

HAWK TALK

DECEMBER 2019

Issue 2

From the Principal's Desk

As we approach the mid-way point of the 2019-2020 school year, I want to thank our parents, students, and staff for their continued cooperation and assistance as we have moved to meet the Class Size Requirements and the high expectations that we have for making this all come together. The 1st nine weeks and latter part of the 2nd nine weeks have been filled with strong quality teaching and learning as well as make-up and retakes of the FSA, End-of-Course Exams and, of course, the PSAT/SAT School Day. Our students have been focused on meeting with success, understanding that their efforts will be the difference in meeting their graduation requirements.

I am very pleased to announce that Social Studies Teacher, Mr. Scott Betsinger, has been selected as Lake Howell High School's 2021 Teacher of the Year. Also, congratulations Plant Maintenance, Mr. Bill Shields, who has been selected as our 2020 School-Related Employee of the Year! Both individuals epitomize excellence and are most deserving of this very special recognition.

Back in October, long-time Assistant Principal, Ms. Nancy Diaz, was transferred to Oviedo High School. After more than 21 years serving the students of this school, Ms. Diaz was given the opportunity to continue to grow professionally. She absolutely will be missed, and we appreciate her years of dedication and service to the Lake Howell community. As one door closes, another opens; and in this case, we are pleased to welcome our newest Assistant Principal, Mr. Matt Ackley, who was transferred from Oviedo High School to Lake Howell High School. Mr. Ackley comes to us after working at Oviedo High School for more than 18 years as an Assistant Principal, Dean, Testing Coordinator, and teacher. We are excited to have Mr. Ackley join us, so please stop by to welcome him to Lake Howell High School.

We wish to thank all those involved in Homecoming 2019 – Silverhawks Assemble, for their hard work and dedication in making it a great week! The week's activities, including the halftime ceremony and dance, were all well-coordinated and spirited in every sense of the word. The nighttime events were all well attended, and the students clearly had a great time! At a wonderful and spirited ceremony on Friday, November 1st, Lake Howell High School crowned our Homecoming King, Jack Henyecz, and Queen, Carlin Chambers. Thank you to the entire community for coming out and supporting our annual homecoming parade, which was held on the afternoon of Friday, November 1st. Finally, a special thank you goes to Student Government Sponsors – Ms. Detra Dopson and Mr. Anthony Martin – for the organization of the week's events with their Leadership Students, as well as all of the parents who volunteered and attended, for their continued support. From start to finish, the week was filled with an overwhelming sense of SILVERHAWK PRIDE, and it was quite exciting to be a part of the events.

Congratulations to Band Director, Mr. Jose Eslava, and the Silver Regiment on their participation and performance at the Seminole County Marching Band Festival and several other adjudicated events. The Silver Regiment continues to set a standard by which others have to follow! The band performed and is adjudicated for their "Twisted Metal" show and held to the highest of standards. Clearly with scores received at the highest level, this is indicative of all of the time, effort, energy, and hard work that they have put in since the start of band camp back in July. Once again, CONGRATULATIONS to The Silver Regiment on representing yourselves and Lake Howell High School to the highest degree possible.

We are so proud to announce that Lake Howell Chorus Director, Ms. Rebecca Senko, and her amazingly talented student groups for all of their performances and shows that they have been a part of so far this year. The Men's group was a big hit at "Arts Alive," and they too are setting a standard that is second to none. Ms. Senko continues to lead the LHHS Orchestra when they earned all superior ratings at Solo and Ensemble; 3 quartettes, 3 solos, and 1 trio. All of these groups brought home superiors.

For the first time ever, the Lake Howell Dynasty Dance team was selected to perform at "Arts Alive," sponsored by the Foundation for the Arts in Seminole County. The dancers performed "Taps," a tribute to the United States Military and choreographed by our own dance director, Mrs. Rain Sadkane. Congratulations to Mrs. Sadkane and Dynasty!

Congratulations to Ms. Tiffany Ortiz and the Cast and Crew of "Steel Magnolias", for the wonderful job they did and their amazing performances. All of the students who participated, both behind the scenes and in front of the curtain, are to be commended for their hard work and dedication to this outstanding performance!

