

Coral Gables Senior High School

Student/Parent Information Guide

2013 - 2014

Mr. Adolfo Costa, Principal
450 Bird Road
Coral Gables, FL 33146
305-443-4871
<http://cghs.dadeschools.net>

Miami-Dade County Public Schools

The School Board of Miami-Dade County, Florida

Ms. Perla Tabares Hantman, Chair

Dr. Martin S. Karp, Vice Chair

Dr. Dorothy Bendross-Mindingall

Ms. Susie Castillo

Mr. Carlos L. Curbelo

Dr. Lawrence S. Feldman

Dr. Wilbert "Tee" Holloway

Dr. Marta Pérez,

Ms. Raquel A. Regalado

Mr. Jude Bruno, Student Advisor

**Mr. Alberto M. Carvalho
Superintendent of Schools**

**Ms. Valtena Brown
Chief Operating Officer**

A Message from the Principal

Welcome to Coral Gables Senior High School, home of the Cavaliers! The Coral Gables Senior High School administration, faculty, and staff are committed to doing everything possible to provide the best education for all students. This guide contains a great deal of valuable information which will help you help your child have a successful high school experience.

As parents, your support is essential and we invite you to join us in this important educational mission. You will be provided with many opportunities for involvement and training. We encourage you to take part in these important activities.

We look forward to a productive year. This guide is designed to empower you as you work with the school to provide the best educational experience for your child.

Adolfo Costa
Principal

Administrative Team

Dr. Nestor Diaz.....Assistant Principal of Curriculum
Ms. Aida M. Diaz..... Assistant Principal
Mr. Joseph Evans..... Assistant Principal
Ms. Ana Suarez.....Activities Director
Mr. Louis Romero.....Athletic Director
Mr. Lazaro Hernandez....AP Coordinator/Technology Chair
Ms. Theresa Alvarado.....Student Services Chairperson
Ms. Africa Andrews.....Test Chairperson

VISION

Coral Gables Senior High School, in shared governance with all of its stakeholders, will Teach, Inspire, Motivate and Empower our students to become integral members and leaders of society through excellence in education, cultural awareness and respect in preparation for postsecondary education and career.

PURPOSE

Coral Gables Senior High School's purpose is all about TIME: **T**each, **I**nspire, **M**otivate, and **E**mpower our students. Through collaboration with all of our stakeholders, we create a safe learning environment that nurtures success within an interactive and engaging setting, which provides for all individual needs of our diverse student population. We believe in developing students' self-esteem and confidence through academic excellence.

To accomplish our vision, the stakeholders of Coral Gables Senior High School have developed a timely mission that is designed to Teach, Inspire, and Motivate all students to excel, and Empower the student body with essential knowledge and skills to become high school graduates and integral members of both our community and the global environment, encouraging a cooperative and multicultural society for all.

What to do if...

...you **visit our school**

You must first report to the Security Guard at the Main Office/Front Seal or Attendance Office in the new building located behind the gym.
A visitor's pass will be given depending on the purpose of the visit.

...you want to schedule a **parent-teacher conference**

Call your child's guidance counselor to arrange for a conference in advance. Conferences should be pre-arranged to devote adequate time for your child's needs.

...you **have a concern**

Most concerns can be resolved by speaking with the classroom teacher or counselor. If the concern is not resolved, please make an appointment to discuss the concern with your child's assistant principal. If a solution is not achieved, you may then request a conference with the principal.

...you **plan to move**

Please provide the school's registrar with proof of your new address (ie: current notarized lease and/or electric bill) so they may prepare a transfer. The transfer will be given to you to present to the next school. If you are moving out of state, please submit the address and phone number of the receiving school.

Your child's grades at the time of his/her departure will be submitted to the receiving school.

All textbooks, media center books, instruments, and other school materials must be returned and all fees must be paid before the transfer is issued.

...you need **transportation information**

Students receive school bus assignments from the Transportation Division of Miami-Dade County Public Schools.

Students should arrive at their bus stop 10 minutes before the scheduled arrival time of the school bus.

