

Happenings at the Castle

Greeley Central High School News

April 2018

Main Office
970-348-5000

Attendance
970-348-5014

School
Website
[http://www.greeley
schools.org/greeley
central](http://www.greeley
schools.org/greeley
central)

School
Calendar
[http://www.greeley
schools.org/Page/
50](http://www.greeley
schools.org/Page/
50)

Wildcat
Athletics
[http://www.greeley
schools.org/domain
/828](http://www.greeley
schools.org/domain
/828)

The last two weeks have been hard on our Wildcat family with the losses of two Wildcats - Gary Marrufo, who took his own life, and former student Dino Salazar, who died in a traffic accident.

Our counselors, the District 6 crisis team, and North Range Behavioral Health have all partnered

together to be available to our students and staff. Our counselors visited classrooms and met with a significant number of students - friends and impacted people in their lives. A Therapy dog was also brought in during lunch. Above is a picture of Copper, a big hit with our staff and students.

We want to make sure students and families know we have a counselor on call every day. If students need to meet with a counselor in crisis situations, they can check in with our counseling secretary, Heather Endres, and she will get them to the right person.

~ Kent Henson, Principal

CENTURYLINK®
PRICE FOR LIFE
HIGH-SPEED INTERNET
Keep your rate for as long as you keep your plan.

Service and offer may not be available in your area. Restrictions apply.

LEARN MORE

SUPPORT PROGRAMS FOR FAMILIES

In light of the recent student deaths in District 6, we have worked with North Range Behavioral Health to provide two programs that will be available to our families and anyone in the community who would like to learn more about suicide prevention. District 6 staff are also welcome to attend these sessions.

Suicide Education and Support Services, a program of North Range Behavioral Health, will host two suicide prevention training and discussion opportunities for parents and teens - one on April 2nd and the other on April 12th. (Please see flyer below for more details.)

We encourage our families to attend one of these two events. They are free and open to the public.

QUESTION PERSUADE REFER SUICIDE PREVENTION CERTIFICATION

3 simple steps that anyone can learn to help save a life from suicide.

QPR provides basic level suicide prevention information, outreach and education to the community. The 90-minute presentation offers information on how to ask for and give help, referral information, a booklet and tear-out card for reference as well as a nationally recognized certification.

FOR PARENTS ONLY

Monday, April 2, 6:30pm-8pm
Heath Middle School Auditorium
2223 16th Street, Greeley

FOR PARENTS AND STUDENTS

Wednesday, April 12, 6:30pm-8pm
Heath Middle School
2223 16th Street, Greeley

What you'll learn:

- Suicide Statistics
- Review of common myths and facts
- Warning signs
- How to ask the "suicide" question
- How to persuade someone to get help
- How to refer someone to help and local resources

What you'll do:

- Practice asking the suicide question
- Have the opportunity to ask questions
- Become a certified gatekeeper

BECAUSE EVERY PARENT COULD USE A LITTLE **HELP.**

Need help talking to your teen about drugs or alcohol? Need information about bullying, texting and other issues? Weld County Prevention Partners has a great website with lots of information, plus you can sign up for our quarterly newsletter.

WWW.WCPP.INFO

WELD COUNTY
PREVENTion
partners
LET THEM KNOW YOUR LIMITS.

2018 ANNUAL MEETING

April 7, 2018

Embassy Suites
Loveland

Registration: 7:30-9 a.m.

Breakfast: 9 a.m.

Meeting: 9:30 a.m.

Don't miss the \$1,000
scholarship door prize drawing!

Your Touchstone Energy® Cooperative

**Sponsor
This School
Your
Business
Here!**

contact
(970) 239-1641

info@tscaschools.com

The School
Communications
Agency

GREELEY CENTRAL STUDENT RECEIVES PRESTIGIOUS BOETTCHER SCHOLARSHIP!

