

"Established 1902"

NOLES NEWS

For the Parents, Staff, Students & Community of Seminole High School

Issue 4
March 2020

Vision Statement

Every student will achieve at his or her maximum potential in an engaging, inspiring, and challenging learning environment.

Mission Statement

Our mission is to cultivate the potential in every student to thrive as a global citizen by inspiring a love of learning, encouraging civic engagement, challenging and supporting every student to achieve academic excellence while embracing the full richness and diversity of our community.

Principal

Dr. Jordan Rodriguez

Assistant Principals

Mr. Lance Abney
Dr. Michelle Backel
Mr. Barry Coleman
Mr. Ryan Dufrain
Ms. Cindy Nelson
Mr. Marc Pitters
Mrs. Jaime Washington

School Administration Managers

Mr. Mark Cammack
Mrs. Veronica Kelley
Mrs. Shelly Prom
Mr. Sylvester Wynn

Dean

Mrs. Chilora Smith

Director of Guidance

Mrs. Kay Williamson

Athletic Director

Mr. Michael Kintz

Seminole High School

2701 Ridgewood Avenue
Sanford, Florida 32773-4999

407-320-5050
Fax # 407-320-5024

To download a PDF version of this newsletter, go to
http://academypublishing.com/schools/seminole_seminolecounty/seminole_seminolecounty.php

Letter From The Principal

Nole Nation,

The end of the 2019-2020 school year is quickly approaching. Students are currently in the process of registering for their courses for the 2020-2021 school year. Our students have been very receptive to several of the new course offerings that have been made available for next year. We are thrilled to have the opportunity to offer our students African American History Honors, Anthropology Honors, Sports Marketing, AP Comparative Government and Politics, Personal Financial Literacy Honors / Standard, as well as additional courses with a focus on coding and programming.

I am proud to report that in addition to our continued academic excellence, our students continue to excel in extracurricular events. We recently had five students place in the SCPS Science Fair, with one of those students (Kashyap Sreeram) earning a trip to compete in the International Science and Engineering Fair. Our SHS Envirothon team also took home 1st place (out of 39 teams competing) in the regional Envirothon Competition. The team will now move on to the state competition.

On the Athletic front, SHS was proud to bring home the Conference Championship in both Boys and Girls Basketball. Our Boys Basketball Team advances into the District Tournament as the #1 seed. We were also happy to bring home the District Championship in Boys Varsity Soccer. In wrestling, Jordan Smith and Corry Sanchez placed 1st at the SAC Tournament.

It's a great time to be a part of Seminole High School!

Respectfully yours,
Dr. Jordan Rodriguez, Principal

Visit Us on the Web

Seminole County Public Schools maintains a website at www.scps.k12.fl.us. This site contains valuable information for parents, including the school calendar, bus routes, attendance zones, links to each school's web site, homework help sites, and school board policies and procedures as well as informative and timely articles. Seminole High School's web site may be accessed at <http://www.seminolehs.scps.k12.fl.us>. While a few of our pages are still under development, there are many informative pages already developed. Here you will find e-mail links to our faculty and administration, as well as their voicemail phone numbers. Also included are the curriculum guide, a link to our parent newsletter, Noles News, and other items of interest.

'Noles News'
March 2020

Published Five Times Per Year
Seminole High School
2701 Ridgewood Ave.
Sanford, FL 32773
Issue # 4

Greetings Ninth Grade Center Families!

Spring is rapidly approaching and the renewal of nature always reminds me of the busyness of springtime for our awesome 'Noles. We are moving forward to testing season and all of the many required end of the year tasks. So, please take time with your beautiful families to create great memories this spring break (March 13th -22nd). The students, teachers, and faculty will definitely need this time to rejuvenate and refresh for the last quarter of the 2019-2020 school year.

