

WEST SHORE

JUNIOR / SENIOR HIGH SCHOOL

APRIL/MAY 2019

NEWSLETTER

A Message from our Assistant Principal of Facilities...

Can you believe there are only a few weeks left of the 2018-2019 school year? It is hard to believe that our seniors will be graduating on May 24th, 2019! What an outstanding school year, and we can only thank all of you for your dedication to the learning of our students. We have seen some exemplary programs and events such as the high school musical, "Carousel", the middle school musical, "Lion King Junior", the Middle School Dance, the Middle and High School Academic Awards Ceremonies, Prom, Senior Boards, Grad Bash, Science Fair and the various musical concerts in which our students have participated. Our athletic programs continue to thrive. Our boys Soccer team is the Cape Coast Conference Champions. Bringing home the 1st conference championship for our school in any sport! The Lady Wildcat's also accomplished school firsts with Girls Lacrosse placing 3rd in the CCC and being District runner-up. Girls Tennis placed as runner-up for both the CCC and district. Now it is time to bring the year to a close and gear up for final exams.

As we approach the summer months, all students should have completed and submitted their service learning hours. It is important for all students to understand that they cannot register for the 2019-2020 school year if their hours from the previous year are incomplete. In addition, May 30th, 2019, will be here before we know it, and students will need to clear all financial obligations and responsibilities before they leave for the summer.

Speaking of service learning hours, parents are reminded to record their volunteer hours in the Attendance Office for the 2018-2019 school year. As part of the Parent Student Contract, all parents are required to volunteer a minimum of 20 hours per student enrolled at West Shore. Please make sure that you have a current e-mail address in FOCUS so you receive requests for volunteer opportunities that the school sends out. It is because of our parent involvement and continued support that our students excel in all academic and extra-curricular activities.

On a final note, it is with great sadness that we say good-bye to an extraordinary Senior Class. The 2019 seniors have continuously demonstrated "Excellence Achieved" and there is nothing these Wildcats cannot handle. We are not only proud of their accomplishments, but are honored to have served them for the last 6 years. We will watch them make a difference in the world and we hope they will come back to visit and share their successes.

Thank you and enjoy the last few weeks of school!

Catherine Halbuer

Assistant Principal / Dean

IMPORTANT INFORMATION

BIRTHDAY SHOUT OUTS

See a Happy Birthday Message and your Child's Name on the Marquee!
Photos of your child in front of the Marquee are also available.

Where?

- Shout outs will be on the West Shore Marquee (the electronic scrolling sign at the front of the school)

How Does It Work?

- Forms are available in the front office
- Turn in completed form at least 2 school days prior to their birthday
- Payment is due at the time the form is turned in to the front office

Cost?

- \$10.00 Includes "Happy Birthday" and your child's name

Method of payment:

- o Check - made payable to West Shore Jr./Sr. High School
- o Cash - please be sure it's the correct amount, as we do not have change

Student Name _____

Birthday _____

For more information, please contact Janice Kowing at kowing.janice@brevardschools.org.
Proceeds from this Fundraiser benefit the Sophomore Class.

BIRTHDAY OR BEST WISHES FOR YOUR STUDENT!

Celebrate with a cookie cake on any special occasion. Each cookie cake will be decorated with sprinkles and will be available in the cafeteria during Power Hour.

Important Change this year:

Since students do not have a pre-arranged lunch schedule during Power Hour and some students eat outside the cafeteria or attend teacher office hours, students must pick up their cookie cakes from the cafeteria. If you want this to be a surprise, please arrange for your child's friend to pick it up for him/her. If the cookie cake is not claimed 15 minutes before the end of Power Hour, we will do an all-call for the student to pick up his/her cookie cake.

Please submit your request one week before the event. The cookie cake will feed 6-8 people. The cost is \$16.00 per cookie cake. The Birthday Cookie order form can be found on the West Shore Edline page under news or you can pick up a hard copy in the front office. Please fill out the form and return it with the payment (cash or check made out to West Shore) to the Front Office.

CAFETERIA NEWS

To fill a student's lunch account, you can go to

www.mypaymentsplus.com and fill in the information. You will need your child's student ID to do this.