Athletically I would like to acknowledge the boys and girls bowling coach, Ms. Amy Bassinger and our boys bowling team; Jaden Adkins, Justin Alexander, Cameron Bonnette, Camden Dreasher, Robbie Dreasher, Caleb Goodblood, Austin Harkins, and Adryan Hernandez-Rodriguez for the great job they did in once again returning to States for bowling. Equally, please join me in recognizing Kaitlyn Mikulski for individually qualifying for States in bowling as well. We are proud of both groups and congratulate them for the great year they had in their sport's season.

Also, join me in applauding Mackenzie Dunigan who competed at the highest level when she competed in the State Diving Meet back in mid-November. We are all proud of her and the tremendous season she had finishing in the top 24 in the State of Florida! Way to go, Mackenzie!

Continued on next page

From the Principal's Desk

...continued from front page

As you can see, we have certainly had a very successful sixteen weeks, highlighted by these and many other accomplishments in our academic, athletic, and arts programs. We are very fortunate to have so many motivated, talented, and hardworking students. I am PROUD of each and every one of them.

With all of the testing that has already happened so far this year with respect to students retaking FSA, End of Course Exams (Algebra I, Geometry, Biology, and U.S. History), the PSAT and SAT School Day, and other academic focus issues, our staff and students have been working hard and remain focused on student achievement. As my administrative staff and I have been walking through classes, we always come away impressed with the caliber of learning activities and level of student engagement in the classroom. It is impressive to see the focus our students have, the excitement for learning they possess, and the work ethic they display. Your support is a critical factor. Thank you for your continued support of our students and our staff!

Finally, as we prepare for the holiday seasons that are fast approaching, I wish everyone many blessings and the greatest joy in being with family and friends.

Lake Howell High School...Soaring to New Heights!

Michael C. Kotkin, Principal
GO SILVERHAWKS!

Follow us on Twitter and Instagram:

Freshman: @2023LHHS
Sophomore: @2022LHHS
Junior: @2021LHHS
Senior: @2020LHHS
SGA: @LHHSSGA

Experience the difference in our school restaurant! For more information, visit: redappledining.com

Lake Howell High School's branch of Addition Financial officially opened September 11th. Students who are interested in opening an account can stop by the bank for the application forms.

Yearbook Sales

Yearbooks are on sale for \$75. The deadline to purchase a yearbook with a name stamp is Friday, January 24th. We can accept cash or checks made out to Lake Howell High School. If you would like to order using a credit card, purchases can be made online at yearbookforever.com. Follow us on social media at @lhhswhings on Twitter and Instagram for updates!

American Sign Language News

ASL Club recently held its second annual ASL Idol where they competed against three other schools. Senior Emily Wolf took 1st Place and brought home the trophy to Lake Howell for the Second Year. Thank you to Winter Springs who took second place, Oviedo who took 3rd place, and Lyman for their participation this year.

Domino's
\$7.99 ALL DAY EVERY DAY
CARRYOUT ONLY
LARGE
3-TOPPING PIZZA
407-695-2956
5285 RED BUG LAKE RD
WINTER SPRINGS, FL 32708

Oral & Facial Surgeons
of Mid Florida
Jeffrey Beattie, D.M.D. ♦ Bob Garfinkel, D.M.D.
Charles McNamara, D.M.D.
www.ofsmidfl.com
Wisdom Teeth ♦ Sedation ♦ Dental Implants
Winter Park (407) 644-0224 Longwood (407) 774-3399
Orlando (407) 843-1670 **GO SILVER HAWKS!**

PEDIATRIC DENTAL GROUP
407-737-7767
Schedule your appointment today!
WINTER PARK OFFICE
5518 Lake Howell Rd.
Winter Park, FL 32792
A HEALTHY Smile LASTS A LIFETIME
www.PDGOOrlando.com

Business Partners

Lake Howell High School would like to thank the following Business Partners:

