

Bluejay News

Seward High School
August 2015

Every student, every day, a success!

Mission Statement: The school district of Seward, in cooperation with parents and community, affirms that all students will have the skills to become productive and contributing members of a global community. The district is committed to the development of each student academically, emotionally, socially, and physically.

Welcome to the 2015-2016 School Year

Dear Students and Parents/Guardians:

Hello, my name is Scott Axt and I am the new principal at Seward High School. My wife Jennifer and I have one daughter, Natalie, who will be a 5th grader this year at Seward Middle School. This will be my 21st year in education. I have been a Social Studies Teacher, Coach, School Counselor, Assistant Principal and Principal at four different schools in my career. We are very excited and proud to join the Bluejay family. We look forward to getting to know more and more of you as the school year begins.

Seward Public Schools has a great reputation throughout the state of Nebraska. This is credit to the hardworking staff, tremendous students, and the supportive community. We hope that you will find your experiences at school enjoyable and beneficial. We will continue to strive to provide a school setting in which all students can and will learn, and all teachers can and will facilitate learning for all students. It is our desire to prepare all students to adequately accept and successfully meet the challenges of life.

Scott Axt

Go Jays!

2015-2016 New Staff

Mrs. Katie Wright – English: Ms. Wright has most recently served as an English and Journalism teacher at Crete High School. She also served as a member of the track coaching staff. Prior to that she taught English at David City Aquinas. Mrs. Wright earned her bachelor's degree from Concordia University and a master's degree from the University of Missouri. Mrs. Wright will teach English 9 and reading intervention next school year. She will also serve with Ms. Pittack as a co-dance/cheer sponsor.

Mr. Jordan Hinrichs – Math: Mr. Hinrichs has most recently served as the OMNI group home school liaison in Seward in addition to being a local school substitute teacher. Mr. Hinrichs has a bachelor's degree from Concordia University and is currently

working on his master's degree from the University of Nebraska at Kearney. Mr. Hinrichs will teach math and he will also be the freshman class sponsor and may also assist as a coach.

Mr. Russ Wissing-Assistant Principal/Activities Director: Mr. Wissing is not new to Seward High School but will be stepping into a new position next school year. Mr. Wissing is a veteran staff member with great experience in coaching at all levels. We are extremely excited to have him in this role and believe he will provide great leadership to all our activity programs.

Mrs. Sara Smith-Special Education: Ms. Smith is a graduate of Concordia University and a Seward native. She completed her student teaching experience at Seward High School. Ms. Smith is very familiar with the students and staff at Seward High School and will serve in the resource room and co-teach in general education classrooms. Ms. Smith is certified in Special Education and Science.

Mrs. Lisa Vlasin-BookKeeper/Administrative Assistant: We are excited to welcome Ms. Vlasin back to Seward High School. Ms. Vlasin was formerly a para-educator at Seward High School and returns from Milford High School where she served in a similar capacity to that she will be undertaking at the Seward High School. Ms. Vlasin has two adult children and her husband Troy is also a member of the school staff.

Mr. Charles Gebhardt-Math: Mr. Gebhardt is coming to Seward High School from Concordia University. Mr. Gebhardt brings a wide range of experience from different levels of education. He is certified in Math and Science as well as School Administration. Mr. Gebhardt will teach math at Seward High School and will possibly be involved in the Activities department.

Freshman and New Student Orientation

Seward High School will be hosting a Freshman and New Student Orientation on Tuesday, August 11th at 6:30 p.m. in the new theater. Parents and students will have an opportunity to visit classrooms, meet teachers, find lockers, receive their iPad, and get acclimated with the building. Information will also be provided regarding schedules, school policies, college planning, activity tickets, the automated lunch program, school organizations, and other relevant school information. We encourage parents to come prepared to put money in your students' lunch account and to pay for activity tickets before school starts in order to avoid the rush on the first few days of school. This will be an exciting night to begin the journey of transitioning to high school.

iPad Summer Distribution Plan

iPad distribution this year will take place on the dates indicated below. Students in grades 10-12 can pick up their iPad in the high school library. Students will need to come with a signed parent/student handbook receipt as well as an iPad User Agreement. Both have been included in this newsletter for your convenience. Students will also need to bring a \$35 technology fee with them at the time of checkout. Please note that iPad distribution for incoming freshmen and new students will correspond with the orientation event on the evening of Tuesday, August 11th.