Some Important Dates To Remember 3rd Quarter Due Dates For Grades

Date Of Last Assignment To Include In 3rd Grading Period	Gradebook Closes All Grades Must Be Posted By 11pm	Distribution To Home
March 12th	March 23rd	March 27th

We are so very proud of all the many accomplishments and great strides our fabulous freshmen continue to exceed on a daily basis. NGC continues to flourish every day because of the extraordinary faculty and staff that consistently show up every day ready to give their absolute best to our 'Noles. Each day we make certain every student is afforded a fair and equitable right to reach their maximum potential in an engaging, inspiring, and challenging learning environment.

ROBERT B. FISHER, P.A. ATTORNEY & COUNSELOR AT LAW ALL CRIMINAL DEFENSE

407-389-4LAW
(4529)

More Than 35 Years of Legal Experience
Experienced Former Prosecutor
AV Rated (Highest Rating Possible)

www.RobertBFisher.com

1220 Commerce Park Dr. #207
Longwood, FL 32779

Yearbook Updates

The final day to reserve a yearbook was February 29. If you have not yet reserved a yearbook, you will have an opportunity to purchase one during distribution time, dates and exact times to be announced.

Purchases made in the spring must be cash only, exact amounts:

- \$90 book
- \$5 autograph pages
- \$5 protective cover

Students who are interested in being on the Yearbook Staff for the 2020-2021 academic school year need to complete an applications. Please fill out this Google form: <https://forms.gle/eJ1BfbdULoiP5qbz6>. Contact NolesSalmagundi@gmail.com for any questions.

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

HOURS
Mon-Fri
9am -6pm
Sat
8am-6pm

We carry a Full Line of Homemade Sausages,
Fresh Chicken, Pork and Choice Beef,
plus some other exotic meats.

 Like us on
Facebook!

407-322-9291

Hartsock & Mann, L.L.C. CERTIFIED PUBLIC ACCOUNTANTS

Stephen M. Hartsock, C.P.A.

407.322.4854

1311 East 2nd Street
Sanford, FL 32771-1415

Senior Upcoming Deadlines, Dates and Information

Caps and Gowns:

Seniors if you have not ordered your cap and gowns you are running out of time! Caps and gowns must be ordered by April 1, 2020 to ensure they are here on time! Please call Herff Jones at 407-647-4373 to place your order. The graduation fee is \$120 and includes the cap, gown, tassel, diploma, diploma cover, rental of the UCF arena and all senior day activities. This fee is paid directly to Herff Jones.

Graduation:

Graduation will be held on Thursday, May 21, 2020, at 2:00pm, at the UCF Addition Arena. Each graduating senior will be given eight tickets. There will be a lottery for those needing additional tickets as there are a limited number left. Please note, the tickets will be picked up and signed for by the seniors after the graduation rehearsal on Tuesday, May 19. End of year dates can be found in "Important Dates" below.

Here is the link for seniors to request up to four (4) more graduation tickets. They may only request **ONCE** as duplicate requests will be deleted. **ONLY** students may make the request through their school google account: <https://tinyurl.com/uwlec54> Requests for tickets will be drawn by lottery on April 30, 2020. The ceremony will also be livestreamed.

Skyward:

Please make sure you are accessing Skyward. You can find out many things, including your child's school debt, grades, test scores and attendance. Seniors check your debt! If you owe for textbooks, clubs, sports, media, or anything else you will not be permitted to participate in the graduation ceremony. Take care of these debts now!

Bright Futures:

Even if you think you will not need your Bright Futures Scholarship, apply anyway! You will need to do the following:

- Complete the application at <https://www.floridastudentfinancialaidsg.org/SAPBFMAIN/SAPBFMAIN>. It is better to have it and not need it then to need it and not have it.
- Write an essay about your community service.
- Submit the essay and your logs showing the hours you have completed. Don't forget the information sheet for each place where you volunteered.

