

Standley Lake High School

Summer 2017

Main Office: (303) 982-3311
Attendance Office: (303) 982-3300
Website: www.slhsgators.com

Hello SLHS Community,

Many images are conjured up as we consider the term “home stretch”—the final segment of the race, the big push to the finish line, the excitement of watching how fast and how far one can go. It is the same with the end of the school year. As we close the books on another successful school year I want to thank and acknowledge the tremendous commitment from our students, faculty, and of course our amazing community. We must take time to celebrate that we did our best and made the most of our opportunities over the 2016-17 school year. I encourage everyone—students, staff, and parents—to keep this in mind as we prepare for our summer vacation and/or other plans. Instead of finding time to wind down, make this a time to gear up and keep learning alive and transition right into next year. Take time to enjoy the beautiful Colorado landscape, mountains, etc. but also take time to be thankful and be with family or friends. Your summer vacation is well deserved.

Thank you for helping your child blaze an educational trail that will lead them to success: in school, at home, in their careers, and in their bright futures. Have a very restful, relaxing and safe summer vacation!

--
Jeff Pierson
SLHS Principal
303-982-3186

Summer Office Hours:

6:30am – 1:30pm

The Main Office will be closed from June 12th - July 10th.

Main office reopens on July 10th.

Registrar/Enrollment returns July 20th.

Counselors return August 3rd.

Messages

Questions? Back to school info???

Main office number -303-982-3311

Financial, Machee Whitesides -

303-982-3208

Registrar, Enrollment, Jeffco Connect -

Jada Walker 303-982-4972

Optional On-Line Registration Lab –

August 9th ~ 8 AM – 1 PM

Fall Registration for the 2017-2018 school year is entirely on-line.

- **Jeffco Connect is your “one-stop shop” for all registration requirements.** We expect all parents/guardians to access their Jeffco Connect account at the beginning of each school year to update their digital signature. It is essential for you to have current phone numbers and email addresses listed in your contact information. This is to ensure that staff at Standley Lake High School can communicate with you effectively. For each student, review the Summary Page to confirm the information is accurate. Then SUBMIT. To make corrections, select the appropriate page link, then SAVE and SUBMIT.
- **Other Registration Items** You can access Jeffco Student fee payment, free and reduced lunch application, meal payment and Campus Portal through Jeffco Connect.
- **Jeffco Student Fee payments should be made after you have seen your child’s schedule and know that it is complete and correct.** We appreciate your attention to this!
- **Early Schedule Release on August 9th 8:00-3:00 / In-Person Only** Your child can pick up his/her schedule on August 9th from 8:00-1:00 with proof that you have updated your digital signature in Jeffco Connect. **You must PRINT THE SUMMARY PAGE and present it *in-person* at SLHS to obtain a copy of the schedule. Please note: We will try and have schedules as accurate as we can by this date. However, due to a variety of extenuating circumstances changes to schedules can occur up until the first day of school.**
- **OPTIONAL On-Line Registration Lab on August 9th from 8:00-3:00** Join us in the SLHS Library if you need help accessing or submitting information in your Jeffco Connect account.
- **Counselors Available on August 9th 8:00-1:00.** Counselors will be available in the SLHS Commons to discuss scheduling errors. Please note: schedule changes can be made one time only. We appreciate your cooperation in keeping all student schedules balanced by not requesting unnecessary changes.
- **Schedule Release on August 14th** All student schedules will be released via Campus Portal. Counselors will be available in their offices on Monday, August 14th 8:00-11:00 and Tuesday, August 15th 12:00-3:00 to discuss scheduling errors. **Also, a student can see their counselor on August 18th before school, during an off hour or after school. Counselors will not be available on August 10, 11, 16, or 17th, so please plan accordingly.**
- **New Student Enrollments on August 4th & 7th / Appointment Only**
New enrollments are done by appointment only! Please contact the Counseling Office to schedule a time to enroll and build your child’s schedule.

Jada Walker

Registrar/Counseling Secretary

jaswalke@jeffco.k12.co.us or #303-982-4972

**School pictures and Students ID's
will be taken on
August 23rd.**

Fee Payment for the 2017-2018 School Year

Fee payments begin on August 7th. However, we encourage you to wait until you have seen your child's schedule, know it is complete and correct before paying fees.

You may make payment for the 2017-2018 school year with your debit or credit card (Visa, MasterCard, American Express, and Discover are accepted). A \$2 service fee will be charged per transaction.

To access Jeffco Student Fee Payment, go to our school's home page and click on Quicklinks to access the Jeffco Connect link, or go to the Parent Portal at www.jeffcopublicschools.org. Once you are logged into Jeffco Connect, click on the "Jeffco Student Fee Payment" link on the left side. Help guides are available on the page. A receipt will be sent via e-mail confirming your payment.

If you do not wish to take advantage of the online system, fee payment can be made at the school during registration.