For all transportation issues at the school level, please contact Ms. Colzie at 305-443-4871

Miami-Dade County Public Schools Transportation Departments phone numbers are:

Bus Routes in the 1000's call: 786-275-0700

Bus Routes in the 4000's call: 305-638-1658

Bus Routes in the 7000's call: 305-227-1995

Metro Transit Information, call 305-770-3131

Metro Rail Operations, call 305-884-7520

...you **need to change your emergency contact information:**

Immediately go to the school's attendance clerk to update emergency contact information in the Attendance Office.

It is very important that emergency contact information be correct in case of emergency or for your son/daughter to be picked up from school.

...you want to visit the school's **Parent Information Center:**

Report to the Main Office or the Attendance Office.

...you want to access Coral Gables High School website:

Go to **<http://cghs.dadeschools.net>**

...you want to access Central Region Office

Go to **<http://centralregion.dadeschools.net>**

...you want to access **Miami-Dade County Public Schools district information online:**

Go to **www.dadeschools.net**

...you want to see your child's grades and attendance records

Go to **<http://cghs.dadeschools.net>**

* Obtain your 6 digit Parent Identification Number (PIN) *by visiting your child's school*

* Click on MDCPS Parent Portal (underneath "Parents")

* Read through instructions; Click to begin

Accessing your students grades and attendance info...

Choose the: Class

Report you want

Marking Period (ex: 2nd 9 weeks)

Click on "REQUEST REPORT"

Move all the way to the bottom of the page to get current GPA of class, 4.00/A

Tips for the Successful Resolution of Your Concerns

Parents are asked to seek resolutions for any concerns or problems at the school-site by contacting the individuals listed below in the following order:

1. Your child's teacher
2. Your school's counselor/student service staff
3. Your child's assistant principal
4. Your child's principal
5. Your school's Central Region Administrative Director

Please allow the school-site adequate time to address your concerns.

POLICY ON SCHOOL ATTENDANCE

ABSENCES FROM SCHOOL

ABSENCES 1-10:

Student must bring a note within 72 hours of an absence (3 days)

REASONS FOR EXCUSED ABSENCES:

Illness of self
Death in the family
Immigration or Court Appearance (subpoena)
Medical Appointment/Hospitalization
Religious Observance (The religious holiday must be listed on the District's approved list)
School Sponsored Events
Outdoor Suspension

REASONS FOR UNEXCUSED ABSENCES:

Absences due to illness of others
Absences due to vacations, personal services, local non-school event, program or sporting activity
Absences due to older students providing day care service for siblings
Absences due to non-compliance with immunization requirements

IMPORTANT: ANY STUDENT CAUGHT ATTEMPTING TO SUBMIT FORGED AND/OR FALSIFIED DOCUMENTATION WILL BE PLACED ON OUTDOOR SUSPENSION .

ABSENCES 11 and beyond:

Once a student reaches 11 absences and above, OFFICIAL DOCUMENTATION (DRs notes, Court and/or immigration documentation, MUST BE PROVIDED FOR EVERY ABSENCE THEREAFTER WITHIN 72 HOURS!

DOCUMENTATION LIMITS

STUDENTS ARE REQUIRED TO KEEP ALL COPIES OF ADMITS AND TARDY PASSES. THE BURDEN OF PROOF (SHOULD THERE BE AN ISSUE) LIES UPON THE STUDENT, NOT THE TEACHER OR THE ATTENDANCE OFFICE.

In addition, students must abide by the Miami-Dade County School District attendance policy for athletics and activities. The District policy mandates that a student cannot be absent more than 10 days and/or tardy to school more than 20 days. If either of these thresholds is reached, student is automatically deemed ineligible for the purposes of athletics and/or activities. The student may appeal this ruling to the **DISTRICT with proper medical documentation.**

MAKE-UP WORK AFTER AN ABSENCE/TARDY

No work/quizzes/test /homework/etc. may be made up or turned in if an absence or tardy is **unexcused!** Additionally, if a student is absent from school, he/she is not allowed on campus during school hours.

