

DELTONA HIGH SCHOOL

HAPPENINGS

A newsletter for the parents, students, & community supporters of Deltona High School.

August 2022

Vol. 28 Issue 1

INSIDE THIS ISSUE

Principal's Letter	2-3
School Calendar	4
Parking Information	5
School Counseling	6
SAC Meetings	6
Cambridge AICE	7
Sports Happenings	8-9
Testing Dates	8

REPORT CARDS

Mid June

DHS WEBSITE

www.dhswolves.com

DHS MISSION STATEMENT

In an environment established with high expectations, tradition, and deep community ties, the staff of Deltona High School will foster relationships as we continue to persevere towards academic excellence.

VISION STATEMENT

Ensuring all students receive a superior 21st century education. Mission: Volusia County Schools will ignite a passion for learning by providing a challenging, creative curriculum in a safe, supportive environment where students reach their highest potential.

PRINCIPAL'S MESSAGE

DHS Families, Students, and Community Members,

Your DHS Administration, Faculty, and Staff are excited to welcome everyone back to campus as we have been working hard all summer to ensure a great start to the 2022-2023 school year. As I begin my 3rd year as the proud Principal of DHS, I am fully committed to the mission of DHS and will work alongside our students, faculty, staff, and community to ensure another record-breaking and academically focused school year.

DHS had a record-breaking school year last year and we are looking forward to more success and celebrations in the new school year! Some of our accolades include:

- Deltona High ranks as the #1 high school in Volusia County and Flagler County, with 604 total percentage points, just two points shy of our goal of being an "A" school.
- 97% High School Graduation Rate (highest in school history, as well as highest in Volusia and Flagler counties)
- 90% Acceleration Rate (highest in school history, as well as highest in Volusia and Flagler counties) meaning our students are leaving DHS college and career ready
- 4A State Championship Girls Softball team (first state championship in school history and first softball state championship in Volusia County history)

As a Title 1 school, for the 2nd year in a row, we will be hosting various parent involvement nights throughout the school year, and we encourage all stakeholders to get involved. Additionally, we invite all parents/guardians to get involved with our SAC (School Advisory Council) to be a part of the decision-making process. Check our school website regularly for specific information regarding Title 1 and SAC events, activities, meetings, and parent involvement nights.

I invite each of our stakeholders to stay abreast of all things happening on the DHS campus by visiting our school website www.dhswolves.com, following us on Twitter @DHS happenings and liking us on Facebook at Deltona High School. You may also wish to follow the VCS district-wide social media platforms at www.vcsedu.org, following VCS on Twitter @volusiaschools and liking VCS on Facebook at Volusia County Schools.

As we start the 2022-2023 school year, please do not hesitate to contact myself, or my administrative team, regarding any questions, concerns, or comments you or your student may have. We are here to serve our DHS students, families, and community.

Go WOLVES!
Mike Micallef
Principal

TOGETHER
WE ARE
STRONGER

ASSISTANCE DIRECTORY

(386) 575-4153

Administrative Staff

Mike Micallef, Principal	44006
Gene Franks, Asst. Principal	44010
Karen Mitchell, Asst. Principal	44083
Dr. Christina Lapnow, Asst. Principal	44022
Alisha Zarbo, Asst. Principal	44016
Liz Strople, Dean	44084
Jennifer Mollo, Cambridge	44086
Brandy Meadows, Testing Coord./CTE	44040

Ancillary Support

Kevin Jackson, Athletic Director	44106
Cathy Knowles, Cafe Manager	44399
Krissy Catalano, Principal's Secretary	44006
Deputy Agosto, School Resource Deputy	44102

Departments/Offices

Activity Office	44018
Agriculture Office	44081
Art Department	44077
Athletic Office	44106
Attendance Office	44091
Band	44073
Bookkeeping	44109
Cambridge	44086
Chorus Department	44072
Clinic	44398
Culinary Department	44076
Data Office	44092
Deans' Office	44100
Early Childhood	44075
ESE Office	44085
ESOL Office	44101
Fine Arts Department	44111
Foreign Language Department	44090
Health Academy	44082
Industrial Arts Department	44078
JROTC	44039
Math Department	44042
Learning Commons	44396
Obligations	44109
Physical Ed. Department	44068, 44069
Registrar/Records	44087
Science Department	44061
School Counseling Office	44397
Social Studies Department	44045
Volusia County School Board	734-7190
Yearbook	44080

Cady Studios

1-800-547-6237

Dear City of Deltona Stakeholders,

Over the last two years of serving as your Principal of Deltona High School, I could not be more proud of our collective effort and what we have accomplished together. To provide each of the 1,751 scholars, and their families, at Deltona High School the highest quality education, it is necessary to understand the school-community. I was able to, first, seek an understanding, then use this understanding to create systems of support that lead all scholars towards academic excellence. By doing so we were able to develop Deltona High's Pillars to Academic Success, "Big 4."