ACTIVITY STICKER

The 2017-2018 High School Student Activity Fee will be \$60 and will allow the high school student free admission to any regular season athletic event held at Jeffco facilities, exclusive of any tournaments and invitationals. The student ID will indicate whether the student purchased a pass, with either a word or letter designation printed by the photographer. If there is a late registration and the photographer does not have the ability to print the designation on the ID, then an activity sticker will be added to the pass. Students must still anticipate paying an admission fee when attending contests at non-Jeffco facilities. Admission prices for adults are \$6, students without a sticker are \$4, and the pass will pay for itself after attending 13 events. Please note: If a student allows another student to use his/her pass, then the pass will be confiscated and privileges will be revoked, with no refund granted.

Bell Schedule 2017-2018

1st Semester: August 18, 2017 through December 22, 2017

2nd Semester: January 8, 2018 through May 24, 2018

Teachers will be participating in staff development and department work
Wednesday & Thursday mornings from 7:30 – 8:30

English, Social Studies, World Language, Music and Intervention Services, Family Consumer Studies classes
have **1st lunch**

Science, Math, Art, Tech Art, and PE classes have **2nd lunch**

PERIOD		Start	End	Type
Mon/Tue/Fri				
Gator Time		7:30am	8:00am	Students
1		8:05am	8:50am	
2		8:55am	9:45am (5 min announcements)	
3		9:50am	10:35am	
4		10:40am	11:25am	
5 (first lunch)		11:30am	12:00am	LUNCH 1
5		12:05pm	12:50pm	
5		11:30am	12:15pm	
5 (second lunch)		12:20pm	12:50pm	LUNCH 2
6		12:55pm	1:40pm	
7		1:45pm	2:30pm	
8		2:35pm	3:20pm	

PERIOD		Start	End	Type
Wed	Thurs			
PLC		7:30am	8:30am	PLC, Dept., Content
1	2	8:35am	10:05am (5 min announcements)	
3	4	10:10am	11:35am	
		11:40am	12:20pm	LUNCH ALL
5	6	12:25pm	1:50pm	
7	8	1:55pm	3:20pm	

**Important Dates 2017-2018
Standley Lake High School**

Fall Semester

August 7	Monday	Boys Golf 1 st
August 9	Wednesday	Fall Athletic Parent Meeting
August 14	Monday	Fall Sports 1 st practice
August 17	Thursday	Freshmen Orientation
August 18	Friday	All Students Report-periods 1-8
August 23	Wednesday	Picture Day / Back to School Night
August 30	Wednesday	IB Induction
Sept.4-8	Mon.-Fri.	Homecoming Week (See Below)
September 4	Monday	Labor Day – Jog in the Bog
September 5	Tuesday	Hat Day
September 6	Wednesday	Powder Puff Game (1:00-3:00)
September 8	Friday	Assembly/Class Colors
September 8	Friday	Homecoming Football Game
September 9	Saturday	Homecoming Dance – 7-11pm
September 21	Thursday	NHS Induction
September 21	Thursday	Coffee w/Counselors 8-9am
September 22	Friday	Blood Drive
September 26	Tuesday	Jeffco Career Fair (10 th Graders)
September 29	Friday	Academic Assembly
September 29	Friday	1 st 6 Week Grades
October 4	Wednesday	Financial Aid/How to Choose a College Presentations 5:30-6:30
October 4	Wednesday	In-State College Fair-6:30-7:30pm, SLHS
October 6	Friday	Picture Retakes
October 12	Thursday	Conferences 2:00-7:00
October 12	Thursday	10 th & 11 th testing (PSAT/ACT practice)
October 12	Thursday	Health Fair
October 13	Friday	No School (Students & Staff)
October 26-28	Thurs.-Sat.	Fall Play
October 30	Monday	Trick or Treat Street
November 4-5	Sat.-Sun.	SLHS Craft Fair
November 10	Friday	2 nd 6 Week Grades
November 10	Friday	Winter Sports Begin
November 16	Thursday	Standley Lake Experience
Nov. 20-24	Mon.-Fri.	Thanksgiving Break
December 1	Friday	Winter Sports Assembly
December 18-20	Mon.-Weds.	Final Exams
Dec. 21-Jan. 3		Winter Break

Spring Semester

January 4 & 5	Thurs.-Fri.	Staff Development/No Students
January 8	Monday	Students Return/Second Semester begins
January 15	Monday	Martin Luther King Day/No School
February 5	Monday	8 th Grade Visit Day/ New Gator Registration Night
February 15	Thursday	Parent/Teacher Conf. 4:00-8:00
February 15	Thursday	Coffee w/Counselors 4:00-8:00
February 16	Friday	1 st 6 Week Grades
February 19	Monday	President's Day/No School
February 26	Monday	Spring sports begins
March 8-10	Thurs.-Sat.	Spring Musical
March 14	Wednesday	Underclassmen College Night
March 21	Wednesday	Mandatory Senior Meeting
March 26-30	Mon.-Fri.	Spring Break/No School
April 6	Friday	2 nd 6 Week Grades
April 6	Friday	Spring Assembly
April 13	Friday	Prom
April		PSAT 10 th /ACT 11 th
April 24		NHS Awards (Tenative)
April 27	Friday	Day Without Hate
May 10-11	Thurs.-Fri.	Senior Finals
May 14	Monday	Seniors Last Day/ Senior BBQ
May 14	Monday	Awards Night
May 17	Thursday	Graduation 7 PM
		1 st Bank Center
May 22	Tuesday	Coffee w/Counselors 8-9am
May 22-24	Tues.-Thurs.	Underclassmen Finals
May 24	Thursday	Last day for students
May 30	Wednesday	Teacher Check Out Day
May 25, 29, 30		Potential snow make-up days

