

Front Porch

COLORADO

Stapleton, Park Hill, Lowry, Montclair, Mayfair, NW Aurora, East Colfax

NORTHEAST DENVER

NOVEMBER 2018

Vote by
Nov. 6

United Celebrates Its Expansion

United CEO Oscar Muñoz, while at the United Flight Training Center on Quebec St. to celebrate its expansion, stops in to the mock aircraft cabin to speak to flight attendant trainees. "We are a people to people business. We're not a products company," he tells them. "If we get the human interaction part right, and YOU help me with that, no one stops us." United is currently the fastest growing airline in the world.

By Carol Roberts

The largest flight training center in the world is our NE Denver neighbor at Quebec St. and 35th Ave. All of United's 12,500 pilots come here for their recurring two-day training every nine months. That's 60,000 training events each year. In one of 31 full

motion simulators that exactly reproduce United's cockpits, "They practice all the things we don't like to talk about. Engine failure, hydraulics failure. All the things you want to do in a simulator that you don't want to do in a real airplane," says Captain Mike McCasky, managing director of flight training. *See story on page 31.*

Navigating College Admission

By Mary Jo Brooks

The college application process has become more complex, more stressful and more expensive than ever before. As the first class of seniors at Northfield High School embark on this journey, counselors, parents and professional coaches share some tips to successfully navigate through the confusing maze. *See story on page 18.*

Georgianna Forbes assists students and trains volunteers in the "Life After East" organization, a group that helps low-income and first generation East High School students apply for college.

Can you ask the gun question?

Gun owner and gun safety trainer Rob Pincus says parents shouldn't hesitate to ask about safe storage of guns just as they would ask about other safety issues when children play at a new friend's home. *Story by Martina Will de Chaparro is on page 6.*

This photo of a juvenile red-tailed hawk was taken by George Ho at Bluff Lake on October 11, 2018. Ho writes, "Very curious and checking out every nook and cranny of Bluff Lake and sharpening its hunting skills. They are not fearful of people yet and thus allow close-up photos. They are more conspicuous and ubiquitous since the Swainson's hawks have left for Argentina during our winter. The bald eagles should be returning soon."

Contents

- | | | | |
|----|---|----|---|
| 6 | Can you ask the guns question? Perhaps Uncomfortable—but Always Appropriate | 22 | NE News Updates |
| 10 | Teaching Youth To Have Brave Conversations | 23 | Event List—Also find more events and post events online at FrontPorchNE.com |
| 12 | <i>Visit Beautiful ¡CUBA!</i> | 26 | New Commander in NE Denver |
| 14 | Cultivating Kids Who Care | 27 | Swigert a "Blue Ribbon" School |
| 16 | 2018 SPF—NE Denver Schools | 28 | SUN Spot |
| 18 | Complexities Abound: Navigating College Admission | 29 | Foundation for Sustainable Urban Communities: Grants Awarded to NE Schools |
| 21 | Indie Prof:
— <i>First Man</i>
— <i>The Man in the High Castle</i> | 30 | United Celebrates its Expansion |

Like us at Front Porch Newspaper for updates on local news and events.

Visit FrontPorchNE.com to comment and find articles from past issues.

Letters to the Editor

We welcome your letters. Send to Carol@FrontPorchNE.com

Copies of the Front Porch are now in local grocery stores.

We now have papers in both King Soopers in Stapleton and in the Mayfair King Soopers. Papers are also available at the Safeway stores in Lowry and Mayfair.

Wine Education Series

Wednesday, November 7th, 7-9pm,
The Cube

The MCA's winter wine education series features an educational aspect of wine tasting. This sit-down tasting presents different wines from various regions with a wine educator leading the discussion. Tickets are \$20 and go up to \$40 on event day.

Active Minds Seminar – Say Cheese!

Thursday, November 8th, 1pm,
Sam Gary Library

The history of cheese goes back as far as 6000 BCE, long before the Ancient Egyptians and Homer. There are thousands of varieties of cheese, with local flavor differences influenced by subtle factors such as the type of grass eaten by the cows. Join Active Minds as we trace this cheesy history, including an overview of how it's made and the major categories of cheese. We'll even cover a couple controversial topics debated by cheesophiles (yes, that's a word!).

Disney Trivia

Friday, November 9th, 7pm, *The Cube*

Come with a team or join a team and test your Disney knowledge at this master level trivia night! There will be prizes and drinks available for purchase. Geeks Who Drink will be running the trivia questions. This event is free and open to the public!

Annual MCA Members Meeting & Delegate Election

Wednesday, November 14th, 6:30pm,
The Cube

Watch the Stapleton community website and review the ad in this issue of the Front Porch for more details.

