters, David	Turner, Shannyn
Chaparro, Alejandro	Johnson, Stacey	Phillips, Taylor	Urbina, Lexie Marine
Chatman, Damien	Jones, Ashley	Phitsanoukanh, Jesse	Vang, Ray
Compton, Kyle	Jones, Deshaun	Quigao, Maynard	Velazquez, Nicholas
Cook, Calvin	Jones, Dustin	Reed, C'Maria	Vongkaoe, Gina
Da, Travis	Jones Dalesandro, Miyanna	Reed Moore, Devante	Vongphouthone, BJ
Davis, Quincy	Kelso, Zachariah	Regalado Martinez, Jesse	Ward, Kierra
Davisson, Haley	Landes Caballero, Jason	Reynaga, Adan	Ward, McKenna
Deed, Xavier	Laniohan, Victor	Riberal, Patrick	Watson, Stanley
Dominguez, David	Lepore, Justin	Richardson, La Rie	Westly, Devon
Douglas, Brandon	Lopez, Ruben	Rivera, David	Wiley Smith, Anthony
Duty, Joe	Magana, Christian	Rodriguez, Christian	Williams, Lawerance
Esguerra, Bernadette	Magana, Jorge	Rodriguez Alvarez, Fabiola	Williams, Princeton
Esser, Anthony	Mahan, Teanna	Romanofsky, Carter	Williams, Shannon
Figueroa, Hector	Manzanares, Alexander	Rueb, Gary	Williams, Willie
Fisher, Perrie	Marta, Lionel	Ruiz, Andrea	Woods, Saibre
Flores, Gabriel	Martinez, Paul	Saaga, Iokepa	Woods, Sailon
Flores, Leonarda	McNeil, James	Saephanh, Patrick	Xiong, Vang

Please Note:
Students without media clearance are not listed.

School Sites that met their Attendance Goal –December 2011

Site	GOAL	% Met
one.Camp	98%	98%
one.Canlis	85%	87%
one.Harmony	85%	87%
one.John F. Cruikshank	96%	98%
one.Pride	98%	100%

Perfect Attendance Recognition for January & February 2012

Acevedo, Le Launi	Goodman, Christopher	Mejorado Guerrero, Adrian	Ruiz, Andrea*
Amaya-Raquedan, Monica	Gonzales, Jaime	Melott, Wesley*	Saenz, Jessica
Amaya-Raquedan, Veronica	Goodman, Christopher	Miller, Victor	Saephanh, Patrick
Andrade, Steven	Gowens, Jovantt*	Mora, Deserie	Salas, Marco
Appling Sanchez, Santos	Grajeda, Albert*	Moore, Tesa	Salazar, Salina
Arana, Eric	Gregory, Matthew	Morales, Leopoldo	Salcedo, Jesus
Arias, Steven	Guidicatti, Isac	Mucino, Nallely*	Saldivar, Eric*
Armstead, Trayjoin*	Gutierrez, Indra	Muckelroy, Alheli	Salgado, Nelly
Bardo, Nathan	Guzman Colin, Ruben	Muckelroy, Khyree	Samath, Francisco*
Barlow, Cristofer	Hayes, Tyler	Namoca, Jezabel*	Santos, Juan*
Bautista Ramirez, Jose*	Her, Kong*	Navarrete, Jhusto Sergs	Sao, Maleah
Bennett, Anjuanette*	Hernandez, Briana	Neri Quintero, Valencia*	Schenker, Ronald*
Bonnett, Adriana	Hernandez, Lizandro	Norman, Alissa	Schneider, Kyle
Booth Thomas, Justin*	Hernandez, Manuel*	Oliverrez, Myles	Scott, Ronald*
Boyd, Yvette*	Hester, Matthew	Ortiz, Fabiola*	Scott, Tristan
Breaux, Clara*	Hitner, Makena	Pal, Phaney*	Sen, Samlanh
Bridges, Julien	Houston, Jelani	Palmer, Rudlege*	Sharkey, Alicia*
Britton, Vernon	Jaime, Christian	Pandong, Rissa*	Sinogui, Jahlil*
Brown, Bobby*	Jara, Nicholas*	Pasibe, Dione Melchor*	Siv, Mary
Bruckmann, Veronica	Jimenez, Mayra	Pelley, Brooke	Sivansay, Christian
Cabutotan, Jared	Jones, Dustin	Peoples, Asia	Smtih, Edward
Calveron, Paula*	Jones, LaRonda	Perez, Stephanie*	Smith, Kai
Cardenas, Elan	Jones Dalesandro, Miyanna	Perkett, Allicen	Som, Stacy
Carranza, Michael	Kawakami, Frankie	Phillips, Taylor*	Song, Arlene
Cervantes, Carina*	Khan, Zaheer	Phitsanoukanh, Jesse*	Southerland, Dylan*
Chaparro, Alejandro	Kilcoyne, Steven	Pinkey, Joseph	Tafoya, Anthony
Cook, Calvin*	Landes Caballero, Jason*	Quigao, Maynard	Taylor Bowie, Gregory
Davis, Quincy*	Lane, Deshaunika	Ramos, Fredy	Totten, Michael*
Espinoza Castro, Briseida	Lang, Nicholas	Raquedan, Willie	Tova, Jonathan*
Esser, Anthony*	Lee, Sai	Reed, Naomi*	Trejo, David
Estrella Ortiz, Pedro	Leos, Johnny	Reed Moore, Devante	Tuakalau, Kitiana Tautalaso'o
Fisher, Perrie	Lepore, Justin	Reynaga, Adan*	Urbina, Lexie Marine*
Flores, Gabriel*	Lopez, Cynthia*	Riberal, Patrick*	VanZant, Nicholas*
Flores, Leonarda	Lozano, Kamrie	Rigamoto, Noah	VanZant, Steven*
Gagaza, Rodrigo	Luna, Jorge	Rivera, David*	Vargas, Jose
Garcia, Diana	Ly, Donny	Robinson, Ares Alexander	Vera Chavez, Eduardo
Garcia, David*	Manjarrez, Jose*	Rocha Maya, Adrian	Vongkaeo, Gina*
Garcia, Jovany	Manzanares, Alexander*	Rodden, Gage	Wathan, Gage
Garcia, Ramiro*	Martinez, Juan	Rodriguez, Christian*	Wiesner, Frankie
Gaut, Kristina	McAulay, Joshua	Romanofsky, Carter*	Williams, Willie
Giussi, Avril	Medina, Erick	Rosas, April	Zepeda, Deonte
Godina, Daniel	Mejia, Stephanie	Rosas, Austin	

