

NEWSLETTER

PRINCIPAL

MICHELLE L. KEFFORD

12800 Taft St, Pembroke Pines, Florida, 33028

Phone: (754) 323-0650
Fax: (754) 323 – 0780

Website: browardschools.com/flanagan

An A school providing more than an education.

Academics | Athletics | Clubs & Organizations

BELL SCHEDULE

Period 1/5	7:40 – 9:10 am
Period 2/6	9:18 – 10:48 am
Lunch A	10:48 – 11:24 am
Period 3/7	11:32 – 1:02 pm
Period 3/7	10:56 – 12:26 pm
Lunch B	12:26 – 1:02 pm
Period 4/8	1:10 – 2:40 pm

GREEN DAY = Periods 1 – 4

BLACK DAY = Periods 5 – 8

SAC/SAF MEETING DATES

October 22	November 19
January 14	February 25
March 18	April 22
May 13	

All meetings are held at 4:00 pm in the Media Center

IMPORTANT DATES

PSAT Day	10/10
PERT Testing (11 th /12 th)	10/10
Junior Ring Ceremony	10/15
NCAA Parent Night	10/16
Early Release Day	10/18
No School/Planning Day	10/19
End of Quarter 1	10/19
Blood Drive	10/25
Homecoming Game	10/26
Homecoming Dance	10/27
No School/Planning Day	11/6
No School/Veterans Day	11/12
Report Cards	11/14

Flanagan High School

2018-2019 GREEN/BLACK DAY CALENDAR

AUGUST				
M	T	W	TH	F
		1	2	3
6	7	8	9	10
13	14	15	16	17
20	21	22	23	24
27	28	29	30	31

SEPTEMBER				
M	T	W	TH	F
3	4	5	6	7
10	11	12	13	14
17	18	19	20	21
24	25	26	27	28

OCTOBER				
M	T	W	TH	F
1	2	3	4	5
8	9	10	11	12
15	16	17	18	19
22	23	24	25	26
29	30	31		

NOVEMBER				
M	T	W	TH	F
			1	2
5	6	7	8	9
12	13	14	15	16
19	20	21	22	23
26	27	28	29	30

DECEMBER				
M	T	W	TH	F
3	4	5	6	7
10	11	12	13	14
17	18	19	20	21
24	25	26	27	28
31				

JANUARY				
M	T	W	TH	F
	1	2	3	4
7	8	9	10	11
14	15	16	17	18
21	22	23	24	25
28	29	30	31	

FEBRUARY				
M	T	W	TH	F
				1
4	5	6	7	8
11	12	13	14	15
18	19	20	21	22
25	26	27	28	

MARCH				
M	T	W	TH	F
				1
4	5	6	7	8
11	12	13	14	15
18	19	20	21	22
25	26	27	28	29

APRIL				
M	T	W	TH	F
1	2	3	4	5
8	9	10	11	12
15	16	17	18	19
22	23	24	25	26
29	30			

MAY				
M	T	W	TH	F
		1	2	3
6	7	8	9	10
13	14	15	16	17
20	21	22	23	24
27	28	29	30	31

JUNE				
M	T	W	TH	F
3	4	5	6	7
10	11	12	13	14
17	18	19	20	21
24	25	26	27	28

- School Closed
- Exam Day
- # Early Release Day
- Professional Study Day
- /
 Planning Day

HOT TOPICS

MORE INFO

Always check the school website for more details.

BREAKFAST 1

Breakfast

Students and parents, breakfast begins at 7:10 am each morning. It is free for all students, every day.

ATTENDANCE 2

Attendance Matters

Every school day counts! Excuse your child's absence by calling our Attendance Line at ☎ (754) 323 – 0652.

F/R LUNCH 3

Free and Reduced Fare Lunch

Effective 10/1/2018, your child(ren) must pay for lunch unless you completed an application for Free/Reduced meal benefits. [Click here for more information.](#)

TUTORING 4

Free Tutoring After School

National Honor Society students are available in the media center beginning at 2:45 pm **Monday through Thursday** to help students!