Active Minds Seminar – Myanmar (Burma)

Thursday, November 15th, 6:30pm,
Sam Gary Library

Formerly known as Burma, Myanmar is the second largest country in Southeast Asia. Colonized by Britain in the 19th century, the country achieved its independence in 1948 and has been involved in internal sectarian conflict ever since. The country's modern history has been a mixture of military rule and human rights abuses. Recent events, suggesting an emergence of democracy, have been marred by reports of the Buddhist majority government targeting the Rohingya, a Muslim minority population. Join Active Minds as we explore the country's history and importance in the world today.

Winter Welcome

Friday, November 16th, 6-8pm,
29th Avenue Town Center

Kick off the winter season during our annual open house with 29th Avenue retailers and celebrate as we flip the switch on our holiday lighting display. Booths are located along the street and fountain area around the tree. They include a roasted almond vendor, fire pits complete with s'mores makings, hot chocolate, light necklaces and rings, face painting, a DJ and much more. We have two "dancing" trees, complete with music and candy canes to share. Enjoy singing by carolers strolling up and down the avenue and yummy treats from local food trucks. Many of the activities require a ticket, which are \$2 each and can be purchased at the MCA ticket booth. All proceeds from the s'mores, almonds and light necklaces go to local nonprofits.

For more information, contact Diane Deeter | Community Director
ddeeter@stapletoncommunity.com

Get the latest on

Master Community Association

Sponsored by Stapleton MCA

PUBLISHERS:

Carol Roberts – Editor
Steve Larson – Photography

WRITER: Martina Will de Chaparro, Ph.D.

AD SALES: Karissa McGlynn 303-333-0257,
303-993-9963, KarissaMcGlynn@gmail.com

Letters to the Editor: Carol@FrontPorchNE.com

Front Porch

www.FrontPorchNE.com
FrontPorch@FrontPorchNE.com 303-526-1969
2558 Syracuse St., Denver, CO 80238

The Front Porch – NE Denver distributes more than 27,000 free papers during the first week of each month. Papers are delivered to doorsteps and/or racks in Stapleton, Park Hill, Lowry, Montclair, Mayfair and NW Aurora.

The Front Porch is printed with soy-based ink and the paper contains 30% post-consumer waste. We contribute monthly to replant trees equivalent to the amount of paper used in each issue.

the Sweet William
MARKET

phone: 303.204.8215 • www.sweetwilliammarket.com

Bringing top-notch artisans, collectors, and gourmets to market.
JOIN US FOR OUR DECEMBER MARKET!

Stapleton MCA – The Cube
8371 Northfield Blvd, Denver 80238

9:00am to 4:00pm
**SATURDAY,
DECEMBER 1**

10:00am to 4:00pm
**SUNDAY,
DECEMBER 2**

MOVING BEYOND THE ORDINARY!

Proud to partner with

THE
**MORGAN ADAMS
FOUNDATION**

A local philanthropy raising funds and awareness
for pediatric cancer research and treatments

sweetwilliammarket.com

psst!

Kim Kouba is your neighbor and
owner of the Sweet William Market, but
her day job is as a
Realtor with Perry & Co.

She loves connecting buyers and sellers in this market, too!

KIM KOUBA / 303.204.8215

Perry & Co.
A DENVER TRADITION

You received this free community paper courtesy of these local businesses!

Learn more about them at www.FrontPorchNE.com > Business Directory.

Auto	Amina Auto Repair and Service	27
	DART Auto	23
Beauty	Bishops Cuts & Color Lowry	28
Blood Donation	Vitalant Blood Center	21
Churches	Augustana Lutheran Church	31
	Denver Presbyterian Church	29
Community Organization	Rotary Club of Denver - Stapleton	24
	Stapleton Master Community Association	2
	Stapleton Master Community Association	9
Dance Classes	Dance Institute LLC	20
Dental	A Wild Smile Pediatric Dentistry	20
	Nestman Orthodontics	19
	Stapleton Dental	14
	Stapleton Orthodontics	16
	Town Center Dentistry and Orthodontics	32
	Williams Family Dentistry	21
Design and Remodeling	Diane Gordon Design	14
	Three Week Kitchens	29
Events	2018 Holiday Food and Gift Festival	30
	Bill Roberts School	22
	Denver Center for the Performing Arts - Breakin Convention 303 Jam	29