- Action Church
- AXXA
- Care Spot (Oviedo)
- Car Wash Palace
- Chick-fil-A (Tuskawilla Rd.)
- Clippers Barber Shop
- Coffee Factory & Cafe
- Collins Dental
- Dairy Queen
- Dentists of Winter Springs
- Dunkin' Donuts (Howell Branch location)
- Firehouse Subs
- Firestone Complete Auto Care
- Fresh Market
- Hand & Stone Massage and Facial Spa (Winter Springs)
- Hokkaido Restaurant
- Island Fin Poke
- Jeremiah's
- Jersey Mike's
- Jon Smith's Subs
- Mission BBQ
- North End Pizza
- Nothing Bundt Cake
- Outback Steakhouse
- Romano's Macaroni Grill
- Sleep Number
- Smoothie King
- South Beach Tanning Salon
- Sports Clips Haircuts
- Stefano's Trattoria
- Subway
- Sweet by Holly
- The Faceology @ iStudio
- Tijuana Flats
- Tires Plus Total Car Care
- UFC Gym
- U.S. Army
- VALIC
- Trails at Aloma
- Zoe's Kitchen
- 9 Rounds Kickbox Fitness

Lake Howell High School Silverhawk Athletics

The winter sports are up and running with holiday break around the corner. Come out and support your Soccer, Basketball, Wrestling and Girls Weightlifting programs while you have the opportunity. Spring Sports have already been participating in off-season conditioning and their season will start soon. Please make sure you have all the necessary paperwork turned in before the start of your season.

The Athletic Department will still be holding its annual golf tournament in May. Stay tuned for the exact date and location in coming soon.

*Please make sure you pick up a physical packet in the athletic office or print out a packet online before going to the doctor. The entire packet **MUST** be completed each year.

Please visit the Lake Howell website at <http://www.lakehowell.scps.k12.fl.us> for schedule information.

If at any time you have questions, or need information please feel free to contact the athletic department, and as always...GO SILVERHAWKS!

Sincerely,

Danya Harris

Danya_harris@scps.k12.fl.us

Athletic Director

407-746-9057

More **FREE** DOM your way!

**\$25
SIGN-UP
BONUS!**

**ABSOLUTELY
FREE** Student Checking

FREE Debit card | **FREE** Mobile wallet | **FREE** Bonus Bucks²

Debit card rewards ➤ Text banking

No minimum balance ➤ Exclusive giveaways

**JOIN
TODAY!**

MIDFLORIDA
Your community credit union

www.midflorida.com

(863) 688-3733

Toll Free (866) 913-3733

Insured by NCUA.

The Absolutely Free Student Checking account is designed for individual MIDFLORIDA members 10-20 years old. Depending on age, the account may require a parent or guardian's signature. Identification (school or government-issued ID) required to open account. Offer valid as of March 1, 2019 and may be canceled at any time without notice. A \$5 deposit is required for membership with MIDFLORIDA Credit Union and a minimum deposit of \$25 is required to open the Absolutely Free Student Checking account. 1. Promotion applies to new Absolutely Free Student Checking accounts. Anyone who has held a checking account with MIDFLORIDA in the past year will not qualify for the \$25 incentive. No dividends are paid on Absolutely Free Student Checking. Annual Percentage Yield is 0.00%. To receive the \$25 incentive, you must complete five debit card purchase transactions within the first 45 days. Once the qualifications have been met, \$25 will be deposited into the account on the 46th day and will be reported to the IRS. See associate for details regarding terms and fees. 2. Bonus Bucks are awarded only to members with Absolutely Free Student Checking accounts. To receive Bonus Bucks, you must complete 20 debit card purchase transactions over \$5 in a rolling 90-day period. Each time the qualifications are met, \$1 will be deposited into the account.