If you need Free and reduced lunch applications, they are available online at **www.brevardschools.org** or in the front office.

Also, breakfast is available to all students at no charge every morning from 8:00 am to 8:30 am.

****ALL SENIORS THAT WILL NEED A REFUND OR TRANSFER FROM THEIR LUNCH ACCOUNT INTO A SIBLINGS ACCOUNT NEED TO TURN OFF THE AUTOMATIC PAYMENTS TO THEIR MY PAYMENTS PLUS ACCOUNT BEFORE REQUESTING.**

****FROM THE DESK OF SRO BUTLER****

Parents, we have received multiple complaints from the residents in the neighborhoods surrounding our school about students and parents speeding through the neighborhoods during arrival and dismissal. Please be respectful of the residents who live around here and watch your speed.

GUIDANCE NEWS

PHOTO GUIDELINES FOR ACT AND SAT TESTS

Students, make sure the photo guidelines are followed on your admission ticket for the ACT and SAT tests.

PLEASE NOTE: It is possible to upload an unacceptable picture when registering for the ACT or SAT.

**ACT and SAT do not preview pictures for acceptability. Students will not be admitted to testing if their photo does not meet the requirements. The following sites identify the photo requirements and provide examples of acceptable and unacceptable photos.

<http://www.actstudent.org/regist/add-photo.html>

<http://sat.collegeboard.org/register/photo-requirements>

COLLEGE ADMISSIONS TEST DATES 2018-2019

<u>TEST DATE</u>	<u>REG. DEADLINE</u>	<u>LATE REG. DEADLINE</u>
June 1	May 3	May 22

***Register at <http://sat.collegeboard.org>**

*****all Juniors will take the SAT at West Shore on March 6th*****

<u>TEST DATE</u>	<u>REG. DEADLINE</u>	<u>LATE REG. DEADLINE</u>
June 8	May 3	May 20
July 13	June 14	June 24

***Register at <http://www.actstudent.org/regist/>**

ATHLETIC TRAINER NEEDED!

"The West Shore athletic department is in need of an athletic trainer. We have done an extensive search and have yet to find a qualified candidate. If you know of anyone who would be interested, please contact our Athletic Director, Tony Riopelle, at riopelle.tony@brevardschools.org.

WEST SHORE ATHLETICS ONLINE SCHOOL STORE

Please support West Shore Athletics by going on line to www.schoolstore.jostens.com/school/florida/melbourne/west-shore-jr-sr-high. The store has hundreds of items to choose from, all of which you can customize with any of our West Shore Wildcat branding.

The Bucks
Start Here

Federally insured by NCUA

School Bucks

Benefiting Brevard Public Schools

Community
credit union

FLORIDA

Want to raise money for your school
without having to bake anything,
wash anything, or sell anything?

No, it doesn't cost you anything.
Yes, your school gets the money!

[Learn More](#)

**Medication Rules
Florida Statutes 1006.062
and the
Brevard County School
Board**

1. A separate Permission form must be completed for EACH medication given at school. Forms MUST be signed by the parent/guardian every year and given to the clinic nurse.
2. When completing Permission forms, please make sure that your instructions match the pharmacy label or manufacturer label.
3. **Clinic staff will not accept a medication if the label has been altered in any way.** Please DO NOT write on the pharmacy label.
4. All medications must be in the **ORIGINAL CONTAINER** with the manufacturer or pharmacy label in place. The medication must have a valid expiration date **and** the prescription must be current.
5. **Medication in baggies will NOT be accepted or administered. This includes cough drops and over-the-counter (OTC) medications.**
6. All medication will be counted upon arrival at school. The parent/guardian will initial to verify that the count is correct.
7. **FOR YOUR LEGAL PROTECTION, PLEASE DO NOT ALLOW YOUR CHILD TO TRANSPORT ANY MEDICATION TO/FROM SCHOOL.**
8. OTC medications will remain in the clinic for 10 days, then, discarded. Age-appropriate doses will be given as directed by the manufacturer's label. If a longer time period or a dose change is needed, written physician authorization is required.