Homecoming Schedule of Events

Date	Theme	Events
Sept.4	Retro Workout Day	Jog in the Bog
Sept. 5	Hat Day	Volleyball Game (home)
		Softball Game (away)
		Soccer Game (away)
Sept. 6	Jersey Day	Powder Puff Game (1:00-3:00)
		Taste of Homecoming (2-5)
		Tennis (home)
		Gymnastics (away)
Sept. 7	Neon Day	Movie Night
		Peach Fuzz VB @ lunch
		Volleyball Game (away)
Sept. 8	Class Colors	Assembly
		Soccer Game (home)
		Football Game (home)
Sept. 9		Homecoming Dance

Jeffco Student FEE PAYMENT

Attention: Parents, Guardians, and Students

Student fees can be paid online!

Beginning the last week of **July**, fee payments may be made using the Jeffco Student Fee Payment processing system accessed through Jeffco Connect/Parent Portal. You may make payments* for the current school year with your debit or credit card (Visa, MasterCard, American Express, and Discover are accepted).

What you need to know:

1. The Jeffco Student Fee Payment will be available beginning the last week of July.
2. You will need your student's ID number and last name as it appears on Jeffco Connect/Parent Portal.
3. Go to your school's homepage, or http://www.jeffcopublicschools.org/parent_portal/
4. Log into Jeffco Connect/Parent Portal and click on the Jeffco Student Fee Payment link to pay fees.
5. Online help may be accessed once you have clicked the Jeffco Student Fee Payment link. FAQ's will also be available at jeffcopublicschools.org

* **Note:** This site does not support online MealPayPlus. For lunch payments go to <https://www.mypaymentsplus.com>.

Benefits for Parents

- ✓ **Convenient:** Parents can make payments 24 hours a day, 7 days a week
- ✓ **Efficient:** Pay fees for all of your children in one payment.
- ✓ **Control:** Eliminate the need to send money to school with your children.
- ✓ **Timely:** Payments are reflected immediately online and at the schools. An email confirmation and receipt will be sent to you.
- ✓ **User-friendly:** You may use your debit or credit card.
- ✓ **Secure:** Ensures private and secure transmissions by requiring passwords and not storing personal bank or credit card information.
- ✓ **Accessible:** View statement for historical payments online.

2017-2018 Student Council

Student Body

President: David Nugent
Vice President: Gabe Simon
Secretary: Andrea Zendejas
Treasurer: Trevin Montano

Senior Class

President: Oddicey Martinez
Vice President: Madison Lavelly

Junior Class

President: Trevin Montano
Vice President: Lacey Armenta

Sophomore Class

President: Katie Keating
Vice President: Abbey Salamera

Counseling Center & Enrollment

JEFFCOCONNECT

IT IS VERY IMPORTANT TO KEEP YOU & YOUR STUDENT'S INFORMATION UPDATED IN JEFFCOCONNECT, ESPECIALLY IN THE CASE OF AN EMERGENCY WITH YOUR STUDENT AT SCHOOL. ALL CALLS ARE PLACED BY PULLING INFORMATION FROM JEFFCOCONNECT.

PLEASE TAKE TIME OVER THE SUMMER TO LOGIN TO YOUR JEFFCOCONNECT ACCOUNT AND CHECK THAT ALL INFORMATION IS CURRENT FOR THE UPCOMING SCHOOL YEAR.

Not Returning in the Fall

If your student will not be returning to Standley Lake High School for the 2017/2018 school year please notify Mrs. Jada Walker in the Counseling Office at 303-982-4972 as to where your student will be attending.

Choice Enrollment

The 2nd Round Choice Enrollment Window for the 2017/2018 school year runs from February 10 – August 31, 2017.

Choice Enrollment Applications can be obtained at our office or downloaded from:

<http://jeffcopublicschools.org/>

Under "Quick Links" in the left hand column, click on "Enrollment". Scroll down the screen to "Choice Enrollment". Be sure to download the Second Round Application form. Application forms must be submitted in person to our office.

NEW ENROLLMENTS FOR THE 2017/2018 SCHOOL YEAR

NEW STUDENTS WISHING TO ENROLL AT STANDLEY LAKE HIGH SCHOOL FOR THE 2016-2017 SCHOOL YEAR:

ENROLLMENTS ARE DONE BY APPOINTMENT ONLY – No Walk-Ins Please!