Student Government News

Senior End of Year Information:

- April 3, 2020: Grad Bash (Tickets will be sold for \$95 beginning February 3).
- May 13, 2020: Seniors Last Day
- TBD: Senior Exams
- May 18, 2020 @ 12:00 PM: Graduation Meeting in the auditorium
- May 20, 2020 @ 9:00 am: Class of 2020 Graduation at the Addition Financial Arena
*(Additional graduation tickets may be purchased through the bookkeeper's office after April 1 for \$5. **Cash only**).
**Cap & Gown fee is paid directly to Herff Jones. The basic cap and gown package is \$90 before February 1, 2019. The price will increase to \$100 after February 1, 2019. When you purchase a cap, gown, or tassel, the graduation fee is included in the price. If you do not purchase a cap, gown, or tassel, you are still responsible for paying the graduation fee if you are planning on walking at graduation. There are 3 ways to order: Online at www.herfforlando.com; by phone at 407-647-4373; and in person at 112 North Wymore Road, Winter Park, FL 32789.

Happenings in Lake Howell HS's Culinary Arts Program

LHHS Culinary Program has been extremely eventful this semester! With catering, our students run the restaurant, competitions, and lab practicums; the kitchen never stops.

Did you know that we have a student-run restaurant, The Back-Corner Café, that is open during lunch for our faculty and staff? Our food is made to order and prepared by our Year 4 Culinary students. Some of the favorites among the faculty and staff are: Buffalo Chicken Quesadillas, Cuban Panini, Chicken tenders with fries, Chicken Wings tossed in our homemade wing sauce, Chef Salad, and our Angus Cheeseburger. These are just a few of our items available on our menu.

In September Ms. Lacerenza had the opportunity to bring 5 ProStart students to UCF Rosen College for a FRLAEF Regional Workshop. Students rotated through a Mystery Basket session and a Cost Marketing Session. Our students also received a complimentary chef's jacket. This was an amazing opportunity for our students to get a taste of a college-level Culinary Program and work in state-of-the-art kitchens. Fun was had by all!

Weekly Competitions!

"Wow!" "Amazing!" "Delicious!" "Spectacular!" "Best I've ever had!" "Excellent Presentation!", are just a few of our comments from our judges with each competition. Each week we have 6-7 judges come in from the food industry. We have judges from local restaurants (owners, chefs and sous chefs) restaurant equipment companies, food distributors, and food brokers. Each week students are given a theme to create their dishes. Some of the themes we have had this year: Gourmet Burger, Asian, Chicken Sliders, Hispanic and coming soon...Alligator meat!

Chef Summer from Johnson & Wales University spent the day with our Culinary 3 classes. She shared what is happening at Johnson & Wales University and the many opportunities for our students even beyond Culinary. She also did a chocolate demo, teaching the students how to temper chocolate and created chocolate lollipops. Chef added pistachios, dry cherries and apricots. Delicious!

A New Weekly Item!

Cake of the Week! Culinary 4 has been practicing their cake decorating skills by creating the cake of the week. Some of our flavors have been: Red Velvet, Lemon, Raspberry, and Butter Cake. Absolutely delicious and a beautiful presentation. \$2.00/slice. Available to everyone.

Need a cake for a special occasion? Give us a call. We also do catering!

Your Healthy Career Starts Here

It's time to move forward with your future. **Start now.**

AHU offers the tools for our students to become healthcare professionals, and is the only Orlando campus integrated with a world-renowned hospital system.

COLLINS
DENTAL

407.699.9831

Changing Smiles in Central Florida for 16 Years!

FH COLLINS III, DDS

MONICA AZER, DMD

ROSS REITER DMD

CALLING ALL LAKE HOWELL ATHLETES!

FREE CUSTOM SPORTS MOUTHGUARDS

Call our office to schedule your 30-minute appointment!

Changing Lives
ONE SMILE
AT A TIME

5744 Canton Cove, Winter Springs, FL 32708
WWW.SILVERHAWKSDENTIST.COM

Guidance News: Jan/Feb/March

Registration for 2019-2020

As we enter into orientation and registration for the 2019-2020 school year, please take a few minutes to review our curriculum guide is available on our LHHS website. Take time to discuss course choices with your student. Just because your student is in high school does not mean parents should stop being involved! Please be aware of the courses for which your student is registering. This information is available through your Skyward Family Access account.