FHS

DIDN'T YOU HEAR?

IDs are now in

Style

PLEASE

HAVE YOUR

ID Displayed

FHS

DIDN'T YOU HEAR?

IDs are now in

Style

PLEASE

HAVE YOUR

ID Displayed

**The Key to Safety
is in your Hands.**

FHS

**Please wear your ID
#P.A.S.S.**

SEC

U

RITY

“U” ARE AT THE CENTER

**Please wear your ID to
make our Campus a Safer Place.**

NEW CONSTRUCTION

Breaking Ground

Flanagan High School is excited to share that our school campus is expanding. Through the SMART bond, Flanagan was approved for a two-story building addition that will house 18 new classrooms and lab facilities (building model below). Flanagan staff has been in constant communication with the architect and construction company in planning for this new and exciting expansion of our campus. The new building will replace the existing portable classrooms and is expected to be open for students and staff in the 2019-20 school year.

FHS YEARBOOK

NOW

AVAILABLE FOR
PURCHASE

An Award-Winning Yearbook

Flanagan High School has an award winning yearbook. The Talon was featured in Herff Jones' Folio Magazine as an exemplary publication. The Herff Jones Creative Director was so taken with Flanagan's yearbook students and product that he asked to do a story on the photography of one of our FHS students, Yoan Diaz. Pictured are a sample of Yoan's work. Mr. Edwards, our staff yearbook advisor is looking forward to working with students to produce an even better book this year!

The Talon
2017-18 Yearbook

Yoan Diaz

Don't delay, purchase a yearbook today!

Visit the e-store for yearbook and ad purchases.

NEW FALCONS!

**STAFF
ADDITIONS**

Welcome to the Falcon family!

Mr. Giancarlo
Math Teacher

Mr. Dewey
Math Teacher

Ms. Montalvo
BRACE Advisor

ADDITIONAL NEW FALCONS

Mr. Fraser
Debate Teacher

Ms. Perroud
French Teacher

Ms. Vacchiano
Health/PE Teacher

Mr. Carrey
History Teacher

Ms. Driggers
ESE Specialist

Ms. Jacobson
Guidance Counselor

Mr. Hall Jr.
Custodian

Ms. Arvazzetti
Art Teacher

Ms. Teems
Guidance Sec.

Ms. Stephens
Campus Monitor

If you're interested in volunteering at Charles W. Flanagan High School, visit the District link:
<https://www.browardschools.com/Page/32044>

MICROSOFT FREE!

VISIT BROWARD SCHOOLS FOR MORE INFO

Visit the link below on the District website for more information on how to access and install the Office 365 suite for free as a Broward County Public Schools student.

<https://www.browardschools.com/Page/38732>

Office 365 Education
Enhancing collaboration and productivity

UPCOMING EVENTS

Available to students who purchased a class ring.

Class of 2020

JUNIOR RING CEREMONY

When: Monday, October 15
at 7:00 pm

Where: FHS Auditorium

One Step Closer to Graduation

www.herffjones.com

Miami Nights

HOMECOMING DANCE

When: Saturday, October 27
7:00 pm – 11:00 pm

Where: Flanagan High School
12800 Taft St.

Pembroke Pines, FL

Cost: \$45 (visit e-store)

Visit the school website for the HOCO packet

COME OUT AND SUPPORT FLANAGAN
VARSITY FOOTBALL
AS THEY TAKE ON CHAMINADE HS AT 7:00 PM

Football Game Security Protocol for the 2018-19 School Year

B **Bag Search**
Only clear bags or small hand bags no larger than 12" x 12". Diaper bags will be searched before being allowed inside the stadium.*

T **Tickets | Attendance | Entrance | Exit Requirements**
Ticket Required, no re-admittance.
No tickets will be sold after the start of the 4th quarter.*

* New / Enhanced Security Protocol

SHOW YOUR FAL CONPRIDE

SPIRIT WEEK

OCT 22 - 26

M

SQUAD DAY

Monday, October 22nd

T

TACKY TOURIST

Tuesday, October 23rd

W

MIAMI VICE (80s)

Wednesday, October 24th

Th

POP CULTURE

Thursday, October 25th

F

COLOR WARS

Friday, October 26th

GET INVOLVED!