PRE-ARRANGED ABSENCES

Coral Gables Senior High School recognizes that there are times when a family emergency calls for a student to miss several days of school. If a student must miss 5 or more days from school, it is recommended that he/she picks up a "PRE-ARRANGED ABSENCE" form from the attendance office. The reason for the absence must be PRE-APPROVED by the administrator in charge of attendance PRIOR TO YOUR LEAVING. Pre-arranged absences are still absences, thus the same procedures for absences will apply to students who utilize the pre-arranged absence option. FAMILY VACATIONS/REUNIONS, PLEASURE TRIPS, AND/OR ACTIVITIES ARE NOT EXCUSED. **Parents are urged to review the school calendar ahead of time and plan family events accordingly. Pre-scheduled college/university orientations are excused. Students must bring proof of attendance. Visitations are not approved and must be conducted on your own time.**

EMERGENCY CONTACT INFORMATION

Student Data/Emergency Contact Cards are distributed during the first week of school. Students are expected to bring the cards home and present them to their parents or guardians. The card must be carefully completed and then returned. The information you provide on the Student Data/Emergency Contact Card will enable school staff to contact you immediately in the case of an emergency involving your child. Students will not be released from school until the parent or guardian listed on the card has been contacted by school personnel. Students may not leave school unless the parent or guardian listed on the Student Data/Emergency Contact Card physically reports to school and presents picture identification. No persons, other than school staff, will have access to the information submitted.

PRE-EXISTING MEDICAL CONDITION

Coral Gables Senior High recognizes that there are times when a pre-existing medical condition may cause a student to miss an excessive number of days from school. Should this be the case, the parent must provide (IN ADVANCE) all medical documentation to the assistant principal in charge of attendance. If the condition causes the student to miss an exceptional number of days from school, it is strongly recommended that alternative educational options be explored if the child meets the criteria. This is necessary to ensure that the student will receive the optimal educational experience that he/she deserves, and will not run the risk of having to repeat the class due to lack of contact hours.

ATTENDANCE RECORDS REQUEST

Duplicates of attendance records will only be issued to a parent/guardian. These copies may be obtained from the student portal.

EARLY DISMISSAL FROM SCHOOL

No student may be signed out of school unless a **PARENT OR GUARDIAN** is present in the office to sign him/her out. The parent/guardian's name must appear on the computer or on the emergency contact card in order to be allowed to sign a student out of school. If the name does not appear, the student will not be released from school. A valid picture ID is required in order to sign a student out of school. The office will not call anyone for verbal permission. It is vitally important that parents make sure that all records are updated and that an emergency contact card is on file. Information update/changes forms are available in the attendance office. **No student will be dismissed after 1:50 p.m.**

BLOCK DAYS

PERIOD 1/2	7:15 am - 8:48 am
PERIOD 3/4	8:54 am - 10:33 am
PERIOD 5/6	10:39 am - 12:44 pm
FIRST LUNCH	10:33 am - 11:08 am
CLASS	10:39 am - 12:09 pm
SECOND LUNCH	12:09 pm - 12:44 pm
CLASS	11:14 am - 12:44 pm
PERIOD 7/8	12:50 pm - 2:20 pm

EARLY RELEASE	SCHEDULE
7:15 am - 8:20 am	Block 1 (Period 1/2)
8:20 am - 8:26 am	Hall Passing
8:26 am - 9:36 am	Block 2 (Period 3/4)
9:36 am - 9:42 am	Hall Passing
9:42 am -11:14 am	Block 3 (Period 5/6) WITH
9:36-10:08	FIRST LUNCH
10:14-11:14	CLASS
10:42-11:14	SECOND LUNCH
9:42-10:42	CLASS
11:14 am-11:20 am	Hall Passing
11:20 am-12:20 pm	Block 4 (Period 7/8)

TENTATIVE DATES

TENTATIVE DATES	
Interim Report Distribution	Report Card Distribution
September 20, 2013	November 15, 2014
December 3, 2013	February 6, 2014
February 23, 2014	April 17, 2014
May 1, 2014	June 26, 2014

Messages and Use of Office Telephone

Telephones are available for use by students (in cases of emergencies) in the main office and in the attendance office before school, after school and during lunch. Students wishing to use the phone during class hours must have a pass signed by a teacher.

