
SEQUITUR|December 2017

Page 1

SEQUOIA
NEWS

Dear Sequoia USD Community:

As we approach the holiday season, I wanted
to take this moment to wish you a festive

and fun holiday season with your friends and family.

As superintendent, the last couple of months have been a
whirlwind of activity that has brought me closer to our school
community, and assisted me in understanding how to better
serve you.

From the onset, you have been very clear in sharing with me that
you wanted to strong lines of communication with the Office of
the Superintendent. Beginning in January, I have hired an
Executive Assistant- Communications Specialist who will work
with me to develop a communications infrastructure, and to be
your voice in the room when making decisions as her role will
take the lead in always making communications a priority within
our district community.

January will also be a month of continuing conversations with our
teachers. On January 8th, we will hold a professional development
day for our teachers. These professional development days are
critical to us because they provide our teacher community with
the necessary support to continue making our district’s
classrooms the model for learning in California.

As we wave good-bye to 2017, and get ready for an amazing
2018, I would be remiss if I did not thank each of you for
everything you do on behalf of out students. The strength of a
district is determined by the passion and commitment of the
people that come together to give it life through the various
contributions they make. On that front, I am very fortunate to be
at the helm of a district where all of you have devoted yourselves
to the idea that our classrooms are the laboratories where we
make dreams into a reality for our students.

Sincerely,
Mary Streshly, Ed.D.
Superintendent

Estimada comunidad de Sequoia USD:

Mientras que nos acercamos a la temporada navideña, quiero
tomar un minuto para desearles una temporada festiva y divertida
con sus familias y amigos.

Como superintendente, el último par de meses han sido un
torbellino de actividad que me ha acercado más a nuestra
comunidad escolar y me ha ayudado a entender cómo servirles
mejor.
Desde el principio, han sido muy claros en compartir conmigo que
querían líneas de comunicación fuertes con la Oficina del
Superintendente. A partir de enero, he contratado a un Asistente
Ejecutivo-Especialista en Comunicaciones que trabajará conmigo
para desarrollar una infraestructura de comunicación y para ser su
voz en la sala al tomar decisiones ya que su función será la
prioridad de hacer de la comunicación una prioridad dentro de
nuestra comunidad del distrito.

Enero también será un mes de conversaciones continuas con
nuestros maestros. El 8 de enero, tendremos un día de desarrollo
profesional para nuestros maestros. Estos días de desarrollo
profesional son fundamentales para nosotros porque proporcionan
a nuestra comunidad de maestros el apoyo necesario para
continuar convirtiendo los salones e clase de nuestro distrito el
modelo de aprendizaje en California.

Mientras nos despedimos del 2017 y nos preparamos para un 2018
increíble, sería negligente si no agradezco a cada uno de ustedes
por todo lo que hacen en nombre de los estudiantes. La fuerza de
un distrito está determinada por la pasión y el compromiso de las
personas que se unen para darle vida a través de las diversas
contribuciones que hacen. Motivo más para ser afortunada de
estar al frente de un distrito donde todos ustedes se han dedicado
a la idea de que nuestros salones de clase son los laboratorios
donde hacemos realidad los sueños de nuestros estudiantes.

Atentamente,
Mary Streshly, Ed.D.
Superintendente

Superintendent’s Message
Mensaje del Superintendente

SEQUITUR DECEMBER

2017

Dr. Streshly possesses 26 years of service in public education. She holds a B.A
from UC Berkeley, an M.A. from San Diego State University and a Doctorate
from San Francisco State University.

Board of Trustees:
President Christopher Thomsen
Vice President Georgia Jack
Clerk Allen Weiner
Member Alan Sarver
Member Carrie DuBois
Student Trustee Ria Calcagno

Sequoia Union High School District

La Dra. Streshly llega a Sequoia con 26 años de servicio en educación pública

sirviendo a estudiantes de preparatoria. Ella tiene un B.A de UC Berkeley, una M.A.

de San Diego State University y un Doctorado de San Francisco State University.

http://www.seq.org/#

SEQUITUR|December 2017

Page 2

In an effort to make our budget
more transparent to the
Sequoia Union High School
District community, the District
is inaugurating a new series of
articles explaining different
aspects of the budget. This first
article tackles the challenge of
rising pensions.