JOIN IN!

PART 1

Clubs | Sports | Activities

Flanagan high school has a ton of clubs, sports, and activities to fit any interest or commitment level. Take a look at the list below and get involved!

Organization

- Asian American
- Black Student Union
- Book Club
- Business Professionals of America (BPA)
- Class of 2019
- Class of 2020
- Class of 2021
- Class of 2022
- Color Guard
- Debate
- DECA
- Drama/Thespians
- Early Childhood
- Environmental Club
- Falcon Sound (Band)
- FHS-TV21
- First Priority
- Florida Future Educators of America (FFEA)
- Health Occupations Students of America (HOSA)
- Hope Sunshine Club
- Inter Organizational Councils (IOC)
- Interact Club
- Key Club
- Latin Dance club
- Latinos In Action
- Mu Alpha Theta
- National Honor Society (NHS)
- National Technical Honor Society
- NJROTC
- PACE
- PASS - School Safety & Pride
- Peer Counseling

Sponsor

- Ms. Lynn Salemi
- Ms. Dedrian Beason/Mr. Devon Deroux
- Ms. Jennell Lozin
- Ms. Janice Gilbert
- Ms. Rachel Aloy
- Ms. Valencia
- Mr. Jeff Uchin
- Coach Carter
- Mr. Dean Broadbent
- Mr. Fraser Ellis
- Mr. Michael Rothouse
- Ms. O'Neal
- Ms. Rachel Aloy
- Mr. Andrew Witcher
- Mr. Stephen Rivero
- Ms. Heather Tienjaroonkul
- Mr. Ed Maina
- Ms. Meleta Martin
- Ms. Patricia Hird
- Ms. Jeanete Figueroa
- Coach Guzzo
- Mr. Johnson
- Ms. Regina Clark
- Mr. Eduardo Erazo
- Ms. Susan Cruz
- Ms. Lynn Vrabel
- Ms. Vanessa Peña
- Ms. Patricia Hird
- Commander McDonald
- Mr. Jeff Uchin
- Ms. McCue
- Ms. Collins-Pallagi

GET INVOLVED!

JOIN IN!

PART 2

Organization

SAFE (Students advocating for equality)
 Science National Honor Society
 SECME
 Step Team
 Student Government
 UTAP
 Writer's Inc. (Poetry Club)
 Yearbook

Sponsor

Ms. Austin Avidan
 Mr. Andrew Witcher
 Ms. Nihal Ciani
 Ms. Milissa Henry
 Ms. Jennifer DiVeronica
 Ms. Vanessa Peña
 Ms. Kristy Modia
 Mr. Brian Edwards

MOVE UPDATE

Teachers: Mrs. Hue, Mrs. Henry, Ms. Chambers, Mr. Aiken

Move is an organization at Charles W. Flanagan High School that uplifts students and brings them together socially and academically. Our theme this year is “understanding the purpose of setting goals.” Students mentor other students as a vehicle to empower those students who struggle with social, behavioral, and academic skills. On September 4th we had our first event for the year: A Cupcake Social. The social allowed the MOVE students to meet and greet other members in the group. The keynote speaker Mr. Stephen Brooks spoke on the theme “Setting Goals”. The Cupcake Social ended with refreshments.

SPORTS | ATHLETICS

LOOK AT ALL THE OPTIONS!

