

HAWK TALK

SEPTEMBER 2020

Issue 1

From the Principal's Desk

Dear Parents and Students:

It is truly my honor and pleasure to welcome all of you to this most unique start of a school year at Lake Howell High School! 2020-2021 promises to be filled with numerous challenges and opportunities for growth. We are all united in our efforts to make this a most successful school year for our students, and we truly appreciate the patience and understanding of our parents, students, faculty and staff as we continue to navigate these unprecedented times together. Our theme for this year, ***"Together We Rise"***, is most certainly an appropriate one, and together we will accomplish great things!

One of our goals this year is to once again be an "A" rated school. We can do this through a combined effort from all stakeholders. The Lake Howell High School community has established a tradition of academic, athletic, and arts excellence. This is the result of an outstanding faculty and staff, combined with the dedication of our students, parents and guardians, and our supportive business partners. Your continued support is very much needed and most appreciated!

Many thanks to our administrative team, school counselors, our faculty and non-instructional staff for their tireless efforts over the summer and as we prepared to start the school year – making the distribution of laptops, changes in class selection, and transition to the various methods of instruction as smooth as possible. We also want to thank our PTSA for their continued support of our students, faculty, and staff. They help our school in so many ways! This year they brought individual goody bags with fruit, water, granola and a nice motivational note to welcome back our faculty and staff since we weren't able to do our traditional donated "welcome back breakfast" together due to social distancing requirements. Thank you as well to our School Advisory Council for their continued support. Parents interested in getting involved with our PTSA should email mia_keyser@scps.k12.fl.us, and parents interested in helping with our SAC should email matthew_ackley@scps.k12.fl.us.

Please extend a warm Silverhawk welcome to the two newest members of our administrative team: new Assistant Principal **Vicky Lampe** (formerly our SAM), and new School Administration Manager **Arika Sutton**. We are also honored to have **21 new teachers and 7 new non-instructional staff** joining our Silverhawk family for the 2020-2021 school year!

As we start our new school year together, the year itself will present many challenges and opportunities for all of us. We welcome you and invite your active involvement in helping us become the best that we can be – with your involvement and support, we can look forward to continuing our rich tradition of excellence!

Go Silverhawks and stay HawkStrong!

Sincerely,
Michael D. Howard, *Principal*

Lake Howell High School...Together We Rise!

Hawk Talk
September 2020 • Issue 1
Published Four Times Per Year
Lake Howell High School
4200 Dike Road
Winter Park, FL 32792

Lake Howell High School

Student Services News

October / November / December

News

Counselors have been very busy this first nine weeks getting to know their students, as well as continuing to enroll new ones almost daily. Senior credit checks were conducted the first week in September to discuss graduation requirements and post high school plans. Many college fairs will be virtual this year and students can find out more about their options by visiting the websites of prospective schools or visiting <https://www.nacacfairs.org/>.

Student Services will be utilizing Skyward, eCampus, and Instagram to send out notifications and information. Follow us on Instagram: LHHS_StudentServices. All students are enrolled in the Student Services eCampus course. Visit the course for valuable information from community service documents to virtual college visits.

The PSAT will be given on October 14th. The PSAT is given once a year and is good practice for the SAT. All 9th, 10th, and 11th graders will test. This is the only chance for juniors to compete in the National Merit Scholarship Competition.

Seniors

Seniors should be completing college applications and sending transcripts if they have not already done so. To send a transcript, complete a request here <https://tinyurl.com/LHHSTranscriptRequest>. Please keep in mind that though you may request an electronic copy to be sent that day, the county only sends these records Tuesdays & Thursdays. Hard-copies of transcripts will be sealed in an envelope for the student to pick-up and mail themselves. Be sure to apply early (at least one school by Thanksgiving!). Florida colleges fill up quickly as supply is less than the demand. Pay attention to each college's application deadline as they don't all have the same one.

Tips for Seniors & Parents from College Financial Services

- Find out about grants & scholarships that are available in your state; make sure you understand the requirements (floridastudentfinancialaid.org)
- Find out if the schools of your choice have their own financial aid applications that need to be completed. Be sure to request one now if you have not done so.
- Don't assume you won't qualify for need-based financial assistance. Apply even if you think you won't qualify. Students who receive financial assistance come from a wide variety of family income levels since many factors affect eligibility.
- Make sure you know about all the deadlines. Deadlines vary from school to school and program to program, and are very rarely extended!
- Make copies or notes about all documents you send; record when and to whom you sent them.
- The FAFSA for 2020-2021 can be submitted any time after October 1, 2020. Go to www.fafsa.ed.gov, the official website for the free financial aid form. Student Services will offer a **FAFSA virtual meeting** the evening of **October 14th, 2020 at 6:00 p.m. via Webex. Meeting information will be dispersed via Skyward.** This is a must for all families who would like help in understanding how to complete the FAFSA. College Financial Aid representatives will be available to answer questions.