End Of Year Dates

- **May 1:** All virtual school (SCVS and FLVS) completion deadline
- **May 7:** Awards Night – KWC at 6:00pm
- **May 11:** Senior Exams – Period 7
- **May 12:** Senior Exams – Periods 5 & 6 (seniors leave campus after sixth period)
- **May 13:** Senior Exams – Periods 2 & 4 (seniors leave campus after fourth period)
- **May 14:** Senior Exams – Periods 1 & 3 (seniors leave campus after third period)
This is their last day of attendance
- **May 18:** Clearance Day – MANDATORY (all debts must be cleared to participate in graduation) Times to be determined; caps and gowns will be distributed when all debts are cleared.
- **May 19:** Graduation Rehearsal – MANDATORY – KWC – 8:00-9:30am. Graduating seniors pick up and sign for their graduation tickets after rehearsal.
- **May 21:** Graduation – UCF Arena at 2:00pm

IB Senior Dates

- **April 28:** IB Senior Exam – Period 3
- **April 29:** IB Senior Exams – Periods 4 and 6
- **April 30:** IB Exam Instructional Meeting – Period 3
- **April 30:** IB Senior Exams – Periods 5 and 7
- **May 1:** IB Senior Exams – Periods 1 and 2; IB seniors released to go home
- **May 1:** All virtual school (SCVS and FLVS) completion deadline
- **May 5:** May 22 : IB Exams at Seminole State College

ATLANTIC

Ear, Nose
 & Throat

Devang Shah, MD
Daniel Rothbaum, MD

SINUS • ALLERGY • VOICE
In-Office Sinus Treatment
At Home Allergy Drop Treatment
Individualized Voice Therapy
(386) 361-5022
1301 S. International Pkwy. #2011 Lake Mary, FL 32746
myENTdoctor.com

Get a

Fresh-Start

We can help stop harassing creditor phone calls.
We can stop wage garnishment or foreclosure within 24 hours.
Get free enrollment in a "7 Steps to a 720 Credit Score" to help get you on the road to repairing your credit before you even get started!
We have over 10 years experience practicing bankruptcy Central Florida.

Contact us now! 407-403-5936
bankruptcy@first.law • www.fresh-start.law

SANFORD ELECTRIC COMPANY

We're Electric!

Fans
Additions
Generators
Summer Kitchens
Switches & Outlets
Interior & Exterior Lights

407-322-1562 • www.sanfordelectric.net
EC13001943 • Bonded & Insured

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
Orlando (407) 843-1670

Longwood (407) 774-3399
GO
SEMINOLES!

mellow MUSHROOM

1831 Rinehart Rd.
Sanford, FL 32771
(407) 321-4827
TUESDAYS ONLY

Seminole High School
FAMILY SPECIAL
Buy A Large Specialty Pizza
RECEIVE A FREE
Large Single Topping Pizza

Pet First Aid & CPR Certified • Bonded • Licensed • Insured

Laura the pet Nanny

Professional Pet Sitting

Our Services Include:
Dog Walking • Overnight Stays • Pet Taxi • Feeding
Mid-Day Potty Breaks • Litter Box Cleaning • Brushing
Errand Service • Administering Pet Medications • Holidays
Playtime • Wait Service & Boarding • Pet Waste Clean-up

407-617-3990 • www.laurathepetnanny.com

Rowe Manufacturing
precision machine shop

Jerry Rowe

Rowe Manufacturing LLC
722 Golden Spike Lane
Sanford, FL 32771
407-324-5757
FAX: 407-324-5755
www.RoweMfgLLC.com

ORLANDO
Oral & Facial
SURGERY

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

GO NOLES!

Contact Us Today!

Lake Mary
407-333-3011
775 Primera Blvd.
#1001

Winter Springs
407-695-8200
5745 Canton Cove

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

www.oofs.net

YOUR FUTURE BEGINS HERE!
Start training for your career today.

No GED or HS diploma, we may have a program for you!

Sanford Campus
2910 S. Orlando Drive

We offer:

- HVAC
- Medical Assisting
- Patient Care Technician
- Welding Technology

Call now. Classes starting soon!

(407) 917-7658

www.enrollsanford.com

For important information on graduation rates, median loan debt, job placement and other program specific information, please review the Consumer Disclosures linked to each program page located on our website at <http://www.southerntech.edu>.