Please Note:
Students without media clearance are not listed.

**Student earned perfect attendance for January & February*

School Sites that met their Attendance Goal – January & February 2012

January 2012		
Site	GOAL	% Met
one.Camp	98%	98%
one.Harmony	85%	85%
one.Lodi	85%	88%
one.John F. Cruikshank	96%	99%
one.Pride	98%	99%

February 2012		
Site	GOAL	% Met
one.Camp	98%	99%
one.Harmony	85%	86%
one.Lodi	85%	85%
one.John F. Cruikshank	96%	98%
one.Pride	98%	99%

2nd Quarter Independent Study & Insight Perfect Attendance Recognition

Aguilar, Alejandro	Diaz, Dulce Amayrani	Holland, Kandace	Norris, Darin
Alcaraz, Alejandro	Earring, Jairri	Hotel, Lorenzo	Olivar Ruiz, Bianca
Alicea, Savanna	Escobar, Anthony	Huerta, Gustavo	Pacheco, Angelica
Allen, Paula	Esguerra, Brittany	Johnson, Cameron	Pedro, Daniel
Aragon Galindo, Linda	Esguerra, Tyler	Johnson, Faith	Persson, Kody
Armendariz, Cecelia	Esquivel, Michael	Johnson, Kenneth	Pina, Javen
Bailey, Ayanna	Estrada, Jaime	Jones, Derek	Pineda, Jesus
Baker, Donald	Faber, Cory	Knowles, Nicholas	Price-Melton, Sherena
Batara, Ryan	Flores Lara, Victor	Leon, Tommy	Quinn, Benjamin
Bauhofer, Brittany	Fry, Cheyenne	Liggett, Kristopher	Ramirez Martinez, Sergio
Bennett, Adrien	Gaspin, Nico	Loon, Jonathan	Rodriguez, Mere
Blancarte, Elizabeth	Gines, Jacqueline	Lopez, Auston	Rodriguez, Jesse
Blancarte, Erica	Gonzales, Yessica	Martin, Destiny	Smith, Kaitlin
Borrero, Jose	Gonzales, Joey	Martinez, Javier	Spetter, William
Bridges, Julien	Green, Imare	Mc Kay, Heather	Symoungkhoun, Jeremy
Burford, Leonard	Green, Johnny	McCartney, Jonah	Tacardon, Izayah
Callejas, Jose	Gutierrez, Sabrina	McDonald, Kenneth	Thomas, Joshalyn
Campbell, Robert	Hall, Barbara	Medina, Genelly	Thrower, Daniel
Carranza, Aaron	Halligan, Dylan	Mechaca, Alexis	Turman, Clifton
Castles, Philip	Hampton, Paula	Mendiola, Kimo	Villalobos, Carlita
Castro, Briana	Henderson, Phillip	Miguel, Laura	Vincent, Anquaniesha
Cienfuegos, Vanessa	Hernandez, Maria	Miles, Breanna	Walker, Dellan
Cobb, Destiny	Hernandez, Natalia	Mobley, Brandon	Ward, Matthew
Davis, Jessica	Hernandez, Tadeo	Montano, Teresa	Whiteley, Christopher
Delgado, Gustavo	Hinojosa, Marcoantonio	Montero, Jonathon	Wilson, Ivy
Diaz, Nadia	Hoffman, Nicholas	Morales, Martha	Wood, Cameron