Beginning July 25, 2017, please call Jada Walker, Registrar at 303-982-4972 to schedule an appointment.

Items needed for enrollment:

- . Copy of Student's Birth Certificate
- . Copy of Student's Current Immunizations
- . Latest Report Card for incoming 9th graders
- . Current Transcript for incoming 10-12th graders
- . Copy of your Xcel bill showing your current address

If you do not reside in the Standley Lake neighborhood, a Choice Enrollment Application Form will need to be completed and submitted to our principal for enrollment consideration. If you wish to enroll your student at Standley Lake High School for the 2017/2018 school year **and** live outside our attendance area, the Second-round Choice Enrollment window is open until August 31, 2017. A Choice Enrollment application form can be obtained at our school or online at: <http://jeffcopublicschools.org/>

Under "Quick Links" left hand column click on "Enrollment". Go to bottom left column under "Choice Enrollment". Click on "Second-Round" form. Applications must be submitted in person. No faxes, e-mails, or mail-ins accepted.

If the student you are wishing to enroll has previously received **Special Education services and/or has a current IEP**, please contact our School Psychologist.

The Principles of Engineering class competed in the Colorado Human Powered Vehicle (HPV) League sponsored by the University of Colorado at Denver winning 1st & 2nd Place. They had to complete a presentation, design report, vehicle inspection, speed test, braking test, coasting test, turn radius test, loading & unloading cargo test, 5 mile track race all with 150 lbs. of cargo.

World Language celebration : Congratulations to the following students who represented Standley Lake at UNC's World Language Day in the French categories on April 12: Olivia Bird (12), Kameron Liao (11), Sophie Grecsik (10) Bailey Iwata (11), Daniel Vang (11), Kammie Delahunt (9) and Tegan Drenth (9).

Competitions entered were Art, Skit, and Poetry. Kammie Delahunt placed 3rd for the French Art competition!!

Tableau d'Honneur

National French Contest 2017 AWARDS

Level 1A

Ellie Conrad – Silver Award
Hailey Cagle - Honorable Mention
Mia Farley – Honorable Mention
Braden Overholt – Honorable Mention
Sara Vang – Honorable Mention

Level 3A

Johanna Melius – Silver Award
Kameron Liao – Honorable Mention
Mikaila Metz – Honorable Mention

Level 3C

Camille Guinet – Silver Award

Level 4A

Megan Metzger-Seymour – Honorable Mention

- Platinum award: Highest score in level/division (National rank 1)
- Gold award: students in 95th percentile
- Silver award: students in 90th or 85th percentile
- Bronze award: students in 80th or 75th percentile

Mention d'honneur award: Students in 70th, 65th, 60th, 55th, or 50th perce

ATTENTION: GRAPHING CALCULATORS REQUIRED FOR ALL SLHS STUDENTS THIS YEAR!

ALL Standley Lake High School math students (Algebra 1 or higher) will be required to have their own **GRAPHING CALCULATOR**. Students are required to have a Graphing Calculator on the first day of school. Graphing calculators will be used in class and at home on assignments.

Due to the cost of these calculators (\$80 - \$120), we wanted to make sure you know in plenty of time so you could be looking for back to school sales. Other places to look are on Amazon, ebay, craigslist...etc.

We recommend: TI-83, TI-83Plus, TI-84, TI-84 plus Silver Edition

If you choose to purchase a different model/brand of calculator, your teacher may not be able to show you how to use it, as we use the above models for classroom demonstrations.

Please note that we WILL NOT allow the use of calculator apps on ipods, iphones and other smart phones in the classrooms.

*We do have a limited number of rental calculators available to students on free/reduced lunch. Our supply is limited and available on a first come-first serve basis. See your teacher for details. The cost of replacing a lost rental is \$120.

*Students that are on Free/Reduced Lunch should see the Financial Secretary (Ms. Whitesides) to receive a voucher for a rental calculator prior to the start of school in August.

SchoolMessenger

The school district has a communications system – **SchoolMessenger** – that sends important information to parents quickly via phone, e-mail and text messages* based on parent requests. The system can send thousands of messages in minutes delivered in 14 languages for phone delivery, and more than 30 languages for e-mail delivery.

Parents and guardians can receive messages about emergency school closures, attendance, test dates, grading periods, school activities, and more.

To activate a SchoolMessenger account parents need to provide their student's school with up to date contact information by completing a Student Information Card. Then go online to: <http://www.jeffcopublicschools.org/schoolmessenger/> to select e-mail, telephone and text message preferences. For more information about SchoolMessenger see Frequently Asked Question at: <http://www.jeffcopublicschools.org/schoolmessenger/>.

*Jeffco Public Schools does not pay for text message charges that may be incurred by the user. Check with your cell phone provider for possible charges.

ATHLETICS

Standley Lake Athletic

Boosters is committed to providing students at Standley Lake High School (S.L.H.S.) with an opportunity to develop their athletic skill to their highest potential by promoting leadership skills, athletic excellence,

lifelong health and fitness, and school spirit with S.L.H.S. athletic teams and programs. Our mission is driven by values of integrity and the promotion of sportsmanship, community involvement as well as personal growth and enjoyment.