- Baseball
- Basketball, Boys
- Basketball, Girls
- Cheerleading
- Cross Country, Boys
- Cross Country, Girls
- Flag Football
- Football
- Golf, Boys
- Golf, Girls
- Lacrosse, Boys
- Lacrosse, Girls
- Soccer, Boys
- Soccer, Girls
- Softball
- Swimming & Diving, Boys
- Swimming & Diving, Girls
- Tennis, Boys
- Tennis, Girls
- Track & Field, Boys
- Track & Field, Girls
- Volleyball, Boys
- Volleyball, Girls
- Water Polo, Boys
- Water Polo, Girls
- Wrestling

CONTEST WINNER

SENIOR MATT ALVAREZ

Senior Matt Alvarez won first place in the Olga and Eugene Guttman writing contest. Matt received a certificate and a \$50 cash prize at an awards ceremony at the holocaust documentation and education center in Dania. Matt's autobiographical essay was chosen from entries that were submitted nationally. Matt is the 10th falcon to win an award in the annual contest. Great job, Matt!

Flanagan COLOR GUARD

PERFORMANCE. CHAMPIONS. EXCELLENCE.

2008 & 2012 COLOR GUARD
WORLD CHAMPIONS

March in Disney World Parade

Dance, Spin, Toss!

JOIN THE FLANAGAN COLOR GUARD

Come out and be a part of the Flanagan Color Guard!

*Open to boys and girls!

*No experience needed!

*Be part of a 16 x SFWGA Scholastic World Champion Group!

*Learn to dance, spin and perform!

Check out the Flanagan CG Facebook, Instagram, and Youtube page for photos and videos!!!

October 11 from 4:00 – 5:30 pm at the Walter C Young Dinner Theater
October 16 and October 18 in the Flanagan High School Courtyard.

REGISTER ONLINE AT WWW.FLANAGANCG.ORG

MISSION STATEMENT

Students are interested in enhancing the safety and pride initiatives on campus. P.A.S.S. is a STUDENT LED initiative that uses student voice to create and implement sustainable projects that will enhance the climate and culture of FHS. This includes building genuine connections with one another.

These initiatives include:

- Cafeteria clean up: Students will take PRIDE in the area in which they share meals with one another. P.A.S.S. presence will be seen at each lunch to ensure that this active clean up initiative is implemented by the whole student body.
- Student to student outreach as well as student to teacher outreach projects and initiatives will be implemented by P.A.S.S. members on campus throughout the day to establish PRIDE.
- P.A.S.S. leaders and members will be enhancing the relationship between Student Resource Officers and the student body on campus to improve campus SAFETY.
- P.A.S.S. students will encourage as well as positively reinforce the wearing of ID's to ensure increased SAFETY on campus.
- P.A.S.S. students will educate students on the implementation of the FHS Tardy Policy as a matter of PRIDE and SAFETY.

Become an active member of P.A.S.S today!

- ❖ See any P.A.S.S. member for information on how to sign up.
- ❖ Any student participating in P.A.S.S. projects and initiatives on campus must wear their P.A.S.S. uniform on THAT day.
- ❖ The dri-fit uniform tee can be purchased for \$20. See Ms. Eapen in Portable 10 throughout the day or Mrs. McCue 1st and 5th period in room 220 in the back of the Media Center.

KEFFORD'S KIDS

KICK-OFF

10/4 & 10/5

A TWO DAY KICK-OFF EVENT!

Kefford's Kids was created by Mrs. Kefford when she first came to FHS with the intention of building peer to peer relationships and accountability. Student leaders, UTAP, SGA, Peer Counselors and Early Childhood Education students, serve as the mentors and they're each paired with 9th or 10th grade students. They mentor every other week during study hall class. It's a tiered approach because if the mentor is having difficulty, he/she can approach his/her teacher and the teacher will intervene and serve as an additional support for the mentee. The relationships have proven to be very successful and both the mentors and the mentees benefit from the experience. We all come together for our kick off every fall which was held on October 4 and 5 this year, and come back together to celebrate our success 2nd semester. The theme this year was "Kefford's Kernels" and it was an all day event that featured games, activities and speakers. It was a great time had by all!

PASL PROGRAM

OVERVIEW OF PASL

- 1) To get to know and form caring relationships with students.
- 2) To help students know what to expect and set high expectations for themselves in their goals. The overall aim of PASL is that students achieve academically and are prepared for college and career.

MISSION

To personalize the learning experience for every student in order to meet their individual needs, not only to put a diploma in their hands, but to ensure they are college and career ready.