Wednesday, August 5th – 8:30 a.m. – 3:30 p.m.

Thursday, August 6th – 8:30 a.m. – 3:30 p.m.

Monday, August 10th – 2:30 p.m. – 6:30 p.m.

Fall Sports Practice/Physicals/Fees

The first day of practice for football, softball, and girl's golf is Monday, August 10th. Cross Country and volleyball begin Monday, August 17th. For a complete list of all forms needed to participate in athletics please go to www.sewardpublicschools.org - click on the "High School" tab followed by the "Athletic/Activities" tab. A link to the needed forms can be found in the section labeled for the 2015-2016 Student/Parent Activity Handbook.

All participants are required to purchase an activity ticket for \$20 and pay a participation fee of \$20. The participation fee covers all of the student activities for the year. The total combined cost is \$40.

First Day of School

The first day of school will be on Thursday, August 13th. The schedule for the day will be a shortened bell schedule with an 8:15 a.m. start and a 1:30 p.m. dismissal. Lunch will be served. The following day, Friday, August 14th, will be the first full day of school (8:15 – 3:37). Students will be given an information packet that includes health insurance forms, school lunch information, student demographic form, health history form, student pictures order form, assignment book, and other school related information.

Picture Day

Student picture day will be held on Tuesday, August, 25th in the auditorium. Please make school attendance on this day a priority.

2015-2016 Student Schedules/Schedule Changes

Students returning to Seward High School next year received a copy of their 2015-2016 schedule prior to the end of the 2014-2015 school year. New students should have received a copy of their new schedule early this summer as well. The goal in providing this information early in the summer is to hopefully help to make the transition into the new school year as smooth as possible. Please note that non-essential schedule changes such as trading one elective course for another, switching teachers, switching classes to get a different lunch, etc. for next year will be limited and rare. The master schedule was built with the goal of accommodating the greatest percentage of our student schedule requests as possible. We also provided an opportunity for students to request course changes for next year, prior to the end of the 2014-2015 school year. In short, extreme efforts have been taken on the front end of the schedule process so we can have a smooth start to the 2015-2016 school year. Please note that all students will receive an official copy of their schedule on the first official day of the school year.

www.sewardpublicschools.org

Student of the Month Recognition

The purpose of the Student of the Month recognition is to celebrate students who are making a positive difference at Seward High School. A student is nominated for this recognition by staff members with consideration of academics, school involvement, perseverance/dedication, service to others, and/or character as the primary selection criteria. Two students from each grade level are selected each month to receive this recognition. All monthly selections will be included in regular school newsletters. We look forward to celebrating the excellence of our students with the entire school community. Stay tuned!

Dress Code Reminder

The purpose of the dress code is to give students a safe, orderly, and distraction-free environment. Managing the dress code in a positive way requires cooperation between students, parents, and the school. Therefore, the information below is intended to be a pro-active reminder before you begin any back-to-school shopping. The items below have all been deemed inappropriate. The list is not all-inclusive and focuses mostly on the items that tend to require the greatest need for a reminder when returning to school from the summer months. If you would like a more detailed list please see the Parent/Student Handbook at www.sewardpublicschools.org.

- Clothing that shows an inappropriate amount of bare skin or underwear (such as short skirts or shorts, bare midriffs, spaghetti straps, excessively torn attire, sagging pants that are worn below the waist, and exposed undergarments such as sports bras, underwear, etc.).
- Clothing that is excessively tight fitting or revealing.
- Clothing or jewelry that advertises, promotes, or makes reference to beer, alcohol, tobacco, or illegal drugs.
- Clothing or jewelry that could be used as a weapon or that could encourage “horseplay” (chains, rings, spiked apparel, etc.).
- Head wear including hats, caps, sunglasses, bandanas, and scarves.
- Clothing or jewelry that displays indecent writing, pictures, slogans, nudity, makes sexual references, or carries double meanings.

Counseling Website

Students and parents are encouraged to access the Seward High School counseling website at sewardhigh-counseling.wordpress.com to obtain information regarding post-secondary planning, scholarships, course registration, and to obtain other valuable student/parent resources. This is an excellent resource that is updated on a regular basis.

sewardhighcounseling.wordpress.com

ATTENTION: CLASS OF 2016

CLASS OF 2016: What can you do this summer to prepare you for post-secondary education/training?

Start narrowing your college choices to three or four schools. Visit some college campuses this summer and check out college websites. Request information and make direct contact with Admissions.