Your student should select courses that total 7 credits for next year, as well as alternates for elective courses. Alternate courses are just as important as the classes selected; these must be courses the student is willing to take in the event first choices do not schedule. Remember schedule changes are very limited. Also, please note that performance on FSA and EOCs determines whether a student has elective choices or will be placed in a remedial math or reading class. If you have questions about which courses are appropriate, contact your student's current teachers or counselor. As a reminder, 26 credits are required for graduation as well as a 2.0 cumulative grade point average and a passing FSA Reading & Algebra 1 EOC score.

Middle School students are invited to Lake Howell January 15th or 17th to discuss the registration process, graduation requirements, and see all our campus has to offer. They will then return their registration cards to their middle school no later than January 29th.

Make sure your child has a completed registration card on file and that they have selected at least 7 credits for the next school year.

Junior Credit Checks

During the second semester, all third year students will meet with their assigned counselor. At that time, such topics as current credit status, graduation requirements, and post high school plans will be discussed. Juniors are encouraged to take an SAT or ACT in the spring as well as begin to research and visit potential colleges. A "Road to Graduation" meeting was held for junior parents in the Fall, so if you were unable to attend, visit www.lakehowell.scps.k12.fl.us/Student-Services to view the presentation.

Financial aid forms and workshop

The current financial aid forms for this year's seniors who are seeking financial assistance and scholarships to continue their education after high school are available **online at www.lakehowell.scps.k12.fl.us/Student-Services/Financial-Aid-Scholarships**. The Free Application for Federal Student Aid is required for most colleges and universities in order to determine Financial Aid. This form uses figures from the parents' income tax. The FAFSA can be completed online at www.fafsa.ed.gov. Parents of seniors are able complete this form beginning October 1st, 2018. **Counselors discussed Financial Aid at the Road to Graduation meeting in September and held a FAFSA open lab night in October. There will be another Road to Graduation Meeting in the fall of 2020 where these topics will be**

discussed again. Any senior with financial aid questions at this point will be best served by contacting the school they plan to attend next year. A good site for additional information on financial aid is www.studentaid.ed.gov.

Upcoming test dates

During the second semester, we recommend that college-bound juniors register for either an SAT or ACT or both. We also recommend these dates for retesting if our seniors are trying to increase their scores for the Bright Futures Scholarship. Registration information is in the Student Services lobby or on the LHHS Student Services website. Students may register online at www.collegeboard.org for the SAT and at www.actstudent.org for the ACT. They can also access free test preparation materials on these sites. **All juniors will take the SAT for free during a school day and do not need to register online. The SAT school-day for juniors this year is March 6th, 2019.** The remaining testing dates for the school year are:

- SAT- March 9, May 4, June 1
- ACT- February 9, April 13, June 8, July 13
- AP Exams – May 6-17 (There are NO makeup days for AP Exams)

Florida State Grants & Scholarships Program

Any senior interested in Florida State Grants & Scholarships (including the Bright Futures Scholarship) **MUST COMPLETE AN ONLINE APPLICATION AT www.floridastudentfinancialaid.org**. Once the application is completed, each student will receive a PIN number by email for future access. Please keep this PIN number in a safe place. **Parents, please make certain your student has done this; it is the student's responsibility to complete the application in order to be evaluated for the scholarship.** Student Services will automatically send a transcript to the state for evaluation purposes in January and June, but an application completed by the student must be on file for the transcript to be evaluated. **Also, don't forget to complete community service hours as each level of the award now requires it.** Submission of documented community services hours are due by May 1st, 2019. You and your student can check their Bright Futures eligibility at <https://www.floridashines.org/go-to-college/pay-for-college>.

Floridashines.org

All high school students and their parents are able to receive a personalized high school academic evaluation on how the student stands in relation to the Bright Futures eligibility requirements. These evaluations are available at floridashines.org, Florida's official statewide advising system. High School students can log-in by entering the students' social security number, followed by an 'x'. Students can review their individual progress and also discover valuable information concerning the state university system. Student transcripts are automatically sent to the state to update this system three times a year.

MODERN
PLUMBING INDUSTRIES, INC.