PASL TEACHERS

- Mrs. Parker (ELA)
- Mrs. Grossman-Evans (ELA)
- Mr. Searcy (Science)
- Mrs. Cook (History)
- Mrs. Collin-Pallagi (ELA)
- Mrs. Kelly (History)
- Mr. Johnson (PASL Lead)

Mrs. Kristine Knapp

(Assistant Principal over PASL)

PERSONALIZATION FOR ACADEMIC AND SOCIAL EMOTIONAL LEARNING

PASL to the TASSLE

GUIDANCE TEAM

Mrs. DiBenedetto
Last Name A–F

Mrs. Beason
Last Name G–O

Mrs. Jacobson
Last Name P–Z

Ms. Prieto
9th Grade

Naviance

Naviance is a great way to help you plan for your future. Now is the time to add colleges to your “Colleges I’m Thinking About” list, Search for Scholarships and take assessments to help determine what careers and majors are right for you.

Your Guidance Department and Brace Advisor is here to help you in your college and career exploration.

Find the Naviance access link under the [Guidance department](#) on the school website.

Brace Advisor: Ms. Montalvo

Your postsecondary plan is your personal path – be an active participant in your future!

Parents interested in providing input into the performance evaluations of Charles W. Flanagan High School instructional and/or administrative employee evaluations many contact our office at (754) 323-0650 by April 12, 2019.

ACADEMIC FOCUS

After School Tutoring Available

The National Honor Society students provide 1 on 1 tutoring to all students after school in the media center Monday through Thursday. The Math Honor Society (Mu Alpha Theta) assists on Thursdays to give math focused assistance to students.

PSAT/NMSQT[®]

 / NATIONAL MERIT SCHOLARSHIP CORPORATION

Wednesday, October 10th, 2018

On October 10, all 9th and 10th grade students will be taking the PSAT. All 10th grade students will be taking the PSAT/NMSQT which makes them eligible for scholarships and a minimum score of a 420 will satisfy their Algebra 1 EOC graduation requirement.

Florida **P.E.R.T.**

Wednesday, October 10th, 2018

11th and 12th grade students who have not satisfied their Algebra 1 EOC requirements will have a special opportunity to satisfy their requirement with the PERT test on October 10th. These students will be individually notified. Resources for review are available on the school website.

ONLINE GRADEBOOK

Pinnacle

Monitor your child's grades and attendance using Pinnacle! Visit our school website at browardschools.com/flanagan and click on Students & Parents from the top menu. Select pinnacle from the drop-down menu.

Automatic Notifications

Set up automatic notifications to inform you when your child has received a grade for an assignment.

Personal Access

Your child's login is separate from your own. You can not be locked out from seeing your child's grades.

Sign in

Students

If you are a student your login name should be in the **username@my.browardschools.com** format. If you have forgotten your password, please contact your teacher.

WHAT'S HAPPENING

Online Educational Resources

Students use a variety of online platforms to deepen and enrich their understanding of academic content. These resources are all available from home! Students can continue using these online resources to receive additional support at home at their own pace. Ask your child's teacher how these resources can best be utilized at home!

Unit tests are a significant part of a student's overall class average in Algebra 1 and Geometry. In the last two weeks, students have taken their first round of rigorous unit tests. Since then, all students were presented with an opportunity to remediate (repair) and enrich (further grow) their understanding of the content. Speak with your child about their grades on their recent unit tests and discuss if the remediation and enrichment opportunities are right for your child. Together, we can ensure that your child succeeds.

The focus in 9th and 10th grade ELA has been the coming PSAT exam. Teachers have worked on strengthening skills, comprehension, and speed in preparing students for success on the Reading and Writing portion of the PSAT (October 10). In 11th and 12th grade, students work on strengthening their reading comprehension and writing skills to achieve high marks on the SAT. Teachers in the ELA department leverage online resources like Khan Academy to reach every student where they are.

