

Tech Tiger Times

Coming up at ATC:

Nov 1: **Daylight Savings Time**

Set your clocks BACK. Enjoy an extra hour of sleep!

Nov 3: **NO SCHOOL—Election Day**

In this Issue...

- ⇒ Clubs and Activities
- ⇒ Get to know your Guidance Counselors

Quote of Week:

"The way to get started is to quit talking and begin doing."

-Walt Disney

Tiger News Updates:

- PSAT October 29th for Juniors who signed up. If you have any questions reach out to Ms. Mari Lee 754-321-5144 or mari.lee@browardschools.com
- It's the start of the second quarter, let's make it count!

What is Naviance?

Broward County Public Schools is providing Naviance Student for all district students in grades 6-12 to help with college and career planning! This world-class system is designed to inform students, parents, and schools with:

- Researching careers, colleges, and majors
- Finding local and national scholarships and enrichment programs
- Exploring students' career interests, learning styles, personality types, and multiple intelligences
- Building resumes and holistic portfolios for job and college applications
- Setting goals and developing personalized plans for success
- Requesting and sending transcripts. Access the Transcript Request Quick Guide.
- Learning about success skills, financial planning, self-discovery, and building a support network

How do I logon to Naviance?

1. Each school has it's own web address, here is ours <https://student.naviance.com/atlantictc> as seen below.
2. Students will log in with their Single Sign On (SSO) account. Enter the username and password (same as Virtual Counselor):
The username is your Student Number. The password is your birthdate in the following format MM/DD/YYYY. Don't forget to enter the slashes (/)
3. Parents can access their child's Naviance Student account as a guest to view college and career information. Parents will need an access code to view their child's Naviance account. Access codes can be obtained from the School Counselor at your school.

Meet Your Counselor Ms. Kimberly Jackson

EDUCATION:

I am a native South Floridian. I received my educational foundation from the phenomenal educators of Broward County Public Schools. While growing up in Broward County I attended the following schools: Royal Palm Elementary, Lauderhill Middle, and graduated from Boyd H. Anderson High School. My post-secondary education included receiving a B.S. in Psychology from Bethune-Cookman University and a M.S. in School Guidance and Counseling from Nova Southeastern University. I've had the opportunity to work at the following schools as a Certified School Counselor over the past 20 Years: Dillard High School, Drop Back In, and Whiddon-Rogers Educational Center.

HOBBIES:

Knitting, Crocheting, Gardening,
Health, Beauty & Fashion Aesthetics
Connection Coordination, Networking, & Event Planning

COMMUNITY ENGAGEMENT & INTERESTS:

Financial Literacy & Money Management
Educational Consulting, Character Coach, Youth & Young Adult Mentorship
State of Florida Christian Women Connection Board Member

QUOTE:

"Do the right thing, even when no one is watching"
-C.S. Lewis

Meet Your Awesome Counselors

Meet Your Counselor Ms. Alba Guadalupe

MY STORY:

I was born in San Pedro Sula, Honduras and at the age of six, my family moved to New Orleans, LA. After a few years, we moved to New Jersey, where I completed elementary school all the way up to graduating high school. After obtaining my Bachelor's Degree in Elementary Education and Special Education from Seton Hall University, I began my teaching career at my old high school and continued teaching at Apollo Middle School in Hollywood, FL. I received my M.S. in School Guidance and Counseling from Nova Southeastern University and had the opportunity to work at Ramblewood Middle School and Monarch High School as a school counselor. I have been married to my amazing husband for close to 10 years and have a wonderful 5-year-old daughter, who just started kindergarten this year. I am excited to be part of the ATC family and can't wait to meet all of you!

One of my many favorite quotes is:

**DON'T PUT THE
KEY TO YOUR
HAPPINESS IN
SOMEONE
ELSE'S POCKET.**

Have you found
“Serene Scene” yet?

Take a Break with Your Counselors or stroll through **Mrs. Fort’s Virtual Office** for activities focused on helping you relax, stay grounded, and manage your stress levels.