Events (continued)	Shops at Northfield Stapleton - Santa's Arrival Parade	11
	Sweet William Market	3
Family Entertainment	Colorado Ski Country USA	10
	WinterSkate at Northfield	13
Fitness	Bladium Sports and Fitness Center	16
	Ubergrippen Indoor Climbing Crag	4
Health and Wellness	Bliss Acupuncture and Aesthetics	26
	Hand and Stone Massage at Northfield Stapleton	31
	New Day Acupuncture	28
	Rise Acupuncture & Holisitc Medicine	24
Home Builders	Boulder Creek Neighborhoods	7
	Thrive Home Builders	11
	Thrive Home Builders	25
Home Furnishings	Smart Spaces	27
Home Improvement	Reflection Windows & Doors LLC	31
Home Services	Denver Recycles	10
	Sensible Heating & Cooling	26
Hospitals	Rose Medical Center	17
	St Joseph Hospital	19
Housecleaning	Number 1 House Cleaning	28
	White Magic Cleaning Services	26
Medical Doctors	HealthONE™s Premier OBGYN	5

Medical Doctors (continued)	Med-Fit, PLLC- Weight Loss Specialist	29
	New West Physicians / Cherry Creek Internal Medicine	14
	Stapleton Pediatrics	24
Mortgage	Thoroughbred Financial	6
Museum	Wings Over The Rockies Air & Space Museum	23
Nurse Midwives	Mountain Midwifery Center	6
Pets	Ciji's Natural Pet Supplies	4
Plumbers	Dirty Jobs Done Dirt Cheap	25
Real Estate	Jennifer Masket-Valenta Realtor, Coldwell Banker	28
	Live Urban Real Estate	18
	Mindy Milligan, Realtor with Realty Trends, LLC	16
	RE/MAX Momentum Stapleton	30
	The Kearns Team, RE/MAX Alliance	24
	Tolan Real Estate	6
	Wolfe & Epperson Real Estate	26
Restaurants	It's Brothers Bar & Grill	12
	La Cueva	6
Retail	Cherry Creek Framing	14
	Turn A Page Book Shop	24
Schools	International School of Denver	20
	Monarch Montessori	20
Seniors	Balfour Senior Living Stapleton	15
Ski Resort	Arapahoe Basin	8
Window Coverings	Budget Blinds	31

Delivered free every month—more than 27,000 *Front Porch* newspapers are distributed in the Northeast Denver neighborhoods of Stapleton — Park Hill — Lowry Mayfair — Montclair — East Colfax — NW Aurora.

To advertise, contact Karissa McGlynn at 303-993-9963 or KarissaMcGlynn@gmail.com. Submit ads for the upcoming issue by the 15th of the month. Or visit us at FrontPorchNE.com.

Join us
Sat., Nov. 24th
to Celebrate
Small Business
Saturday

**Food. Treats.
Supplements.
Cool Collars.
Fun Toys!**

Denver / Park Hill
2260 Kearney Street
cijispetsupplies.com
303-322-8000

Receive 20% off one item.
Mention this ad when you come in!

ÜBERGRIPPEN

ADULT BOULDERING SERIES

Wednesday nights in December & January

This 18+ community boulder series is all about personal challenge and growth, in a supportive yet competitive environment. Two ability categories, winners receive **one month free membership** to ÜG.

ugclimbing.com

Check out our holiday sales
November 10th through 30th
Save up to 50% on gear and apparel!

 50% OFF

Premier Integrated OBGYN Physician CareSM

Exciting News!
Due November 15, 2018

We're Moving to Stapleton-Eastbridge

The exceptional women's care of **Premier Integrated OBGYN** is now even closer to home. Providing the full spectrum of women's wellness and surgical services, our experienced physicians treat women of all ages. At Premier, you'll find the complete and coordinated medical care you need, along with the modern conveniences you expect.

Well-Woman Exams • Contraception • Treatment of STDs • Family Planning • Infertility Treatment
Pre- and Postnatal Care • VBAC • Minimally Invasive GYN Surgery • Treatment of Abnormal Paps
Menopause Management • Management of Abnormal Bleeding • Online Scheduling • 24/7 Patient Portal

New location.
Same great care.
Moving November 15, 2018

STAPLETON-EASTBRIDGE LOCATION

Across from the new King Soopers

10405 E. MLK Jr. Blvd., Suite 100
Denver, Colorado 80238

Laura Boyer, MD, Elisabeth Deeran, MD & Sarah Payne, MD

PremierOBGYNdenver.com | (303) 393-4330

Can you ask the guns question?

Perhaps Uncomfortable—but Always Appropriate

By Martina Will de Chaparro, Ph.D.

In the U.S., an estimated 4.6 million children live in homes with guns that are loaded and not secured, according to Everytown for Gun Safety. That staggering figure means that even if you do not own a firearm, your children may well play in homes that do have firearms. It also means that we as a community need to have open conversations about how guns are stored in homes.

When your child goes to a friend's house for the first time, how do you ask about guns in the house without offending that child's parents? Moms talk amongst themselves and post their concerns on social media, but, for many, a level of discomfort remains. To find a solution, the *Front Porch* asked two local experts—one a national leader who promotes gun rights and responsibility and a mom who is working to strengthen gun safety laws.