The Florida Strawberry Festival Bus Trip

Ladies of Seminole will be sponsoring a bus trip to The Florida Strawberry Festival on March 7th, 2020. **Bus departs SHS at 8am returning 7pm.**

- Bus fee \$10.00, (paid in advance)
- Admission fee \$10.00, (pay at gate)
- All day wrist bands \$30.00 (pay at gate)

Please see Mrs. Fuller in Renegade for permission slips and payment! For questions, Contact #407-320-5042

FLORIDA STRAWBERRY FESTIVAL®

85 YEARS FUN FOOD MUSIC RIDES SHORTCAKE ENTERTAINMENT #BerryFest20

Our Perfect Vision!

February 27 - March 8, 2020 • Plant City, Florida

BUY ONE, GET ONE FREE!

OF EQUAL OR LESSER VALUE WITH BEST COUPON, EXPIRES APRIL 22nd, 2020.

2523 Park Drive • Sanford, FL • 407-324-3654
One Block East of 17-92 & One Block South of CR 46

A few spots are left!

We need you!

Advertise in the Noles News! This is a wonderful way for your company to get community recognition and exposure, and at the same time help support your local schools!

Veronica L. Kelly • veronica_kelley@scps.k12.fl.us
Seminole High School

HOSA Happenings

Please congratulate the following HOSA members who competed in the Central Florida Regional Competition, on Saturday January 25, 2020, in Kissimmee, FL.

The following HOSA members competed and won medals in the following competitions:

FA/CPR

- Katerina Karamanis and Rose Musick - 2nd place
- Mia Para and Josh Bautista - 3rd place (4th place)

Biomedical Debate

- Karrigan Amadi, Michael Olagbiyun, and Dhruv Patel - 3rd place

Health Career Display

- Jiya Bhatt and Manya Garg - 1st place

Health Career Photography

- Carmen Wu - 1st place
- Sydney Mortimer - 2nd place

Public Service Announcement

- Rithvik Jarugula, Benito Kurakose, Tareq Tausif, and Ronan Virmani - 1st place

Important Phone Numbers

Athletic Secretary.....	407.320.5057
Clinic.....	407.320.5110
Front Desk (Main Campus)	407.320.5050
Front Desk (9th Grade Center)...	407.320.8205
Guidance (Main Campus)	407.320.5111
Guidance (9th Grade Center)	407.320.8212
Attendance (Main Campus)	407.320.5096
Attendance (9th Grade Center) ...	407.320.8208
Principal Office	407.320.5100
9th Grade Discipline	407.320.8219
10th Grade Discipline	407.320.5053
11th/12th Grade Discipline	407.320.5042

CHOOSE TRUSTED PHYSICIAN CARE IN YOUR COMMUNITY.

Orlando Health Physician Associates is excited to be growing into even more Seminole County neighborhoods, bringing you excellence in care, closest to home.

- **Sanford/Lake Forest**
- **Longwood**
- **Lake Mary**
- **Winter Springs**
- **Oviedo**

OrlandoHealth.com/PhysicianAssociates

**ORLANDO
HEALTH®**

Physician Associates
Member of Orlando Health Medical Group

AP Exam Schedule

2020 AP Exam Schedule Week 1

Week 1	Morning 8 a.m. Local Time	Afternoon 12 noon Local Time	Afternoon 2 p.m. Local Time
Monday, May 4, 2020	United States Government and Politics	Physics C: Mechanics	Physics C: Electricity and Magnetism
Tuesday, May 5, 2020	Calculus AB Calculus BC	German Language and Culture Human Geography	
Wednesday, May 6, 2020	English Literature and Composition	European History Physics 2: Algebra-Based	
Thursday, May 7, 2020	Chemistry Spanish Literature and Culture	Japanese Language and Culture Physics 1: Algebra-Based	
Friday, May 8, 2020	United States History	Art History Computer Science A	
	<p>Art and Design—AP 2-D Art and Design, 3-D Art and Design, and Drawing – last day for coordinators to submit digital portfolios (by 8 p.m. ET) and to gather 2-D Art and Design and Drawing students for physical portfolio assembly. Teachers should have forwarded students' completed digital portfolios to coordinators before this date.</p> 		