- Informed Data Driven Decision Making
- Provide Equity Through Standards Aligned Instruction
- Ensure All Students Graduate in Four Years or Less
- Ensure All Students Leave College and/or Career Ready

Through the most uncertain times in educational history, Deltona High School was able to persevere in so many areas. Our students and staff saw these challenges as opportunities and continued to be the catalyst of change in today's world. Not only did they embody adversity over the last two years, but they persevered each step of the way. Deltona High staff and students have been resilient, tenacious, creative, and resourceful while changing the game of public education. Below are just a few highlights from this last school year.

- Deltona High ranks as the highest performing high school in Volusia and Flagler County Schools.
- Deltona High School earned a "B" for a school grade with a 60% and only 2 points from an A.
- Deltona High improved a total of 60 points and 6 overall percent from the 20-21 school year.
- Deltona High improved in 9/10 grading categories this past year for a school grade:
 - ELA Achievement - 49% (+1%)
 - ELA Learning Gains - 55% (+7%)
 - ELA Lowest 25% - 51% (+8%)
 - Math Achievement - 39% (+11%)
 - Math Learning Gains - 46% (+13%)
 - Math Lowest 25% - 47% (+13%)
 - Biology Achievement - 70% (+5%)
 - Graduation Rate - 97% (+3%)
 - College and Career Ready - 90% (+13%)
- Deltona High ranked as the #1 high school for graduation in Volusia County and Flagler County Schools, with a 97% graduation rate.
 - Our 97% graduation rate is also the highest in school history, along with outperforming the state average for 3 consecutive years.
- Deltona High ranks as the #1 high school in Volusia County and Flagler County, with a 90% College and Career Acceleration Rates for the class of 2021.
 - Our 90% College and Career Acceleration Rates is also the highest in school history.
- Lady Wolves Softball won Deltona High first ever team State Championship
 - Also, the first for Volusia County School District in Softball

I want to personally thank you for your support in the amazing achievements we can accomplish together. This success could not have happened without the hard work and commitment from each of you. You continue to believe in our students and our school system. The success of our school directly correlates with the teachers in our building. Their commitment, belief, and trust in Deltona High's Pillars to Academic Success shows that all students, with a strong support

...continues on next page

system can accomplish anything. It is important to understand that this is a collective team effort for all involved, from students, to teachers, to parents, to school counselors, to support staff, to the administrative team, and to all stakeholders involved. I am proud of each of you, and I know our families and community members are proud, too. This kind of success is not possible without everyone rowing the same boat in the same direction, relentlessly.

It is also important to mention that we were able to achieve all this success as a Title 1 Federally Funded School. Deltona High is proof that our zip code does not define our school's success, nor our students' destiny. Your actions today will reflect who you will become tomorrow. As Greg Reid once said, "A dream written down with a date becomes a goal. A goal broken down into steps becomes a plan. A plan backed by action makes your dreams become reality."

Congratulations Deltona High and the City of Deltona. We are officially #1 in all areas of education in Volusia and Flagler County Schools. My challenge for you is to tell OUR story and speak proudly of our successes, as you are just a part of them as anyone else in the Deltona High community. As we move into the next school year, we will continue to rework our plan and along the way; be humble, stay hungry and always be the hardest worker in the room.

I am grateful for each of you, and it is an honor to serve as your principal.