Update your Activities Resume at EducationQuest.org. Include extracurricular activities, honors, awards, and part-time jobs. Complete your community service hours to include on your resume and turn the form in.

Preparing for the ACT / SAT is a great plan so you don't suffer from summer brain drain. We offer the test in October and December.

Look for scholarships. Check out ScholarshipQuest, which has over 2,000 local and statewide scholarships. Log-on and create an account. Also, pay attention to scholarships current seniors have received. Visit the EducationQuest blog for more suggestions:

<http://www.educationquest.org/blog/calling-juniors-start-looking-scholarships/#!most-recent>

Familiarize yourself with sewardhighcounseling.wordpress.com so you know where to find information and applications your senior year.

Find a summer job to help pay for college expenses. Ask prospective employers if they offer education assistance programs. A summer job shows responsibility and the ability to work well with others.

Demographic Information Updates

It is important to notify the high school office at 402-643-2988 of any demographic information changes such as your mailing address, home/work/cell phone numbers, email, emergency contacts, etc. as soon as possible. Having this information correct will help all of us at Seward High School to communicate with you on a regular basis regarding the progress of your student and/or any updates over the summer.

Attendance, Academics, and Athletic/Activity Participation

With the fall activities season on the horizon a list of reminders has been provided below in an effort to be proactive regarding the policies of Seward High School. Please contact the school if you have questions or a unique situation you would like to discuss.

1. Students must be passing all of their classes to participate in an athletic contest or school activity event. Students who are not eligible may not ride the team/organization bus to away events.
2. Students must be in school all day in order to participate in an activity that afternoon or evening. Staying home in the morning to rest because they are not feeling well and returning to school late morning or early afternoon does not allow a student to participate that day.
3. Students who are slated to be absent for a school activity are encouraged to alert their teachers ahead of time and get work before they leave whenever possible.
4. An effort should be made to make all non-essential appointments outside of the school day whenever possible (i.e. haircut, etc.). Students attending regular appointments for medical reasons, therapy, and other important/required reasons are encouraged to vary the time of these appointments whenever possible in order to reduce the academic impact a student experiences with any one class within their schedule.

Staying Classy While Cheering on the Bluejays

With the start of the 2015-2016 school year we also have the beginning of the fall sports and activity season. We should all take great pride in the fact that we have top-notch activity program at Seward High School. Our student-athletes and coaches compete with a great deal of pride, integrity, fairness, and respect. All of these are bedrock principles of good sportsmanship.

Competition, especially at the high school level, must be healthy and productive. We must encourage our students to pursue their fullest potential through hard work, by being perseverant, and by learning how to win or lose with dignity and class. As a fan of Seward High School it is also important that you demonstrate these same qualities associated with good sportsmanship. You can do so by cheering positively for our team(s), by understanding that not all calls by those supervising the competition will go as we see them from the stands, and by remembering that high school athletics isn't just about winning and losing. Our actions on and off the field will leave a lasting impression with our student-athletes, with the communities/schools we compete against, and amongst the younger fans cheering right alongside us in the stands. Let's hold each other accountable to represent our school, community, and student-athletes the right way. Stay classy, Blue jays!

2015-2016 Daily Bell Schedule

Class Period	Time
1st Period	8:15-9:45 1A: 8:15-8:59 1B: 9:01-9:45
2nd Period	9:49-11:17
3rd Period	11:17-1:17 (including Lunch)
4th Period	1:21-2:49
5th Period	2:53-3:37

Staying Connected with Seward High School:

Building/District Website: www.sewardschools.org
Facebook: <http://www.facebook.com/sewardpublicschools>
Twitter Athletic Updates: #sewardjays
Activity Calendar: www.centralconference.org
Staff Email: firstname.lastname@sewardschools.org