Click on the following link to go to the SLHS Athletic Boosters webpage:<http://standleylakeboosters.com/>

Please refer to Standley Lake High Schools Athletic Website for summer sports camp and athletic information.

<http://standley-web.jeffco.k12.co.us/standley/gators/Athletics-Activities/index.htm>

PARENTS/SPECTATORS/STUDENTS

t

➤ Remember that you are at a contest to support and yell for your team and to enjoy the skill and competition; not to intimidate or ridicule the other team and its fans.

e

➤ Remember that school athletics are learning experiences for students and they may make mistakes. Praise student-athletes in their attempt to improve themselves as students, as athletes and as people as you would praise a student working in the classroom.

a

➤ A ticket is a privilege to observe the contest, not a license to verbally assault others and be generally obnoxious.

m

➤ Learn the rules of the game, so that you may understand and appreciate why certain situations take place.

s

➤ Show respect for the opposing players, coaches, spectators and support groups. Treat them as you would treat a guest in your own home.

p

➤ Respect the integrity and judgment of game officials. Understand that they are doing their best to help promote the student/athlete, and admire their willingness to participate in full view of the public.

➤ Recognize and show appreciation for an outstanding play by either team.

o

➤ Refrain from the use of any controlled substances (alcohol, drugs, etc.) before, and during games, and afterwards on or near the site of the event (i.e., tailgating.)

r

➤ Use only those cheers that support and uplift the teams involved.

t

➤ Recognize and compliment the efforts of school and league administrators for their efforts in emphasizing the benefits of educational athletics and the rule of good SPORTING BEHAVIOR to the end.

s

➤ Be a positive role model through your own actions and by censuring those around you at events whose behavior is unbecoming.

ATHLETIC AWARDS

Team MVP

- **Boys' Cross Country – Trevor Smith**
- **Girls' Cross Country – Emma Abernethy**
- **Football Offensive – Ty Webber**
- **Football Defensive – Jack Anderson**
- **Boys' Golf – Jonathan Southworth**
- **Gymnastics – Rachel Cody**
- **Boys' Soccer – Joshua Griffin**
- **Softball – Jasmine Elliott**
- **Volleyball – Sadie Heffelman**
- **Girls' Basketball – Hayley Davis**
- **Boys' Basketball – Garrett Martin**
- **Ice Hockey – Kyle Cunningham**
- **Girls' Swimming – Katri Nielson**
- **Wrestling – Isiah Castro**
- **Baseball – Elliot McNeave**
- **Girls' Golf – Jordan Hewitt**
- **Girls' Soccer – Emma Smith**
- **Boys Swimming – Jonah Staton**
- **Girls' Tennis – Rachel Nguyen**
- **Boys' Track – Tyler Williams**
- **Boys' Field – Garrett Martin**
- **Girls' Track – Anna Nelson**
- **Girls' Field – Savannah Martin**
- **Cheer – Emily Murgel**
- **Poms – London Samson**

All State

- **Rachel Cody – 1st Team All State (Gymnastics)**
- **Malaina Humphreys – 2nd Team All State (Girls' Swimming)**

Three Letters in a Year

- **Emma Abernethy – Girls' Cross Country, Girls' Swimming, and Girls' Track + Field**
- **Rachel Cody – Gymnastics, Girls' Swimming, and Girls' Track + Field**
- **Alexander Grosshans – Boys' Cross Country, Wrestling, Boys' Track + Field**
- **Delaney Huetson – Girls' Cross Country, Girls' Basketball, and Girls' Soccer**
- **Katlyn Keating – Girls' Cross Country, Girls' Swimming, Girls' Track + Field**

- **Jared Linford – Boys’ Cross Country, Boys’ Basketball, and Boys’ Track + Field**
- **Madisyn Macklin – Girls’ Cross Country, Girls’ Swimming, and Girls’ Track + Field**
- **Garrett Martin – Boys’ Basketball, Baseball, and Boys’ Track + Field**
- **Samantha Pence – Gymnastics, Girls’ Swimming, and Girls’ Track + Field**
- **Jasmyn Ruybal – Softball, Girls’ Basketball, and Girls’ Golf**
- **Samantha Settje – Cross Country, Girls’ Swimming, and Girls’ Soccer**
- **Emma Smith – Girls’ Cross Country, Girls’ Swimming, and Girls’ Soccer**
- **Lina Vogler – Softball, Girls’ Basketball, and Girls’ Track + Field**