Rob Pincus, a longtime Stapleton resident and parent, and a national leader in the "gun rights" movement, has always worked with guns. He was commissioned as an officer in the U.S. Army Reserve, and worked for years in law enforcement. In 2007, he established I.C.E. Training Company, which provides firearms education and training for individuals as well as law enforcement and the military. He travels internationally to speak on the subject, and is an impassioned and articulate defender of the interpretation of the 2nd Amendment narrowly affirmed

Park Hill parent Abbey Winter campaigns for gun safety laws through the Moms Demand Action group.

by the U.S. Supreme Court in the District of Columbia v Heller decision in 2008.

Park Hill parent Abbey Winter is the Denver Events Lead for Moms Demand Action, the national organization founded by Boulder's Shannon Watts in the wake of the 2012 Sandy Hook massacre. Winter is careful to note that Moms Demand Action "respects the Second Amendment and is respectful of responsible gun ownership." When she canvases for gun sense candidates, she frequently encounters the misconception that her group seeks to take people's guns. In fact, "We have many gun owners in Moms Demand Action: we want common sense gun legislation and safe gun ownership."

Pincus freely expresses his frustration with gun-owners who don't properly secure their firearms. He believes that gun-owners as well as non-gun-owners should be asking questions of other adults regarding gun storage—and as long as people aren't politicizing the question, no one should be offended by these questions. "If a gun owner does take offense to a judgement-free question about gun storage, they are probably not responsible gun owners. This is a red flag."

Winter echoes this view. "We have to talk to other parents when our kids are invited into a new home. Couch it in terms that are comfortable for you. You might tell another mom 'Suzie is getting into everything these days. We don't have guns, but if you do, how are they stored?'" She observes that parents routinely have conversations about peanuts, pools, and dogs when they first allow their child to spend time in a new home. "We

need to treat guns the same way. Most parents don't take offense, and they often even thank me for asking," she says.

Moms Demand Action developed a program called *Be SMART* to promote gun safety. Pincus likewise stresses gun safety in his Family Firearms Safety Seminar, which includes instruction on firearms handling on and off the firing range as well. Whereas *Be SMART* reminds gun owners to secure weapons, Pincus distinguishes between staging and storing firearms. "Staging" refers to keeping an accessible and loaded firearm in the home, ideally in a safe with a pushbutton radiofrequency ID or biometric lock that can be opened in under a second. "Storing" a gun constitutes keeping a firearm unloaded or disassembled in a locked or keyed safe.

"Merely hiding a gun in your (continued on page 8)

Buying & Selling Luxury Homes Can Be Stressful & Complex
Your Experience Doesn't Have To Be!

Tolan
REAL ESTATE

THOROUGHbred
FINANCIAL

NMLS# 331226

Call & discover
our fresh approach to all
your Real Estate needs!

303-888-0006
jess@tolanrealestate.com
www.denversluxuryrealestate.com

SMART Gun Safety

Secure all guns in your home and vehicles

Model responsible behavior around guns

Ask about the presence of unsecured guns in other homes

Recognize the risks of teen suicide

Tell your peers to be SMART

Moms Demand Action
<http://besmartforkids.org/resources/>

MOUNTAIN
MIDWIFERY
CENTER, INC.

Rewarding Care from
Colorado's Most Experienced
Birth Center

In-network with most insurers
Affordable self-pay plans available

www.MountainMidwifery.com

Est. 1974
laCueva
www.laCuevaCollax.com
9742 E Collax Av
11 - 9, Mon-Sat
303-367-1422

*Would you rather
spend time
raking leaves
or
frolicking in them?*

BOULDER CREEK
NEIGHBORHOODS™

- Ranch Style Patio Homes
- Low-Maintenance Living
- Main Floor Master & Laundry
- Finished Lower Levels
- 1,520 - 2,815 Finished Sq.Ft.
- From the Mid \$500s
- Tour Model Homes in:
Bluff Lake & Beeler Park

*Same Amazing Stapleton,
New Ranch Patio Homes!*

STAPLETON™

LIVESTAPLETON.COM • 720-726-1785

*THIS DOCUMENT DOES NOT CONSTITUTE A LEGAL CONTRACT. SEE A BOULDER CREEK STAPLETON SALES REPRESENTATIVE FOR HOA DETAILS INCLUDING MAINTENANCE SPECIFICS, LIMITATIONS AND DUES. ALL PRICING, AVAILABILITY AND SPECIFICATION ARE SUBJECT TO CHANGE WITHOUT NOTICE. SQUARE FOOTAGES ARE APPROXIMATE. BOULDER CREEK RESERVES THE RIGHT TO CHANGE, ALTER, DISCONTINUE OR ADD HOMES TO OUR PRODUCT OFFERING AT ANY TIME. © BOULDER CREEK BRANDS LLC 2018

Rob Pincus' life revolves around guns: gun ownership, gun sales, gun training, gun policy, gun accessories, and, of course, hunting. And people who have guns talk to him. He has learned, in these conversations, that many gun owners do not store their guns securely.