In order to avoid disruptions to the learning environment, messages from parents/guardians will only be relayed to students in cases of extreme emergency. Once the emergency is established, the student will be called down to the office to use the office phone.

Transportation Eligibility

Students will be assigned a bus if the distance between the home and the school exceeds two miles, Students who do not meet these requirements are not eligible for transportation services. Special provisions are made for Special Education students.

NO CREDIT "NC"

A "No-Credit" "NC" means that you passed a class, but due to unexcused absences, your credit was withheld. School Board rule 6Gx13-5A-1.041 States that:

"A student accumulating **ten** (10) or more class unexcused absences in an annual course or **five**(5) or more class absences In a designated semester course will have quarterly, semester and final grades withheld pending an administrative screening and completion of assigned interventions by the Attendance Review Committee. Unexcused absences do not require that the teacher provide make-up work for the student. However, the Attendance Review Committee may assign educationally-related activities to mitigate the loss of instructional time"

Please keep in mind that due to fact that we are on block schedule, one class absence is equal to 2 hours (or two days of instruction). Please visit our schools website at <http://cqhs.dadeschools.net> for detailed explanation of the new Attendance Intervention Plan.

5-point Rule

In an authorized annual course, the student's final grade shall be determined by the teacher as follows:

25 percent value for each of the four-nine week grading periods, the teacher may assign 5 percent for an assessment at the end of each nine-week grading period, with provision for teacher override. This equates to ten points required to pass annual courses using a 4.0 scale. Students in grades 9-12, in order to pass an annual course must earn a minimum of 10 grade points, five of which must be earned in the second semester.

Volunteer Program

The school Volunteer Program is responsible for electronic registration, background checks and trainings of volunteers. There are two different levels of volunteerism.

Level 1 (complete a database background check)

Level 2- (complete a fingerprint and background check)

Day chaperones for field trips
Classroom assistants
Math and/or reading tutors.

Certified Volunteers
Mentors
Listeners/Oyentes
Athletic/ PE assistants
Overnight chaperones

DETENTIONS

Detentions will be held in room 752 from 2:30 P.M. - 3:30 P.M., on Tuesdays, Wednesdays, and Thursdays.

SATURDAY SCHOOL

Our Saturday School/ Academy is utilized as an alternative discipline tool, as well as free FCAT tutoring for students wishing to attend. The hours are from 8:00A.M - 11:30 A.M (must check at front desk for assigned rooms.)

TUTORING (after school)

We offer free after school FCAT tutoring in reading, math and writing. The schedule will be posted at a later date.

CELL PHONES/ELECTRONIC DEVICES

It is strongly recommended that students secure all electronic devices at home or in their car. Miami-Dade County Public Schools (M-DCPS) or its representative assumes no responsibility for devices that are lost, stolen, or confiscated.

Although, not recommended, students may have an electronic device on their person, in their book bag, or in their purse on campus from 7:15 a.m. until 2:20 p.m., Monday through Friday provided the device is turned off and out of sight.

The operation and use of an **unapproved** electronic device by a student during instructional periods, academic assessments, or standardized test are expressly prohibited and will result in severe academic and behavioral penalties.

Electronic devices that are seen or heard by a M-DCPS representative will be confiscated and returned to the student and parent under one of the following conditions:

Twenty-four hours after the device was confiscated, the parent **and** the student may come after school between 2:20 p.m. and 3:00 p.m. to recover the device by contacting the attendance clerk. This option excludes weekends and the parent/and or student must provide proof of ownership.

Devices that are not recovered within 30 days will be donated to a local charity.

Repeated violations of this policy will subject the student to progressive disciplinary action as defined in school and district rules.

