

Carlton Comprehensive Public High School

Today's Class Times

Period 1	8:55 – 9:58
Period 2	10:03 – 11:08
Period 3	11:13- 12:16
Period 4	1:05 -2:08
Period 5	2:13 – 3:16

Carlton Cafetorium Menu

Friday, March 1, 2019

Breakfast	Mini Breakfast	\$4.50
Lunch	Cheddar Burger and Fries or Soup or Salad or Onion Rings	\$6.50
Soup & Salad	Dutch Meatball Tossed Green Salad w/ Breast of Chicken	\$5.75
Dessert	Assorted Desserts	\$2.00

Skills Robotics

Anyone wanting to be part of the team this year please contact Mr. Amy in the Electrical Shop!

It's KINDNESS month at Carlton

Donate **FOOD** items to **Carlton Pantry** B223A and receive a **ticket** for a chance to win a **fabulous prize!**

granola bars
fruit cups

cup of soup
pudding

canned goods
snack foods

GRADE 12 STUDENTS WITH 19 CREDITS OR MORE

YOU MUST APPLY FOR GRAD ASAP!!!

- ✓ Go to Carlton Homepage
- ✓ Print application off the website
- ✓ Complete it
- ✓ Meet with a school counsellor

Grad

Be a Part of the Graduating Class of 2019!!

2019 Graduation Application

2019 Graduation Application for Adult 12

Crusaders!!!

Do you have a locker
you are **NOT** using???

Please see
Student Services

Sader Spirit Club

wants to

#polishoffbullying

Meeting in B108, Tues, Wed, Thurs -
THIS WEEK! Please join us!

Crusader Music Club

Everyone welcome!

Mondays

3:20-4:30 p.m.

B223A

Come check out our new guitars and amps!

Learn how to communicate in French!

**Next year, Carlton will be offering
Core French 10/20/30.**

**Core French will teach you to communicate with
basic skills in French.**

**See Mme Morton in R211 or Mme Minielly in SS
for more information.**

**Outdoor Ed
meeting at lunch
Construction Shop
classroom
March 6. Those
interested in going
on the ice fishing
trip or the other
winter activities
should attend.**