Enthusiastically Yours,

Mike Micallef

Principal, Deltona High School

HOME OF THE WOLVES

SCHOOL GRADE B

- ✓ improved 6 percentage points to a 60%
- ✓ improved in 9/10 school grade categories
- ✓ highest performing HS in Volusia/Flagler county

BE HUMBLE - BE HUNGRY - BE THE HARDEST WORKER IN THE ROOM

HIGHEST GRADUATION RATE **97%**

HIGHEST PERFORMING HIGH SCHOOL IN VCS **60%**

HIGHEST COLLEGE & CAREER READINESS **90%**

A LETTER FROM YOUR PRINCIPAL, MR. MICALLEF

An Elite Network of Care In the Heart of West Volusia

Your Only Local Nationally Recognized Hospital

AdventHealth is reimagining the care of tomorrow, so you can feel better today. From award-winning orthopedics, heart care and colorectal surgery to personalized OB and pediatric ER experiences, some of the most innovative health care is just minutes away from home. It's your very own health network designed to keep you moving forward.

AdventHealth DeLand and AdventHealth Fish Memorial are the only Joint Commission Center of Excellence Orthopedic Programs in West Volusia.

AdventHealth DeLand and AdventHealth Fish Memorial earned an "A" rating for safety from the Leapfrog Safety Group.

The Centers for Medicare and Medicaid Services (CMS) rates AdventHealth DeLand a four-star facility for quality.

Discover how to stay well ahead at WestVolusiaCare.com.

ATTENDANCE

If you are absent from school, a phone call to the attendance office from the parent/guardian is required the same day (Ext.44091). Or a written note from the parent/guardian may be brought to the attendance office the next day. The information should include the student's name, alpha code, the date and reason for the absence and the parent/guardian's name and phone number. When a student has missed 15 or more excused/unexcused days of school, further absences cannot be excused without a doctor's note.

NOTE: The Florida Legislature has enacted requirements that schools report to the Department of Highway and Motor Vehicles the names of students who fail to satisfy the attendance requirements. This refers to students who accumulate 15 unexcused absences (excludes out-of-school suspensions) within 90 calendar days. Students who fail to satisfy attendance requirements will be **INELIGIBLE** for driving privileges.

EARLY CHECK-OUT

Parents requesting early check-out of their student can complete a pre-arranged check-out pass (located in the front office) and return it to the Attendance Office no less than 24 hours before appointment. This alleviates any wait time for you when you come to pick up your student. If you call or come in, please understand that we need some time to get your student for you. Please allow 30 minutes. This will allow the school the opportunity to look up the student's schedule and send for them to meet you at the Attendance Office. Parents/guardians, it is important that we check the driver's license of anyone picking up your student early from school. This will be done to ensure the safety and well-being of your child.

2022-2023 SCHOOL CALENDAR

August 9 (Tuesday)	Preplanning Begins – Teachers Report
August 15 (Monday)	First Day of School for Students
August 23 (Tuesday)	Prof. Development Day/Student Holiday
September 5 (Monday)	Labor Day Holiday
October 17 (Monday)	Teacher Duty Day/Student Holiday
November 8 (Tuesday)	Election Day (Teacher/Student Holiday)
November 11 (Friday)	Veterans Day Holiday
November 21 (Monday)	Thanksgiving Holiday Begins (Nov. 21st & 22nd will be used as makeup days for inclement weather if needed)
November 28 (Monday)	Classes Resume
December 19 (Monday)	Winter Holiday Begins
January 2 (Monday)	Teacher Duty Day/Student Holiday
January 3 (Tuesday)	Classes Resume
January 16 (Monday)	Martin Luther King's Birthday Holiday
February 20 (Monday)	President's Day Holiday
March 10 (Friday)	Teacher Duty Day/Student Holiday
March 13 (Monday)	Sprint Holiday Begins
March 20 (Monday)	Classes Resume
May 29 (Monday)	Memorial Day Holiday
June 2 (Friday)	Last Day of School for Students
June 6 (Tuesday)	Last Day of School for Teachers

EARLY RELEASE WEDNESDAYS

MONTH	DATES
August	17, 24, 31
September	7, 14, 21, 28
October	5, 19, 26
November	2, 16, 30
December	7, 14
January	4, 11, 18, 25
February	1, 15, 22
March	1, 8, 22, 29
April	5, 12, 19, 26
May	3, 10, 17, 24
June	2 (Friday the last day of school)

TARDY POLICY

Students who are not in class after the tardy bell are considered late. Parents/guardians will NOT be able to excuse any student without a doctor's note. Excessive tardiness will result in a disciplinary consequence.