THIS MEDICATION POLICY IS TO ENSURE THE HEALTH AND SAFETY OF ALL STUDENTS. MEDICATION WILL ONLY BE ADMINISTERED WHEN FOLLOWING PROPER PROCEDURES. CALL THE CLINIC IF YOU HAVE ANY QUESTIONS, 321-242-4730 EXTENSION 3007.

SLC HOMEROOM NEWS

Class of 2024

7th grade

What an amazing first year here at West Shore! Our 7th grade students have learned all about the West Shore "way" and have become an integral part of the West Shore Family. Many, many, many 7th grade students still need to complete and turn in their 25 hours of community service.

The students are getting excited about becoming 9th grade students. We have been completing high school / college application resume information that we will keep in student portfolios, as well as having fun with team building skills and voting for student government officers. Students are also in the process of running for election for class officers. Please remember to have your children turn-in their volunteer hours. Many students claim they have their hours finished, but they are not turning-in the forms.

8th grade

9th grade

The 9th grade class is wrapping up the school year by collecting all service hours from students. We would like these turned in by all students by May 24th. We will also review the students' resumes so they can continue to develop their school and community involvement. This will allow them to have the strongest potential for college admissions. The homeroom teachers have also been administering Multiple Intelligence tests and discussing results with students to help create an awareness of their own learning styles.

The 10th grade homerooms are starting to wind down and begin the conclusion of a wonderful year. We have focused on character development and continued development as the students progress towards their important junior and senior years at West Shore.

10th grade

We have also gotten to focus on creating lifelong friendships through other activities such as our 10th grade kickball tournament.

11th grade

The Junior class had a great time participating in Wildcat Challenge! Each SLC group was dressed up based on their homeroom class theme and competed in numerous games and activities throughout the day. Students must remember to submit their volunteer hours as soon as possible to their homeroom teacher.

IMPORTANT DATES FOR SENIORS

May 23rd - Graduation Practice - **MANDATORY**
May 24th - GRADUATION!!

🐾 **CLASS OF 2019** 🐾
🐾 **COLLEGE WALL** 🐾

Hello Senior Parents and students,

Graduation practice will be at 9:30 AM on Thursday, May 23rd in the gym. This is a mandatory practice. After practice, we will have a picnic on the soccer field at 11:30 AM.

It has been a pleasure to work with your wonderful students at the homeroom level. We have had the same students for the past six years, so we have seen them grow into successful young adults. We wish all of them great luck on their new endeavors.

Mrs. Anagnostis, Mrs. Fallon, Mr. Finch, Mr. Gornto,
Mr. Raheb, Mr. Thomas, Mr. O'Flaherty, Mr. Martin

12th grade

Students have really enjoyed watching the College Wall fill up with all the different colleges our Seniors have been accepted to. Lately, the Seniors have been coming in to mark their choice of where they intend to further their education. It is always exciting to see where they will be going.

2019 STATE LATIN FORUM

West Shore Latin students had a very successful experience at the 2019 State Latin Forum in Orlando. The forum has over 1400 students from 50 different schools competing in different Latin categories. The Advanced Certamen Team of Alyssa Holmquist, Justin Foster, Chris Jenkins, and Jack Baptist placed 7th overall. Joey Garcia placed 2nd in Open Certamen and Lance Obst placed 4th.

All of the Creatives, which are entries that students made or built for the competition, won awards, Jack Baptist took a first place in the creative game category with his original board game. It was a strategy game in which you move your Roman legions around the Empire to claim the imperial purple, which will make you the Emperor!

In the Reading Comprehension Prose competition, Alyssa Holmquist won 2nd place reading Latin Literature. She had to read and understand a couple of letters from Pliny the Younger. Not an easy task!