TARDY PROCEDURES (HOMEROOM)

Students are considered tardy if they are not in class by **7:15 a.m.** Students will report to the **old cafeteria** for processing from 7:26 a.m. to 8:30 a.m. **After 8:30 a.m.,** all students will report to the attendance office. **STUDENTS ARE NOT ALLOWED INTO CLASS WITHOUT A TARDY PASS!**

The procedures will be as follows:

UNEXCUSED TARDY

7:15-7:25 (Report to Class)

7:26-8:30 (Report to Cafeteria)

After 8:30, Report to Attendance Office

# OF TARDIES	PROCEDURE
1 st -4th	Warning
5+	Detention No Show=Sat. School 2 nd No Show=2 days Indoor Suspension
10+	2 Detentions (for each tardy thereafter) Student must report to grade-level administrator Parent Contact
15+	Saturday School and Parent Contact No Show = 2 days Indoor Suspension Student must report to grade-level administrator Parent Contact Counselor Intervention
20+	Student must report to grade-level administrator Home visit by School Social Worker(at 20 tardies)

This process repeats each grading period. Work/Projects/Assignments missed due to an unexcused tardy will not be accepted.

EXCUSED TARDY

Report directly to the Attendance Office

Excused tardies do not count towards the tardies listed above. Students with an excused tardy report directly to the attendance office accompanied by a parent/guardian. Reasons for excused tardies are:

- Doctor's Appointment
- Court Appearance
- Car Accident
- Parent/Guardian accompanies student to the Attendance office.

Proof/Documentation must be provided upon your arrival to school in order to obtain an Excused Tardy Pass. After 15 tardies student must meet with administration.

Students with an **excused tardy (not a warning)** will be allowed to make up work missed due to the tardy.

Uniform Requirements

TOP

Black, Red, Gray or White **polo type** Shirt with collar (short or long sleeves)

- Shirts may be worn **plain** or with the **school emblem**.
- Shirts must fit neatly and not be oversized (cannot extend below the wrist when arms held at side) or undersized (must extend below the waist line).
- Shirts worn underneath polo must be white and not extend beyond polo sleeve or below bottom of polo shirts.
- Students may wear uniform tops on game days with uniform bottom pants.

BOTTOM

Black or Tan Khaki Pants or Shorts (Dickies/Docker/Cargo style)

- Shorts must be knee length.
- Pants and shorts must be worn with a belt.
- Athletic/Nylon/Knitted type shorts/pants are not permitted.
- Pants and shorts must be worn at the waist.
- Undergarments must not be visible.
- No spandex pants.

SPIRIT DAY (FRIDAYS ONLY)

Every Friday is School Spirit Day!

Students may wear jeans with their uniform shirt or any Coral Gables Senior High club, team or organization shirt. **NO JEAN SHORTS.**

- Jeans must be standard with **NO HOLES** and/or **RIPS**.
- Exposed midriffs and/or undergarments are not permitted.

FOOTWEAR

ONLY CLOSED SHOES or **SNEAKERS** will be permitted.

No open-toed/backless shoes (no sandals, flip-flops, bedroom shoes, slippers).

OUTERWEAR

- Sweatshirts, sweaters & jackets are recommended to be in compliance with uniform colors and must be worn over the school uniform (polo shirts underneath & visible)

Students involved in Cheerleading, Gablettes, Color Guard, JROTC and sports teams may wear their group uniforms on designated days.

Cafeteria Food Costs

Free/Reduced Lunch Program

Miami-Dade County Public Schools take part in the National School Lunch and Breakfast Programs and offer a choice of healthy meals every school day. Students from households that meet Federal Guidelines are eligible for free lunch or reduced price lunch (\$0.40). Breakfast is free to all students. To apply for free or reduced price lunch, parents must complete an application (available online) as soon as possible, sign it, and return it to the school where your child attends. Meal benefits begin on the day the application is approved and continue throughout the school year in which the application is approved, the summer, and approximately the first twenty days of the next school year.

