

Grand Junction
High School

Principal, Ari Goldberg

Home of the Tigers
 Megan Roenicke,
Asst. Principals Alicia Timbreza

 Carol Coburn

Table of Contents
Letter from the Principal Pages 1 & 2

Parking Flow Page 2

Parent Teacher Conf. Page 2

Counseling News Page 3

School Advisory Council Page 3

Josten’s on Campus
Wed, Sept 6—9am-3pm
Thurs, Sept 7—9am-noon

Parent Teacher Conferences
Tuesday, Sept 12— 3:30-7:30pm

School Advisory Council
Wednesday, Sept 20— 6:30-8pm

Homecoming Game
Friday, Sept 22— 7pm

Homecoming Dance
Saturday, Sept 23— 8:30-11pm

School Pictures Retakes
Monday, Sept 25— 7:30am– noon

No School—Teacher Work Day
Monday, Oct. 16

No School—Teacher In-Service
Friday, Oct. 26-27—

No School—Thanksgiving
Nov 20-24

Important Dates Letter from the Principal
Greetings Tigers!
 I have to start off mentioning what a great start to the school year this has

been. Students have been so excited and full of energy. Teachers have been
starting off the year preparing students and creating early relationships with their

students. The energy at Junction has been very positive!

 The new parking lot flow has been very successful. Thank you for being
patient and now using the north lot one-way entrance and exits. It has truly cre-

ated a safer pick up and drop off process. Also, just so everyone knows, there

are less than 400 total spots on our campus. So there are not enough spots to ac-
commodate all students, staff and visitors. This summer we added a few student

parking spots and designated staff and student parking to help clear up any con-
fusion for students. As a quick reminder, student parking is first come first

serve. Only Juniors and Seniors are allowed to buy a parking permit. Even with

a parking permit, if there are no student spots available, students will need to
park on 5th street. Unfortunately, we cannot accommodate everyone. Students

have been warned and if a student chooses to park in the wrong spots or parks
without a permit, they will be towed.

 Make sure to sign up for ParentVUE if you have not yet done this. This

is an app you can download to your phone and you can check your student's
grades and attendance. It is a very handy app if your teenager does not com-

municate well with you! Call the main office to get the log-in information.

(Continued on next page)

Ski & Board Club update Page 3

Booster Club Page 4

Safe2Tell Page 4

GJHS Apparel Page 4

Yearbook news Page 4

Athletic News Page 5 & 6

Carol Sams Athletic Director

Tom Lefebre Dean of Students

Tiger Football Page 7

Concussion Mgmt Page 7

Volunteer Thanks Page 7

Tiger Golf Tournament Page 8 & 9

Academic Calendar Page 11

http://www.essentialsinlearning.com/

 Thank you parents for being patient and understanding of our new parking flow on campus. It has been

very successful and is creating a safer drop off and pick-up routine. Please know that juniors and seniors are

allowed to purchase a parking permit for $10 in the main office. They need their driver’s license, registration

and proof of insurance. Students with a parking permit are allowed to park on campus in any spot that is not

marked RESERVED. The lot is first come first serve. If the parking lot is full, students must park off campus

on 5th street. We are now ticketing students that don’t have permits and students who choose to not follow the

expectations. Cars that receive multiple tickets will be towed at the owner’s expense. Thank you.

Parking and Traffic Flow at GJHS

Letter from the Principal (continued)

 Speaking of cell phones, I want to strongly encourage parents to read these two articles about cell
phones. We are in a transformative and pivotal time with technology exponentially increasing and being

everywhere. Please be informed of what cell phones are doing to our students. We are starting to have
lots of conversations regarding the distractions cell phones are causing. Please help your child by think-

ing about how you might limit the use of your child's cell phone. Here are the links:
“Trends in Suicidality and Serious Self-Harm for Children 5-17 Years at 32 U.S. Children’s Hospital, 2008-2015,”
http://www.npr.org/sections/health-shots/2017/08/07/542016165/how-smartphones-are-making-kids-unhappy?

utm_source=npr_newsletter&utm_medium=email&utm_content=20170810&utm_campaign=npr_email_a_friend&utm_ter

m=storyshare

AND:

https://www.nytimes.com/2017/03/13/health/teenagers-drugs-smartphones.html

 There is so much going on as always, we will do September conferences in the gym in one loca-
tion. We have fall sports starting up. Band, orchestra, and choir are gearing up. Clubs are getting start-

ed. Please visit our new web site to find all the activities that are happening. GJHS is a small city and
there is always something going on if you or your student is interested.