Here is a list of all the categories and awards below:

AWARDS:

Olympika/Ludi - Shuttle Run - 4th - Brie Ehmer

Open Certamen - 4th - Lance Obst
2nd - Joey Garcia

Creatives

Games- 1st- Jack Baptist
Miscellaneous - 2nd - Lance Obst
Models- 5th- Adam Blais
Computers- 2nd - Philip Baptist

Academics

Classical Art Adv.- 4th- Andrew Kohler
Customs II - 7th- Nate Cox
Classical Geography Adv. - 8th- Jack Baptist
Grammar I - 9th - Philip Baptist
Grammar II - 6th - Christian Garcia
Grammar Adv.- 8th - Alyssa Holmquist
6th - Chris Jenkins
Heptathlon Adv.- 10th- Chris Jenkins
History of the Empire I - 10th- Grace Pearson
History of the Empire II - 10th- Aiden Gethin
Mythology II - 8th- Nate Cox
7th-Izzy Pearson
Reading Comprehension Prose - 9th - Andrew Kohler
6th - Justin Foster
2nd - Alyssa Holmquist

Certamen

Advanced - 7th – Alyssa Holmquist, Justin Foster, Chris Jenkins and

FUTURE PROBLEM SOLVERS STATE COMPETITION IN ORLANDO

Special congrats to the following students for their recognitions:

For GIPS/Global Issues Problem Solving Individual Booklet:

—Chloe Seifert got FIRST PLACE! as an Individual competitor in the middle division, with an invitation to the FPS International Competition at the University of Massachusetts Amherst in June!!!! Way to go, Chloe!!! This was the first time Chloe tackled Individual booklet competition, and to come out on top in her division for the entire state competition is a HUGE accomplishment. We know she will repre-sent West Shore well at IC, and wish her the best of luck!

West Shore's senior Circus Maximus team — with Sophia Pliego, MacKenzey Koluglu, and Desiree Sanz -- got 3rd place for Circus Maximus, middle/senior division.

West Shore's Middle Team A — with Delaney Gunnell, Sophia Bailly, Violet Chace and McKenna Slaughter — got 3rd place for middle division Presentation of Action Plan (skits).

For Group Scenario Writing, West Shore really swept the awards:

--MacKenzey Koluglu's team won FIRST PLACE! in the senior division Group Scenario Writing competition. And MacKenzey got the award of BEST WRITER in Group Scenario Writing, for the entire senior division!

--Desiree Sanz's team in Group Scenario Writing got 2nd place in the senior division for that competition.

--Marlee Krause's team in Group Scenario Writing got 3rd place the senior division for that competition.

For individual Scenario Writing (the pieces the students submitted in advance of State):

—MacKenzey Koluglu got 2nd place!! for senior division Scenario Writing. MacKenzey's accomplishments in Scenario Writing, especially, are incredibly impressive. We are very lucky to have her as our student Scenario Writing coach!

—Surina Venkat got 7th place for middle division Scenario Writing

For Scenario Performance:

—MacKenzey Koluglu got 3rd place in the senior division for Scenario Performance.

—Marlee Krause got 5th place in the senior division for Scenario Performance.

CONGRATULATIONS TO OUR PARTNERS IN EDUCATION OF THE YEAR

FOR PROFIT-BREVARD PROBATE, PA

Francine Kalish of Brevard Probate has impacted our entire school community through a variety of activities. She provided a welcome breakfast for the entire staff during preplanning, provided informational articles for our parent newsletter and was available to speak to our career classes. We are extremely appreciative of Francine's support for our whole Wildcat family.

THE DEAN'S CORNER

Graduation is around the corner and all students are gearing up for state testing and then exams. Students are reminded to submit their service learning hours before the end of the year as well as to clear up any financial obligations they may have. May 30th, will be here before we know it, and students will need to complete their responsibilities before they leave for the summer.

With warm weather upon us, students are reminded to review the Dress Code. We are seeing a lot of hats, hoods and short shorts starting to reappear. If students are caught violating the Dress Code, they will be required to secure proper clothing before they can report to class. Remember to "dress today for the job you want tomorrow!"

As the end of the year approaches we are noticing more and more students being absent. Please assist us in maintaining our excellent attendance standing by minimizing the number of student absences and/or providing us with the necessary absenteeism documentation. If a student is absent due to an illness, family emergency, religious holiday and/or a doctor's appointment, please remember to provide our Attendance Clerk, Mrs. Lawson with the necessary documentation. Remember, students may not miss any more than 9 school days in a semester in order to receive a passing grade for the semester. Keep in mind that during testing and exams we cannot interrupt the classrooms for student checkout so please try to not schedule appointments around those times.