Please Note: Students without media clearance are not listed.

Independent Study & Insight School Sites that met their Attendance Goal

November 14, 2011 -December 9, 2011

SITE	GOAL	% Met
one.Ambition	95%	97%
one.Choice	95%	96%
one.Insight Choice	85%	87%
one.Insight Lathrop	85%	88%
one.Insight Manteca	85%	85%
one.Manteca	95%	97%
one.Prospective	95%	99%

December 12, 2011- January 6, 2012

SITE	GOAL	% Met
one.Ambition	95%	97%
one.Choice	95%	95%
one.Insight Lathrop	85%	86%
one.Manteca	95%	96%
one.Prospective	95%	100%

one.Prom *Saturday, April 21, 2012*

7:00 pm to midnight

Top Flight @ the Stockton Airport

The Prom is an elegant event for juniors and seniors (those students who have 101 or more credits) which includes a dessert bar and dancing until midnight.

Students may purchase the \$20.00 tickets, cash only, from Cheri Schwanke in the Outdoor Education Office, 2707 Transworld Dr. Stockton 468-4809.

Need a dress for Prom?

We have a Cinderella's Closet for girls who do not have a prom dress.

If you would like to borrow one, you can make an appointment with Maryanne Friend at 468-5935.

Senior Trip

May 22, 2012

Seniors who have completed their GBEs will travel to Great America for a day of music, rides and fun! Seats are limited. Tickets are \$40 CASH ONLY! Call 468-4809 for more information regarding purchasing tickets!

April 20, 2012

Deadlines for the Class of 2012!

Complete credits for Community Service & Driver's Ed

Submit final revision of the Level 4 Writing

Completion of Service Learning

Deadline to apply for GBE application

Deadline for Scholarship Application

Attention Class of 2012....Need money for college?

Apply for a one.Foundation Scholarship!

Go to: www.sjcoe.org/alternativeed to download a scholarship application.

Submit scholarship application and the following documents

to Dan Randrup by April 20, 2012:

- Autobiography
- Essay on your interpretation of the Concept of **one.**
- Letter of recommendation from teacher, counselor or administrator
- Transcript

IMPORTANT INFORMATION FOR THE CLASS OF 2012

GRADUATION CEREMONY

MAY 19, 2012—10:00 A.M.

SCOTTISH RITE MASONIC CENTER
33 W. ALPINE AVENUE
STOCKTON, CA 95204

Dear Graduates and Families of the Class of 2012:

one.Program staff, graduates, and families of graduates are jointly interested in a dignified and memorable graduation ceremony. In order to support a ceremony that will be remembered in a positive way for many years to come, it is necessary for everyone to understand the expectations and to lend support.

Graduation will begin promptly at 10:00 a.m. on Saturday, May 19, 2012, at the Scottish Rite Masonic Center, located at 33 W. Alpine Avenue, Stockton. **Doors will open at 9:30 a.m.** Graduates will be expected to report **at 9:00 a.m. sharp.**

A **mandatory rehearsal** will be held on Friday, May 18, 2012 at 10:00 a.m. at the Scottish Rite Masonic Center. Graduates are to arrive no later than **9:30 a.m.**, as rehearsal will begin promptly at 10:00 a.m. Graduates who do not attend rehearsal **will not** be permitted to participate in the ceremony. The graduation rehearsal is **CLOSED** — no family or friends are allowed to attend.