407-409-8564
Proudly Serving Central Florida Since 1975

www.modernpi.com

Always available for 24/7 Emergency Service
Plumbing • Drain & Sewer • Water Heaters
Water Treatment Systems • Commercial Plumbing • Remodeling

 ORLANDO
Oral & Facial
SURGERY

Wisdom Teeth
Tooth Extractions
Dental Implants
IV Sedation
General Anesthesia
Facial Trauma

GO HAWKS!

Contact Us Today!
Winter Park / Lee
407-629-4444
2045 Lee Road

Oviedo
407-359-5401
521 E. Mitchell Hammock Rd.
#1001

Winter Park / Morse
407-628-5400
800 W. Morse Blvd.
#2

www.oofs.net

 Your Neighborhood Pizzeria
Tuscany
Pizza

407-681-2100

ORDER ONLINE @
www.TuscanyPizzaWP.com

6 Performing Arts

The Performing Arts department at Lake Howell has been hard at work the last few months. Below you will find the results of their hard work and upcoming events!

Band News (Honors and Upcoming Events)

- Marching Band Regional at Merritt Island High School - Overall Best in Music, Visual, Percussion, Colorguard and General effect. Grand Champions of the entire day.
- Marching Band Regional at Oviedo High School - Overall Best in Class 4A in Music, Visual, Percussion, Colorguard and General effect.
- All-County Band Students - Madigan Roozen, Madeline Miller, Juan Gutierrez, Jason Smith, Joanna Lung, Brooke Hadesty, Elizabeth Langston, Luna Padilla, Destiny Cave & Michael Pinheiro
- All-State Band Student - Madigan Roozen
- Tri-State Band Students - Michael Pinheiro, Luna Padilla & Colin Vaccaro

Bands, Chamber Groups and Honor Ensemble Events and Dates:

- Jan. 11th - Florida All-State Honor Band Concert in Downtown Tampa
- Jan. 25th - SCPS All-County Honor Band Concert @ Winter Springs HS
- Jan. 31st - Jazz Band Performing at Epcot
- Feb. 1st - Rising Knights High School Honor Band @ UCF
- Feb. 6th - FBA District 6 Jazz MPA @ Seminole HS
- Feb. 7th & 8th - FBA District 6 Solo and Ensemble @ Seminole HS
- Feb. 24th - Pre MPA Concert @ Winter Springs HS
- Mar. 5th-7th - FBA District 6 Concert Band MPA @ Lake Mary HS
- Mar. 19th-21st - Florida State Jazz MPA/Solo and Ensemble @ Freedom HS
- Apr. 17th - Lakeside Jazz Festival @ Port Orange
- Apr. 22nd - Jazz in the Courtyard Featuring SSMS, TWMS & LHHS Jazz Bands @ Tuskawilla MS
- Apr. 25th - Avalon Jazz Festival @ Avalon Park
- Apr. 27th - Florida State Concert MPA @ Riverview HS
- Apr. 28th - Spring Concert @ Lake Howell HS

Winter Guard Performance Dates:

- Jan. 25th - FFCC Premier Show @ Cypress Creek HS
- Feb. 15th - FFCC Competition @ University HS
- Feb. 22nd - WGI Tampa Regional @ Durant HS
- Mar. 7th - FFCC Competition @ Oviedo HS
- Mar. 14th - FFCC Competition @ Cypress Creek HS
- Mar. 21st & 22nd - WGI Southeastern Championships @ UCF
- Mar. 28th & 29th - FFCC Circuit Championships @ Daytona Ocean Walk Center
- Apr. 1st-4th - WGI World Championships @ University of Dayton Arena in Dayton, Ohio
- May 1st - Guard Spring Showcase @ Lake Howell HS

Chorus and Orchestra

Chorus and Orchestra had an amazing first semester! We have already completed All-County for both. We also had a student in the ACDA Florida Honor Choir. We have one student in the Florida All State Honors Orchestra as well as eight in Florida All State Choirs! At Orchestra Solo and Ensemble, we had 3 quartets, 1 trio and 3 solos. All earned superior ratings!