Four Letters Same Sport

- **Emma Abernethy – Girls’ Cross Country and Girls’ Track + Field**
- **Sophia Brown – Girls’ Soccer**
- **Hanna Davis – Girls’ Basketball**
- **Hayley Davis – Girls’ Basketball**
- **Kyle Echeverria – Wrestling**
- **Camille Garcia – Girls’ Basketball and Girls’ Soccer**
- **Zebidiah Granado – Baseball**
- **Joshua Griffin – Boys’ Soccer**
- **Hannah Laughlin – Girls’ Swimming**
- **Evan Luebbert – Boys’ Cross Country**
- **Anna Nelson – Girls’ Cross Country and Girls’ Track + Field**
- **Greg Neubauer – Boys’ Swimming**
- **Jazmyn Ruybal – Girls’ Golf**
- **Constance Sisneros – Softball**
- **Trevor Smith – Boys’ Cross Country and Boys’ Track + Field**

Assistant Coach of the Year

- **Dave Weiland**

All Conference Honorable Mention

- **Jack Anderson – Boys’ Track + Field**
- **Tara Atwood – Girls’ Basketball**
- **Christian Bowerman – Boys’ Basketball**
- **Isiah Castro – Wrestling**
- **Cody DeWitt – Boys’ Cross Country**
- **Kyle Echeverria – Wrestling**
- **Tessa Edwards – Girls’ Soccer**
- **Jacob Foutz – Football**
- **Cooper Garnett – Boys’ Soccer**
- **Zebidiah Granado - Baseball**
- **Camille Guinet – Gymnastics**

- **Noah Hendrix – Boys’ Cross Country**
- **Kyle Houseman – Boys’ Track + Field**
- **Katlyn Keating – Girls’ Cross Country**
- **Jared Linford – Boys’ Cross Country**
- **Evan Luebbert – Boys’ Cross Country**
- **Savannah Martin – Girls’ Track + Field**
- **Elliot McNeave - Baseball**
- **Austin Moore – Football**
- **Anna Mounts – Girls’ Cross Country**
- **Anna Nelson – Girls’ Track + Field**
- **Shannon Patrick – Girls’ Soccer**
- **Samantha Pence – Gymnastics**
- **Draven Rabideau – Football**
- **Hunter Rouse – Boys’ Soccer**
- **Jazmyn Ruybal – Softball**
- **Lucas Sims – Boys’ Soccer**
- **Trevor Smith – Boys’ Track + Field**
- **Alexa Stout – Girls’ Basketball**
- **Gustavo Tafoya Fernandez - Baseball**
- **Thomas Zeller - Wrestling**

All Conference 2nd Team

- **Emma Abernethy – Girls’ Cross Country**
- **Jack Anderson – Boys’ Track + Field**
- **Andrew Beard – Wrestling**
- **Hanna Davis – Girls’ Basketball**
- **Cody DeWitt – Boys’ Track + Field**
- **Elizabeth Dill - Volleyball**
- **Cecelia Elliott – Softball**
- **Darren Hay – Boys’ Track + Field**
- **Sadie Heffelman – Volleyball**
- **Noah Hendrix – Boys’ Track + Field**
- **Malaina Humphreys – Girls’ Swimming**
- **Zachary Johnstone – Football**
- **Haley Klasner – Girls’ Soccer**
- **Diego Macias Gutierrez – Boys’ Soccer**
- **Erik Macias Gutierrez – Boys’ Soccer**
- **Garrett Martin - Baseball**
- **Savannah Martin – Girls’ Basketball, Girls’ Track + Field**
- **Austin Moore – Boys’ Basketball**
- **Anna Mounts – Girls’ Track + Field**
- **Emily Naysmith – Girls’ Soccer**
- **Anna Nelson – Girls’ Cross Country, Girls’ Track + Field**
- **Jarrold Ott – Wrestling**

- **Braden Overholt – Ice Hockey**
- **Veronica Petrillo – Girls’ Track + Field**
- **Nicholas Shipe – Boys’ Cross Country, Boys’ Track + Field**
- **Emma Smith – Girls’ Soccer**
- **Trevor Smith – Boys’ Track + Field**
- **Terrell Starks – Football**
- **Jonah Staton – Boys’ Swimming**
- **Jason Van – Wrestling**
- **Elijah Warner – Boys’ Track + Field**
- **Ty Webber – Football**
- **Tyler Williams – Boys’ Track + Field**
- **Brianna Ynostroza – Softball**
- **Michael Zeller - Wrestling**

All Conference 1st Team

- **Jack Anderson – Football**
- **Rachel Cody – Gymnastics**
- **Hayley Davis – Girls’ Basketball**
- **Alexander France – Football**
- **Joshua Griffin – Boys’ Soccer**
- **Caesar Gutierrez – Football**
- **Elijah Luevano – Wrestling**
- **Garrett Martin – Boys’ Basketball, Boys’ Track + Field**
- **Rachel Nguyen – Girls’ Tennis**
- **Eben Rackett – Wrestling**
- **Weston Short – Boys’ Soccer and Wrestling**
- **Trevor Smith – Boys’ Cross Country, Boys’ Track + Field**
- **Jonah Staton – Boys’ Swimming**
- **Tyler Williams – Boys’ Track + Field**
- **Seth Strickland – Boys’ Soccer Manager**