Have a great day tigers!

Ari Goldberg

Parents and Guardians:

Please join us for Parent/ Teacher conferences on Tuesday, September 12 from 3:30 to 7:30 p.m. For this

round of conferences, teachers will be in the West Gym. Please bring your student with you as they are a vital

part of these important conversations. We look forward to seeing you there!

Parent Teacher Conferences

http://www.npr.org/sections/health-shots/2017/08/07/542016165/how-smartphones-are-making-kids-unhappy?utm_source=npr_newsletter&utm_medium=email&utm_content=20170810&utm_campaign=npr_email_a_friend&utm_term=storyshare
http://www.npr.org/sections/health-shots/2017/08/07/542016165/how-smartphones-are-making-kids-unhappy?utm_source=npr_newsletter&utm_medium=email&utm_content=20170810&utm_campaign=npr_email_a_friend&utm_term=storyshare
http://www.npr.org/sections/health-shots/2017/08/07/542016165/how-smartphones-are-making-kids-unhappy?utm_source=npr_newsletter&utm_medium=email&utm_content=20170810&utm_campaign=npr_email_a_friend&utm_term=storyshare
https://www.nytimes.com/2017/03/13/health/teenagers-drugs-smartphones.html
http://www.collegeeducationconsulting.com/

Counseling News

Life after High School

 Are you going to college or interested in going to college? Well, the Colorado Council on High School/College

Relations College Fair is coming soon! On Friday September 8 from 9-9:30am, you are invited to attend the College Fair

at Palisade High School. Many of the Universities, Colleges, and Community Colleges in Colorado will be there. Admis-

sions’ representatives will be available to answer any questions about their institutions. It is a great chance to look at many

schools for free! If you would like to ride the bus, please go to the counseling office to get a field trip permission slip as

soon as possible. If you choose to drive yourself, parents please excuse your child from class. For more information,

please contact Justin Little, Career and College Advisor, at 970-254-6900 ext. 24248. We hope to see you there!

 The Colorado Western Slope College Fair is on Sunday October 1 at Aspen High School from 10am to 2pm.

Please register online at www.cwscollegefair.org and list your top five schools you would like to communicate with. This

opportunity gives students a more intimate look at prospective schools and a great way to find the perfect college.

SENIORS!! Free application week with many different institutions is October 2-6. Senior workdays will be October 3 and

4. There will be many admission representatives from different schools and military recruiters on campus to answer any

questions. The first day seniors can fill out the FAFSA is October 1 and there will be a FAFSA night on October 18 at

6:00pm on the CMU campus.

 On October 16, in the GJHS cafeteria the ASVAB exam will be offered to all interested juniors and seniors in

School District #51. There is no school that day, so no class time will be missed. ASVAB is the military entrance exam,

but is also an excellent tool for students with no interest in the military to help identify their strengths, interests, and voca-

tional or career prospects. It can also count toward the proficiencies required for graduation. In accordance with the

agreement among our military recruiters, only the student can initiate contact following the exam. If you are interested in

taking the exam, please sign up in the counseling office no later than October 13. Seating is limited and available on a first

come, first serve basis.

PSAT

Who should take the PSAT?

Those who wish to qualify for the National Merit Scholarship-The PSAT is a required component for the prestigious Na-

tional Merit Scholarship. Find info at www.nationalmerit.org

Juniors, this is the same test (different version) that you took in April of your 10
th
 grade year.

Sophomores, will take the PSAT in April this year.

The PSAT measures:

 Critical reading skills

 Math problem-solving skills

 Writing skills

Please consider coming to our first School Advisory Council meeting on September 20 from 6:30 to 8 p.m. in

the GJHS library. We would love to invite you to have discussions on many things affecting life at GJHS. We

want to hear from you-hope to see you there!