Hannah Kiburz, a senior at Greeley Central High School, has been notified that she has been awarded the prestigious Boettcher Scholarship. Hannah was named a National AP Scholar in her junior year, meaning she scored four or higher on eight or more AP Exams. Hannah said clubs and activities have been a big part of her high school experience, and she is involved in Key Club, National Honor Society, Varsity Cross Country, the Arts Magnet Program and Best Buddies, a club that pairs students with disabilities with typical peers for social activities and relationship building. Hannah has attended several youth leadership programs and plans to study International Relations, possibly at

the University of Denver, with her eye on entering the diplomatic corps or some other form of public service.

The Boettcher awards 40 scholarships per year, totaling about \$3 million. Thousands of students apply for this prestigious scholarship every year. Applicants go through a rigorous application and interview process. Students are selected based on their superior scholastic abilities; evidence of leadership and involvement; service to the community and their school and outstanding character.

MEXICAN AMERICAN STUDIES

Central's Introduction to Mexican American Studies class travelled to Denver on Saturday, March 24 to spend the evening with Luis Urrea, the critically acclaimed and best-selling author of 17 books and the recipient of an array of literary prizes. The class is currently reading Urrea's *The Devil's Highway* (for which Urrea was named a Pulitzer Prize finalist). His latest book, *The House of Broken Angels*, will be

featured on the cover of this Sunday's *New York Times Book Review*. Along with answering their questions, Mr. Urrea made a point of praising Central's students to the large crowd—as did the Tattered Cover bookstore's owner. At the close of the evening, Mr. Urrea offered to lead us through exercises in composition at the end of his tour. Born in Tijuana to a Mexican father and American mother, Urrea is most recognized as a border writer, though he says, "Americans are dreamers, too. Here's my dream: There is no them, there is only us."

Central is inaugurating the Introduction to Mexican American Studies class in District 6, a dual enrollment course taught in conjunction with UNC. If you are interested in enrolling, see Mr. Frasier.

Parent-Teacher Conferences

Our last conference of the year are Wednesday, April 4th from 4-8pm!

Please know that you can contact your son or daughter's teachers at any time. Enter through the West doors to pick up teacher locations and report cards.

Juniors! CMAS testing!

We will test ALL Juniors in CMAS Science on Wednesday, April 18th. Juniors will be pulled out in the morning or afternoon for 3 hours of testing on that day. This is a state-mandated, computer-based test for all Juniors. Names and test times will be posted in the hallways.

STATE OF COLORADO TESTING DAY

April 10th is the State of Colorado Testing Date! All 9th, 10th and 11th grade students will be in testing on this date. These tests are State-required and the scores are a part of our School Performance Framework at GCHS. A reminder for our freshman: They will have to show proficiency in Math and in ELA, along with earning the appropriate credits to receive a diploma. The PSAT test results will help us determine an individual plan for student success on the SAT when they are juniors. **Seniors do not have to report on April 10th.**

The schedule for April 10th is as follows:

GRADE	Testing	Time/Lunch	Afternoon	Bus
9th	PSAT 9	8:00-11:30*/Lunch	Tutoring/ Home	3:30
10th	PSAT 10	8:00-11:30*/Lunch	Tutoring/ Home	3:30
11th	PSAT 11	8:00-11:30*/Lunch	Tutoring/ Home	3:30
12th	NO	Options: 1. Fafsa Completion 2. Community Service for Bright Futures 3. College application completion 4. Scholarship completion	Possible Tutoring after testing.	3:30

GREAT LIVES LAUNCH HERE

THEN: FRCC
NOW: LAW STUDENT

Danielle

LEARN MORE

FRONT RANGE
COMMUNITY COLLEGE

50
YEARS

DISTRICT 6 TEACHER FIND

Three District 6 Greeley Central High School students are receiving scholarships through the District 6 Teacher Find program. All three of these students attend Greeley Central High School! This is even more important, Dr. Pilch said, as the nation faces a shortage of teacher candidates. The students must attend the University of Northern Colorado for students who plan to be teachers in District 6. The winners of this year's scholarships are Moriah Alvarez Rodriguera who plans to be a choir teacher; Cielo Ramos who plans to be an art teacher; and Eric Hernandez who plans to be a Physical Education teacher.