These resources can be found under Announcements or Modules on **Mrs. Fort’s Canvas page**. Students can click on the various pictures to be introduced to an activity. The page will look like this below.

11th-12th Grade Guidance Counselor
9th-10th Grade Guidance Counselor
School Social Worker

Ms. Alba Guadalupe	Alba.Guadalupe@browardschools.com
Ms. Kimberly Jackson	Kimberly.Jackson@browardschools.com
Ms. Kimberly Fort	Kimberly.A.Fort@browardschools.com

Ms. Jackson is reminding all that the
Character Trait of the Month is...

RESPONSIBILITY

Meeting obligations by being reliable, accountable, and dependable to self and others.

THE MOMENT YOU TAKE
RESPONSIBILITY
FOR EVERYTHING
IN YOUR LIFE IS THE MOMENT
YOU CAN CHANGE
ANYTHING IN YOUR LIFE.

-HAL ELROD

Quotes of the Month:

"The price of greatness is responsibility." ~Winston Churchill~

"It's easy to dodge our responsibilities, but we cannot dodge the consequences of dodging our responsibilities." ~Josiah Stamp~

CHARACTER EDUCATION COUNTS

Clubs & Activities

Get Involved! There are many ways to expand your creativity and involvement at ATC and in the community. Take a look at the Clubs and Activities available and reach out to the club advisor for more information on how to join.

Club	Advisor/Sponsor
Florida Future Educators of America	Ms. Kelly Kathleen.Kelly@browardschools.com
3D Professionals *Must be in machining to join	Mr. Finan Kevin.Finan@browardcshools.com
Atlantic Adventures	Ms. Kelly Kathleen.Kelly@browardschools.com
Book Club	Mrs. Castelli Catherine.Castelli@browardschools.com
BPA	Ms. Covington Kaysha.Covington@browardschools.com
Broward Youth Coalition	Ms. Chen Shannon.Chen@browardschools.com
First Priority	Mr. Orfino George.Orfino@browardschools.com
Freshman Class	Ms. Lozada Tatiana.Lozada@browardschools.com
HOSA	Ms. Washington Bernadette.Washington@browardschools.com
Junior Achievement	Ms. Jurgens Karen.Jurgens@browardschools.com
Junior Class	Ms. Lederer Starr.Lederer@browardschools.com
Key Club	Mr. Hutchison Michael.Hutchison@browardschools.com

Clubs & Activities

Club	Advisor/Sponsor
Makers Club	Ms. Lozada Tatiana.Lozada@browardschools.com
Mu Alpha Theta	TBD
NHS	Ms. Roker Vedra.Roker@browardschools.com
Programming Club	Mr. Iyar Chandrakasan.Iyar@browardschools.com
Pro Start	Chef Willey Raymond.Willey@browardschools.com
SADD	Ms. Skiles TeresaSkiles@browardschools.com
SAFE	Ms. Evans Corinth.Evans@browardschools.com
Senior Class	Ms. Williams Rochelle.Williams@browardschools.com
SGA	Ms. Kelly Kathleen.Kelly@browardschools.com
Skills USA	Mr. Bond Daniel.Bond@browardschools.com
Sophomore Class	Ms. Ramirez Cecilia.Ramirez@browardschools.com
SWAT	Ms. Chen Shannon.Chen@browardschools.com
Teen Political Forum	Ms. Sevalia Tonya.Sevalia@browardschools.com
Yearbook	Ms. Ramirez Cecilia.Ramirez@browardschools.com

Key Club is looking for new members! A student-led organization, Key Club's goal is to encourage leadership through serving others. Students who are interested in being a part of this year's Key Club please fill out the form found at the link below. Deadline is before the end of the day on **Friday November 6th.**

For more information contact Mr. Hutchison at Michael.Hutchison@browardschools.com

Click Link

<https://forms.office.com/Pages/ResponsePage.aspx?id=y7Ws7nBTWEOpaqN4PJXUInvK7fJW6PFliAlgEZlaZ>

Club and Activity Announcements

Teen Political Forum will meet every first Thursday of the month. **Next meeting will be Thursday, November 5, 2020 from 2:00 -3:00 PM.**

We are looking for students to help with planning our Teen Political Forum with the City of Coconut Creek. So, we encourage all students who want to be involved in local government to join us virtually!