Coach Appreciation

- **Josh Williams – Baseball**
- **Dolly Kiessler – Volleyball**

Outstanding Contribution to Standley Lake Athletics

- **Ashley Babbitt**

Spirit of the Gator

- **Tessa Edwards**

Gator Specialist

- **Rachel Nguyen**
- **Jonah Staton**

Senior Athlete of the Year

- **Anna Nelson**

- **Trevor Smith**

Athlete of the Year

- **Rachel Cody**

- **Garrett Martin**

ACADEMIC AWARDS

Boettcher Scholarship

- **Esteban Arellano**

CU Outstanding Junior

- **Gordon Saur**

Executive Internship

- **Sarah Boothby**
- **Kendall Bril**
- **Hadley Frisby**
- **Jordan Hewitt**
- **Darby Holman**

- **Emily Leo**
- **Kelly Osborne**
- **Jenny Pott**
- **Nadia Seymour**

Art Department

- **Natalie Bailie – Digital Photography**
- **Shannon Patrick – Traditional Photography**
- **Abigail Schwaninger - Jewelry**
- **Ulyssa Gonzalez – Ceramics**
- **Maryssa Gonzalez – Ceramics**
- **Robert Robles – Interactive Media**
- **Hannah Grucelski – Drawing**
- **Kelsey Wallace – Painting**

Career/Technical Education

- **Morrigan Snavelly – ProStart**
- **Brianna Irizarry – Teacher Cadet**

English Department

- **Margaret Bishop – 9th Honors**
- **Paige Newman – 9th Honors**
- **Aimee Yan – 9th Honors**
- **Madison Wosk – English 9**

- **Jackson Heetland – 10th Honors**
- **Katherine Tran – 10th Honors**
- **Brianna Irizarry – 11th AP**
- **Jenny Pott – 12th AP**
- **Anna Nelson – 12th IB**
- **Esteban Arellano – 12th IB + Newspaper**
- **Emily Leo - Newspaper**
- **Nadia Seymour – Yearbook**

Thespian Scholars

- **Gabriel Bosse**
- **Jasmin Romero**
- **Jordan Hewitt**
- **William Skulley**

Speech/Debate Degree of Distinction

- **Gabriel Bosse**

English as a Second Language

- **Aisha Yunes**

Math Department

- **Jenna Mischke – Algebra I**
- **Arlina Tran – Algebra I**
- **Grace Seely – Geometry**
- **Joel Marks – Geometry**
- **Tobias Ziemke – Honors Geometry**
- **Andrew Nguyen – Algebra II**
- **Malia Calcagno – Algebra II**
- **Edward Lu – Honors Algebra II**
- **Kaitlyn Pierce – Computers**
- **Kyle DesMarais – Pre-Calc**
- **Isiah Castro – Pre-Calc**
- **Lara Lombardi – Statistics**
- **Michael Hora – Statistics**
- **Trevor Smith – Calc AB**
- **Hunter Bliss – Calc BC**
- **Kelvin Chen – Math SL Year 2**

Music Department

- **Katherine Perkins – Colorado All State Women’s Choir**
- **Jamie Zimmerman – Colorado All State Women’s Choir**
- **Gabriel Bosse – Colorado All State Men’s Choir**
- **William Skulley – Colorado All State Men’s Choir 2016, Colorado All State Mixed Choir 2017**
- **Robert Nelson – Colorado All State Mixed Choir 2016, Colorado All State Men’s Choir 2017**
- **Kendall Bril – Colorado All State Mixed Choir 2016, Colorado All State Men’s Choir 2017**
- **Emma Abernethy – Orchestra**

PE Department

- **Thy Pham**
- **Grayson Ehn**
- **Sara Vang**
- **Christopher Kong**
- **Darren Hay**
- **Adam Grandy**
- **Kyle Geist**
- **Sloane Lewis**

Science Department

- **Edward Lu – 9th Grade**
- **Emerson Lewan – 9th Grade**
- **Hannah Johnson – 10th Grade**
- **Jackson Heetland – 10th Grade**
- **Kameron Liao – 11th Grade**
- **Brianna Irizarry – 11th Grade**
- **Kelly Osborne – 12th Grade**
- **Hunter Bliss – 12th Grade**

Social Studies Department

- **Aimee Yan – 9th AP Human Geography**
- **Keaton Miller – 9th Honors Government**
- **Tobias Ziemke – 9th Honors Government**
- **Jackson Heetland – 10th AP European History**
- **Isiah Castro – 11th AP US History**
- **Carli Macejak – 11th IB History of the Americas**
- **Olivia Bird – 12th IB World**
- **Adriana Espinoza – 12th Economics**

World Language Department

- **Olivia Bird**
- **Kameron Liao**
- **Laurel Neal**
- **Matthieu Wuth**

Reflections Award (Moved on to District)

- **Darby Holman – Literature**
- **Evan Luebbert – Literature**
- **Anna Cooley – Music Composition**
- **Brendan Burns – Photography**
- **Mackenzie Peyton – Photography**
- **Darby Holman – Photography**
- **Anna Hayes – Visual Arts**

Reflections Award (Moved on to State)