School Advisory Council

GJHS Ski and Board Club Begins the Year

 The GJHS Ski and Board Club is setting up for the upcoming ski season. Returning members in good

standing must turn in their paperwork and $60 dues by the end of the day Friday, Sept 8. We will be accepting

new members beginning on Tuesday morning at 6:30am outside the main office. They will need to have their pa-

perwork and the $60 dues as well and they are accepted on a first come, first served basis. Once we hit 75 mem-

bers, membership is capped. Please look at our website www.gjskiandboard.org for more information.

http://www.cwscollegefair.org
http://www.nationalmerit.org

Important information about Check-In for 2017-2018: Booster Club

 Welcome back Tigers! I am very happy to inform you that last year the district rolled out a program

called Safe2Tell and we will continue using the system this year throughout the district. Safe2Tell is a state wide

initiative sponsored by the Colorado Attorney General’s office. The program allows students a safe and anony-

mous way to report behaviors such as bullying, self-harm, suicidal statements, abuse, neglect, substance abuse or

any other concerning behavior.

 Safe2Tell works through the P3 reporting system. When a tip comes in, it is automatically routed to the

police department/sheriff’s office, district safety and security as well as the school’s principal. Within minutes we

are able to address the reported concern at school or through the authorities. We also track all of these tips to

make sure that students needs are addressed in a quick manner and to ensure students receive the help they

need.

 Due to this program being relatively new in the community we are still working on training new staff and

students on the system and how it works. Please feel free to share this information with your friends and family

Safe2Tell

 The Grand Junction High School Booster Club would love your help. The membership has declined

due to parents no longer being members after their child graduates. In order for the Booster Club to continue to

function and provide continued support of our 40 plus Tiger activities, we need more parent involvement. Last

school year the Booster Club was able to donate over $68,000 to many of the Tiger programs and activities.

Without this generous support of time and money, we would have to continue to cut back on programs and what

our programs are able to offer and accomplish for your students.

 If you have never attended a Booster Club meeting and are interested in doing so, please come and check

it out. The typical agenda for a meet is: to first hear requests from school groups asking for money, then discus-

sion and voting on approving the requests, followed with a monthly financial report, and finally a discussion of

Bingo business. We like to keep the meetings to about an hour. Meetings are held the second Monday of the

month during the school year at 6:00 pm in Room 120. There may be an exception to this if a Monday falls dur-

ing a break or is a vacation day.

The next GJHS Booster Club meeting will be on Monday, September 11, 2017 at 6:00 pm in Room 120.

GJHS APPAREL:

 Check out our new sweatshirts and t-shirts now available in the Athletics/Activity Office. Show off your

Tiger Pride by wearing your GJHS gear to all athletics and activity events throughout the 2017-2018 school year!

Get your GJHS Gear

Tiger Yearbook Update

 Seniors—Your Senior Pictures are due by October 11 if you want it to be included in the 2017-18 Tiger

Yearbook. Contact yearbook advisor Mr. Bennett in room 102 with any questions. Baby Ads are due soon as

well.

ATHLETICS are underway…

All Fall Sports are underway at Grand Junction High School. Please continue to check the school website for

changes in schedules, times, and locations. Support all students and coaches this fall with positive cheers and

excellent sportsmanship.

CROSS COUNTRY

The GJHS Cross Country team participated in their first meet at Matchett Park on Saturday, August 26th. The

team had many stand out performances. The Varsity Girls team tied for 1st place and Varsity Boys finished 3rd

as a team. The Cross Country team will travel to new locations this year for meets such as Craig, Aspen and Du-

rango. Grand Junction hosts their HOME meet on Friday, September 8th at Canyonview Park with races starting

at 3pm. Come out and support your Tiger Cross Country team!

BOYS SOCCER

As the GJHS Boys Soccer program kicks off its season, Jonathan Pando has taken over the head coaching posi-

tion for the varsity Tigers. The program has a new JV coach as well, Luis Schraidt, who has recently finished his

playing career at CMU. Both coaches are assisted by the long time coach of the GJHS Boys Soccer program, Ste-

phen Latta. With the combination of the current coaching staff, the program is hoping to replicate the success

from the previous season with seven returning starters, whom are now seniors for the program. One of which was

the 2016 SWL Player of the Year Jake Chaffetz. The GJHS Boys Soccer program has already participated in pre

-season scrimmages and came away with positive results. The program’s first official games are verse Palmer,

Brighton, Glenwood Springs, and followed by the Air Academy Tournament which rounds off the pre-season

non-conference competitions. The first conference game for the Tigers is against Montrose on September 12th at

Canyon View Park.