2018-19 FALCON FOUNDATION SPONSORSHIP PACKAGES

Charles W. Flanagan High School enrolls nearly 3,000 students (and almost 200 employees), one of the largest student populations in Broward County Public Schools. Our athletic stadium is home year-round to at least 12 sports, plus regional athletic events, pep rallies, marching band/color guard invitationals, JROTC competitions, city youth leagues and more. Web traffic analysis shows the school's website averaged over 2,000 daily visits.

BOOSTER

\$500

- Your company/organization logo and a link on our school website home page, www.browardschools1.com/Flanagan
- A banner provided by your company/organization displayed at the school
- Ad in the School Newsletter
- Thank you ad in the yearbook *The Talon*

ALL STAR

\$1000

- All of the above, plus
- A second Banner provided by your company/organization displayed at the Stadium
- Public address announcements during home football games
- Custom Messages on the Scoreboard during home Football Games

THE FALCON CLUB

\$2500

- All of the above, plus
- One event sponsorship

NAMING RIGHTS...

to a part of the athletic stadium (Press Box, Concession Stand, etc.).
Annual investment determined by School Board Policy 1401.

For more information call, Henry A. Rose, President, Falcon Foundation
at 754-323-0671 or email to: FalconFoundation@aol.com
www.browardschools1.com/Flanagan

C/O CHARLES W. FLANAGAN HIGH SCHOOL
12800 Taft Street • Pembroke Pines, Florida 33028

Help support the student and staff needs at Flanagan High School every time you shop!
Easily donate at no additional cost to you.

amazon smile

You shop. Amazon gives.

Step 1: Go to smile.amazon.com

(you need to use this link from now on or FHS won't benefit)

Step 2: Sign in using your normal Amazon login

Step 3: Search for "Flanagan Foundation Inc" in Pembroke Pines

Step 4: Shop away and track your impact to our foundation

CREAM

HANDCRAFTED & WARM
**ICE CREAM
SANDWICHES**

#TRYSOMETHINGNEW

Open Late • We Cater

**4448 WESTON RD.
WESTON, FL 33331**

**SW 145TH AVE & SW 5TH ST.
PEMBROKE PINES, FL 33027**

**18719 BISCAYNE BLVD.
AVENTURA, FL 33180**

Phone: (754) 323-0650 | Website: browardschools.com/flanagan

Come for the Shopping... Stay for the Fun!

Nike | Golf Galaxy | Old Navy | DSW | Barnes & Noble | Pandora
Love Culture | Charming Charlie | Bath & Body Works | White Barn
OshKosh B'gosh | Hollister | Steps New York | Lizard Thicket
Francesca's | Sunglass Hut | Misha's Cupcakes | Portrait Innovations
X by Gottex | Pink | Erge | IT'Sugar | Loft | Sephora | Kara New York
Lime Mexican Grill | Fuddrucker's | Sal's Italian Ristorante | RA Sushi

527 SW 145th Terrace, Pembroke Pines, FL • 954.450.1580
Located at the corner of I-75 (Exit 9A) and Pines Boulevard
TheShopsAtPembrokeGardens.com

FLANAGAN HIGH SCHOOL

CHUCK PULERI
REPRESENTING HERFF JONES

Chuck Puleri & Associates/Herff Jones
Proud Sponsor of Flanagan High School

8230 SR 84 * Davie, FL * 33324
954-693-0006 * www.hjbroward.com

AXA ADVISORS

**We provide exceptional
solutions to help our clients
achieve success.**

Calvin, Giordano & Associates, Inc.

E X C E P T I O N A L S O L U T I O N S TM

Building Code Services · CEI · Construction Services
Engineering · Governmental Services
Landscape Architecture
Planning · Surveying · Traffic Engineering

888.274.0081
www.cgasolutions.com

Fort Lauderdale · Miami-Dade · West Palm Beach · Clearwater/Tampa · Estero · Port St. Lucie

Phone: (754) 323-0650 | Website: browardschools.com/flanagan

PREP FOR THE SAT/ACT WITH HUNTINGTON!