Pincus is pictured at left with his wife Sarah and daughter Cindy-Lou, 3. He has multiple quick-access safes for his guns. A picture frame and a shelf in his living room contain hidden loaded weapons that can be accessed quickly—but only by someone who knows the secret way to open them.

Guns

(continued from page 6)

home is a version of staging a gun but that version is almost never appropriate with children in the home," Pincus states. "I have a three-year old and teenagers in the house. I've been around guns all my life. I would not keep guns staged without them being secured from unauthorized use. It's too easy and too affordable and too irresponsible not to take those steps. It would be negligent of me not to use a quick-access safe."

Pincus warns gun-owners of the dangers of complacency. They need to examine their own practices and not take for granted that one conversation about guns is adequate to the task. Especially as children grow, the challenges shift. "The biggest myth inside a crowd of gun owners is that because nothing has happened yet, nothing could happen tomorrow; there's a real complacency." Parents don't always account for the changes kids go through as they become

Rob, Sarah and Cindy Lou Pincus stand by a gun storage shelf in Cindy Lou's bedroom, the upstairs gathering place for the family in an emergency, where they have a wedge to block the door from being opened and an always-charged old phone that could be used to call 911.

teenagers. "Their boundary-pushing increases and their risk-aversion decreases," cautions Pincus, who works with mental health professionals to find ways

to mitigate the risks of gun ownership. "That's a dangerous combination." Teens are especially vulnerable to suicide, as indicated by escalating nation-

al numbers, which reflect a tripling in the teen suicide rate from 1999-2014. A bout of depression or other emotional turmoil can be especially dangerous in a household where guns are not properly secured. In Colorado, suicide was the #7 cause of death in 2017, and 50% of all suicides are by firearm, according to the Colorado Department of Public Health and Environment. A gun that is secured and stored separately from ammunition slows down that impulsive act and allows time for reconsideration or intervention.

While approaching the issue from different angles, Winter and Pincus emphasize the profound responsibilities that come with gun ownership. Both Pincus and Winter insist on the importance of secure firearms storage and talking with other parents about gun storage to safeguard our children. Let's begin the conversation within our homes and with others.

New Terrain

THE BEAVERS THE STEEP GULLIES

NEW Quad Lift

468 NEW Acres

34 NEW Runs

EX

ARAPAHOE BASIN COLORADO

ARAPAHOEBASIN.COM

MCA

STAPLETON

2018 Annual Members' Meeting

Nov. 14, 6:30pm

MCA CUBE 8371 Northfield Blvd.

Find meeting and candidate information at www.StapletonCommunity.com

Vote for Your Delegate Nov. 14

Do you have concerns about monthly assessments, pools, neighborhood parks or alleys?

–Cast your vote on Nov. 14 for a neighbor to represent you.

–Attend the meeting or deliver your ballot to The CUBE by Nov. 14.

–Ballots with your district information were mailed during the last week of October.

What do delegates do?

–Delegates advise the MCA Board of Directors on decisions—including changes in monthly fees.

–They ratify the MCA's annual budget

–They elect Board members.

How are delegates selected?

–All owners of real property within the boundaries of the Stapleton development are automatically members of the MCA.

–Members elect one member from each of the 10 districts to serve as District Delegate for the following year.

–Members in each district can nominate and collect votes for themselves or another person in their district and deliver the valid proxy votes to the annual meeting (on Nov. 14 this year).

What does the MCA do?

–It is a non-profit 501(c) 4 that manages the community through community-oriented programming and events.

–It maintains facilities (including pools, neighborhood parks and alleys).

–Members support the MCA through monthly assessments to all property in Stapleton.

DISTRICT 1

JAMIE BOWER

I'd like to be a representative of my neighborhood. And to lobby for the change my neighbors would like to see. And help bring more diversity to the MCA.

TIM HAMPTON

Growing up in Colorado and having Grandparents that lived in Park Hill I fondly remember driving past Stapleton as a child. Fast forward 25 years and I would never have imagined that I would

be living back in Denver and living in Stapleton. My wife, Kerry and I are so proud to find ourselves raising our two boys here in Stapleton and love owning a home in Bluff Lake. In the past few years we have grown close to our neighbors and love to discuss the interworking of Stapleton and the community. I love serving our community as District 1's Community Delegate.