GRADUATION NOTES

Wednesday, April 18th, 9:45 AM

Senior Class Picture and Meeting in main gym.

Tuesday, May 1st

Last day to sign up for graduation walking partner and honorary Teacher. Sign up on school website.

Thursday, May 24th, 8:00 AM

Graduation Rehearsal At District 6 Stadium

Attendance is MANDATORY Be there NO LATER THAN 7:30 AM

Saturday, May 26th, 10:30 AM Graduation At District 6 Stadium **Be there NO LATER THAN 9:45 AM**

If you need a cap and gown or have questions about caps and gowns, please see Mrs. Lackey ASAP.

BE REMARKABLE

Seniors who would like to use this day for their [Bright Futures Community Service](#) must complete the required community service form and upload it through their Bright Futures portal. **Students may make contact with the following Bright Futures Partners:**

Organization	Name	Email	Phone	Website
"I Have A Dream" Foundation at Thunder Valley K-8	Ashley Keltner	Tutors@ihaveadreamboulder.org	(303) 444-3636 ext. 19	http://www.ihadboulder.org
Erie Chamber of Commerce	Cory Thompson	erie@eriechamber.org	(303) 828-3440	http://www.eriechamber.org/events/calendar/
Mead Chamber of Commerce	Jessica Wanecek	jessica@meadchamber.org	(970) 670-0771	http://meadchamberofcommerce.com/activities-cal.htm
Evans Chamber of Commerce	Dawn Funes or Michelle	ecc@evanschamber.org	(970) 330-4204	http://evanschamber.org/events/
Fort Lupton Chamber of Commerce	Natalie	fortluptonchamber@gmail.com	(303) 857-4474	http://fortluptonchamber.org/event-calendar/
Berthoud Chamber of Commerce		bcc@berthoudcolorado.com	(970) 532-4200	http://berthoudcolorado.com/news-events
Good Samaritan Society	Tammy	foundation@good-sam.com	Greeley, CO 80631	https://www.good-sam.com/
Greeley Area Habitat for Humanity	Kaylae Allen	kaylae@greeleyhabitat.org &	Greeley, CO 80631	https://www.greeleyhabitat.org/
United Way of Weld County	Nicole Quinn	nicole@UnitedWay-Weld.org	Greeley, CO 80631	https://www.unitedway-weld.org/
Weld County Food Bank	Kristy Aldridge	kristy@weldfoodbank.org	Greeley, CO 80631	https://weldfoodbank.org/
American Cancer Society	Christy Haeuptle	christy.haeuptle@cancer.org	Greeley, CO 80634	https://www.cancer.org/
Catholic Charities' Guadalupe Community Center	Monica Gerber	mgerber@ccdenver.org	Greeley, CO 80631	https://ccdenver.org/
Humane Society of Weld County	Ebony Cadet	volunteermanager@weldcountyhmane.org	Evans, CO 80620	https://www.weldcountyhmane.org/

ADVANCED PLACEMENT (AP)

AP testing is coming in May. If you still need to pay a fee, please contact Nancy Kern at 348-5000. Below is the schedule from the College Board, exact locations and other information will be coming soon! Test reviews are still occurring for some classes. This schedule can be seen on page 8.

2018 AP[®] Exam Schedule

Week 1	Monday, May 7	Tuesday, May 8	Wednesday, May 9	Thursday, May 10	Friday, May 11
Morning 8 a.m.	Chemistry Spanish Literature and Culture	Seminar Spanish Language and Culture	English Literature and Composition	United States Government and Politics	German Language and Culture United States History
Afternoon 12 p.m.	Psychology	Art History Physics 1: Algebra-Based	Japanese Language and Culture Physics 2: Algebra-Based	Chinese Language and Culture Environmental Science	Computer Science Principles

Studio Art—**May 11, 2018**, is the last day for your AP coordinator to submit your digital portfolio sections to the AP Program, but you will need to complete this work and submit it to your teacher well in advance of May 11. (See page 8.) If you are submitting a 2-D Design or Drawing portfolio, you must meet with your AP teacher and AP coordinator on or before May 11 to assemble the Selected Works (Quality) section of your portfolio (the actual artwork that is mailed to the AP Program).