4th Term Honor Roll ~ 2014-2015 School Year

Freshmen

Aldrich, Kyleigh
Baldassano, Savannah
Biggs, Alysa
Bisbee, Breanna
Blersch, Ryan
Bosak, Levi
Bosmeniel, Thomas
Brase, Janessa
Brase, Jeana
Brown, Sarah
Cepek, Aubrey
Cordonier, Zackery
Eckles, Morgan
Galusha, Christopher
George, Arden
Gottschalk, Kenna
Hanson, Amelia
Hayek, Cheyenne
Hughes, Greta
Hughes, Lena
Kamphaus, Shaylee
Kelle, Sarah
Kesselring, Parx
King, Aryca
Knickerbocker, Mallory
Koetter, Clinton
Kroft, Melaina
Lewis, Hailey
Lewis, Samuel
Martin, Rebecca
McBride, Serena
Mullally, Katheryn
Nelson, Makenna
Nelson, Samantha
Opfer, Rylee
Perdue, Makena
Rayburn, Kade
Reinert, Olivia
Ringler, Thomas
Rolf, Malia
Rood, Abby
Rudebusch, Daniel
Ruehle, Grace
Ruth, Connor
Schluckebier, KaeLee
Schlueter, Kara
Seevers, Gracelyn
Sermeno, Isabel
Sloan, Arless Bailey
Sloup, Natalie
Spidell, Jacob
Stillahn, Erich
Thompson, JaiLynn
Thompson, Shea
Waegli, Kiara
Wiesen, Jacob

(Freshman cont.)

Williams, Jenna
Zadina, Kelsie

Sophmores

Aldrich, Makenna
Baack, Anna
Brandl, Taryn
Brees, Mika
Briggs, Ross
Buse, Ilka
Caler, Devon
Core, Hannah
Craig, Logan
Dyell, Mikayla
Erickson, Sydney
Fehlhafer, Felicity
Frisbie, Sean
Hartman, Michael
Helmer, Harrison
Homp, Nolan
Kamphaus, Lauren
Kavulak, Morgan
Kohout, Callie
Lyttle, Alyssa
Marshall, Jacob
Mettenbrink, Evan
Nelson, Shaylee
Oborny, Krystin
Orwen, Grace
Pavel, Andrew
Peery, Shea
Peetz, Lillian Gretchen
Pollock, Riley
Potratz, Zachary
Rech, Nathan
Ruth, Corbin
Shafer, Wyatt
Sherman, Joshua
Slepicka, Max
Smith, Elijah
Suhr, Molly
Tieken, Vanessa
Todd, Shelby
Vacha, Zachary

Juniors

Baker, Delainy
Beckmann, Trenton
Behlen, Joshua
Biggs, Grant
Bohning, Elise
Brown, Michaela
Brown, William
Bruick, Alexa
Bruns, Kelsey
Dawe, Austin
Duff, Madelyn
Dworak, Michael
Fletcher, Evan
Gadeken, Kayla
Galusha, Ben
George, Alexandra
Gottschalk, Cohl
Granfors, Sara
Hallberg, Autumn
Heath, Kenna
Heinicke, Clara
Helmer, William
Hendrickson, Joshua
Hill, Montana
Ketner, Nathan
Klotz, Ryan
Krause, Rebekah
Kroft, Marissa
Kromminga, Caleb
Lewis, Riley
Marcov, Amanda
Meyer, Courtney
Myers, Jensyn
Nelson, Laura
O'Dell, Kaylee
Orwen, Emma
Prochnow, Shelby
Rathjen, Cortney
Rojewski, Kyle
Rolfsmeyer, Thomas
Runyan, Megan
Sackschewsky, Leah
Schmersal, Adam
Schulz, Anna
Schutte, Ethan
Shearer, Nickolas
Simmerman, Erin
Sleight, Austin
Sloan, Wyatt
Urkoski, Noah
Wissing, Taron
Wolverton, Cara
Wolverton, Scott

Seniors

Biddle, Paige
Bohaty, Eric
Boye, Megan
Brees, Quade
Caler, Adam
Christensen, Sierra
Clement, Jordan
Couch, Rebekah
Davdson, Faith
Doehring, Morgan
Einspahr, Kristi
Frisbie, Sarah
George, Owen
Glandt, Kyle
Goldsmith, Britton
Gustafson, Caitlin
Hartman, Jared
Hemphill, Makenzie
Holtorf, Adam
Jones, Dustin
Kadavy, Allison
Karel, Reid
Kophamer, Samuel
Krause, Timothy
Lane, Zachary
Lennemann, Ashlee
Majerus, Seth
Marker, Kade
Marshall, Evan
Mayhew, Joshua
Mettenbrink, Collin
Newburn, Haley
Osborne, Brock
Pekarek, Breanna
Policky, Allisha
Roebke, Renee
Roebke, Ruth
Rood, Jesse
Roth, Angel
Schlueter, Jared
Senstock, Kylie
Sloup, Jacob
Sloup, Kelsey
Sloup, Madison
Stamm, Miranda
Tamasi, Lindsay
VanVelson, Austin
Volzke, Makenna
Wagner, Cale
Wunderlich, Annelise

iPad Loan Agreement Form

Parent Responsibilities

Your son/daughter has been issued an iPad to improve and personalize his/her education this year. It is essential the following guidelines be followed to ensure the safe, efficient, and ethical operation of this iPad.