Scholarship Information

Scholarship information is beginning to arrive. As this is received, the information is placed on the announcements, as well as being posted in classrooms, and listed on the website (www.lakehowell.scps.k12.fl.us/Student-Services). Seniors should be checking weekly for this information. Computers with internet access are available for students to use in the Media Center and in the Student Services area for scholarship searches.

Florida State Grants & Scholarships Application

(*this includes Bright Futures)

Any student who applies for the Bright Futures Scholarship **MUST complete an online application** at <http://www.floridastudentfinancialaid.org/SSFAD/bf/>. Once the application is completed, each student will receive a PIN number for future access. It is important that you don't lose this information as you will need to access your scholarship for the next four years with this login and pin. Senior parents, please make sure your student completes the online application. We encourage all seniors to apply once the application opens as it also evaluates them for other state grants and scholarships for which they may be eligible. **This application process should open for this year's seniors October 1, 2020.**

Test Dates

Registration information and practice booklets are available in the guidance lobby. You can also register and access practice materials online at: www.collegeboard.org and <https://www.khanacademy.org/test-prep/sat> for the SAT and at www.actstudent.org for the ACT. Please note the registration deadlines are usually one month before each test date.

Follow Us on Twitter & Instagram

Freshman: @2024LHHS **Senior:** @2021LHHS
Sophomore: @2023LHHS **SGA:** @LHHSSGA
Junior: @2022LHHS

Visit the
Lake Howell High School Website
<http://www.lakehowell.scps.k12.fl.us>

2020-2021 Bell Schedule

Blue/Silver Day	Block Wednesday	Alternative Schedule	Assembly Schedule
7:20 - 9:04	1st/2nd Period (102/2)	7:20 - 8:12	1st Period (50/2)
9:14 - 11:02	3rd/4th Period (102/6)	8:18 - 9:08	2nd Period (50)
		9:14 - 10:04	3rd Period (50)
11:08 - 12:00	7th Period (52)	10:10 - 11:00	4th Period (5)
12:00 - 12:30	2nd Lunch (30)		
		11:06 - 11:56	7th Period (50)
11:02 - 11:32	1st Lunch (30)	11:56 - 12:28	2nd Lunch (32)
11:38 - 12:30	7th Period (52)		
		11:00 - 11:32	1st Lunch (32)
12:36 - 2:20	5th/6th Period (102/2)	11:38 - 12:28	7th Period (50)
(class mins/announcement mins)		12:34 - 1:24	5th Period (50)
		1:30 - 2:20	6th Period (50)
FIRST LUNCH: Building 1 down, 2, 3, 4 and 9		SECOND LUNCH: Building 1 up, 5, 7, 8 and 10	

Block Calendar

AUGUST	SEPTEMBER	OCTOBER	NOVEMBER
S M T W T F S	S M T W T F S	S M T W T F S	S M T W T F S
1	1 2 3 4 5	1 2 3	1 2 3 4 5 6 7
2 3 4 5 6 7 8	6 7 8 9 10 11 12	4 5 6 7 8 9 10	8 9 10 11 12 13 14
9 10 11 12 13 14 15	13 14 15 16 17 18 19	11 12 13 14 15 16 17	15 16 17 18 19 20 21
16 17 18 19 20 21 22	20 21 22 23 24 25 26	18 19 20 21 22 23 24	22 23 24 25 26 27 28
23 24 25 26 27 28 29	27 28 29 30	25 26 27 28 29 30 31	29 30
30 31			
DECEMBER	JANUARY	FEBRUARY	MARCH
S M T W T F S	S M T W T F S	S M T W T F S	S M T W T F S
1 2 3 4 5	1 2	1 2 3 4 5 6	1 2 3 4 5 6
6 7 8 9 10 11 12	3 4 5 6 7 8 9	7 8 9 10 11 12 13	7 8 9 10 11 12 13
13 14 15 16 17 18 19	10 11 12 13 14 15 16	14 15 16 17 18 19 20	14 15 16 17 18 19 20
20 21 22 23 24 25 26	17 18 19 20 21 22 23	21 22 23 24 25 26 27	21 22 23 24 25 26 27
27 28 29 30 31	24 25 26 27 28 29 30	28	28 29 30 31
	31		
APRIL	MAY	KEY	
S M T W T F S	S M T W T F S	Periods 1,3,7,5	1st Nine Weeks - Aug 17 - Oct 9
1 2 3	1	Periods 2,4,7,6	2nd Nine Weeks - Oct 12 - Dec 18
4 5 6 7 8 9 10	2 3 4 5 6 7 8	Flex Exam Day	3rd Nine Week - Jan 4 - Mar 12
11 12 13 14 15 16 17	9 10 11 12 13 14 15	Exam Early Release	4th Nine Weeks - Mar 22 - May 26
18 19 20 21 22 23 24	16 17 18 19 20 21 22	Holiday	
25 26 27 28 29 30	23 24 25 26 27 28 29	Teacher Work Day	
	30 31		

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!