Week 2	Monday, May 14	Tuesday, May 15	Wednesday, May 16	Thursday, May 17	Friday, May 18
Morning 8 a.m.	Biology Music Theory	Calculus AB Calculus BC	English Language and Composition	Comparative Government and Politics World History	Human Geography Microeconomics
Afternoon 12 p.m.	Physics C: Mechanics	French Language and Culture Computer Science A	Italian Language and Culture Macroeconomics	Statistics	European History Latin
Afternoon 2 p.m.	Physics C: Electricity and Magnetism				

Sponsor This School

Your Business Here!

contact (970) 239-1641
info@tscaschools.com

The School
Communications
Agency

ADVANCED PLACEMENT TEST REVIEWS

With Advanced Placement testing coming this spring. Students in some AP courses will be able to take part in the following test review sessions. Locations to be determined. Please put these dates on your

AP Test Review Sessions at GCHS.						
	January 27th	February 3rd	February 24th	March 24th	April 7th	April 14th
AP English			X	X		
AP Math	X				X	
AP Science		X				X

PERFORMING AND VISUAL ARTS MAGNET PROGRAM

UPCOMING EVENTS

April 6: First Friday Art Show @ Academy of Natural Therapy, 5-7pm

April 9: Gala Curtain Act Auditions, after school. Sign-up on AMP office door.

April 17: Music of Middle Earth presentation by UNCO's Janice Dickensheets. 7-8:30 pm
FREE!

April 23-26: Arts Week @ the Castle, lunch performances

May 1: Arts Magnet Gala, Union Colony Civic Center, 6 pm lobby, 7pm performance. Tickets \$1.50 at door.

UPCOMING FIELD TRIPS

April 9: Denver Art Museum 8:45-2:30

April 16: Union Colony Civic Center: *The Great Gatsby* 10:15-1:30pm

UNC Professor to present talk on Musical Styles used in the film music for Lord of the Rings and The Hobbit @ Greeley Central High school on April 17, 2018 at 7pm.

Dr. Janice Dickensheets, professor of music history at the University of Northern Colorado, will give a multi-media presentation on Howard Shore's musical scores for the Lord of the Rings and The Hobbit. Shore used centuries-old musical styles that have non-musical meaning when he created the music for these trilogies, tapping into Tolkien's extensive back-stories for each of the races of Middle Earth. Come and listen to this amazing score and find out how Shore used these styles, which have connected audiences to musical ideas since the nineteenth-century, to enhance and even flesh-out the various peoples of Middle Earth. Come and see how Tolkien's stories progress through visual renditions by Alan Lee and John Howe, through the creative genius of Peter Jackson, and finally into the hands of Howard Shore.

THE MUSIC OF MIDDLE EARTH
zeggel deel gclch' ghmoc
HOWARD SHORE'S MUSIC FOR
THE LORD OF THE RINGS
AND
THE HOBBIT

Visit
UNC

Daily Tours: 8:45 a.m. and 2:30 p.m.

Daily Tours available
Monday through Friday.

Register at unco.edu/visit

Sponsor This School

Your Business Here!

contact
(970) 239-1641

info@tscaschools.com

**The School
Communications
Agency**

LOCAL HONEY
made by
LOCAL BEES

NEW LOOK
L.R. RICE

EST. 1924

RAW & UNFILTERED
Honey

LOCAL HIVE

FLORAL NOTES
ALFALFA, CLOVER, WILDFLOWERS

COLORADO

FIND at YOUR LOCAL STORE.