Thank you and have an enjoyable rest of the school year!

Catherine Halbuer

Assistant Principal / Dean

Please support those businesses who support our school. They do so much for us and we want to show our appreciation to them.

BARNES & NOBLE

West Shore Testing Calendar 2018-2019

Date(s)	Test	Note(s)
May 1st - 29th	FSA Math	Grade 7 (Not in Alg. 1 Honors)
May 1st - 29th	FSA ELA (Reading)	Grades 7 - 10
May 1st - 29th	FSA Math EOC (Geo/Alg 1)	Enrolled in those classes
May 1st - 29th	NGSSS EOC (Bio/Civics/USH)	Enrolled in those classes
May 9th - 14th	NGSSS Science	Grade 8 (Not in Biology)
May 6th - 17th	AP Exams	Enrolled in those classes

Acronyms:

EOC - End of Course exam

PSAT/NMSQT - Pre SAT/National Merit Scholar Qualifying Test

FSA ELA - Florida Standards Assessment English Language Arts

AP - Advanced Placement

****ALL DATES ARE SUBJECT TO CHANGE**

DATE	AM	PM
May 6th	US Government & Politics	Environmental Science
May 7th	Capstone Seminar & Spanish	Physics 1
May 8th	English Literature	European History
May 9th	Chemistry	Psychology
May 10th	US History	Computer Science Principles, Physics 2, & Studio Art
May 13th	Biology	Physics C: Mechanics (12 PM); Physics C:E&M (2PM)
May 14th	Calculus AB & BC	Human Geography
May 15th	English Language	Macroeconomics
May 16th	World History	Statistics
May 17th	Microeconomics	Computer Science A; Latin

West Shore Jr. / Sr. High School 2018-2019 Semester 2 Exam Schedule

5/24/19 7th Period Exam Schedule

1st	8:30 – 8:55 (extra 3 minutes for announcements)
2nd	8:59 – 9:21
3rd	9:25 – 9:47
4th	9:51 – 10:13
5th	10:17 – 10:39
6th	10:43 – 11:05
Power Hour/Lunch	11:09 – 11:51
7th	11:55 – 2:15 Exam (2 hours 20 minutes)

Time	5/28	5/29	5/30	
Exam	8:30-10:55	5	3	1 (extra 5 minutes for announcements)
PH/Lunch	10:55-11:55	PH/Lunch	PH/Lunch	PH/Lunch
Exam	11:55-2:15	6	4	2
Office A	10:55 - 11:25			
Office B	11:25 -11:55			

Senior Exams:

May 17: Period 7

May 20: Periods 5 & 6

May 21: Periods 3 & 4

May 22: Periods 1 & 2

Seniors will not have to attend the rest of the day after their exam provided they will not exceed their 9 unexcused absences for the semester. Seniors are to be marked absent if they are not present in class on exams days if they are not in an AP exam.

CALENDAR

Friday	May 3rd	Early Release
Friday	May 10th	Early Release
Saturday	May 11th	Senior Send Off - 6:30 PM - Auditorium
Friday	May 17th	Senior Exam - 7th Period Early Release
Monday	May 20th	Senior Exams - 5th & 6th Periods
Tuesday	May 21st	Senior Exams - 3rd & 4th Periods
Wednesday	May 22nd	Senior Exams 1st & 2nd Periods
Thursday	May 23rd	Graduation Practice - 9:30 AM - Gym MANDATORY
Friday	May 24th	Early Release Student Exam - 7th Period GRADUATION!!! 7:00 pm - King Center
Monday	May 27th	Holiday for All
Tuesday	May 28th	Student Exams - 5th & 6th Periods
Wednesday	May 29th	Student Exams - 3rd & 4th Periods
Thursday	May 30th	Student Exams - 1st & 2nd Periods HAPPY SUMMER!!