Graduates will be expected to dress appropriately for the ceremony. Gentlemen are to wear dress slacks, dress shirt, and dress shoes. Ties are optional. Young ladies should wear a dress, skirt and blouse, dress pants and blouse and dress shoes. Students are to follow the **one.**Program dress code policy (*no red or blue*) or they will not be allowed to participate in the graduation ceremony. Caps and gowns may not be altered or decorated. Students may not carry or wear any items such as cameras, purses, hairbrushes, flowers, balloons, leis, cell phones, ipods, etc. The **one.**Program will not be responsible for these items. Be sure these items are left at home or with a family member.

The Scottish Rite Masonic Center has a fixed seating capacity. Consequently, each graduate will receive a total of 8 tickets for his/her family and friends. There will be no guarantee of additional tickets. **Each person entering the door must have his/her own ticket in hand. Children of school age are required to have a ticket.** Graduates will be given tickets at the conclusion of rehearsal on Friday, May 18th.

There will be seating available for guests with special needs. The seating will be on a first come, first served basis. Guests with special needs can be assisted by one family member. A **one.**Program staff member will be on hand to assist with seating. There will also be an area available for wheelchairs.

Following the ceremony, graduates will turn in their cap and gown in order to receive their diploma or certificate of completion. Caps and gowns may be purchased after the ceremony. Caps are \$10.00; gowns are \$25.00; the set is \$30.00.

To ensure that family and friends are able to hear all aspects of the ceremony, **horns** and **noisemakers** of any kind are not permitted. Out of respect for all guests, if you bring balloons, they will be checked in at the lobby, so that they do not block anyone's view.

We know that we can be confident of your cooperation and we look forward to a dignified and memorable graduation ceremony.

For more information regarding graduation, contact Dan Randrup at (209) 468-4809.

INFORMACIÓN IMPORTANTE PARA LA

Clase de 2012

CEREMONIA DE GRADUACIÓN

19 DE MAYO DE 2012-10:00 AM

SCOTTISH RITE MASONIC CENTER
33 W. ALPINE AVENIDA
STOCKTON, CA 95204

Queridos graduados y Familias de la Clase del 2012:

Personal del Programa **one.**, graduados y familiares de los graduados están mutuamente interesados en tener una ceremonia digna y memorable. Con fin de apoyar una ceremonia que será recordada de manera positiva durante muchos años es necesario que todos comprendan las expectativas.

La graduación comenzara puntualmente a las 10:00 a.m., el Sábado 19 de Mayo, 2012 en el Scottish Rite Masonic Center. Localizado en el 33 Oeste Avenida Alpine. **Las puertas abrirán a las 9:30 de la mañana.** Se espera que los graduados se presenten a las 9:00 de la mañana **en punto.**

Un ensayo obligatorio se llevara a cabo el Viernes 18 de Mayo a las 10:00 de la mañana, en el Scottish Rite Masonic Center. Los graduados deben de llegar al más tardar a las 9:30 de la mañana, el ensayo comenzara puntualmente a las 10:00 de la mañana. Los graduados que no asistan al ensayo, **no se les permitirá participar** en la ceremonia de graduación. El ensayo es **únicamente** para los estudiantes, no se permitirá familiares ni amigos.

Se espera que los graduados se vistan apropiadamente para la ceremonia de graduación. Los caballeros, deben de vestirse con pantalón, camisa y zapatos de vestir. El utilizar corbata es opcional. Las mujeres deben de vestirse con vestido, falda, o pantalón, blusa, y zapatos de vestir. Los estudiantes que se vistan o exhiban vestimenta relacionada con pandillas, los colores rojo o azul, y o símbolos no se les permitirá participar en la ceremonia. No se permitirá alterar ni decorar, la toga. No se les permitirá a los estudiantes tener en su posesión o utilizar objetos tales como cámaras, bolsas, cepillos para el pelo, flores, globos, collares de flores, celulares o iPods, etc. El **one.**Program no se hará responsable de ninguno de estos artículos. Asegúrese de que estos objetos se queden en casa o con un miembro de la familia.

El Scottish Rite Masonic Center tiene cierta capacidad de asientos y por lo tanto, cada graduado recibirá un total de 8 boletos, para sus familiares y amistades. No hay ninguna garantía de que puedan obtener boletos adicionales. **Cada persona debe de tener su boleto en mano al entrar a la ceremonia. Niños en edad escolar deben de tener un boleto.** Los graduados recibirán sus boletos al concluir el ensayo el Viernes 18 de Mayo.