AMP News:

Permission slips are now available for students performing in the Gala that wish to attend the daytime rehearsal at UCCC on May 1. Groups performing are:

ACT ONE

1. Put on a Happy Face- BBB
2. Emcees Welcome
3. Dance I
4. Chamber Orchestra- feat. Sherri Wong
5. Wind Ensemble
6. Senior Recognition
7. A lot of Livin-BBB

ACT TWO

8. Dance III
 9. Stage Production
 10. Jazz Band/Dance I (Swing)
 11. Musical Theatre Class
 12. Chamber Choir- Awakening (piano)
 13. UNCO- Dynamix Quartet (guest)
- Viva La Vida (chamber orch)

TECHNICAL SCHEDULE:

8:00am-8:15am
3 shuttles depart GCHS

8:00am-8:30am
Theatre Access, Load-in, Meeting (all)

8:30am-9:45am
Act I Technical Rehearsal

10:00am-11:15am
Act II Technical Rehearsal

11:30am-12:15pm
Lunch (provided)

12:30pm-2:45pm
FULL DRESS Rehearsal

2:45pm
3 busses depart UCCC

3:15pm
Return to GCHS

6:00pm
UCCC access, lobby open

6:15pm
All performers called to theatre

7:00pm
Curtain- GO!

Visual Arts News:

ACADEMY of NATURAL THERAPY
PROFESSIONAL MASSAGE THERAPY EDUCATION

625 8TH AVENUE DOWNTOWN GREELEY
970-352-1181
WWW.NATURAL-THERAPY.COM

Is proud to feature

**GREELEY CENTRAL
HIGH SCHOOL ARTISTS**

in the

*Dorothy Mongan Gallery
Monday - Friday 8-5*

& at their First Friday Night of Art

April 6, 5-7 pm
with Free Chair Massage!

To be a future featured artist contact
Donna Goodsell
dmgoodsell@gmail.com

FOR MORE INFORMATION ON BECOMING
A MASSAGE THERAPIST OR THE ACADEMY
OF NATURAL THERAPY CLINIC SERVICES
PLEASE CALL 970-352-1181

Theatre and Dance News:

Thespian Overnight is on April 26th at GCHS- permission slips and announcements to come!

Congratulations on a successful run of BBB. See below for pictures of final dress rehearsal!

Music News:

Wind ensemble and Symphony Orchestra are heading to large Group Contest on April 25-26 @ GWHS.

Jazz Band will perform at the UNCO JAZZ FEST on April 20th. Free @ UCCC, 8am.

Picture from the Greeley Police Department: Drive Nice Think Twice event (below, LEFT)

Picture from March Music Concert Rehearsal (below, RIGHT)

Sponsorship space in this newsletter is extremely affordable!

Reach parents in your local community & a significant portion of your investment goes back to the school!

Businesses that want to sponsor this school, please contact TSCA at info@tscaschools.com

*or
970-239-1641.*

Sponsor This School
Your Business Here!
contact (970) 239-1641
info@tscaschools.com

GREELEY CENTRAL HIGH SCHOOL...

YOUR SCHOOL HAS AN APP FOR YOU!

DOWNLOAD THE
SCHOOL COMMUNICATIONS AGENCY APP

- ✓ PUSH NOTIFICATIONS
- ✓ COMMUNICATIONS
- ✓ ARCHIVED NEWSLETTERS
- ✓ QUICK LINKS
- ✓ WEBSITES
- ✓ CALENDARS
- ✓ LUNCH MENUS
- ✓ ONE-TAP CALLING

HOW TO DOWNLOAD THE SCHOOL COMMUNICATIONS AGENCY APP:

1. Go to the App Store (iPhone) or Google Play (Android)
2. Search for "The School Communications Agency" app and download it to your device
3. Open the app, type "Greeley Central" into the search box and select it to open the school app
4. Select "Set as Default" and the Greeley Central app will automatically open each time you open the School Communications Agency app

YOUR SCHOOL, ON YOUR PHONE