

*Welcome to
Senior Parent Night*

Class of 2019

"A" World Class School!

We want you....
to be involved!

- We would like to discuss some of the requirements that your son or daughter must fulfill in order to participate in ANY senior activity.

Queremos que usted se
involucre!

- Quisiéramos comentar con ustedes unos de los requerimientos que su hijo/a debe de completar antes de poder participar en cualquier actividad para los Seniors.

"A" World Class School!

Permission to participate in any senior activity will be denied or revoked for any of the following reasons:

Permiso para participar en los actividades pueden ser revocadas por cualquiera de los razones que siguen:

"A" World Class School!

Attendance

- The student may not have more than 5 unexcused absences in any semester class or 10 unexcused absences in any annual class.
- The student must not have more than 20 tardies to school.
- If you have an unexcused absence on the day of a senior event, you will not be able to attend the following senior event. No exceptions!

Asistencia

- El estudiante no puede tener mas de 5 ausencias sin excusa en ninguna clase semestral o 10 ausencias sin excusa en una clase anual.
- El estudiante no puede tener mas de 20 días tarde a la escuela.
- Si el estuduante tiene una ausencia sin excusa el día de una actividad de Senior, no podrán asistir el siguiente!

"A" World Class School!

Finances

- All school debts must be paid before buying an event ticket.
- This includes library fees, class fees, and lost text books.
 - STOP Financial System
<http://fl-dade.stopforschools.com>
username: student id number
password: DOB (mm/dd/yyyy)

Finanzas

- Todas las deudas tienen que estar pagadas antes que compras un ticket.
- Esto incluye las deudas a la biblioteca, deudas de las clases, y libros perdidos.

"A" World Class School!

Community Service

- All students must have **100 hours** of community service submitted and entered into the school's database by October 31 to be an academy completer.
- For questions, please speak to your child's lead teacher.

Horas Comunitarias

- Todos los estudiantes deben tener **100 horas** comunitarias antes del 31 de octubre para completar los requisitos de su academia.
- Si usted tiene cualquier pregunta, por favor comuníquese con la maestra de la academia.

"A" World Class School!

Student Success Center

Students must not have been on Student Success Center Assignment and/or indoor suspension (SCSI) for 5 or more days.

Centro de estudiante Success

Estudiantes no pueden tener más de 5 días de suspensión afuera del colegio o 5 días de Student Success Center Assignment.

"A" World Class School!

G.P.A.

- Students must have a minimum **2.0 GPA** to participate in senior events.

G.P.A.

- Estudiantes deben de tener un minimo de **2.0 GPA** para participar en los eventos de los seniors.

"A" World Class School!

Misconduct

Any Senior who is found in possession of any illegal substance or whose behavior is disruptive at a Ferguson-sponsored event, as deemed by an administrator, will be automatically excluded from all future senior activities.

Mala Conducta

Cualquier Senior que se encuentre en posesión de cualquier sustancia ilegal o cuyo comportamiento es perturbador en un evento patrocinado por John A. Ferguson, según se considere por un administrador, será automáticamente excluido de todas las actividades de alto nivel en el futuro.

"A" World Class School!

Other Requirements

- All seniors must sell at least two magazine subscriptions by September 27th.
- This is to alleviate the costs of all other senior activities.
 - Example: Buses for Senior Trip are almost \$3000 each!!

Incentives

- Sell 5 – 1 Extra Graduation ticket
- Sell 10 – 1 Extra Graduation ticket
- Sell 15 – 1 Extra Graduation ticket
- Sell 25 – 1 Senior Picnic Ticket
- Sell 35 – 1 Senior Breakfast Ticket
- Sell 50 – 1 Prom ticket

“A” World Class School!

Otros requisitos

- Todos los estudiantes deben de vender por lo menos dos suscripciones de la revista antes del 27 de Septiembre.
- Esto es para aliviar los costos de el resto de las actividades de su hijo
Por ejemplo: ¡los autobuses para el viaje de los Seniors son casi \$3000 por cada uno!!

Incentivos

- Vende 5 – 1 Ticket extra de graduacion
- Vende 10 – 1 Ticket extra de graduacion
- Vende 15 – 1 Ticket extra de graduacion
- Vende 25 – Senior Picnic Gratis
- Vende 35 – Senior Breakfast Gratis
- Vende 50 – Prom Gratis

"A" World Class School!