Habrás asientos disponibles para las personas con necesidades especiales, estos asientos estarán disponibles por orden de llegada. Las personas con necesidades especiales pueden ser auxiliadas por un miembro de la familia. Un miembro del programa **one.**Program estera a su disposición para ayudarlo. También abra un área para sillas de ruedas.

Al terminar la ceremonia, los graduados deben de entregar la toga o comprarla para poder recibir su diploma. Después de la ceremonia el graduado tendrá la oportunidad de comprar la toga si así lo desea. El costo de la gorra es \$10, el costo de la vestimenta de graduación es \$25, el conjunto completo cuesta \$30.

Para asegurarnos de que los familiares y las amistades puedan escuchar toda la ceremonia, no se permitirá cornetas ni matracas de ningún tipo. Por respeto a nuestros invitados, si usted trae globos, tendrá que dejarlos en el vestíbulo para que estos no obstruyan la vista de los asistentes.

Confiamos en que podemos contar con su cooperación y esperamos con anhelo tener una ceremonia digna y memorable.

Para más información sobre la graduación, llame a Dan Randrup al (209) 468-4809.

one.® to one Coolness Quotient

Behind the scenes of our extraordinary teachers in the one.Program

Ms. Angela Pascual, Instructor at one.Success

1. *How long have you been teaching in the one.Program?* 12 Years and counting
2. *Tell us something about your place in the one.Program. Why you love what you do?*

one. Success is committed to building students foundational skills so they can have access to higher learning opportunities. I love to teach math and excite students about the possibilities that await them when armed with an education. I believe in building relationships via activities during school and after school.

3. *What makes your school site and classroom exceptional?*

I think what makes my classroom exceptional is humor combined with zero tolerance for madness :). The reality is that although we are all faced with crisis in our lives there is still a need to function daily, I try to model this for my students. It is important to tell the truth to students and I expect great things from all of my students.

4. *What are some of your hobbies or things you like to do outside the classroom?*

Reading and trying to get to the beach, Also I love watching MADEA and LAW and Order. I also enjoy my two grandsons as the saga as of the Pascual's continue, oh yeah!

Mr. Doug Silva, Instructor at one.Harmony

1. *How long have you been teaching in the one.Program?*

I have been teaching in the **one.** Program for the past 9 years in both North Stockton and now in Tracy.

2. *Tell us something about your place in the one.Program. Why you love what you do?*

I have been fortunate throughout my life to have great leadership in both sports, school, and my home life. I truly enjoy coming to work everyday and building positive relationships with kids while building success through consistency and work ethic.

3. *What makes your school site and classroom exceptional?*

We have built a unique sense of structure and responsibility at the site by holding students accountable and allowing them certain levels of freedom to take risks and be kids. With this style of school we hope to build leaders that understand their roles in life and want to achieve more. In class I try to bring many different "walks of life" into my mathematics classroom as well as curriculum integration with our Pre-Engineering ROP classroom at the site. With this said, I try to make everyday enjoyable for students which helps build a positive site culture.

4. *What are some of your hobbies or things you like to do outside the classroom?*

In my other life, outside of school, I love hanging out with my family; my wife Sara, my kids Chloe 9, Andrew 6, and my 3 year old twins Kennedy and Reese. They make me smile and always give me great comedic stories to tell my students the next day. I am also a basketball coach at Tracy High which is a good time.

Calling all students!!

one.® to one wants to hear from you! If you would like to submit an article, drawing, or comic strip for our next edition of **one.® to one**, submit your draft to your teacher by the last day of school. The next edition will be out in fall, and readers are looking to hear from the students in the **one**.Program. We look forward to hearing from you!

Special thanks to Issac G. from one. Lodi who designed our one. mission & vision poster!

one.MISSION

We ensure that ALL students attain the skills and confidence to make a positive difference and thrive in our ever-changing world.

one.®

one.VISION

We maintain high expectations and an academic focus that is rigorous, relevant, and founded on relationships. We inspire and empower our students to be tomorrow's leaders. They are innovative thinkers who transcend boundaries to achieve the extraordinary. They are resilient and self-aware, able to overcome all obstacles in their pursuit of excellence. Our students have a strong sense of self-worth and value working with others to make miracles occur.

San Joaquin County Office of Education
Mick Fournis, Superintendent of Schools

For your refrigerator

Frequently Used Phone Numbers:

General information:	209-468-4847
Report absences:	209-468-9055
Enrollment verification:	209-468-4884
Work Permits:	209-468-4847
Transcripts:	209-468-4884
Para ayuda en español:	209-468-4847

2011-2012

Designated CAHSEE Testing

English-Language Arts	Mathematics	Who Tests
May 8, 2012	May 9, 2012	10 th & 12 th Grades
July 24, 2012	July 25, 2012	12 th Grade Only

Dates to remember!