BACKPACK AND SUPPLIES—
CHECK! WHAT'S LEFT TO DO
FOR BACK TO SCHOOL?

THE "READINESS CHECK"—A
QUICK MATH AND READING
REVIEW FROM LAST YEAR.
WE'LL SHARE IT WITH YOUR
NEW TEACHER TO GET SUPPORT
RIGHT FROM THE START!

SUPER

5 Back-to-School Power Moves

READINESS CHECK

Want a gut check on how
ready your child is for the
new school year?

It only takes a few minutes
with the Readiness Check!

Go to bealearninghero.org for
the Readiness Check, a new (free)
interactive tool developed by
leading experts in math and
reading, to see how your child has
learned foundational skills needed
for this year and how to support
them at home.

1 Get a Gut Check

Use the Readiness Check to see how prepared your child is for their new grade. Pay attention to how easy or hard it is for them to do grade-level tasks, and look at their annual state test results from last year. If you haven't received the results yet, ask your child's teacher.

2 Partner Up

At your first teacher meeting, bring your child's state test results and ask what they mean for this year. Find out what's expected of your child and how you can support at home. Help the teacher get to know your child by sharing their interests and strengths as well. You can also share what you learned from the Readiness Check.

3 Make It Fun

You are the expert on your child and can help make learning exciting! Read together, choosing topics that interest your child. Find math in everyday life and turn it into a game. These small learning moments add up to a lot!

4 Celebrate Effort

Help your child see that hard work is what leads to success. Focus on effort and what your child is learning. This will help your child feel less nervous about new tasks or subjects.

5 Support Life Skills

Strengths such as communication, problem-solving, and confidence will help your child in school and life. Talk openly with your child about how they feel and how they handle situations, especially the tough ones.

© 2018 National PTA and one or more of the logos are registered and/or trademarked trademarks of National PTA. All rights reserved. 077404

Go to bealearninghero.org for the **Readiness Check** and more!

FREE Student Debit/Checking Account at Community Credit Union

Our **Student Debit/Checking Account** has no minimum balance requirements and no monthly fees, with lots of free mobile services to make it easy to use no matter where you are.

Introducing the Westshore Wildcat Mascot Debit Card!

Exclusively from CCU, the High School Mascot Debit Card is available with your Student Debit/Checking Account. Just ask for it when you open your account. It's FREE with your account!

Available with all personal Checking Accounts!

**Available
September 15th!**

Features and Benefits:

- **\$25 account opening bonus²**
- **NO** monthly minimum balances and **NO** monthly fees
- FREE VISA® debit card (with parent/legal guardian permission)
- FREE eBranch Online Banking
- FREE Text Message Banking (Balance and Transfers)
- FREE Mobile Apps for iPhone, iPad, Android, Kindle Fire
- FREE eAlerts to help keep you on track
- FREE ATMs (over 100 local and 50,000 nationwide)
- FREE Coin Counters
- FREE Money Talks Financial Education
- Helps you qualify for our First Time Auto Buyer Program

Open an Account Today!

Online, by phone, or at a branch.

ccuFlorida.org | 321.690.2328

Membership share account with a one-time fee of \$1 is required. Membership is available to Brevard, Orange, Osceola, Indian River, Volusia, & Polk County residents. *Expected availability date: 9/15/2014.

**Get a \$25
BONUS!**

**Open your Student
Checking Account, then:**

- Sign up for FREE eStatements at ccuFlorida.org
- Get a debit card and use it 10 times within 60 days to make purchases or payments
- After 60 days we'll deposit \$25 in your checking account!

**Enter or Mention
Promo Code: MK-STU25**

**321.690.2328
ccuFlorida.org/25**

**Community
credit union**

FLORIDA

School Board of Brevard County

1254 S. Florida Avenue • Rockledge, FL 32955

Desmond Blackburn, Ph.D., Superintendent

July 9, 2018

Mr. Eric Fleming, Principal
West Shore Jr./Sr. High School
School Board of Brevard County

Re: Annual Asbestos Notification to Building Occupants and Their Legal Guardians

Dear Mr. Fleming,

Please communicate this information to all building occupants and their legal guardians.