- **Anna Cooley – Music Composition**
- **Mackenzie Peyton – Photography**
- **Brendan Burns – Photography**

AP Scholars

- **Zachary Alas**
- **Aaron Pocious**
- **Jenny Pott**
- **Kaitlyn Ruzicka**
- **Nadia Seymour**
- **Giovanni Tin**

AP Scholar with Honors

- **Trevor Smith**

AP Scholar with Distinction

- **Esteban Arellano**
- **Hunter Bliss**

IB Scholars

- **Emma Abernethy**
- **Esteban Arellano**
- **Ariell Blustein**
- **Gabriel Bosse**
- **Kendall Bril**
- **Jacob Gastelbondo**
- **Kaili Heronema**
- **Kendall Kinnard**
- **Emily Leo**
- **Evan Luebbert**
- **Alexander Mikulich**
- **Madrid Mitton**
- **Sara Newman**
- **Stacy Phu**
- **Wren Strother**

Perfect Attendance

- **Dylan Quach**

Excellent Attendance

- **Angelica Hayes**
- **Ryan Schiller**

Principal's Honor Roll

- **Ian Alcairo**
- **Melanie Cannata**
- **Gabreil Chavez**
- **Madisyn Cline**
- **Hanna Davis**
- **Adriana Espinoza**
- **Abby Granier**
- **Angelica Hayes**
- **Alexis Iversen**
- **Abigail Kroeker**
- **Samuel Noland**
- **Casey Parker**
- **Jacob Renney**
- **Sydney Rodriguez**
- **Brandon Salazar**
- **Jim Sihanath**
- **Elizabeth Slepokura**
- **Jonah Staton**
- **Madelyn Weber**

Academic Excellence (Cum. GPA 3.8-3.9 based on 7 semesters)

- **Zachary Alas**
- **Gabriel Bosse**
- **Sophia Brown**
- **Hayley Davis**
- **Emma Duran**
- **Alyson Ernster**
- **Mykayla Flores**
- **Samantha Garner**
- **Zebidiah Granada**
- **Mitchel McConnell**
- **Megan Metzger-Seymour**
- **Alexander Mikulich**
- **Samantha Montoya**
- **Nadia Seymour**
- **Sydney Small**
- **Morrigan Snavely**
- **Sophia Stimpfl**

Academic Excellence (Cum. GPA 4.0 + based on 7 semesters)

- **Emma Abernethy**
- **Esteban Arellano**
- **Tara Atwood**
- **Olivia Bird**
- **Hunter Bliss**
- **Ariell Blustein**
- **Kira Boatright**
- **Sarah Boothby**
- **Amanda Bosben**
- **Kendall Bril**
- **Atul Dhungel**
- **Janelle Erickson**
- **Hadley Frisby**
- **Bailee Gallegos**
- **Camille Garcia**
- **Jacob Gastelbondo**
- **Kyleah Gerleve**
- **Sadie Heffelman**
- **Kaili Heronema**
- **Jordan Hewitt**
- **Michael Hora**
- **Kendall Kinnard**
- **Emily Leo**
- **Lara Lombardi**
- **Evan Luebbert**
- **Jennica Lyons**
- **Madrid Mitton**
- **Anna Nelson**
- **Robert Nelson**
- **Sara Newman**
- **Thu Nguyen**
- **Kelly Osborne**
- **Hao Pan**
- **Stacy Phu**
- **Jenny Pott**
- **Dylan Quach**
- **Jasmin Romero**
- **Kaitlyn Ruzicka**
- **Jenny Sayavong**
- **Abigail Schwaninger**
- **William Skulley**
- **Fallin Smith**
- **Trevor Smith**
- **Patty Sokol**
- **Jonathan Southworth**
- **Wren Strother**
- **Giovanni Tin**
- **Rain Yates**

NOTICE REGARDING THE DISTRICT'S SECTION 504 PARENT GUIDE

The District's *Parent Guide to Section 504 of the Rehabilitation Act of 1973* ("Parent Guide") has been revised and updated. The updated Parent Guide is available on the District's website at: http://www.jeffcopublicschools.org/health/section_504.html. Copies of the Parent Guide are also available in each school building and can be obtained from the principal's office.

Section 504 of the Rehabilitation Act of 1973 ("Section 504") and the Americans with Disabilities Act ("ADA") prohibit discrimination against individuals with disabilities in any program receiving federal financial assistance. The Jefferson County Public School District is committed to ensuring compliance with Section 504 and the ADA. Accordingly, no discrimination against any persons with a disability shall knowingly be permitted in any program or practice in the District. The District further acknowledges that it has the responsibility to provide accommodations, adjustments, modifications, and necessary services to eligible students and other individuals with disabilities.

If you believe that your student with a disability has been denied an accommodation or service as a result of inappropriate weighing of available resources or if you have any questions or concerns related to Section 504 or the provision of appropriate services for your student with a disability, please do not hesitate to contact the 504 coordinator Sarah Eiden Roberts, Assistant Principal.