SAVE \$100*

AVERAGE INCREASES**

SAT	226 points
ACT	5.3 points

Huntington students were awarded over **\$140 MILLION**** in scholarships!

PEMBROKE PINES
10044 Pines Boulevard
Pembroke Pines, FL 33024
954-436-3330

THE HUNTINGTON ADVANTAGE

The SAT and ACT are challenging exams and even straight-A students can struggle to perform well.

We offer individually tailored programs for every student's goals, abilities and schedule.

The Huntington Advantage means:

- Individualized Tutoring
- Proven Results
- Flexible Scheduling
- Convenient Locations
- Specially Trained Teachers

1.800.CAN.LEARN

Personalized Attention.
Proven Results.

HuntingtonHelps.com

©2018 Huntington Mark, LLC. Independently Owned and Operated. SAT and Advanced Placement (AP) are registered trademarks of the College Board. PSAT/NMSQT is a registered trademark of the College Board and the National Merit Scholarship Corporation. ACT is a registered trademark of ACT, Inc. None of these entities endorses or was involved in the production of the program. *Offer valid on Academic Evaluation for new students only. Not valid with any other offer. **Results are based on surveys of 4,157 Huntington students graduating in 2018. Individual results may vary and are not guaranteed. HLC3615a.

ATTENTION COLLEGE-BOUND HIGH SCHOOL STUDENTS

HUNTINGTON COLLEGE SCHOLARSHIP SWEEPSTAKES!

PICTURE YOURSELF WINNING

\$4,000

Huntington
LEARNING CENTER

No Purchase or Text Necessary to Enter or Win. Standard text message rates apply to all texts sent and received. Huntington's College Scholarship Sweepstakes is only open to legal residents of the United States, 14 and older. Entrant must either be a high school student or entering on behalf of a high school student. In the latter case, the high school student will be awarded the prize. Sweepstakes starts on **July 1, 2018 and ends on December 31, 2018** at 11:59PM EST. For entry and official rules go to huntingtonhelps.com/contest. Void where prohibited. Sponsored by Huntington Learning Centers, Inc., 496 Kinderkamack Road, Oradell, NJ 07649. ©2018 Huntington Mark, LLC. Independently Owned and Operated. Void in Rhode Island. HLC3479

1.800.CAN.LEARN

**Personalized Attention.
Proven Results.**

HuntingtonHelps.com

The cure for crosstown commutes

Care On Demand & Urgent Care

Say goodbye to running around South Florida in search of the right healthcare. Get quality treatment for illnesses and injuries close to home at one of our **Urgent Care** centers located in Pembroke Pines. And if leaving your home is not an option, use our Baptist Health **Care On Demand** app to see a doctor for minor ailments from your mobile device or PC. For more information about your care options, go to BaptistHealth.net/Carevenience.

Carevenience The cure for inconvenient care.

Download the PineApp for locations and hours of operation.

Baptist Health

A not-for-profit organization supported by philanthropy and committed to our faith-based charitable mission of medical excellence. For giving opportunities, visit BaptistHealth.net/Foundation

Serving Fortune
500
and Beyond

Taking Bold Moves in the Business of Law.

We are proud to support Flanagan High School.

Greenspoon Marder LLP is committed to providing excellent client service through our cross-disciplinary, client-team approach. Our goal is to understand the challenges that our clients face, build collaborative relationships, and craft creative solutions designed and executed with long-term strategic goals in mind. Since our inception in 1981, Greenspoon Marder LLP has become a full-service, Am Law 200 and NJ 500 ranked law firm with more than 200 attorneys. We serve Fortune 500, middle-market public and private companies, start-ups, emerging businesses, individuals and entrepreneurs across the United States.

Am Law
200
Full-Service Firm

More Than
200
Attorneys

888.491.1120
gmlaw.com

Dennis D. Mele, Esq.