Our records indicate that no asbestos removal activities or any other type of asbestos response actions have taken place at West Shore Jr./Sr. High School during the past year (July 1, 2017 to June 30, 2018).

Background Information

The United States Environmental Protection Agency (EPA) requires all accredited school districts to provide building occupants with a yearly correspondence describing any/all asbestos materials removed from each school during the past year.

The EPA Asbestos Hazard Emergency Response Act (AHERA) of 1986 required an asbestos inspection of each school facility nationwide. This inspection was completed in 1988. The scope of the survey included sampling building materials that might contain asbestos, assessing the condition of the materials, performing laboratory analysis of each sample, and writing a comprehensive report called an *Asbestos Management Plan*.

The Management Plan document and subsequent Three-year Reinspection documents are on file at the school Administration office. These documents are available to the public for review.

Sincerely,

Jim Powers

Jim Powers, Environmental Health & Safety Manager

Office of Plant Operation & Code Compliance / Facilities Services Division

Phone: (321) 633-3496 • FAX: (321) 617-7156

An Equal Opportunity Employer

A HEALTHY FUTURE IS IN YOUR HANDS

CLEAN HANDS KEEP YOU HEALTHY

Accessible version: www.cdc.gov/handwashing

U.S. Department of
Health and Human Services
Centers for Disease
Control and Prevention

281770-A

Wash Your Hands!

CS267057-A

Head Lice Facts

- Head lice are common among all classes of people.
- You can completely control a head lice infestation with manual removal alone. You cannot completely control head lice with head lice shampoos alone. You must combine shampoo treatment with manual removal.

(University of Georgia College of Agricultural and Environmental Sciences
<http://extension.uga.edu/publications/detail.cfm?number=C6811>)

According to the American Academy of Pediatrics:

- Most cases of head lice are acquired outside of the school.
- Head lice cause no medical harm.
- Head lice are transmitted by head-to-head contact.

(University of Georgia College of Agricultural and Environmental Sciences
<http://extension.uga.edu/publications/detail.cfm?number=C6811>)

2700 Judge Fred Jamison Way
Miami, FL 33145-6001

Taken with permission from <http://www.ck12.org/publications/head-lice-prevention.html>

Head Lice

Facts and prevention

Head Lice Prevention and Control

Head lice are spread most commonly by direct head-to-head (hair-to-hair) contact. However, much less frequently they are spread by

sharing clothing or belongings onto which lice have crawled or nits attached to shed hairs may have fallen. The risk of getting infested by a louse that has fallen onto a carpet or furniture is very small. Head lice survive less than 1-2 days if they fall off a person and cannot feed; nits cannot hatch and usually die within a week if they are not kept at the same temperature as that found close to the scalp.

The following are steps that can be taken to help prevent and control the spread of head lice:

Avoid head-to-head (hair-to-hair) contact during play and other activities at home, school, and elsewhere (sports activities, playground, slumber parties, camp).

Do not share combs, brushes, or towels. Disinfect combs and brushes used by an infested person by soaking them in hot water (at least 130°F) for 5-10 minutes.

Do not lie on beds, couches, pillows, carpets, or stuffed animals that have recently been in contact with an infested person.

Machine wash and dry clothing, bed linens, and other items that an infested person wore or used during the 2 days before treatment using the hot water (130°F) laundry

cycle and the high heat drying cycle. Clothing and items that are not washable can be dry-cleaned OR sealed in a plastic bag and stored for 2 weeks.

Vacuum the floor and furniture, particularly where the infested person sat or lay. However, spending much time and money on housecleaning activities is not necessary to avoid reinfection by lice or nits that may have fallen off the head or crawled onto furniture or clothing.

Do not share clothing such as hats, scarves, coats, sports uniforms, hair ribbons, or barrettes.

Do not use fumigant sprays or fogs; they are not necessary to control head lice and can be toxic if inhaled or absorbed through the skin.

WEST SHORE JR./SR. HIGH SCHOOL

Advertise **YOUR** business at **THE** school where
"Excellence is Achieved"!