Your sons or daughter's academic success is our number one goal. We believe academic performance begins with being in class on time and ready to learn. Students will receive a disciplinary consequence for not following the expectations at DHS. As you know, punctuality is an important career skill, so please encourage your student to be on time to each class.

SEE Something !!!
SAY Something !!!

FORTIFY FL

FortifyFL is a suspicious activity reporting tool that allows you to instantly relay information to appropriate law enforcement agencies and school officials. Download on the APP STORE for APPLE or get it on GOOGLE PLAY for ANDROID.

PARKING PERMITS

Parking Permits are required to park on campus. All students who wish to drive to school must purchase a \$45.00 parking permit. Students must provide the school with a copy of their driver's license, insurance card, and vehicle registration to purchase the permit. Any student with an obligation will be unable to purchase a parking permit. Once a student's obligation is paid in full, he/she may purchase a permit. All vehicles must be registered, and school permits placed on rear view mirror to have the privilege of parking in the student parking lot.

PARKING LOT REGULATIONS:

The privilege of parking on campus is reserved for those who abide by school rules and procedures. Consequently, noncompliance with rules and procedures may result in having your parking privileges suspended or revoked.

- All cars parked on the school grounds must have a visible Deltona High School parking permit for the current year, available for purchase in the Conduct Management Office.
- Parking permits will be confiscated if found in another student's car and will result in disciplinary consequences.
- Students must park in designated student parking only. You must park in a legal parking spot. Do not park on grass, hills, curbs, etc. If you park illegally, a parking violation will be issued and left on your car. The 2nd offense will result in the loss of parking privileges. After parking your vehicle make sure you lock your doors then proceed to building sites immediately. No loitering in the parking lot. Sitting in cars in the parking lot is not permitted at any time. Under no circumstances are students allowed to park in the

faculty/visitor parking lot parallel to Wolf Pack Run. Failure to follow student parking lot policies and procedures will result in disciplinary consequences and loss of parking privileges.

- Students participating in extracurricular or athletic events must leave their vehicles parked in the student parking lot. DO NOT move it around to the faculty or gym area parking lots.
- Reckless driving will not be tolerated on school grounds (speed limit is 5 mph). The driver and any front passengers must wear seat belts when a vehicle is in gear.
- Students are not permitted in the parking lot during school hours unless they have a valid pass from the Conduct Management Office or an administrator. Leaving school materials and/or textbooks in the car is not permitted during school hours.
- The student parking lot is locked at 11:00 PM nightly when there are evening activities and reopened at 7:45 AM. Students being picked up after school or dropped off in the morning must use parent pick up, not the student parking lot. Deltona High is not responsible for safety, security, or contents of your vehicle.

WHY CHOOSE DAYTONA STATE?

- More than 100 programs
- 1,2, and 4-year programs
- Nationally recognized degrees
- Half the cost of state university tuition

DaytonaState.edu (386) 506-3000 / SCHEDULE A CAMPUS TOUR TODAY!

SCHOOL COUNSELING

Greetings from the counseling department and welcome to the kick-off of the 22-23 school year! This year, we warmly welcome some new faces to our team. These folks come to our department with a wealth of experience, education, and knowledge. This team is the strongest one yet!

2022-2023 schedules will be released digitally in the beginning of August. Schedules were built upon academic progressions and the electives that students selected in the spring in the Focus system. We worked to provide students with their top choices when possible. If there is a scheduling error, it is something that can be easily fixed the first few days of school. Students may also access schedule change requests here: <https://forms.office.com/r/7MHS1uvrc0>

We are really excited to welcome your students on campus. Our doors are always open for you and your children. We are happy to help you in any way to make your high school experience awesome! Your Deltona High School Counselors are here to be of assistance and look forward to continuing to serve our students, community, parents, and faculty. Thank you and let's make year the best one yet!

Go Wolves!