- I will supervise my sons/daughters use of the iPad at home.
- I will discuss our family values and expectations regarding use of the Internet and email at home and will supervise my sons/daughters use of the Internet and email.
- I will not attempt to repair or alter the iPad.
- I will report to the school any problems with the iPad.
- I understand if my son/daughter comes to school without his/her iPad, they will be held accountable according to the student handbook.
- I agree to make sure the iPad is returned to the school when requested and upon my sons/daughters withdrawal from Seward Public Schools.
- I have read and understand the expectations related to the iPad 1-to-1 learning initiative in the Seward High School Student/Parent Handbook.

Student Responsibilities

Your iPad is an important learning tool and is for educational purposes only. In order to take your iPad home each day, you must be willing to accept the following responsibilities:

- When using the iPad at home, at school, and anywhere else I may take it, I will follow the policies and student handbook of the Seward Public Schools and abide by all local, state, and federal laws.
- I will treat the iPad with care by not dropping it, getting it wet, leaving it outdoors, or using it with food or drink nearby.
- My iPad is my responsibility and I will properly care for it at all times.
- I will not load inappropriate material on the iPad.
- I will honor my family values when using the iPad.
- I will not give personal information when using the iPad.
- I will bring the iPad to school every day with the battery fully charged.
- I agree email (school), or any other iPad communication should be used only for appropriate, legitimate, and responsible communication.
- I will keep all accounts and passwords assigned to me secure, and will not share these with any other students.
- I will clean my iPad using only appropriate cleaning solution suggested by the school tech department.
- I will return the iPad when requested and upon my withdrawal from Seward Public Schools.
- I will keep the iPad in its protective case at all times.
- I have read and understand the expectations related to the iPad 1-to-1 learning initiative in the Seward High School Student/Parent Handbook.

Seward Public Schools is NOT RESPONSIBLE, NOR LIABLE for and disclaims any liability arising from any injury or damage caused by or stemming from unauthorized access to the network, inappropriate use of unauthorized or authorized use of the network.

The student and the student's parents/guardians, by submitting to the Acceptable Use Policy through your signature, agree to waive Seward Public Schools from any liability for physical or emotional harm or damage to a student that is caused by or related to the inappropriate use of technology.

By signing this form, you are agreeing to this iPad Loan Agreement.

Parent Signature: _____ Print Name: _____

Student Signature: _____ Date: _____

ACKNOWLEDGEMENT OF 2015-2016 PARENT-STUDENT HANDBOOK OF SEWARD HIGH SCHOOL

In an effort to save paper and make information more accessible to everyone, the entire handbook is available to view or print on the school website – www.sewardpublicschools.org. Simply click on the resources tab and locate the appropriate handbook; or type the following link in the web address – www.sewardpublicschools.org/vnews/display.v/SEC/Resources. Students or parents may also request a written copy available in the high school office.

This signed receipt acknowledges you have accessed (via the school website) or received a written copy of the 2015-2016 Parent-Student Handbook of Seward High School and acknowledges that it is understood that the handbook contains student conduct and discipline rules and school computer policies. The undersigned, as student, agrees to follow such conduct and discipline rules and computer policies. This receipt also serves to acknowledge that it is understood that the District's policies of non-discrimination and equity, and that specific complaint and grievance procedures exist in the handbook that should be used to responding to harassment or discrimination.