Like most California school districts, the Sequoia Union High
School District participates in two employee retirement
systems. Pension benefits for teachers are handled through the
California State Teachers’ Retirement System, or CalSTRS. Most
non-instructional employees receive their pensions through the
California Public Employee Retirement System, known as CalPERS.

Both school districts and employees are required to pay into
these retirement systems to fund employee pensions. But unlike
private retirement benefits, which allow employers and
employees to decide how much to contribute, the state and
CalPERS, a pension funds’ board, dictate how much districts and
employees must pay.

The state, and not the District, determines the size of a teacher’s
pension.

In his 2014-2015 budget, Governor Jerry Brown chose to address
the fiscal problems caused by state-level pension fund decisions
by dramatically increasing pension costs for school districts,
teachers and staff. Under that budget plan, school districts’
CalSTRS contributions on behalf of their teachers will more than
double over the course of just seven years, from a rate of 8.3
percent of payroll in the 2013-2014 school year to 19.1 percent of
payroll in 2020-2021. Over the same seven years, school districts’
contribution rates to CalPERS for non-instructional employees will
also double, rising from 11.4 percent to 23.8 percent.

Unfortunately, the state is not providing school districts with any
money to help pay for this huge new cost.

The impact these increased pension costs will have on the
District’s budget is enormous. The cumulative cost of these state-
mandated increases from the 2014-2015 school year through the
2017-2018 school year is estimated to top $7.26 million.

To read the entire article and the impact of rising pension on

District budgets, please follow this link: http://www.seq.org/

documents/BudgetSeries1.pdf.

En un esfuerzo de hacer nuestro presupuesto más transparente a
la comunidad de Sequoia Union High School District, el Distrito
inaugura una serie de artículos explicando los diferentes aspectos
del presupuesto. Este primer artículo aborda el desafío del
aumento de las pensiones.

Como la mayoría de los distritos escolares en California, Sequoia
Union High School District participan en dos sistemas de retiro para
empleados. Los beneficios de pensión para los maestros se manejan
a través del Sistema de Retiro del Estado de California o CalSTRS. La
mayoría de los empleados no docentes reciben sus pensiones a
través del Sistema de Retiro de Empleados Públicos de California,
conocido como CalPERS.

Ambos los distritos escolares y los empleados son requeridos a
pagar a estos sistemas de retiro para fundar las pensiones de los
empleados. Pero a diferencia de los beneficios de retiro privados,
que permiten a los empleadores y empleados decidir cuánto
contribuir, el estado y CalPERS, una mesa de fondos de pensión,
dictar cuánto los distritos y empleados deben pagar.

El estado y no el distrito, determina el tamaño de la pensión de un
maestro.

En su presupuesto de 2014-2015, el gobernador Jerry Brown
eligió abordar los problemas fiscales causados por las decisiones
de los fondos de pensión a nivel del estado al dramáticamente
aumentar el costo de las pensiones para los distritos, maestros y
el personal. Bajo el plan de presupuesto, las contribuciones
CalSTRS de los distritos escolares en nombre de sus maestros
duplicarán en el transcurso de solo siete años, de una tasa de 8.3
de la nómina del año escolar 2013-2014 a 19.1 por ciento de la
nómina de 2020-2021. Durante los mismos siete años, la tasa de
contribución a CalPERS para empleados no docentes se duplicará,
aumentando de 11.4 por ciento a 23.8 por ciento.

Desafortunadamente, el estado no está proporcionando a los
distritos escolares ningún dinero para ayudar a pasar este nuevo
enorme costo.

El impacto que estos aumentos de pensión tendrán en el
presupuesto del Distrito ee enorme. El costo cumulativo de estos
aumentos obligatorios del estado del año escolar 2014-2015
hasta el año escolar 2017-2018 se e tima que superará los $7.26
millones.

Para leer el artículo entero y el impacto del aumento de las
pensiones en el presupuesto del distrito, por favor siga este
enlace: http://www.seq.org/documents/BudgetSeries1.pdf.