ONLINE SCHOOL PAYMENTS

The following items can be purchased on the DHS website (dhsolves.com) under online school payments

Items	Price
Student ID (Replacement)	\$5.00
Locker	\$10.00
Parking Tags	\$45.00
Approved Lunch Pass	\$20.00
DHS Student Athletic Pass	\$50.00 (All home games for ALL sports during regular season-playoff games excluded)
Adult Athletic Pass	\$60.00 (All home games for ALL sports during regular season-playoff games excluded)
Senior (60+) Athletic Pass	\$55.00 (All home games for ALL sports during regular season-playoff games excluded)
Youth (6-13) Athletic Pass	\$30.00 (All home games for ALL sports during regular season-playoff games excluded)

SAC MEETING DATES

Deltona High School SAC Meeting Dates

2022-2023 SCHOOL YEAR

September 20th, 2022

October 18th, 2022

November 15th, 2022

January 17th, 2023

February 21st, 2023

March 21st, 2023

April 18th, 2023

May 16th, 2023

All SAC Meetings are held in the DHS Learning Commons starting at 5:30pm each month and last approximately 1 hour.

Visit DHSWOLVES.COM for more information!

DRESS CODE

The dress code policy may have a few adjustments for the 2022-2023 school year. Please follow the Volusia County Schools website and dhsolves.com for any updates. We will keep you posted of any changes.

SCHOOL NURSE

Please use this website <http://vcsedu.org/student-health-services/Pages/Health-RelatedAuthorization-Forms.aspx> to access the new medication forms and procedure forms for the school year. Medication forms, procedure forms, and emergency care plans must be renewed by the parent/guardian, at or before the beginning of each school year for your child to receive medication or procedures during school hours. Students carrying their own epi-pen, inhaler, or diabetic supplies, are also required to have a medication form on file at the school.

**Your Hometown
Manufacturer
Factory Direct**

SHEDS • STEEL BUILDINGS • GAZEBOS

NOW HIRING!

2323 S. Volusia Ave., Orange City
17-92 & Enterprise

386-774-9861
www.superiorsheds.com

FAST SAME-DAY SERVICE

**ALLEN'S APPLIANCE
SERVICE**

Schedule Your Service Online at AllensApplianceService.com
NO OVERTIME • NO SECOND VISIT CHARGE • FLAT RATES • NO TRAVEL CHARGE

386-668-5441 • 386-574-8433

SERVICING ALL MAJOR
APPLIANCES AND BRANDS

H&R BLOCK®

Deltona Location

- Work With Your Local Tax Pro Any Way You Want - In-House or Online
- Start One Way, Finish Another
- Open Year Round

Call Our Office Today For
Accurate And Affordable Service

386-532-4400
2120 Saxon Blvd ■ Deltona

Cambridge Assessment International Education

Cambridge AICE Diploma

Please come join Ms. Mollo at our Cambridge AICE Program back to school information night on Thursday, August 18, 2022, at 5pm in the Learning Commons. This meeting will be for students and parents of our Cambridge AICE program diploma seeking students that are currently enrolled in the AICE cohort program. *You do not need to attend if you are in a Cambridge course(s) and are not part of the cohort and are not seeking an AICE diploma.* We will be discussing policies and procedures of the Cambridge AICE program, program changes, upcoming vision for the program, and most importantly, a question-and-answer session with the opportunity for you, the students of the Cambridge program to provide input and insight into what you would like the Cambridge program to look like. I look forward to seeing you all there!

FFA BRAG TIME

The Deltona Sr FFA was recognized at the 94th State FFA convention and expo June 13-17th as both one of Florida's Finest Chapters and as a Premier Chapter. As one of Florida's finest chapters we will advance to national competition for the National FFA Convention. In addition, 3 of our members, Nancy Fischer, Zoe Warrensford and Emily Bellis Participated in the University of Florida's agriculture Institute. This program is to promote and recognize students who want to pursue a career in agricultural education. Emily also participated in The courtesy corp program and earned the coveted state FFA degree. We are very proud of her accomplishments. Deltona was Represented by Emily Bellis, Nancy Fischer, Zoe Warrensford, Brianna Tapp, Luke Proctor, and Kianna Thompson. Incoming officers Cheyenne Potter and Zachry Stough were in attendance representing Ivy Hawn. Members participated in leadership workshops and general sessions to gain knowledge to bring back to the chapter.

Congratulations to the 2022-23 Deltona Sr FFA Officer team! President Nancy Fischer, Vice President Zoe Warrensford, Secretary Cheyenne Potter, Treasurer Brianna Tapp, Reporter Zachry Stough and Sentinel Luke Proctor. These officers are working throughout the summer to secure T-shirt and programs sponsors for the year. These officers will be attending training August 3-5 to gain leadership skills and prepare for the new year!