Drug-Free Schools Statement: RECEIPT SHALL ALSO SERVE TO DEMONSTRATE THAT YOU AS PARENT OR GUARDIAN OF A STUDENT ATTENDING SEWARD PUBLIC SCHOOLS HAVE RECEIVED NOTICE OF THE STANDARDS OF CONDUCT OF THIS DISTRICT EXPECTED OF STUDENTS CONCERNING THE ABSOLUTE PROHIBITION AGAINST THE UNLAWFUL POSSESSION, USE, OR DISTRIBUTION OF ILLICIT DRUGS AND ALCOHOL ON SCHOOL PREMISES OR AS PART OF ANY OF THE SCHOOL'S ACTIVITIES AS DESCRIBED IN BOARD POLICY OF ADMINISTRATION REGULATION. THIS NOTICE IS BEING PROVIDED TO YOU PURSUANT TO THE SAFE AND DRUG-FREE SCHOOLS LAW AND 34 C.F.R. PART 86, BOTH FEDERAL LEGAL REQUIREMENTS FOR THE DISTRICT TO OBTAIN FEDERAL FINANCIAL ASSISTANCE. YOUR SIGNATURE ON THIS RECEIPT ACKNOWLEDGES THAT YOU AND YOUR CHILD OR CHILDREN WHO ARE STUDENTS ATTENDING THIS DISTRICT FULLY UNDERSTAND THE DISTRICT'S POSITION ABSOLUTELY PROHIBITING THE UNLAWFUL POSSESSION, USE, OR DISTRIBUTION OF ILLICIT DRUGS AND THE POSSESSION, USE, OR DISTRIBUTION OF ALCOHOL OR TOBACCO ON SCHOOL PREMISES OR AS A PART OF THE SCHOOL'S ACTIVITIES AS HEREIN ABOVE DESCRIBED AND THAT COMPLIANCE WITH THESE STANDARDS IS MANDATORY. ANY NON-COMPLIANCE WITH THESE STANDARDS CAN AND WILL RESULT IN PUNITIVE MEASURES BEING TAKEN AGAINST ANY STUDENT FAILING TO COMPLY WITH THESE STANDARDS.

Date: _____

Date: _____

Student's Signature

Parent or Legal Guardian's Signature

Student's Name (Please Print Clearly)

Parent or Legal Guardian's Name

Within Five Calendar Days of Receiving This Information, Please Sign and Return to:

Scott Axt, Principal
Seward High School
Phone: (402) 643-2988

scott.axt@sewardschools.org
532 Northern Heights Drive
Fax: (402) 643-2599

Seward, NE 68434
www.sewardpublicschools.org

August 2015

Note: The actual times, dates and locations of the events listed below are subject to change at any time based upon a wide array of variables. Please continue to check www.centralconference.org on a regular basis for the most up-to-date school calendar and event information.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	
						1	
2	8:00am-10:00am SHS Band Camp (Freshmen & Leadership Only) @ Seward High School 8:00am-12:00pm SHS Band Camp @ Seward High School 6:00pm-9:00pm SHS Band Camp @ Seward High School More...	3 8:00am-12:00pm SHS Band Camp @ Seward High School 3:30pm-5:30pm SHS Band Uniform Checkout @ Seward High School 6:00pm-9:00pm SHS Band Camp @ Seward High School	4 8:00am-12:00pm SHS Band Camp @ Seward High School 3:30pm-5:30pm SHS Band Uniform Checkout @ Seward High School 6:00pm-9:00pm SHS Band Camp @ Seward High School	5 New Teacher Work Day 8:00am-12:00pm SHS Band Camp @ Seward High School 3:30pm-5:30pm SHS Band Uniform Checkout @ Seward High School 6:00pm-9:00pm SHS Band Camp @ Seward High School	6 NTO 8:00am-12:00pm Band Camp 8am-12pm @ CUNE Football Field 6:30pm-8:00pm Band Camp Performance @ CUNE Football Field	7	8
9	10 SHS - 1st day FB/GG/SB practice Professional Development Days 7:00pm SPS Board of Ed mtgs @ SPS District Offices	11 Professional Development Days	12 Professional Development Days	13 First Day of School - Students - Dismiss @ 1:30 PM	14	15	
16	17 SHS - 1st day CC/VB practice 6:00pm-6:45pm Outdoor Ed Parent mtg @ SMS Cafeteria 6:45pm-7:30pm Outdoor Ed Counselor Mtg @ Seward Middle School	18	19 Outdoor Education 7:00pm Booster Club mtg @ SHS West Cafeteria	20 Outdoor Education 5:00pm SB-JV Waverly 6:30pm SB-Varsity Waverly	21 Outdoor Education 6:00pm SHS Football Scrimmage @ SHS Football Field	22 10:00am SB-Varsity Away vs. Freeman	
23	24	25 7:30am SHS School Pictures @ SHS New Theater 5:00pm SB-JV Away vs. York 6:30pm SB-Varsity Away vs. York	26	27 5:00pm SB-JV Crete 6:30pm SB-Varsity Crete	28 9:00am GOLF-G/Varsity Seward vs. Multiple Schools 4:45pm XC-G/Varsity TBD 4:45pm XC-B/Varsity TBD 7:00pm FB-B/Varsity Away vs. Waverly	29 8:15am State Fair Academic Contests @ SHS New Theater 9:30am SB-Varsity Seward vs. Multiple Schools	
30 8:00am-6:00pm State Fair Academic Contests	31						