Choosing the Road to Recovery... Call Anytime 407.699.5506

TUSKAWILLA NURSING AND REHAB CENTER
TUSKAWILLA NURSING AND REHAB CENTER
1024 Willa Springs Drive
Winter Springs, FL 32708

Dustin Project CAN BRING HOPE!

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

FREE COUNSELING

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

24-HOUR REFERRAL LINE
407-701-9207
www.dustinproject.org

Your Neighborhood Pizzeria
Tuscany Pizza

407-681-2100
ORDER ONLINE @
www.TuscanyPizzaWP.com

Student Government News

Spirit Shirt

Purchase your class spirit shirt for \$10. Purchases can be made through MySchoolBucks.

Spirit Friday

Spirit Friday is EVERY Friday. Show your class pride by wearing your class colors.

- Freshmen wear white
- Sophomores wear black
- Juniors wear silver
- Seniors wear blue

OFF CAMPUS SPIRIT SHIRT PICKUP

- Every Thursday and Friday from
11:30am - 3pm

- Drive up to the statue on the bus ramp

-Text (407) 212-7405
with your car
model/color and a
screenshot of your
myschoolbucks receipt

CHOOSE

THE HEART HEALTH EXPERTS FOR STATE-OF-THE-HEART CARE.

If you've been diagnosed with a heart condition or have a history of heart disease, then you want to know you're in the hands of experts. Orlando Health South Seminole Hospital is dedicated to serving the needs of patients and families by delivering the highest quality of cardiovascular services available.

With a top cardiovascular team, state-of-the-art facilities and the latest technology, we give you the care you need, close to home.

For more information, visit
ChooseOrlandoHealth.com/Seminole

ORLANDO
HEALTH®

South Seminole
Hospital

Yearbook

Yearbooks are available for pre-order for \$65. The price will increase to \$75 on 12/1. To place your order, visit yearbookforever.com and search Lake Howell High School.

Senior Ads are also available for pre-order from now until 12/4. Please visit yearbookforever.com for more information on pricing.

Follow us on Instagram and Twitter @wingslhhs.

Class of 2021

Senior Fee

The Senior Fee includes all Senior Week activities, Senior Class gift to the school, and a Senior Class shirt. Senior fees may be paid through MySchoolBucks.

Short sleeve shirt	\$30
Long sleeve shirt	\$35
Both shirts	\$45
Both shirts and a Spirit Shirt	\$50

Senior Shirt Pickup

Please allow 2 days for your order to be processed.

- **On Campus Students:**
Stop by room 7-114 during your lunch period and pick up your shirt.
- **Off Campus Students:** Pickups will be every Thursday and Friday (11:30 – 3:00) until further notice.
 - Text (727)-433-8033 with the make & model of your car along with your MySchoolBucks receipt
 - Pull up to the statue on the bus ramp
 - A representative of the Leadership will bring your shirt to you

Off Campus Lunch

Seniors by credit will be allowed to go off campus for lunch during their lunch period only the last Friday of every month (except December and May) with proper paperwork submitted.

Extended Off Campus Breakfast/Lunch

Seniors will be allowed to go off campus for an extended breakfast/lunch during a designated period. Seniors must submit liability forms in a timely manner in order to participate in each event. The dates are as follows:

- Friday, September 4 (5th/6th period)
- Monday, November 2 (1st/2nd period)
- Monday, February 1 (1st/2nd period)
- Friday, April 9 (5th/6th period)

2021

Liability Forms

In order to participate in all Leadership events such as Off-Campus Lunch, Extended Breakfast/Lunch, Powder Puff, etc., liability forms must be submitted. Forms must be notarized and submitted online at: <https://bit.ly/21OffCampus>. A copy of the liability form can be found on the school's website. Please note: For the safety of our staff, we are temporarily discontinuing any on-campus notary services. Please have your form notarized before sending.

SILVERHAWKS

ORLANDO
Oral & Facial
SURGERY

Dean H. Whitman, DMD
Pablo Martinez, DMD
Don E. Tillery, Jr., DMD
Avery D. Goldberg, DDS
Aaron L. Campbell, DMD
oofs.net

Contact Us Today!

407-629-4444

GO HAWKS!

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

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

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

Lake Howell Theatre Company Proudly Presents...

The Lake Howell Theatre Company is proudly underway with their 2020-2021 Season of Theatre! This year's winter main stage is *Antigone*! *Antigone* is a tragedy written by Sophocles about the aftermath of a civil war in which the two sons of Oedipus, Eteocles and Polyneices, kill each other, and where the new king and their successor, Creon, tries to punish Polyneices for his disloyalty by not burying him properly.