Support the Wildcats
with a Banner Sponsorship
displaying your logo

3' x 5' Banner
Up to 2 locations

Student Parking Lot
or
Parent Car Loop

New Partners:

\$300- 1 location

\$500 = 2 locations banner included.

Returning Partners:

\$250- 1 location, \$400- 2 locations
using prior year's banner

New Partner _____ Returning Partner _____ No. Locations: _____
Location: Student Parking Lot Parent Car Loop Amount: _____ cash/check
Company Name: _____ Phone: _____
Address: _____
Contact: _____ Contact e-mail: _____

Contact: Tony Riopelle

250 Wildcat Alley | Melbourne, FL 32935 | 321 242 4744 | Riopelle.tony@brevardschools.org

BREVARD PUBLIC SCHOOLS

5517.01 POLICY AGAINST BULLYING AND HARASSMENT

In response to changes made to Florida Statute 1006.147, that became effective July 1, 2013, Brevard Public Schools has updated School Board Policy 5517.01 that prohibits bullying, harassment, teen dating violence, and abuse. The policy ensures that all students, employees, and volunteers learn and work in an environment that is safe, secure, and free from harassment and bullying of any kind.

Florida Statute 1006.147 defines bullying to include cyberbullying and means systematically and chronically inflicting physical hurt or psychological distress on one or more students or employees and may involve but is not limited to chronic teasing, social exclusion, threat, intimidation, stalking, including cyber-stalking, physical violence, theft, sexual, religious, or racial harassment, public humiliation, and destruction of property.

Cyberbullying means bullying through the use of technology or any electronic communication, which includes, but is not limited to, any transfer of signs, signals, writing, images, sounds, data or intelligence of any nature transmitted in whole or in part by a wire, radio, electromagnetic system, photo-electronic system, or photo-optical system, including, but not limited to, electronic mail, internet communications, instant messages, or facsimile communications. Cyberbullying includes the creation of a webpage or weblog in which the creator assumes the identity of another person, or the knowing impersonation of another person as the author of posted content or messages, if the creation or impersonation creates any of the conditions enumerated in the definition of bullying. Cyberbullying also includes the distribution by electronic means of a communication to more than one person or the posting of material on an electronic medium that may be accessed by one or more persons, if the distribution or posting creates any of the conditions enumerated in the definition of bullying.

Harassment is defined as any threatening, insulting, or dehumanizing gesture, use of data or computer software, or written, verbal or physical conduct directed against a student or employee that: places a student or employee in reasonable fear of harm to his or her person or damage to his or her property, has the effect of substantially interfering with a student's educational performance, opportunities, benefits or has the effect of substantially disrupting the orderly operation of a school.

Bullying and harassment also encompasses retaliation against a student or school employee by another student or school employee for asserting or alleging an act of bullying or harassment. Reporting an act of bullying or harassment that is not made in good faith is considered retaliation. Perpetuation of conduct is listed in the definition of bullying or harassment as causing an individual or group with intent to demean, dehumanize, embarrass, or cause emotional or physical harm to a student or school employee by incitement or coercion, accessing or knowingly and willingly causing or providing access to data or computer software through a computer, computer system, or computer network within the scope of the district school system and/or acting in a manner that has an effect substantially similar to the effect of bullying or harassment.

Cyber-stalking, as defined in Florida Statute 784.048(1)(d), means to engage in a course of conduct to communicate, or to cause to be communicated, words, images, or language by or through the use of electronic mail or electronic communication, directed at a specific person, causing substantial emotional distress to that person and serving no legitimate purpose.

Florida Statute 1006.148(1)(a) prohibits dating violence and abuse by any student on school property, during a school-sponsored activity, or during school-sponsored transportation.

West Shore Jr./Sr. High School is committed to providing a safe learning environment and will not tolerate bullying or harassment of any kind. Incidents of bullying or harassment can be reported to the principal or any administrator. Anonymous reports can also be made by calling the Speak-Out Hotline at 1.800.423.8477.

To learn more about bullying and find out what can be done to help prevent it, visit the website www.stopbullying.gov.