Deltona Sr FFA is excited to bring for the 2nd year the Leaders of the Pack Conference! This 1 day leadership workshop will target club officers, sport team captains and leaders on campus to help build our Deltona Wolf Pride and Spirit for the upcoming year! Information will be shared with sponsors and coaches at the start of the school year!

For information regarding the Food and Agricultural Sciences Academy or the Deltona Sr. FFA, please contact Ms. Johnson at fjohnso@volusia.k12.fl.us.

your comfort control specialist

JACOB

heating & air conditioning

Carrier Turn to the experts

HVAC Repair | Planned Maintenance Agreement | New Equipment Installation | Sheet Metal Fabrication

Contact us to schedule an appointment or request service
386-734-0901 | jacobhac.com
611 E. International Speedway Blvd. • DeLand, FL 32724

Botox • Laser Services • Body Contouring • Fillers
Esthetician Services • PDO Threads • IV Therapy

(386) 202-1401

ayoungeryouspa.com

1431 Orange Camp Rd. #115 • DeLand, FL 32724

- Medicaid & Medicare
- Commercial Insurances
- Affordable Care Act
- Income based payment options

DeLand, Deltona, Daytona Beach, and Pierson
Primary Care, Pharmacy, Dental, and Pediatric Dental

www.myfhs.org

Appointments Online

Registered Plumbing Contractor
License ID: RF11067587

DOUG EGNER
PLUMBING & PROPERTIES LLC

407-304-9260

dougeegnerplumbing.com
doug@dougeegnerplumbing.com

Commercial • Residential
Water Heater Installs and Repairs
Medical Gas Installation Services
Installation of Fixtures and
Pipe Repairs or Replacements

**PLUMBERS AND
PIPEFITTERS**

386-753-0105
eliteallstarsonline.com

Ages 5 and Up

- Tumble Classes
- Private Lessons
- Competitive Cheer
- Full Season
- Half Season
- World's Team

1083 Diplomat Dr., Ste. 102 • DeBary, FL, 32713

Proudly Serving Volusia County, Seminole County and Surrounding Areas

DELTONA HIGH SCHOOL

SPORTS

FOOTBALL (VARSITY)

Head Coach: Jeff Smothers jasmothe@volusia.k12.fl.us

Day	Month	Date	Opponent	Location	Time
Friday	August	19	Oviedo	Away	7:00pm
Friday	August	26	Winter Springs	Home	7:00pm
Friday	September	2	Mount Dora	Home	7:00pm
Friday	September	9	Matanzas	Away	7:00pm
Friday	September	16	Atlantic	Home	7:00pm
Friday	September	23	Liberty (Homecoming Game)	Home	7:00pm
Friday	September	30	Seabreeze	Away	7:00pm
Friday	October	7	Deland	Away	7:00pm
Friday	October	14	Mainland	Home	7:00pm
Friday	October	21	OPEN		
Friday	October	28	Pine Ridge	Home	7:00pm
Friday	November	4	University	Away	7:00pm
Friday	November	11	FHSAA Playoffs	TBD	

FOOTBALL (JV)

Day	Month	Date	Opponent	Location	Time
Thursday	September	1	Spruce Creek	Home	6:00pm
Thursday	September	8	Pine Ridge	Away	6:00pm
Thursday	September	15	Matanzas	Home	6:00pm
Thursday	September	22	Mainland	Away	6:00pm
Tuesday	September	26	Seabreeze	Home	6:00pm
Thursday	October	6	Deland	Home	6:00pm
Thursday	October	20	University	Home	6:00pm

GOLF (VARSITY)

Head Coach: Kenneth Farmer KWFarmer@volusia.k12.fl.us

Day	Month	Date	Opponent	Location
Tuesday	August	30	Tri-Match – Trinity/Pine Ridge/Deltona	The Deltona Club
Tuesday	September	6	Tri-Match – Trinity/Pine Ridge/Deltona	The Deltona Club
Wednesday	September	14	Mainland	The Deltona Club
Tuesday	September	20	Tri-Match – Eustis/Pine Ridge/Deltona	The Deltona Club
Thursday	September	22	Mainland	Daytona
Thursday	September	29	Atlantic	Daytona
Tuesday	October	4	Deland	Victoria Hills

Free Estimates
Licensed & Insured

smithscreen.com
smithscreen@gmail.com

Jason
386.956.3264 **920.248.9022**

Candy

Bookkeeping · Accounting · Payroll

Let me add it up today so in the future your problems are not multiplied

Candy Ninmann
Owner

Notary Public
State of Florida

sunriseaccounting.me

candy@sunriseaccounting.me

WE'RE ALL IN!