September 2015

Note: The actual times, dates and locations of the events listed below are subject to change at any time based upon a wide array of variables. Please continue to check www.centralconference.org on a regular basis for the most up-to-date school calendar and event information.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
		1 4:30pm GOLF- G/Varsity Seward vs. Multiple Schools 5:00pm SB-JV Fillmore Central 6:30pm SB-Varsity Fillmore Central	2	3 9:00am GOLF- G/Varsity Away vs. York 3:45pm XC-Middle School TBA 4:45pm XC- G/Varsity Seward vs. Multiple Schools More...	4 FFA Nebraska State FFA Fair 5:30pm-9:00pm SHS Pep band @ CUNE Football Field 6:30pm Girls Golf Senior Night @ CUNE Football Field 7:00pm FB- B/Varsity Crete	5 FFA Nebraska State FFA Fair
6 FFA Nebraska State FFA Fair	7 FFA Nebraska State FFA Fair NO SCHOOL @ SPS	8 4:30pm GOLF- G/Varsity Tri County 5:30pm-7:30pm SHS PTC 6:30pm Band Booster Mtg @ Seward High School More...	9 9:00am-12:00pm FCCLA - September Planning Meeting @ Seward High School	10 5:00pm VB-9th Away vs. David City 5:00pm SB-JV Beatrice 6:00pm VB-JV Away vs. David City More...	11 4:00pm XC-Middle School Aurora vs. TBA 4:45pm XC-G/Varsity Away vs. Aurora 4:45pm XC-B/Varsity Away vs. Aurora 7:00pm FB-B/Varsity Away vs. Blair	12 ACT Test Date @ Seward High School 8:30am VB-9th Away vs. Lincoln Pius X 8:30am VB-Varsity Away vs. Bishop Neumann
13	14 9:00am GOLF- G/Varsity Away vs. Fairbury 6:30pm FB-JV Away vs. Columbus 7:00pm SPS Board of Ed mtgs @ SPS District Offices	15 5:00pm VB-9th Away vs. Ralston 5:00pm SB-JV Away vs. Fairbury 6:00pm VB-JV Away vs. Ralston More...	16 7:00pm Booster Club mtg @ SHS West Cafeteria	17 4:00pm XC-G/Varsity Away vs. Lincoln 4:00pm XC-B/Varsity Away vs. Lincoln 4:30pm VB-7th Away vs. Aurora More...	18 9:00am GOLF- G/Varsity Away vs. Crete 5:30pm-9:00pm SHS Pep band @ CUNE Football Field 7:00pm FB-B/Varsity Away vs. Plattsmouth	19 9:00am VB-Varsity Seward vs. Multiple Schools 9:00am VB-JV Away vs. Beatrice 11:00am SB-Varsity Away vs. Hastings
20	21 Softball Senior Night Professional Development Day - No Students 4:30pm FB-8th Away vs. Crete MS More...	22 Homecoming Week @ Seward High School 4:00pm XC-Middle School Crete vs. TBA 4:00pm XC-G/Varsity Away vs. Crete More...	23 Homecoming Week @ Seward High School	24 Homecoming Week @ Seward High School 4:30pm VB-7th Away vs. Crete 4:30pm VB-8th Crete More...	25 Homecoming Week @ Seward High School 1:30pm Homecoming Parade & Pep Rally @ Bandshell 7:00pm FB- B/Varsity Schuyler 9:30pm Homecoming Dance @ Seward High School	26 8:00am VB-Varsity Away vs. Louisville 9:00am SB-Varsity Away vs. Crete 10:00am VB-JV Away vs. Schuyler
27	28 2:00pm XC-G/Varsity Away vs. University of NE-Kearney 2:30pm XC-B/Varsity Away vs. University of NE-Kearney 4:00pm-8:00pm SMS PTC - Grade 5 thru 8 More...	29 4:00pm VB-7th Away vs. York 4:30pm VB-8th York 4:30pm FB-8th York More...	30			