NEW! Budget Series: The Perils of Rising Pensions
¡NUEVO¡ Series de presupuesto: Los Peligros del Aumento en las Pensiones

http://www.seq.org/documents/BudgetSeries1.pdf
http://www.seq.org/documents/BudgetSeries1.pdf
http://www.seq.org/documents/BudgetSeries1.pdf

SEQUITUR|December 2017

Page 3

CARLMONT HS
A visit from Santa himself and Holiday grams
were two annual traditions that rounded out
Holiday Village at Carlmont, a week full of
holiday-themed events in the spirit off
Christmas, Hanukkah, and other religious
traditions. Read the full story on Scotscoop
HERE.

REDWOOD

Phase I Construction: progress has been
made and the buildings are almost sealed.
The windows have been installed. The new
completion date for the construction project
is April 2018!

Twenty proud RHS graduates expected
through December 18th! We anticipate 125+
proud graduates to celebrate their
accomplishment on June 8th! A further 8
students will be returning to their traditional
high school to earn their high school

diploma.

MENLO-ATHERTON
Based on performance the last few months,
the M-A Debate Team has earned the
position of being ranked 8th in the nation for
parliamentary debate, their primary style of
debate. Last month all 8 parli teams places in
one of the most competitive state
tournaments.

EAST PALO ALTO ACADEMY
EPAA Spanish 3 students finished their unit
with their Stanford Classmates, culminating
in an evening of “Telenovelas” created by
the students and celebrated during a red
carpet “telenovela release” gala.

9th grade Physics
students participated in
the annual egg drop
contest where students
tested their creative
solutions to ensuring a
safe landing for their
egg.

EPAA competed with local high schools at
the FilipinX/Pacific Islander/South East Asian
Student Conference on Dec. 6th at De Anza
College. It was down to EPAA and Gunn High
School and EPAA was victorious!

SEQUOIA
Math teacher Robert Moaveni was awarded
a Step-Up-To-The Plate Grant from Wells
Fargo and the San Francisco Giants to fund
equipment for a fencing class as part of
Sequoia SAFE After-School Program.

The holidays are a time for Sequoia's
musicians to shine. Band and choir
performed at Redwood City's annual
Hometown Holidays celebration and the
Winter Concert Series in Carrington
Hall featured a mix of popular music,
seasonal selections, and traditional concert
literature. At lunch on the Friday before
finals week, members of the Sequoia
band traveled around campus playing festive
favorites to brighten the halls.

TIDE ACADEMY
The "I" in TIDE Academy stands for
Innovation. Students will begin learning and
engaging in the Design Thinking process
during their 9th grade year. Design Thinking
is a process that is increasingly used to solve
technical, business, and social problems.

The process begins understanding the needs
of a group of "end users" through a process
of interviews with a focus on a problem and
the experience of these end users. The
process then flows the definition of the
problem to be solved, a prototype of the
solution, and finally testing of the solution to
see if it works. TIDE students will apply the
Design Thinking process to their work and
develop valuable 21st Century Skills in the
process.

WOODSIDE

Wildcats and Scots ILS programs joined for a
December social on the Woodside campus
with karaoke, dancing, foosball, and
food. Thanks to the ILS staff for organizing
the event.

College Day Part 2: PE teachers escorted all
frosh to one of three college campuses (San
Francisco State, San Jose, State, or Stanford)
for a morning-long selfie scavenger hunt that
introduced them to dorms, academic halls,
wellness centers, bookstores, and student

unions.

The DVPA department
ended the semester with
two events: a two-day film
festival featuring student
work from Video Production
and a lunch-time Art BOOM!
in our I-wing to showcase all

things art: music, digital photography,
ceramics, and 2-D work in different media.

CAMPUS CORNER

http://scotscoop.com/santa-visits-early-in-the-quad/

SEQUITUR|December 2017

Page 4

District Wellness

Coordinator Dr. Karen Li

began Neuroscience of

Addiction (NOA) project in

the fall of 2014. This year,

the pilot project has

expanded into most life

skill classes across the

District.

Her team is currently gathering the data from this 2nd phase

pilot. So far, the feedback has been overwhelmingly positive.