2020 AP Exam Schedule Week 2

Week 2	Morning 8 a.m. Local Time	Afternoon 12 noon Local Time
Monday, May 11, 2020	Biology	Chinese Language and Culture Environmental Science
Tuesday, May 12, 2020	Seminar Spanish Language and Culture	Latin Psychology
Wednesday, May 13, 2020	English Language and Composition	Microeconomics Music Theory
Thursday, May 14, 2020	Comparative Government and Politics World History: Modern	Italian Language and Culture Macroeconomics
Friday, May 15, 2020	Computer Science Principles French Language and Culture	Statistics

PROUDLY SUPPORTING
Seminole High School
Geneva Farms

2065 Squirrel Run • Geneva, FL 32732

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.

**FREE
COUNSELING**

**Exceptional Service-Affordable Pricing
No Appointment Needed - Walk Ins Welcome**

**URGENT CARE
OF LONGWOOD**

450 W. State Road 434, Suite #1010
Longwood, FL 32750

407-212-3000

**Bilingual Medical Staff
Prompt, Courteous, Professional Care
ON-Site Diagnostics
(MRI, CT, XRAY, ULTRASOUND)**

Business Professionals of America (BPA) Heading to State Competition

SHS Business Professional Students are heading to the State Leadership Conference! In November, 55 of our students participated in Regional Competition. All 55 students placed in the top three of their judged events. Of those, 48 qualified to move on to the State Leadership Conference and Competition which is held near Disney March 20-23. Nationals will be held in Washington DC in May and we are excited to see how many of our students will be moving on to compete.

If you are interested in competing and gaining confidence while improving your professional skills, BPA may be for you! For more information email Ms. Dubber at renee_dubber@scps.k12.fl.us or visit bpa.org.

SHS Wins Regional Envirothon Championship!

Not only did SHS defeat every participating team in Seminole County, but we beat every team in Central Florida including ALL high schools participating in Orange & Osceola counties as well.

The Championship team consisted of Ryan Lloyd, Maggie Kirby, Devon Herrick, Zoe Reddecliff, and Vihan Yalamanchili. The team was coached by Mr. Kris Cole. **They finished #1 in a field of 39 teams!**

In addition, we had some SHS students post outstanding individual performances.

- Zoe Reddecliff finished 1st place for all of Central Florida in the Aquatics Category.
- Chelsea Drake finished 1st place for all of Central Florida in the Water Resource Management Category.
- Zane Peyton placed 2nd Place for all of Central Florida in the Aquatics Category.
- Devon Herrick tied for 2nd place in Seminole County in the Soils category.
- Anuj Prajapati tied for 2nd place in Seminole County in the Soils category.

While the Envirothon has a quirky name, it is quite an impressive accomplishment. The students were tested on the Sunshine State Standards in the following categories: Soils, Aquatics, Forestry, Wildlife, & Water Resource Management. Each category had 20 multiple choice questions & a hands-on activity or lab. Students were tested on over 1000 pages of material based on the Sunshine State Standards & the data they collected from hands-on activities & labs.

Seminole's 1st Place team will represent us at the State Finals in April. Go Noles!

Kudos to the Lady Noles Basketball Team

Lady Noles Varsity Basketball 2019-2020

- Seminole Athletic Conference Champions
- District Runner- Up Champions
- Emily Jarrell commits to Utah State
- Morgan Dillard (11th grade) surpassed her 1000th point
- Coach Gilbert surpassed her 100th win
- Girls JV record: 12-4

Course Selections for 2020-2021

Take a closer look at our course offerings for next school year. Here is the link to the 2020-2021 Curriculum Guide: <http://www.seminolehs.scps.k12.fl.us/core/fileparse.php/5858/urlt/SHS-curriculum-guide-20-21-1.pdf>.

Register for your courses through Skyward Student Access.