April 5th	Wet & Wild Quest
6th-13th	Spring Break/ No school
21st	one.Prom
27th	Let's Talk Conference — AG Center on Arch Road
May 8th & 9th	CAHSEE Testing Grades 10th & 12th
19th	Graduation
23rd	Last Day of School
24th-25th	Great America Senior Trip
29th–June 29	one.Extended Session Summer School

➤ one. Extended Session ◀ Summer School

May 29, 2012 - June 29, 2012

Earn 10 Credits in 5 weeks!

Attend school only 3 days per week and 3 hours per day

Contact your teacher if you are interested!!

SJCOE Student Accident Insurance

The San Joaquin County Office of Education now offers student accident insurance for all students involved in accidents/injuries occurring while school is in session or while participating in school sponsored activities (*up to \$25,000 in coverage, no deductible*). If the student has health insurance, that insurance will be primary and the SJCOE accident insurance will be excess or secondary.

For more questions or concerns, please contact the student services department at (209) 468-4847.

County Operated Schools and Programs

LUNCH MENU

MARCH, APRIL, MAY

2012

(K-12)

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
Fiesta Burrito Vanilla Graham Cracker Fresh Fruit (Apple/Orange) Milk*	Corn Dog Cheez-It Fresh Fruit (Apple/Orange) Milk*	Cheese and Bean Burrito Baked Doritos Fresh Fruit (Apple/Orange) Milk*	Tony's Pizza Pocket Granola Bar Fresh Fruit (Apple/Orange) Milk*	Cheeseburger Chex Chocolate & Carmel Fresh Fruit (Apple/Orange) Milk*

*Choice of 1% lowfat white milk or nonfat chocolate milk

In accordance with Federal law and U.S. Department of Agriculture policy, this institution is prohibited from discriminating on the basis of race, color, national origin, sex, age, or disability. To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, Room 326-W, Whitten Building, 1400 Independence Avenue, S.W., Washington, DC 20250-9410 or call 202-720-5964 (voice and TDD). USDA is an equal opportunity provider and employer.

COLLEGIATE SPORTS HEALTH SCIENCE PREPARATORY HIGH SCHOOL

- OPEN TO STUDENTS IN GRADES 7-12
- ONLY 150 STUDENTS
- 2720 TRANSWORLD DRIVE, STOCKTON (OFF ARCH-AIRPORT ROAD)
- FREE!

San Joaquin County Office of Education
Mick Fournis, Superintendent of Schools

CALL 468-9026 OR VISIT EXCEL.SJCOE.NET TO FIND OUT MORE!!

one.® to one.

San Joaquin County Office of Education

P.O. Box 213030
Stockton, CA 95213-9030

Assistant Superintendent

James Mousalimas

Division Director

Janine Cuaresma

Administration

Ed Babakhan
Lonnie Cox
Corleen Estes
Wendy Frink
Elsa Gonzales
Sheilah Goulart
Julie Jansen
Chris Kleinert
Doug Martin
Nicholas Mueller
Gabriel Perez
Deb Nickols
Dan Randrup
Mark Yost

Non Profit Org.
U.S. Postage
PAID
Stockton, CA
Permit # 681

Return Service Requested

one.® to one is published Quarterly by County Operated Schools and Programs. Should you have any questions or submission ideas please contact us at 209-468-9210 or by email at ablazek@sjcoe.net.

one.® Charter ~ Academy of Visual and Performing Arts
Chartered by

Now ENROLLING at-risk students in grades 7-12, who want a non-traditional education that provides them with a stage to shine!

THEATRE STAGE DOOR
800 Douglas Road, Stockton • 468.9079

Interested in Film, Photography, Dance, Drama, Art & Music...

one.Charter– Academy of Visual and Performing Arts now has 2 locations on Douglas & Bianchi in Stockton. **one.Charter** was founded to give students with artistic talent a sanctuary, allowing students freedom to use their creativity to learn and let their thought process grow.

At **one.Charter**, we integrate the arts into our core curriculum, while offering further enrichment classes in the arts after school.

All students are welcome to apply for **one.Charter**. We would love for new individuals to participate in our school...and remember, at **one.Charter** we **GET ACTIVE!**

If you are interested, please call us at 209-468-9079!!