Below is a parent testimonial from Woodside HS parents Carrie

and Doug Kehring:

Throughout the year, the class we have heard the most about from

our daughter has been life skills. She has been incredibly affected by

developing a much deeper understanding of what drugs and alcohol

do to one's system as well as the greater discussions about social

media and mental health. Last night she wanted to show me her

"neuroscience of addiction curriculum". . . This program is

incredible. It speaks to teens very realistically on their level and

seems tremendously in touch with the issues they are

facing. Honestly, this class probably will be the most remembered

and helpful in "life decision making" of anything she is going to learn

in the next four years.

Some Life Skills student s were treated to a nice surprise when Dr.

Stalcup, who initially developed the curriculum and is featured on

the NOA teaching video, visited select classrooms late November.

He is a celebrity of sorts to our students and Life Skills staff! Dr.

Stalcup left an impression on his students, along with his words of

wisdom to have ‘normal fun’ as an antidote to addiction.

La Dra. Karen Li, Coordinadora de Bienestar del Distrito, comenzó

el proyecto de Neurociencia de la Adicción (NOA, por sus siglas en

inglés) en el otoño de 2014. Este año, el proyecto piloto se ha

expandido a la mayoría de las clases de habilidades para la vida

en todo el Distrito. Su equipo actualmente está recopilando los

datos de esta 2da fase piloto. Hasta ahora, los comentarios han

sido abrumadoramente positivos. A continuación hay un

testimonio de los padres de Woodside HS Carrie y Doug Kehring:

A lo largo del año, la clase de la que más escuchamos de nuestra

hija fue la de habilidades para la vida. Ella se ha sentido

increíblemente afectada por el desarrollo de una comprensión

mucho más profunda de lo que las drogas y el alcohol le hacen al

sistema de uno, así como la discusión mayor sobre las redes

sociales y la salud mental. Anoche ella quería mostrarme su "plan

de estudios de neurociencia de la adicción". . . Este programa es

increíble. Habla a los adolescentes de manera muy realista a su

nivel y parece estar tremendamente en contacto con los

problemas que enfrentan. Honestamente, esta clase

probablemente será la más recordada y útil en "hacer decisiones

de vida" en cualquier cosa que ella vaya a aprender en los

próximos cuatro años.

Algunos estudiantes de Habilidades para la Vida tuvieron una

agradable sorpresa cuando el Dr. Stalcup, quien inicialmente

desarrolló el plan de estudios y aparece en el video de enseñanza

de NOA, visitó salones selectos de clases a fines de noviembre. ¡Él

es una especie de celebridad para nuestros estudiantes y

personal de Habilidades para la Vida! El Dr. Stalcup dejó una

impresión en sus estudiantes, junto con sus palabras de sabiduría

para tener 'diversión normal' como un antídoto contra la

adicción.

Pilot NOA Curriculum Receives Positive Feedback

El Plan de Estudio Piloto NOA Recibe Comentario Positivo

NOA development team: Dr. Karen Li, Dr.
Stalcup, Katie Finlay, and Dan Dadoun

MENLO-ATHERTON HIGH SCHOOL (PAC) 1/23 at 7 pm

Devorah Heitner, Ph.D., Raising Digital Natives

Empathy is the App: Raising Thoughtful Kids in the Digital Age

(Empatía es el App: Criando Niños Considerados en la Edad Digital)

WOODSIDE HIGH SCHOOL (MUR) 1/ 31 at 7 pm

 Eran Magen, Ph.D. Managing Emotionally-Intense

Conversations with Your Teen (Llevando a cabo Conversaciones

Emocionalmente Intensas con su Adolescente)

Parent Education Series Serie de Educación para Padres

The Parent Education Series events are sponsored by the Sequoia

Healthcare District. Questions? Contact: Charlene Margot, M.A.,

Founder & Director, The Parent Education Series, cmargot@csm-

consulting.net.

Los eventos de Serie de Educación para Padres son patrocinados por

Sequoia Healthcare District. ¿Preguntas? Comuníquese con Charlene

Margot, M.A., Directora, Serie de Educación para Padres, cmar-

got@csmconsulting.net.