School Calendar for 2020-2021 and 2021-2022

Here are the links to next two year's school calendars in case you are planning trips:

- **2020-2021:** <https://www.scps.k12.fl.us/core/fileparse.php/1040/urlt/2020-2021-student-attendancecalendar-block.pdf>
- **2021-2022:** <https://www.scps.k12.fl.us/core/fileparse.php/1040/urlt/2021-2022-student-attendancecalendar-block.pdf>

Non-Profit Organization
US Postage Paid
Orlando, FL
Permit No. 2346

Seminole County Public School
Seminole High School
2701 Ridgewood Ave.
Sanford, FL 32773

8

Second Semester State Testing Calendar

Date(s)	Assessment	Location	Who Does it Affect?
Mar 2-3	Algebra EOCs - 2-day tests (AM/PM)	MC	Students who were absent/invalidated for the EOC in Spring 2019, or have taken the Algebra 1 EOC and have not met the graduation requirement.
Mar 2-3	Geometry EOCs - 2-day tests (AM/PM)	MC	Students who were absent/invalidated for the EOC in Spring 2019, or did not have a score reported.
Mar 4	SAT School Day - SAT with Essay	MC	All Juniors and some Seniors who have not met the ELA or Algebra 1 graduation requirements
Mar 5	SAT with Essay - Extended Time Students	MC	Juniors/Seniors with College Board approved accommodations who test over 2-day period.
Mar 5-6	ELA Reading Retakes (2 day test) if needed (AM/PM)	MC	11th/12th grade students who have not met the ELA graduation requirement. Must take Writing Retake on 2/24 or 2/27 first.
Mar 9-12	3rd Quarter Exams	MC/NGC	3/9 (Per 1), 3/10 (Per 4 & 7), 3/11 (Per 2 & 6), 3/12 (Per 3 & 5)
Mar 23-May 1	FSA Alt. Assessment (FSAA)	MC/NGC	Students with a designation of Alternative Assessment.
April 1, 2, 3, 6 and 7	FSA ELA 9/10 Writing (AM)	NGC/MC	9th and 10th grade students take the FSA ELA Writing 9/10. This test is required prior to the FSA ELA Reading 9/10
April 8, 9, and 10	FSA ELA 9/10 Writing - Make Ups (AM/PM)	NGC/MC	9th and 10th grade students who were absent April 1-7
April 22 and 23	Biology Post Test - During Biology class time	NGC/MC	District Biology post-test for students enrolled in Biology/Biology Honors/Pre-DP Biology
May 1, 4; 5, 6	FSA ELA 9/10 Reading - (AM/PM) 2-day test	NGC/MC	9th and 10th grade students take the FSA ELA Reading 9/10
May 7, 8 and 11	Biology EOC - 1 day (AM Sessions)	NGC	Students currently enrolled in Biology/Biology Honors/Pre-DP Biology
May 8	Biology EOC - 1 day (AM Sessions)	MC	Students currently enrolled in Biology
May 11, 12; 13, 14	Geometry EOC 2-day test - (AM/PM)	MC	Students currently enrolled in Geometry/Geometry Honors
May 12, 13	Geometry EOC - 2-day test (AM/PM)	NGC	Students currently enrolled in Geometry/Geometry Honors
May 14-15	Algebra 1 EOC - 2-day test (AM/PM)	MC	Students currently enrolled in Algebra 1 and Liberal Arts Math 1
May 14, 15; 18, 19	Algebra 1 EOC - 2-day test (AM/PM)	NGC	Students currently enrolled in Algebra 1/Algebra 1 Honors
May 15 and 18	US History EOC - 1 day (AM Sessions)	MC	Students currently enrolled in US History/US History Honors
May 21-27	4th Quarter Exams	MC/NGC	5/21 (Per 7), 5/22 (Per 1 & 4), 5/26 (Per 2 & 6), and 5/27 (Per 3 & 5) No school 5/25 Memorial Day

Dates are subject to change by administration as needed to accommodate the student population across the Ninth Grade Center and Main Campus. Every effort will be made to accommodate students taking multiple tests, including AP, IB and Industry Certifications on a case-by-case basis. Any questions relating to FSA or EOC exams may be directed to Veronica_Kelley@scps.us.