PAYPAMS

Miami Dade County Public School's Department of Food and Nutrition has started a program to allow parents/guardians the convenience to pay on-line via the internet or by telephone for their child's/children meals with a credit or debit card. The parent/guardians will create a lunch account on-line for the child and will be able to access the following:

- View the account balance
- Schedule automatic payments
- Receive low-balance e-mail reminders
- View a report of daily spending and cafeteria purchases

Registration Procedures

A parent/guardian must present two of the following documents in order to register a student:
Verification of residence (must be presented by the parent/guardian at the time of registration)

- A. **Original** Florida Power & Light receipt showing parents name and address
- B. **Original** lease agreement that has been notarized
- C. **Original** mortgage that has been notarized

Failure to submit ANY of the above documents will prohibit you from registering your child. Any students not living within the designated boundaries for Coral Gables Senior High will be sent to their home school.

Required Forms

New Students:

- A. Florida Department of Health Student Exam
(Form DH3040, Including proof of tuberculin skin test)
- B. Florida Department of Health Certification of Immunization (Form DH 680)
- C. A copy of Birth Certificate or Passport
- D. Previous School Records

M-DCPS Transfers:

- Must have transfer slip, current immunization records and grades in ISIS

Fraudulent documents will result in immediate withdrawal to home school.

Academies at Gables

The Secondary School Reform Act passed by Florida Legislation in 2006 requires students in high school to select a career academy.

Students entering the 9th grade will select an academy based on a career interest. They must remain in the academy of choice for the entire school year but may choose to select a different pathway for the following academic school year. However after the student has completed their sophomore year, they are encouraged to stay in their academy in order to complete the 4 year program and graduate with a potential industry certification. Below is a basic overview of the career academies and the pathways offered at Coral Gables Senior High School. For Further information, visit our schools website: <http://cghs.dadeschools.net>

Business, Management and Information Technology

(NAF) Academy of Finance (AOF)
Accounting
Business Supervision
Networking Support Services
Programming and Java Development

Communication Arts, Film & Digital Media

Communications Technology (3D animation)
Creative Writing
Digital Design
Film & Video
Journalism-Newspaper & Yearbook
Multimedia Services
Television Production

Design, Education & Hospitality

Architectural/Drafting Design
Culinary Operations
Early Childhood Education
Fashion Design
Interior Design

Health Science, Public Service & Law

Law Studies
JROTC (Junior Reserve Officer Training)
Pre-Medicine
Sports Medicine

Visual & Performing Arts

Ceramics/Pottery
Dance Education
Drawing & Painting
Music Performance
Theater Arts

International Baccalaureate-Liberal Arts

The Academy of Liberal Arts is based on the International Baccalaureate Diploma Program in Miami-Dade County Public Schools. Students must satisfy the program requirements in order to earn an International Baccalaureate Diploma

Academics

Gifted Program

We offer a full-time gifted program in the content core classes.

Advanced Placement (AP) Program:

The Advanced Placement Program gives high school students an opportunity to take college-level courses and exams. There are many benefits to students who participate in AP such as, studying interesting and challenging things, discovering new interests, earning credit or advanced placement in college and getting a head start on their future college career.

Students should decide to register in AP courses on the basis of their previous preparation for such a course, their willingness and ability to meet its academic challenges, and the level of support they receive from family and friends.

If you take the class and then pass the test with a qualifying score, you will earn college credits in subjects such as: Language Arts, World Languages, Science, Mathematics, Social Sciences, Fine Arts, and Computer Science.

Dual Enrollment

This program allows you to be enrolled both in high school and college, earning high school and college credit from Florida International University and Miami Dade College. Dual enrollment may allow students to accelerate the completion of their academic studies. We offer a variety of courses in all the disciplines from Writing and Rhetoric 1 and Language Arts to Foundations of Fitness. Participation in the Dual Enrollment Program does not guarantee acceptance or credit at universities or colleges.