BOYS GOLF

The GJHS Boys Golf team is having another successful season. The Tigers won the team title in Cortez at Con-

quistador Golf Course on August 10th. The Tigers have also placed 5th, 3rd, and 2nd four times in the other tour-

naments they have competed in so far this season. Junior Canon Olkowski took medalist honors at Yampa Val-

ley Golf Course shooting a one under par 71. He was also victorious at Bookcliff Country Club shooting 67 and

winning in a two-hole playoff. Senior Blake Schneiter has also led the Tigers, highlighted by shooting three

rounds even par or better. The Tigers have four tournaments left to play leading up to the Regional Tournament

on Monday September 18th.

VOLLEYBALL

The GJHS Volleyball season is off and running. We are excited about this year’s teams as they work hard to

learn how to build a team that they can be proud of and support. Volleyball is a unique sport in that it is the only

sport that gives points for mistakes. We are working hard to earn points, not be giving them to the other team.

There are many “life’s lessons” that can be learned through sports. Hard work, constant learning, and teamwork

will help student-athletes to go a long way in life. Please come out and support the Tigers as we battle local

schools. Because we don’t have many home games this year, get out and support the Tigers whenever you can!

GJHS Athletics Update

BOYS TENNIS

The Tiger Boys’ Tennis Team expects a strong performance throughout this season. With six returning players

and five new players, the Tigers hope to win the SWL again this season. At the opening tournament of the sea-

son, the Tigers took 3rd at the Lowry Bishop. All three singles players placed within the top two – with Cal Heg-

strom, Cameron Weckerly and Luke Aubert filling the top 3 spots. The doubles teams have a few new faces

joining the ranks. At #1 doubles, we have returner Riley King joined with freshmen Max Nikkari. At #2 dou-

bles, we have returner and senior captain Tommy Mahre, joined with freshman Brandon Miller. At #3 doubles,

we have returner Joseph Hirschbuhl playing with first year player and senior Max Weckerly. Finally, at #4 dou-

bles, we have two seniors Matt Carbajal and Devin Zunich. Go Tiger Tennis!

FOOTBALL

The Grand Junction Tiger’s Football team has been working hard in preparation for the 2017 Football season.

The boys have put in many long hours in the weight room to get bigger, stronger, and faster. Both parents and

athletes have also worked hard at fundraising this summer. With the fundraising efforts, the team was able to

purchase new uniforms and also a new sled for training. The boys and coaches encourage everyone to come out

and support the Tigers!!

Clay Payne was KKCO’s Athlete of the Week for

the week of August 21st.

With the graduation of quarterback Jax Nourse

last year, the Grand Junction High Tigers found

themselves looking for a quarterback and incom-

ing senior Clay Payne took the reins.

“He was there all summer long preparing himself

for it. He played it earlier in the program, but he

didn’t play it last year. So he took it upon himself

to come out and do all the things that were neces-

sary," said head coach Mike Sirko.

Payne's teammates realize the effort he put in during the offseason have prepared him to lead the Tigers into

2017. Congratulations Clay! Best of luck in the 2017 football season!

GJHS Athletics Update (continued)

TIGER FOOTBALL
This year the GJHS Tiger Football team will be hosting the hospitality suite at Stocker Stadium for all home foot-

ball games. There are 6 home games total. Entry will be $20/game or $100 for a VIP pass which includes all

games. This price includes entry to the game, viewing in the hospitality suite, and catering.

Tickets can be purchased outside of the main gate at Stocker or please contact Erica Webber at 970-589-1937 to

reserve your spot. Tickets are also available in the athletic office. (cash or check).

Thank you for supporting GJHS Tiger Football!!

HOME GAMES include:

Fruita – Sept. 8

Montrose – Sept. 14

Skyline – Sept. 22 (HOMECOMING)

Greeley West – Oct. 5

Loveland – Oct. 19

Niwot – Nov. 4

 If your son/daughter has sustained a concussion this school year, and intends to participate in any Grand

Junction High School sports team during the school year, he/she must be cleared by a physician in order to

begin the Return to Play process. If your child has been cleared to begin the RTP process by your Physician, you

will need to contact our Certified Athletic Trainer Erin Glavan at Grand Junction High School to begin RTP

protocol. Erin’s contact information is 970-250-1131.