- ✓ Roof Repairs
- ✓ New Roofs
- ✓ Re-Roofs
- ✓ Interior Remodeling

386-717-1394

OVER 25 YEARS
OF EXPERIENCE

BEERYROOFING.COM
@beeryroofingandredesign

CCC1325677 CCC1332425

CROSS COUNTRY

Head Coach: Blair Duoos blduoos@volusia.k12.fl.us

Day	Month	Date	Opponent	Location	Time
Monday	August	1	Practice Begins	Home	8:00am
Saturday	September	3	Season Opener	Deland	7:00am
Wednesday	September	7	Titans Invite	University	4:00pm
Saturday	September	10	McKinney Classic	NSB	7:00am
Saturday	September	17	Hagerty Invite	Oviedo	7:00am
Saturday	September	24	Tohopekaliga Invite	Kissimmee	7:00am
Saturday	October	1	FLRUNNERS.COM	Lakeland	7:00am
Saturday	October	8	Ocoee Prep Meet	Ocoee	8:00am
Saturday	October	15	5-Star Conference	Matanzas	8:00am
Saturday	October	22	District Qualifier	TBD	8:00am
Saturday	October	29	Regional Qualifier	TBD	8:00am
Saturday	November	5	STATE MEET	FSU	8:00am

VOLLEYBALL (VARSITY & JV)

Head Coach: Megan Wilmont mnwilmont@volusia.k12.fl.us

Day	Month	Date	Opponent	Location	Time
Wednesday	August	17	Pre-Season Varsity Jamboree	Mainland	TBD
Thursday	August	18	Pre-Season Match Wekiva	Away	6:00/7:00pm
Tuesday	August	23	Forest Lake Academy	Home	5:00/6:00pm
Thursday	August	25	Mainland	Home	5:30/6:30pm
Thursday	September	1	Warner Christian (JV only)	Home	5:00pm
Thursday	September	1	Altamonte Christian (Varsity Only)	Home	6:30pm
Tuesday	September	6	Calvary	Away	5:00/6:00pm
Wednesday	September	7	Atlantic	Home	5:00/6:00pm
Thursday	September	8	Circle Christian	Home	5:00/6:00pm
Monday	September	12	Trinity	Home	5:00/6:00pm
Tuesday	September	13	Pine Ridge	Home	5:00/6:00pm
Thursday	September	15	Forest Lake	Away	5:00/6:00pm
Mon, Tues, Thur	September	19, 20, 22	5 Star Conference	TBD	
Friday	September	30	TBD	DME	
Saturday	October	1	TBD	TBD	
Wednesday	October	5	Mainland	Away	5:30/6:30pm
Thursday	October	6	Taylor	Away	5:30/6:30pm
Monday	October	10	Calvary	Home	5:00/6:00pm
Tuesday	October	11	Pine Ridge	Away	5:00/6:00pm
Thursday	October	13	University	Away	6:00/7:00pm
Mon-Thur	October	17-20	District Tournament	TBD	

DELTONA HIGH SCHOOL
SPORTS

THANK YOU TO ALL OF OUR BUSINESS PARTNERS

A GREAT BIG THANK YOU TO ALL OF OUR BUSINESS PARTNERS FOR SUPPORTING OUR STUDENT AND STAFF RECOGNITIONS! PLEASE SUPPORT OUR LOCAL BUSINESSES!