Sports

The Athletic Department at Coral Gables High has a long history of achievement and excellence. From a football program that has been crowned national champion four times, to the numerous state and local championships that have been won in track, baseball, soccer, tennis, golf, badminton, and swimming, Gables continues to field teams that are a source of pride to both our school and community. A constant emphasis on academics results in our student athletes earning some of the highest grade point averages in the country. Our school boasts four former Olympians, three Super Bowl champions, and a number of current professional baseball, football, golf, and tennis players.

A student, who participates in interscholastic competition here at Coral Gables Senior High, will demonstrate high standards of ethics, sportsmanship and promote the development of good character and other life skills. A model student participant will exhibit a high degree of decorum demonstrating respect for self, family, and all people regardless of ethnicity, race, religion, gender, or physical condition. As representatives of Miami-Dade County Public Schools and more specifically Coral Gables Senior High, student participants make a commitment to adhere to the above presented core values and team rules.

WHAT IS NEEDED IN ORDER TO PARTICIPATE

In order for a student to be eligible to participate in any try-out, practice or game, they must have/present the following information in the Athletic Office prior to participation:

1. Have a minimum cumulative (GPA) Grade Point Average of 2.0.
2. A current notarized physical examination & signed sportsmanship contract
3. A valid Birth Certificate
4. Purchase school insurance. School Insurance premiums must be paid in cash in the Athletics office. A receipt will provided upon acceptance of the funds.

Who to contact

FALL	
SPORT	COACH
Varsity Football	Roger Pollard (rcpollard@dadeschools.net)
Junior Varsity Football	Roger Pollard (rcpollard@dadeschools.net)
Girls Varsity Volleyball	Natalie De La Vega (ndelavega@dadeschools.net)
Girls Junior Varsity Volleyball	Monica De La Vega (294315@dadeschools.net)

Boys & Girls Cross Country	Scott Nelson (scottnelson@dadeschools.net)
Boys & Girls Bowling	Steve Campagna (Scampagna@dadeschools.net)
Boys Swimming	Alex Donis (adonis@dadeschools.net)
Girls Swimming	Alex Donis (adonis@dadeschools.net)
Boys & Girls Golf	Tracy Watkins (watkinst@dadeschools.net)

WINTER

SPORT	COACH
Boys Varsity Basketball	Gaston "Chachi" Rodriguez (grrpdrogiez@dadeschools.net)
Boys Junior Varsity Basketball	Gaston "Chachi" Rodriguez (grrpdrogiez@dadeschools.net)
Girls Varsity Basketball	Adrian J Sheppard (241445@dadeschools.net)
Girls Junior Varsity Basketball	Adrian J Sheppard (241445@dadeschools.net)
Boys Soccer	Joe Hudak (Josephjhudak@dadeschools.net)
Girls Varsity Soccer	Eddie Aguirre (edfutbol@att.net)
Girls Junior Varsity Soccer	Ayleen Monzon (ayleenmonzon@dadeschools.net)
Wrestling	Angel Vazquez (coachavazquez@dadeschools.net)

SPRING

SPORT	COACH
Varsity Baseball	Phillip Wisser (pwisser@dadeschools.net)
Junior Varsity Baseball	Phillip Wisser (pwisser@dadeschools.net)
Varsity Softball	Natalie De La Vega (ndelavega@dadeschools.net)
Junior Varsity Softball	Monica De La Vega (294315@dadeschools.net)
Boys Varsity Volleyball	Joe Hudak (Josephjhudak@dadeschools.net)
Boys Track & Field	Hajji Ingraham (Hingraham@deadeschools.net)
Girls Track & Field	David Cooney (283043@dadeschools.net)
Boys & Girls Tennis	David Weiner (davidweiner@dadeschools.net)
Badminton	Steve Campagna (Scampagna@dadeschools.net)
Boys Water Polo	Alex Donis (adonis@dadeschools.net)
Girls Water Polo	Alex Donis (adonis@dadeschools.net)

Activities

Student Activities is a group of dedicated people, both students and teachers, in charge of everything that happens in the school. They plan and execute the activities the students participate in, and make it possible for events to run smoothly so that every student can enjoy. These activities include pep rallies, field trips, fairs and events like prom, homecoming, and class picnics. All these events are a success because of this organizations hard work and dedication.