As Mr. Kotkin mentioned in his letter, our men's choir was chosen to perform at "Arts Alive in Seminole".

LHHS Orchestra collaborated with Wind Ensemble and Mr. Eslava to play a full orchestral arrangement of "Christmas Festival" at WKMG Channel 6 Sounds of the Season. This will air on Christmas Day, time TBA. WOFL Channel 35 will video Wings Show Choir on December 6th for a holiday feature story.

Finally, Silver Lining will perform at the Grand Floridian Hotel on the evening of December 17th at 7:00 and 8:00.

Lake Howell Dance

The Dynasty Dance team was selected for the first time to perform at "Arts Alive," the annual fundraiser for Arts in Seminole County, sponsored by the Foundation for the Arts. Dynasty was also awarded first place in the walking category at our Homecoming parade. The Dance program is preparing for an entertaining performance of Shrek 1 & 2, stories told through music and dance. Performance date is Valentine's Day 2020, at 7 pm. Tickets are \$5 and will go on sale when we return from Winter Break.

Part of our dance program at Lake Howell includes Self Defense, which had a guest instructor from Aikido of Seminole County give a master class.

Lake Howell Theater

Theatre Thespian Troupe 4937 just completed their District Festival this past November. Please help us in congratulating all our students including our top honor winners below:

- One Act: Bridal Terrorism Superior Acting Superior Tech Best Set Design
- Best of Show in the following categories: Duet Acting Playwriting Improvisation Large Group Musical Solo Musical
- Honorable Mention in the following categories: Student Directing Monologues Scene Design *Wade Hair will produce best playwright piece with winning student director directing it. Playwright is Toby Schreiner from Troupe 4937!

Continued on next page

**ALOMA
CINEMA
GRILL**

Receive a **FREE Mini Popcorn** with a ticket purchase, good only on Mondays (non-holidays). Expires 12/31/19. Must have original copy of this ad to claim free mini popcorn.

407-678-8214

2155 Aloma Avenue, Winter Park
ALOMACINEMAANDGRILL.COM

SOBERdoc
Kent S. Hoffman, DO
Board-Certified Addiction Specialist

Treating Addictions to:
Opiates • Stimulants
Alcohol and more

YOU CAN OVERCOME ADDICTION

Take the First Steps Today
Call 407-691-3960
Located in Maitland, Florida

Learn more: www.soberdoc.com

- All Star Cast and Crew
Jazzlynn Whiddon—Acting
Olivia Migliorato—Tech
- Broadway Cares: \$5,000.00!!!!
- Scholarships
Charlie Cinnamon Theater Scholarship from
FTA \$1000.00: Jazzlynn Whiddon
Wild Card Theatre Scholarship \$500.00:
Joshua Huff

The Lake Howell Theatre Company proudly presents their winter mainstage: *The Lion, the Witch, and the Wardrobe*, on January 24th and 25th at 7:00 PM. That master of imaginative enchantment, C.S. Lewis, has created a unique world and he invites children to walk into it and enjoy both surprise and adventure. An old house in rural England becomes the home base for four children who wander into an incredible country through an old wardrobe and help the country return to summer. In the incredible Narnia, they make friends with the frightened forest people who have almost given up hope for the return of good King Aslan, their true ruler. When Aslan was there, it was always summer. There is a great battle to see whether this magical country will remain under a wintry spell or will, once again, know freedom and summer under good King Aslan. Tickets are \$5 in advance and \$8 at the door. For more information please email Tiffany Ortiz at lhtc4937@gmail.com.

Make sure to follow the Lake Howell Theatre Company on Instagram (lhtc4937), Twitter (lhtc4937), Facebook (Lake Howell High Theatre Company) and our new website (www.lhtc4937.com)!

Consequences of Vaping or Juuling or Possession of Vape or Juul at School

With the unfortunate trend of vaping and juuling among our youth today, we want to ensure our students and parents realize the consequences. If a student is caught with either of these in their possession, neither the School nor the School Resource Deputy (SRD) has any other options or course of action but to charge the student. The charges are as follows:

Students who are caught with vapes, which are defined as "nicotine dispensing devices," will have committed a noncriminal violation of Florida Statute 775.08(3). As a consequence, they will receive a \$25 fine and be required to attend a "school-approved anti-tobacco and nicotine program" for their first violation. Upon the third violation, the state will revoke or withhold the student's driver's license.