Concussion Management

 Thank you to all of the Volunteers who have given of their time and energy to the students of Grand

Junction High School. It is because of the generous time and effort of these many volunteers that our programs

continue to operate and perform at high levels.

Volunteers

Benefitting the Grand Junction High School Girls Golf Team

'ÒÁÎÄ *ÕÎÃÔÉÏÎ (ÉÇÈ 3ÃÈÏÏÌ

ρÓÔ !ÎÎÕÁÌ 4ÉÇÅÒ 'ÏÌÆ 3ÃÒÁÍÂÌÅ

(ÏÌÅ 3ÐÏÎÓÏÒ

Tiger Golf Scramble Hole Sponsorship $100

Business name and number will be displayed on a sign at a tee box or green.

Business Name

Phone Number

Make check payable to Grand Junction High School (GJHS) All donations and sponsorships are

tax deductible Contact: Sandy Story 970-250-4716 Mail sponsorship by October 6th to Grand

Junction High School Girls Golf 1400 N. 5th St., Grand Junction, CO 81501, Attn: Sandy Story

- October 14, 2017

- Chipeta Golf Course

- 4-Person Scramble

- 9 am Shotgun Start

- Lunch after the

Tournament

——-

Attach

Business

Card Here

 For purchase of the following items:

Range Finders Aiming Sticks Wind Jackets Tournament Polos

 Meals Wind Pants Umbrellas Stroke Counters

http://www.google.com/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiLqvDvyPXVAhWKi1QKHW0TBPkQjRwIBw&url=http%3A%2F%2Fwww.linkz2u.com%2Fclipart%2Fclipart-images-of-golf&psig=AFQjCNEJVP14SE860Anypt4TPD7ZoLkVnw&ust=1503859889642987

GRAND JUNCTION HIGH SCHOOL

1st Annual

Benefitting the Grand Junction High School GirlΩs Golf Team

Longest Drive and Closest to the Pin Competition for Men & Women

——-

4-Person Scramble Team Name___

1. _______________________________________ ______________________________________

2. _______________________________________ ______________________________________

3. _______________________________________ ______________________________________

4. _______________________________________ ______________________________________

Team Contact _____________________________ ______________________________________

 Name Phone

Send entry to: Grand Junction High Girls Golf 1400 N. 5th St., Grand Junction, CO 81501 Attn: Sandy Story

CONTACT INFORMATION SANDY STORY (970)250-4716 OR ROBIN ELY (970)270-8631

Date: October 14, 2017 Time: 9:00 am Shotgun Start

Place: Chipeta Golf Course Cost: $75.00 per player

Make check payable to Grand Junction High School (GJHS)

 Name Email

Sign -Up Deadline:

October 6th

*Lunch served after the

Tournament

 *Poker Run ðGames

and Prizes

For More Information Contact: Sandy Story (970)250-4716 or Robin Ely (970)270-8631

https://www.google.com/imgres?imgurl=http%3A%2F%2Fimages.clipartpanda.com%2Fgolf-clip-art-golf-clip-art-free.jpg&imgrefurl=http%3A%2F%2Fwww.clipartpanda.com%2Fcategories%2Fgolf-clip-art-microsoft&docid=rFVTwU3aVMbniM&tbnid=OU06DJytMPGuHM%3A&vet=10ahUKEwj
https://www.google.com/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjH2p6YtvXVAhWJwFQKHfpcAZAQjRwIBw&url=https%3A%2F%2Fbigcatrescue.org%2Fadvocat-2012-09%2F&psig=AFQjCNHSqFAsxD69fTn6DXy43Px0JVl-Zg&ust=1503854664745716