Partner & Chair, Land Use & Zoning Practice Group

Dennis.Mele@gmlaw.com

(954) 527-2409

Boca Raton Denver Fort Lauderdale Iselin Las Vegas Los Angeles Miami Miami Beach Naples
Nashville Nevada City New York Orlando Phoenix Portland San Diego Tallahassee Tampa West Palm Beach

Google

REVIEWS
★★★★★
5 STARS

SATURDAYS
AND
EVENINGS
AVAILABLE

Braces, Implants & Family Dentistry

BACK
TO
SCHOOL

Dr. Samuel, Orthodontist

FREE WHITENING W/ \$95	\$1000 OFF	\$500 OFF
EXAM D0150 CLEANING D1110 \$600 Value • X-RAYS D0210	DENTAL IMPLANT & CROWN WITH BOARD CERTIFIED SPECIALIST	invisalign

HOURS: Mon-Sat 8am-8pm

CORAL SPRINGS & PARKLAND

5521 North University Drive, Suite 102
Coral Springs, FL 33067

954-344-3932

Kendall | Aventura | Pembroke Pines

www.GentleTeeth.com

THE PATIENT AND ANY OTHER PERSON RESPONSIBLE FOR PAYMENT HAS A RIGHT TO REFUSE TO PAY, CANCEL PAYMENT, OR BE REIMBURSED FOR PAYMENT FOR ANY OTHER SERVICE, EXAMINATION OR TREATMENT THAT IS PERFORMED AS A RESULT OF AND WITHIN 72 HOURS OF RESPONDING TO THE ADVERTISEMENT FOR THE FREE, DISCOUNTED, OR REDUCED FEE SERVICE, EXAMINATION OR TREATMENT

URGENT CARE

It's great to know that caring medical professionals are waiting to see you

RIGHT NOW!

It doesn't matter if you are coming down with the flu or coming in with a broken finger. Our certified medical providers treat you quickly as soon as you walk in. You can also make an appointment to see our specialists. We specialize in making you well, regardless of what is making you sick.

Open 7 days a week:

Monday - Friday: 8am - 8pm

Saturday: 8am - 6pm

Sunday: 8am - 6pm

Most insurance plans accepted

On the corner of Flamingo Rd and Sheridan Street in the Fresh market shopping Center.

ASSOCIATESMD
URGENT CARE

2004 N Flamingo Rd, Pembroke Pines, FL 33028

P: 954.450.8500 F: 954.450.8502

www.associatesmdurgentcare.com

EXPERIENCE THE **VERA** DIFFERENCE

2019 XT4

ALL BROWARD COUNTY TEACHERS, ADMINISTRATORS & STUDENTS
RECEIVE SPECIAL EMPLOYEE PRICING ALL YEAR LONG &
THE VERA DIFFERENCE IS ALWAYS INCLUDED

2019 TERRAIN

VERA
Cadillac **BUICK** **GMC**
PEMBROKE PINES

300 South University Drive, Pembroke Pines, FL 33025 (4 miles north of the Hard Rock Stadium on NW 27th Avenue)
954.998.1684 • www.veramotors.com • See dealer for details

Phone: (754) 323-0650 | Website: browardschools.com/flanagan

SEADS Educational Services

for
Afterschool, Summer Camp, Tutoring, and Transportation

2101 Palm Ave, Suite #206, Miramar FL 33025

954 496-6196

TRANSPORTATION SERVICES

Trusted and reliable transportation pick-up and drop off services.

Home to school, school to home and anywhere in between.

STEM SUMMER CAMP

Register for our Science, Mathematics and Reading Summer Camp fun filled with 2 field trips per week. June 11-July 27.

**WHEN SCHOOL IS OUT,
CAMP IS IN!**

SEADS Educational Services

for

Afterschool, Summer Camp, Tutoring, and Transportation

2101 Palm Ave, Suite #206, Miramar FL 33025

954-496-6196

K-12 TUTORING ALL SUBJECTS

Tutoring in all subjects and Exam practices for the SAT, ACT, EOC, FSA, NWEA and MAP.

AFTERSCHOOL PROGRAM

After School offers:
Homework help,
enrichment games,
technology and building social skills .

Visit us at www.seadsed.com

Call us at 954 909 8783

Fb @ SEADS Educational Services