- 911 Claims -Advent Health
- American Property Solutions -Chinchor Electric, Inc.
- Discount Propane, Inc. -Dunkin Donuts of Deltona
- Family Health Source -GraceLife Church
- Graphic Source -Hudson's Furniture
- Jeremiah's Italian Ice in Orange City -Master Air Conditioning & Heating
- Mel Himes Insurance -Noland's Roofing Inc.
- Peek-a-Boo Window Cleaning -Perez Health Care Group
- Poppell Orthodontics -Scorpio's Italian Eatery
- Stony Sixma -Storaway Self Storage of Deltona
- Store Right Self Storage -Tijuana Flats in Orange City
- Mr. & Mrs. Crab in Sanford -Viruet Handyman Services

ACT & SAT DATES

SCHOOL CEEB CODE: 100423

achieve
more

SAT

TEST CENTER CODE: 10193

WWW.SAT.ORG/REGISTER

Test Date	Deadline	Late Deadline
August 27, 2022	July 29, 2022	August 16, 2022
October 1, 2022	September 2, 2022	September 20, 2022
November 5, 2022	October 7, 2022	October 25, 2022
December 3, 2022	November 3, 2022	November 22, 2022
March 11, 2023	February 10, 2023	February 28, 2023
May 6, 2023	April 7, 2023	April 25, 2023
June 3, 2023	May 4, 2023	May 23, 2023

ACT

TEST CENTER CODE: 162360

WWW.ACTSTUDENT.ORG/

Test Date	Deadline	Late Deadline
September 10, 2022	August 5, 2022	August 19, 2022
October 22, 2022	September 16, 2021	September 30, 2022
December 10, 2022	November 4, 2022	November 11, 2022
February 11, 2023	January 6, 2023	January 20, 2023
April 15, 2023	March 10, 2023	March 24, 2023
June 10, 2023	May 5, 2023	May 19, 2023
July 15, 2023	June 16, 2023	June 23, 2023

Students eligible for free or reduced lunch can receive two fee waivers for each the ACT and SAT. Additionally, students who use a SAT fee waiver can receive admissions fee waivers to apply to up to 4 participating colleges/universities. Please see your school counselor for more information.

ACT/SAT Test Prep available at <http://volusialibrary.org/>; kaplan.com; princetonreview.com; khanacademy.com/sat; opened.com

2022-23 TESTING CALENDAR

7/13/22 (Dates Subject to Change)

Date	Assessment
August 15-26	Infrastructure Trial Grades 9-12 *CBT
September 6-16 (Makeups through Sept. 30)	CSPM #1 Reading Grades 9 and 10 *CBT
September 12-30	FSA ELA Retake Writing and Reading *CBT
September 12-30	Fall EOC Administration: FSA EOCs (Algebra 1 and Geometry)/ NGSSS EOCs (Biology 1 and US History) *CBT Wednesdays—no testing for NGSSS, 1 session for FSA due to early release
October 12	PSAT 8/9 Grade 9, PSAT/NMSQT Grades 10 & 11, SAT SD Grade 12
October 18-20	ACT NCR Grade 12
October 24-28	PERT (Dual Enrollment Candidates) *CBT
November 28-December 16	Winter EOC Administration: B.E.S.T. EOCs (Algebra 1 and Geometry)/ NGSSS EOCs (Biology 1 and US History) *CBT Wednesdays—no testing due to early release
November 28-December 16	Civics Literacy Exam *CBT
January 9-20 (Makeups through Jan.27)	CSPM #2 Reading Grades 9 and 10 *CBT
January 23-March 9	ACCESS for ELLs & Alternate ACCESS for ELLs--ESOL
February 13-17	PERT (Dual Enrollment Candidates) *CBT
February 21-March 9	FSA ELA Retake Writing and Reading/Algebra 1 Retake *CBT
March 7-9	ACT NCR Grades 11 and 12
March 20-April 28	Florida Standards Alternate Assessment (FSAA)—ESE
April 3-14	** CSPM Writing Field Test Grades 9 & 10 (select schools only) *CBT
April 12	SAT School Day Grade 11
April 17-21	PERT (Dual Enrollment Candidates) *CBT
April 17-May 26	Civics Literacy Exam *CBT
April 24-June 15	AICE Exams
April 27-May 19	IB Exams
May 1-12	AP Exams
May 1-26	Spring EOC Administration: B.E.S.T. EOCs (Algebra 1 and Geometry)/ NGSSS EOCs (Biology 1 and US History) *CBT Wednesdays—no testing due to early release
May 8-19 (Makeups through May 26)	CSPM #3 Reading Grades 9 and 10 *CBT
As Courses Are Completed	Career and Technology Industry Exams

*CBT—Computer-Based Testing

** The Writing Field Test, which will be aligned to the B.E.S.T. standards, will be administered at select schools. Chosen schools will be notified once DOE releases the list.

CBT practice is required for the following: EOCs