Special Note

- *We do not give extra graduation tickets at the end of the year; this will be your only chance to get any additional tickets for your family.
- * No damos entradas adicionales de graduación al final del año, este será su única oportunidad de conseguir boletos adicionales para su familia.

"A" World Class School!

Important Dates

- October 9: Open House
- October 11: Homecoming Game
- October 13: Homecoming Dance
- Nov. 26th – Dec. 7th : Cap and Gown Sales
- November 16th: Senior Picnic
- March 1: Senior Breakfast
- April 12: Grad Bash
- May 18: Prom
- May/June TBA : Graduation

Important College Dates to Remember:

- October to January - College Applications Due
- After January 1 – Students eligible to apply for Financial Aid

“A” World Class School!

Fechas Importantes

- Octubre 9: Open House
- Octubre 11: Juego de Homecoming
- Octubre 13: Baile de Bienvenida
- Nov. 26th – Dec. 7th : Ventas de la toga y birrete
- Noviembre 16: Senior Picnic
- Marzo 1: Senior Desayuno
- Abril 12: Viaje de fin de año
- Mayo 18: Fiesta de Prom
- Mayo/Junio TBA : Graduación

Important College Dates to Remember:

- De Octubre a Enero – Aplicaciones para la universidad tienen que ser enviadas
- Después de Enero 1 – Estudiantes son elegible para ayuda financiera

"A" World Class School!

Yearbook Online Sales

- This year we will be selling yearbooks online. All you have to do is log on to www.yearbookordercenter.com, type in the order number 498, and look for your child. If your child does not appear on the student list then type in their information. You may pay with a credit card or check.
- We will have sales on campus as well. We accept cash or checks.
- Today is the first day of online sales (Sept. 7th) will be your only chance to get the yearbook at the price of \$60.00. After that the price will rise to \$65.00.
- Buy today and save \$15.00! The price from March 1st to the end of the school year is \$75.00!
- Do not wait until the end of the year to purchase a yearbook. Only the amount of books sold during the year are ordered. We always sell out!
- Any questions please email Mr. Lage

Senior Pictures

- Senior Pictures must be taken by October 31, 2018.
- There will be a list of students who have not taken their pictures yet located in building 10. Please visit the resource fair to make an appointment.

"A" World Class School!

Ventas del anuario via internet

- Este año estaremos vendiendo anuarios en línea. Todo lo que tienes que hacer es iniciar sesión en www.yearbookordercenter.com, escriba el número de orden 498 y busque a su hijo. Si su hijo no aparece en la lista de estudiantes, escriba su información. Usted puede pagar con una tarjeta de crédito o cheque.
- También tendremos ventas en el campus. Aceptamos dinero en efectivo o cheques.
- Compre hoy y ahorre \$ 15.00! El precio del 1 de marzo al final del año escolar es \$ 75.00!
- No espere hasta el final del año para comprar un anuario. Sólo se ordena la cantidad de libros vendidos durante el año.
- Cualquier pregunta por favor envíe un correo electrónico al Mr. Lage

Senior Pictures

- Senior Pictures se deben tomar antes del 31 de octubre de 2018.
- Habrá una lista de estudiantes que no han tomado sus fotografías todavía localizadas en el edificio 10. Por favor visite la feria de recursos para hacer una cita.

"A" World Class School!

School and Activities Website

A great way to receive information from the school is the school and Activities website:

- www.fergusonhs.org
- <http://ferguson.dadeschools.net/Students/Activities/index.html>

Una gran forma de obtener informacion de la escuela es el sitio web de la escuela y las actividades.

- www.fergusonhs.org
- <http://ferguson.dadeschools.net/Students/Activities/index.html>

"A" World Class School!

School Social Media

Twitter: @fergusonshs

Instagram: @fergusonfalcons

"A" World Class School!

Senior Social Media

- Instagram: @jafclassof2019
- Twitter: @JAFClassof2019
- Text Message Remind 101
 - Text the message @jafc to 81010 for Senior related messages
 - Text the message @jafactsga to 81010 for Activity related messages

"A" World Class School!

If you need to
contact Me...

Si usted necesita
contactarlo ...

Senior Class Sponsor

Tanya Rae-Schulze

stingrae@dadeschools.net

Activities Director:

Tanya Rae-Schulze

Stingrae@dadeschools.net

305-408-2700 ext. 2024

"A" World Class School!

For Senior Parent Night Attendance

"A" World Class School!

*No Goal's Too High
Where Falcons Fly*
John A. Ferguson Senior High School

"A" World Class School!