If the student is caught with a device that tests positive for THC, they will be charged with a felony under Florida Statute 893.13(6)(a). The crime of Possession of Cannabis Concentrates is a Third Degree Felony and punishable by up to five years in prison, five years of probation, and a \$5,000 fine.

In addition, students will be placed in In-School Suspension for three school days. Please share this information with your children to ensure they are aware of these consequences.

Encompass Health

Rehabilitation Hospital of **Altamonte Springs**

831 South State Rd 434 • Altamonte Springs, FL 32714
www.encompasshealth.com/altamontespringsrehab

GRIEF-MOVING INTO HOPE

If you are a grieving student and have experienced the death of a friend or loved one

DON'T FACE IT ALONE
Dustin Project
CAN BRING HOPE!

24-HOUR REFERRAL LINE

407-701-9207

www.dustinproject.org

To Donate, Visit Our Website!
Assisting Seminole County Middle/High School Students with the bereavement process following the death of someone they love.

MUSIC SHACK

Your local Band & Orchestra instrument store

**Rentals
Repairs**

**Private Lessons
Accessories**

702 S Hwy 17-92 • Longwood, FL 32750
407-678-1765 • MusicShackCFL.com

WINTER PARK

**CHOOSE CLOSE,
QUALITY CARE
THAT FEELS
LIKE HOME.**

Orlando Health South Seminole Hospital offers everything from outstanding surgery and emergency care to state-of-the-art rehab and imaging.

ChooseOrlandoHealth.com/Seminole

ORLANDO HEALTH | South Seminole Hospital

Dancer's Edge
7351 Aloma Ave. • Winter Park, FL 32792
407.679.8118

- Classical Ballet/Pointe
- Flamenco
- Hip Hop
- Contemporary/Modern
- Tap
- Lyrical
- Pre Ballet
- Jazz

Classes for ages 3-adults
Unique Performing Opportunities
www.DancersEdgeInc.com

★ STAY CHILLED ★
HIT THE SWEET SPOT

Wawa

© 2016 Wawa, Inc.

HAWK TALK

Seminole County Board of Education
Lake Howell High School
 4200 Dike Road
 Winter Park, FL 32792

Non Profit Organization
 U. S. Postage PAID
 Orlando, FL
 Permit # 2346

<http://www.lakehowell.scps.k12.fl.us>

Current Resident or

8

2019-2020 LHHS Math Tutoring

Course	Monday	Tuesday	Wednesday	Thursday	Friday
Algebra1 LAM1	After School 9-209 9-002	After School 1-206 9-207	X	After School 1-206 9-002	After School 9-207
Geometry	After School 9-008 9-002	After School 9-007 9-004	X	After School 9-007 9-002	After School 9-008 9-004
Algebra 2	After School 9-204	After School 9-208	X	After School 9-202	After School 9-203
Precalculus Trig/Analysis	After School 9-209	X	X	X	After School 9-203 9-207
AP Statistics	Before School 9-202	Before School 9-202	Lunch 9-202	Before School & After School 9-202	Before School 9-202
Calculus Hon	Before/After School 9-204	Before/After School 6th Period 9-204	Before/After School 6th Period 9-204	Before/After School 9-204	Before/After School 6th Period 9-204
AP Calculus LAM2	By appoint- ment only 9-003	By appoint- ment only 9-003	X	By appoint- ment only 9-003	By appoint- ment only 9-003
MCR	X	After School 7-114	X	After School 7-114	X

YOU'RE INVITED!

**AP
NIGHT**
5:30pm

&

**8TH GRADE
NIGHT**
6:30pm

Wednesday, January 22, 2020
Lake Howell Auditorium

Opportunities at Lake Howell
 Benefits of Advanced Placement
 Meet AP Instructors and Current & Former Students
 Course Registration Information