Clubs & Organizations

There are many benefits to being involved in clubs and organizations at Gables. Gables has a great variety of clubs that students can become involved in, from language clubs to community service clubs. Each club has different requirements for joining, and the individual sponsors should be contacted with questions regarding membership.

Who to contact to get involved:

Club/Organization	Sponsor
5000 Role Models	Mr. Dixon (dixon@dadeschools.net)
Art Club	Ms. Stapleton(cghsceramics@dadeschools.net)
Band of Distinction	Mr. Muncy (infor@kevinmuncyjazz.com)
Best Buddies (Mentoring Program for SPED students)	Ms. Camacho (ycamacho@dadeschools.net)
Blood Drive	Mr. Molina (emolina@dadeschools.net)
Catharsis (Literary Magazine)	Ms. Zaldivar (mzaldivar@dadeschools.net)
Cavalier Singers	Ms. Morrow (mgmorrow@dadeschools.net)
Cheerleading	Ms. Hernandez (mlmonzon@dadeschools.net)
Chess	Mr. Dixon (dixon@dadeschools.net)
Creative Writing Club	Ms. Zaldivar (mzaldivar@dadeschools.net)
English Honor Society	Ms. Vidal (mavidal@dadschools.net)
Gables Earth	Ms. Fraga (kafraga@dadeschools.net)
Foreign Language Club	French-Ms. Fernandez (alan16@dadeschools.net)
	Italian-Ms. Ginsberg (melissaginsberg@dadeschools.net)
	Chinese-Mr. Wang(simonwang@dadeschools.net)
Future Business Leaders of America (FBLA)	Mr. Reisert (rreisert@dadeschools.net)
Future Educators of America (FEA)	Ms. Baez (cbaez81@dadeschools.net)
Gablettes	Ms. Marmesh (mmarmesh@dadeschools.net)

Club/Organization	Sponsor
Highlights (Newspaper)	Ms. Nieves melissanieves@dadeschools.net)
International Baccalaureate Honor Society (IBHS)	Ms. Roman (romanj@ dadeschools.net)
Interact Club (service club)	Ms. De Paola (MDePaola@dadeschools.net)
JROTC	Mr. Roman (jose_roman@dadeschools.net)
Key Club (Service Club)	TBA
Math Honor Society	Mr. Mayo (orestesmayo@dadeschools.net)
National Honor Society	Ms. Landsea (Klandsea@dadeschools.net)
New Revival (Bible Club)	Ms. Reinoso (reinoso@dadeschools.net)
NFL (Debate)	Mr. Benitez (roybenitez@dadeschools.net)
Production (TV)	Ms. Muñoz (mmunoz@dadeschools.net)
Quill & Scroll (Journalism Honor Society)	Ms. Zuñiga (azuniga@dadeschools.net)
SECME	Ms. Martin (ammartin@dadeschools.net)
SHAPE	Ms. Suarez-Burgos (suarez-burgos@dadeschools.net)
Student Council	Ms. Suarez (asuarez504@dadeschools.net)
Thespians (Drama)	Ms. Barrow (tbarrow@dadeschools.net)
Yearbook	Ms. Zuñiga (azuniga@dadeschools.net)

- Extra-curricular activities are a privilege, not a right. Students are required to follow the contract's rules, which students are informed about the beginning of the school year. Students who breach the contract will not be allowed to participate in school activities. This includes: sports, cubs and field trips.
- Reasons for exclusions in activities are: (Only **one** of these is needed for the student to be deemed ineligible)

- any indoor/outdoor suspension, or arrests
- 20 tardies/10 absences (excused or unexcused)
- a **D** or **F** in conduct in any class/course
- below a 2.0 GPA

Get Involved!

We hope you have found this handbook useful and informational.

For further information please visit our website at:

<http://cghs.dadeschools.net>

As we always say, Go Cavs!