July 2017
S M T W T F S

 1

2 3 4 5 6 7 8
9 10 11 12 13 14 15

16 17 18 19 20 21 22

23 24 25 26 27 28 29
30 31

January 201 8
S M T W T F S

 1 2 3 4 5 6

7 W 9 10 11 12 13
14 15 16 17 18 19 20

21 22 23 24 25 26 27
28 29 30 31

2017 -2018 School Year

GJHS Calendar

T Teacher In-service ï All Schools

C Parent/Teacher Conferences

G Graduation

N
No School

Non-Contact Day

W Teacher Work Day ï All Schools

EE Teacher Educator Effectiveness ï All Schools

• Last Day of Quarter-School in Session

 No School-Non Contract Days

Statistical Record Data
Total number of contact days elementary - 167
Total number of contact days middle - _ 168
Total number of contact days high - _ 170

Classes BeginéééééééééééééééAugust 16 , 2017

1st Quarter Endsééé...October 13, 2017 (40 ES/MS ð 41 HS)

2nd Quarter Endsé..éDecember 22, 2017 (41 ES/MS ð 42 HS)

3rd Quarter Endséé...March 8, 2018 (39 ES ð 40 MS ð 41 HS)

4th Quarter Endsééé..ééMay 24, 2018 (47 ES/MS ð 47 HS)

General Staff Information

August 201 7
S M T W T F S

 1 2 3 4 5

6 7 8 9 W T 12

13 T W 16 17 18 19
20 21 22 23 24 25 26

27 28 29 30 31

February 201 8
S M T W T F S

 1 2 3
4 5 6 7 8 9 10
11 12 13 14 15 16 17

18 19 20 21 22 23 24

25 26 27 28

September 201 7
S M T W T F S

 EE 2
3 4 5 6 7 8 9

10 11 12 13 14 15 16
17 18 19 20 21 22 23

24 25 26 27 28 29 30

March 201 8
S M T W T F S

 1 2 3

4 5 6 7 • W 10

11 12 13 14 15 16 17

18 19 20 21 22 23 24
25 26 27 28 29 30 31

October 201 7
S M T W T F S

1 2 3 4 5 6 7

8 9 10 11 12 • 14

15 W 17 18 19 20 21
22 23 24 25 T T 28

29 30 31

April 201 8
S M T W T F S

1 2 3 4 5 6 7

8 9 10 11 12 13 14
15 16 17 18 19 20 21
22 23 24 25 26 27 28

29 30

November 201 7
S M T W T F S

 1 2 3 4

5 6 7 8 9 10 11

12 13 14 15 16 17 18
19 20 21 22 23 24 25

26 27 28 29 30

May 2018
S M T W T F S

 1 2 N N 5

6 7 8 9 10 11 12
13 14 15 G 17 18 19
20 21 22 23 • W 26

27 28 29 30 31

December 201 7
S M T W T F S

 1 2

3 4 5 6 7 8 9

10 11 12 13 14 15 16

17 18 19 20 21 • 23

24 25 26 27 28 29 30

31

June 201 8
S M T W T F S

 1 2

3 4 5 6 7 8 9

10 11 12 13 14 15 16

17 18 19 20 21 22 23

24 25 26 27 28 29 30

School Not In Session
 September 4 ééééééé.éééééééé Labor Day
 November 20 - 24é.éééé.éééThanksgiving Break
 December 25 - January 5ééééééééWinter Break
 January 15 ééééééééMartin Luther King, Jr. Day
 February 19éééééé.ééééééé..Presidentsô Day
 March 12 - 16ééééééééééééééSpring Break

High School Principalsõ First Day ééééé.ééJuly 12, 2017

Middle School Principalsõ First Dayéééééé...July 27, 2017

Elementary School Principalsõ First Dayééé.é.July 27, 2017

Teachersõ First DayéééééééééééééAugust 10, 2017

Teachersõ Last Dayéééééééééééééé..May 25, 2018

Elementary School Principalsõ Last Dayéééé...June 8, 2018

Middle School Principalsõ Last Dayééééééé.June 8, 2018

High School Principalsõ Last Dayééééééé..June 21, 2018

School
Not in Session

Teacher In -service
August 11 & 14, 2017

Teacher Work Days
August 10 & 15, 2017

October 16, 2017
January 8, 2018
March 9, 2018
May 25, 2018

Teacher EE Day
September 1, 2017

HS In -service
October 26 ï 27, 2017

HS Non -Contact

May 3-4, 2018

School in Session

Parent/Teacher
Conferences

The weeks of:

September 11, 2017

November 6, 2017
February 5, 2018

April 9, 2018

Exact dates to be
determined later.