DISTRICT 2

CORA GALPERN

I have lived in Stapleton for 15 years and am currently a senior at George Washington High School. I want to make a difference before I go to college and empower youth to use their

voices. I believe the best way for me to do that is to work towards making my community a better place and the first and best way to positively change the Stapleton community is changing its name. I believe the name is a bad representation of our community and perpetuates the harms of racism and white supremacy. I believe serving the community means serving all of its members and making it the most inclusive space it can be.

JOSH NICHOLAS

I became a member of the Stapleton community in 2015 and soon realized what a special place we live, work, and play in. I especially enjoy the outdoor spaces, open markets, and bike trails that our neighborhoods have to offer.

Professionally, I've worked in telecommunications for Verizon Wireless and nonprofit management for Habitat for Humanity. I also hold two graduate degrees in adult education and management. Outside of work, I enjoy camping and hiking in the mountains, volunteering for affordable housing initiatives, and spending time in the kitchen - trying my hand at the latest Great British Bakeoff challenge.

DISTRICT 3

DANA ELKIND

Dana Elkind has been a Stapleton resident since June 2006. Dana has been an elected delegate to the MCA Since 2008 and has recently joined the Board of Directors for the MCA. Dana is

an experienced Network Engineer, Sales Engineer, and manager.

Dana has been married to Melinda Elkind since 1979, a teacher in Aurora Schools. They have two adult children Richard, a teacher in Denver Schools and Stephen, a Lawyer currently practicing in San Francisco.

Dana has lived in Boston MA, Cleveland OH, Denver CO, Pembroke Pines FL, Tulsa OK and Denver again. "I love Denver and don't plan to move again."

MANDLE ROUSSEAU

I'm a Denver native. My wife and I live just across from beautiful Central Park. We moved to the neighborhood from the Park Hill area in August of 2016. I am also a small business owner, owning

and operating Control FREQ, a home automation and systems integration company. I was a founding member of the Rotary Club of Five Points Cultural District. It was there, and also as the Director of Media for Colorado Christian Fellowship, that I learned to serve the community. I currently serve on the board for SUN, the neighborhood organization for our community. One of the areas SUN has committed to is to bring more diversity to the neighborhood. I believe the MCA in board should also reflect this diversity.

DISTRICT 4

CRISTIN WELLE HUGHES

Hello! I've lived in District 4 for several years and have really enjoyed being a part of this community. As a mom of 2 growing boys, I want our neighborhood to continue to

grow into a friendly, inclusive and diverse community that supports all our children and families. I'll work to ensure that we welcome the broad range of cultures, races and walks of life that make Denver such a vibrant place to live. As a scientist at the University of Colorado Anschutz Medical Center, I will use my passion for education and social justice to strength ties with our surrounding neighborhoods and institutions. I would like to hear your ideas and concerns, and most importantly, encourage us to be invested in our neighborhood.

CHRISTIE SPILSTED

My husband and I have lived in Stapleton since 2006 and enjoy all that Stapleton has to offer with our 2 kids, particularly the close community, public events, parks and pools. My professional

background is in telecom/high tech, primarily in strategic development, sales and international business. I've also worked as a career consultant for 6 years. I am Hispanic and fluent in Spanish and have a Master's in Business Administration from CU. There are many challenges and opportunities as Stapleton continues its rapid growth to full build-out. I consider it a privilege to represent District 4 (South End Stapleton) to help ensure a fun, safe, diverse and high quality of life here in our community.

DISTRICT 5

ANDREW BARTLETT

My wife, our two children and I have lived in Stapleton since 2006; first in Central Park North and now in the Eastbridge neighborhood. Our children currently attend McAuliffe and

Bill Roberts. I work in Software Product Management for media and publishing and my wife is an elementary school principal. We love Stapleton as an wonderful, safe place to raise our family that offers the amazing opportunities and diversity of the city but also the conveniences and amenities of living in a planned community like the parks, pools, Town centers, and the MCA's awesome community programming. I am grateful to serve this community.

TOM DOWNEY

I've lived in Eastbridge since 2005 with my wife, Lori Fox and three daughters, Cate, Ella and Meg (Westerly Creek, McAuliffe and East). We founded Tent

Night and the Arc Park July 4th Parade, but we may be best known for serving hot buttered rum on Halloween night to cold parents. I've been on the Westerly Creek Metro District Board for 4 ½ years, including as Chair, and opened up the years-long secretive process. I'm a regulatory lawyer, ran the Children's Museum and chaired the Colorado Children's Campaign and the Colorado Nonprofit Association boards. As an MCA Delegate, my primary focus would be ensuring fair and open processes and true resident decision-making.