Performances are planned to take place Thursday-Saturday, January 21-23 at 7pm. Tickets will be \$5 in advance and \$8 at the door. Please email lhtc4037@gmail.com for more information. Make sure to also mark your calendars for our spring musical *The Little Mermaid*, April 22-24! If you would like to stay abreast to all things theatre company related please follow us Instagram at [lhtc4937](https://www.instagram.com/lhtc4937)!

Football Schedules 2020

Varsity Game Schedule 2020				
GAME 1	@	TENOROC	SEPTEMBER 18, 2020	7PM
GAME 2	vs	HAGERTY	SEPTEMBER 25, 2020	7PM
GAME 3	@	EAST RIVER	OCTOBER 2, 2020	7PM
GAME 4	@	MATANZAS	OCTOBER 9, 2020	7PM
GAME 5	vs	WINTER SPRINGS	OCTOBER 16, 2020	7PM
GAME 6	@	DELTONA	OCTOBER 23, 2020	7PM
GAME 7	vs	LYMAN	OCTOBER 30, 2020	7PM
GAME 8	@	UNIVERSITY OC	NOVEMBER 6, 2020	7PM

JV Game Schedule 2020				
GAME 1	vs	LAKE MARY	SEPTEMBER 24, 2020	6PM
GAME 2	@	LAKE BRANTLEY	OCTOBER 1, 2020	6PM
GAME 3	vs	SEMINOLE	OCTOBER 8, 2020	6PM
GAME 4	vs	OVIEDO	OCTOBER 15, 2020	6PM
GAME 5	vs ***	HAGERTY	OCTOBER 22, 2020	6PM
GAME 6	vs	LAKE BRANTLEY	OCTOBER 29, 2020	6PM
***Note the Hagerty Freshman game is @ Hagerty and the Hagerty JV game is Home				

**HOME OF THE
BLUE COLLAR BOYS**
A HIGHER STANDARD

Freshman Game Schedule 2020				
GAME 1	@	LYMAN	SEPTEMBER 16, 2020	6PM
GAME 2	vs	LAKE MARY	SEPTEMBER 23, 2020	6PM
GAME 3	@	LAKE BRANTLEY	SEPTEMBER 30, 2020	6PM
GAME 4	vs	SEMINOLE	OCTOBER 7, 2020	6PM
GAME 5	vs	OVIEDO	OCTOBER 14, 2020	6PM
GAME 6	@ ***	HAGERTY	OCTOBER 21, 2020	6PM
GAME 7	vs	W. SPRINGS	OCTOBER 28, 2020	6PM
***Note the Hagerty Freshman game is @ Hagerty and the Hagerty JV game is Home				

Business Partners

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

- Action Church
- AXA
- 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
- 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
- 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

If you are interested in becoming a
Lake Howell Business Partner, please
contact arika_morring@scps.k12.fl.us.

TEACHERS AND STAFF WILL BE HANDING OUT HAWK BUCKS TO STUDENTS THAT EXEMPLIFY WHAT IT MEANS TO HAVE **HAWK PRIDE.**

SILVERHAWK PRIDE

PUNCTUALITY • RESPECT • INTEGRITY • DEPENDABILITY • EXCELLENCE

STUDENTS WILL HAVE OPPORTUNITIES TO WIN PRIZES AND RECEIVE TREATS WITH THEIR HAWK BUCKS!

*Pay for your school fees online!
Manage your campus dining account.
Pay for extracurricular fees.*

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

Dr. Robert Burks
DDS, PA

Smile with Confidence

Winter Springs
Town Center
1142 East State
Road 434
Winter Springs

407-327-2030
www.DrRobertBurks.com

Quality Dentistry with a Gentle Touch

Santino's
PIZZA • WINGS

Bring in your Student ID
for 10% OFF your order!

321-316-4210
5420 Deep Lake Rd
OVIEDO

Buy a
LARGE PIZZA
Get a **MEDIUM CHEESE PIZZA FREE**

Coupon can NOT be combined with other offers.

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

PEDIATRIC DENTAL GROUP

407-512-5090
Schedule your appointment today!

WINTER PARK OFFICE
5518 Lake Howell Rd.
Winter Park, FL 32792

A HEALTHY Smile LASTS A LIFETIME

www.PDGOlando.com

GATOR'S DOCKSIDE
FLORIDA

5275 Red Bug Lake Rd.
Winter Springs, FL 32708
407.695.6622

\$5 OFF \$30 Purchase with Coupon

WINGS, RIBS, SEAFOOD & SPORTS

*Not Valid with other
Specials or Rewards*

www.GATORSDOCKSIDE.com

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