Ask a teacher for the Teams Meeting Information or contact Ms. Sevalia

Tonya.Sevalia@browardschools.com

Machining students got to welcome 12 new 2500lbs Mills & Lathes to our Machining Program!

Club and Activity Announcements

Hello ATC,

The Yearbook wants your pictures!

Send us pictures of your

Halloween Costumes!

*Just because we won't be able to see you
in the school hallways, does not mean
that we can't still see those awesome
costumes!*

*Send us your pictures to include in the
yearbook!!!*

Hope to see all your costumes!!

Link to form for submissions:

<https://bit.ly/35gHeMr>

• **NBA 2K20 E-Sports Tournament**

The City of Sunrise is holding its first-ever E-sports tournament for school-age kids. If you play NBA 2K20 on Xbox One or PS4, you're invited to get in on the action! It's free to participate, and the winner on each date will receive a copy of the newly released NBA 2K21. For more information about registration and how to sign up go to www.sunrisefl.gov/departments-services/leisure-services/youth-athletics/esports

Xbox (**REGISTRATION IS CLOSED**)

PS4 (Register by Friday, October 30)

Grades 6-12 Division: Friday, November 6, 2020 starting

Keep Your Eye on the Tiger

We are still looking to get to know YOU! Don't be shy...submit the answers to the questions listed to the email below. We look forward to learning about all of you Amazing, Talented, and Courageous tigers!

Directions: Have permission from parent. Provide the answers to any 5 of the 10 questions. Send chosen questions and answers to **techtigertimes@gmail.com**. Feel free to add a picture of yourself too. Teachers and staff are welcome to participate.

1. What's your present or desired Technical Trade?
2. Who is someone you consider a hero in your life? Why?
3. If you could have a theme song that played when you entered a room, what would it be?
4. Describe yourself in three words
5. When do you feel stressed? How do you deal with stress?
6. Share a favorite memory
7. If you could pick one person (dead or alive) to have lunch with, who would it be? Why?
8. Describe something that annoys you.
9. If you could live anywhere, where would you live? Why?
10. If you became invisible for 10 minutes RIGHT NOW, what (school appropriate!) things would you do?

October Fun Facts!

October 28, 1886

France presented the United States with the Statue of Liberty. It took 9 years to build and when it was complete in 1885, the statue was disassembled into 350 pieces, shipped to New York City, and reassembled. It took 4 months just to put the Statue of Liberty together again!

Did you know?

The brain is the fattest organ.

The stomach may be our body's fattest part, but the fattest organ is our brain. The brain is composed of nearly 60% fat.

Giraffes have less neck bones than a sloth.

One look at a giraffe and a sloth shows the very obvious... amount of neck on a giraffe compared to the sloth. However, giraffes actually have 7 neck vertebrae, while sloths have 10.

Starbucks flopped in Australia.

Starbucks may be a staple in many countries, but Aussies couldn't care less. Since opening dozens of locations in Australia in 2000, 70% has already closed down, leaving only 23 cafes still operating in the country.

POWER UP

Broward County Schools Food and Nutrition Services

Food and Nutrition Services
Broward County Schools

The U.S. Department of Agriculture (USDA) recently announced it would extend the summer meals flexibility waiver, which allows BCPSFNS to provide lunch at no cost to all children through December 31, 2020!

If the child is not present, parents are required to provide identification for their child, which includes student ID, report card or birth certificate. The ID must be presented at each meal distribution.

Meal bundles will be distributed on
TUESDAYS AND THURSDAYS
11am—1pm and 3pm—5pm

Distribution times vary between school locations.

***Meals are not distributed at the ATC campus**