DISTRICT 6

MICHAEL MCMURRY

I have been a resident of District 6 for over six years and have developed a strong interest in the future of our neighborhood. I believe that we are obligated to

work toward achieving the goals for this community that were set upon its establishment, including to create an inclusive, diverse, welcoming community with a broad representation of cultures, races, ethnicities, and socio-economic backgrounds. These are lofty ambitions, but they are achievable. Resident representation in the MCA provides an opportunity to help guide the growth of our neighborhood in these areas, and I am excited about the chance to contribute!

GARY SMY

My wife and I emigrated to Denver from Britain in 2001, have lived in Stapleton since 2003 and have seen it grow more than envisioned. We have two daughters and have all enjoyed

everything that Stapleton offers. One of my responsibilities as a delegate will be to decide on whether we should move forward with changing the name of Stapleton. It is important that you know that I have no personal agenda and would stand by the majority, however I do believe we should maintain the name. Stapleton does not represent any individual or their beliefs, rather it's a wonderful, diverse, community.

DISTRICT 8

AMANDA DOROTIK

Amanda Dorotik is an Associate Advisor at Pinnacle Real Estate Advisors specializing in retail and office investment sales.

Previously, she worked as a real estate attorney in the Denver metro area for almost 8 years. Amanda earned her J.D. from the University of Colorado School of Law and her B.S. from the University of Colorado Boulder Leeds School of Business and Administration. She lives in Stapleton with her husband, son and daughter. Amanda has served as a delegate for District 8 for the past 2 years. I am excited to continue representing my district in an open, unbiased, community-based manner.

CALEY ORR

My name is Caley Orr and I'm running for MCA District 8 Delegate. We are privileged to live in a beautiful neighborhood. Unfortunately, we fall short of the "Green Book's" principles of

social equity and strong ties with surrounding neighborhoods. Nevertheless, I believe we can meet these aspirations. Among many things, changing our community name using a democratic process is a key step.

I grew up in Colorado and live in Conservatory Green with my family. Professionally, I am an anthropologist and professor of anatomy at CU Anschutz. My students and the friendships I've forged with folks from all walks of life motivate me to service. As your MCA delegate, I will use my passion for social equity and democracy as guiding principles.

DISTRICT 9

LAURA REYNOLDS

I have lived in Stapleton for 13 years, both of my daughters have grown up here, played here, gone to school here. I've lived in the South End, and recently moved to Willow Park. I have

watched this neighborhood blossom into the amazing community it is and look forward to all the things it can be in the future. I am a working mom, I have been a stay at home mom, I started and ran a small business. I come to this role with experience from many perspectives, and I'm proud to have the chance to represent my neighbors!

ERIC WOOD

I wanted to get more involved in the community along with my neighborhood and thought this would be a great opportunity to help give back to District 9. As an architect, I feel like I could use my

experience and my educational background to assist in community decision making that would benefit the neighborhood and District 9. I'm looking forward to this opportunity.

UNOPPOSED CANDIDATES

Lee Ferguson is running unopposed in District 7.

Yuri Tavbin is running unopposed in District 10.

KIDS SKI FREE

GET THE 5TH GRADE PASSPORT

The only ski pass that gives your child **3 FREE DAYS** of skiing or snowboarding at 22 premier Colorado mountains.
NO PARENT PURCHASE REQUIRED

Presented by:

THE WHOLE FAMILY CAN JOIN THE FUN WITH THE COLORADO GEMS CARD—JUST \$25

Get **Two 2-for-1** or **Two 30% off** adult lift tickets at each of the eleven Colorado Gems Resorts.

For more information on the Gems Card, visit ColoradoSki.com/Gems

ColoradoSki.com/Passport

Teaching Youth To Ha

Left: Denver Police Dept. Patrol Officer Derrick Keeton interacts with students after a workshop. Right: Officers made lists of what kids should do and kids made lists of what officers should do. Here they are presenting their lists.

By Martina Will de Chaparro, Ph.D.

While many DPS students and teachers had October 19 off, 160 eighth graders and their faculty at the Denver School of Science and Technology: Stapleton spent the day having “brave conversations.” The local organization Brave Coalition brought together experts that “helped foster the conversations that help us work across differences and examine our own assumptions and biases,” said Principal Dan Sullivan.

Brave Coalition selected the DSST site in large part due to Sullivan’s immediate enthusiasm for the program. Sullivan stated, “One of the things I love most about our mission and our school is that we are an inclusive community; our students are of all different backgrounds, racially, ethnically, socio-economically. And we believe in the power that’s in that diversity.” DSST’s student population is about 84% minority; 69% free and reduced lunch; and 41% English language learners. The students spent the day rotating through workshops addressing issues of race, gender and bias.

Eighth grade is an especially propitious point in youth development, according to Brave Coalition’s Chris Reed, one of five Stapleton moms who established the organiza-

tion in the wake of anti-Semitic and racist vandalism at Isabella Bird Community School in 2016. Good intentions are inadequate to the task of disentangling how racial biases surface in education. “To move from safe to brave” means schools and communities need to examine their privilege, she says. Although many people are uncomfortable talking about issues of bias and race, Reed says, “If you’re not feeling uncomfortable, you’re not fully in it.” She says it’s within those moments of discomfort that we have the greatest potential for growth.

Rosetta Lee, a Seattle-based educator, led a session on gender, gender bias, conflict, and bullying. Some of the questions she wanted kids to think about were: “What is the difference between everyday conflict and bullying? What ways are boys and girls taught to experience and express aggression differently? How do identifiers like sexual orientation, race, ethnicity, ability, and socioeconomic status affect aggression?”

Representatives from Bridging the Gap: Kids and Cops led a forum on implicit bias that

DENVER

LEAFDROP 2018

DROP OFF YOUR LEAVES FOR FREE

WE PREFER LEAVES IN PAPER BAGS!

Get your FREE 5-pack of 30-gallon paper leaf bags at Denver ACE Hardware Stores today!

Help reduce the amount of leaves going to the landfill! All leaves brought to LeafDrop sites will be turned into compost.

WEEKDAY DROP SITES

MONDAY – FRIDAY

OCT. 1 – DEC. 7 | 8 AM TO 2 PM

- Cherry Creek Transfer Station
- Havana Nursery
- South Platte

(All leaves brought to Havana and South Platte during the week must be in bags.)

WEEKEND DROP SITES

SATURDAYS AND SUNDAYS

NOV. 3 – 18 | 11 AM TO 3 PM

- Bruce Randolph High School
- Cherry Creek Transfer Station
- Havana Nursery
- Sabin Elementary School
- Sloan’s Lake Park
- Veterans Park

LeafDrop is for Denver residents only.

November 2018

10

Front Porch – NE Denver

ve Brave Conversations

The DSST students also participated in an implicit bias training session by the Kids and Cops program. Established by Denver's Office of the Independent Monitor as part of a systemic approach to violence prevention, this program partners with the Denver Police Department and the Denver Public Schools, leading forums in which youth and police officers engage in dialogue and receive training on their rights and responsibilities.

Data provided by the Police Executive Research Forum indicates that this collaborative approach to school safety is reducing the number of behavioral incidents, out-of-school and in-school suspensions, expulsions and referrals to law enforcement. The data suggests that teaching our children to be brave and address uncomfortable truths benefits not only personal growth and development, but fosters a healthier community for us all.

Volunteer attorneys from LYRIC—Learn Your Rights in Colorado—instructed students on their Constitutional rights, and taught them proper wording, should they be approached by police. “I choose to remain silent and I want a lawyer.” “Am I free to leave?” were two key phrases. Students demonstrated the training's relevance by raising a host of questions based on possible scenarios they as young people might face. The questions were at times poignant and revealed the range of fears and concerns our youth grapple with. “What if a teacher gives me marijuana and I don't know it?” inquired one eighth grader, referencing the availability of edibles masquerading as sweets in Colorado.

Brave Coalition received a 2018 Race and Justice Mini-Grant from Mayor Michael Hancock's Office of Community Affairs-Denver Human Rights and Community Partnerships in support of their efforts to bring brave conversations to the community. For more information on the Brave Coalition visit their website at bravecoalition.com.

challenged youth to discuss their expectations and assumptions about people based on their appearance. Small groups of students each received different color photos of individuals with no further identifying characteristics. They then tried to assess the individual's job and other personal details based on the image alone. Lively conversations ensued, and students walked away with a deeper awareness of the assumptions we all make based on external factors like dress and skin color.

WHEN YOU INVEST IN A HEALTHY HOME, YOU

thrive

LEED CERTIFIED 2017

Now Selling!
North End Rows
from the mid \$300s

When you invest in a LEED CERTIFIED Thrive home, you're investing in your health as well. Thrive homes have the healthiest choices available, from toxic-free corn-based carpet to formaldehyde-absorbing drywall to air systems unlike any other (oh, and energy efficient too!)

thrive
HOME BUILDERS

Homes that do more.

For an exclusive tour of the North End Rows, call or email Scott at 303.437.3013 or scerrone@thrivehomebuilders.com

ThriveHomeBuilders.com
EFFICIENT. HEALTHY. LOCAL.

Front Porch – NE Denver

Santa's Arrival Parade

SAT., NOV. 10 AT 4:30 PM

Character Meet and Greet Follows

The parade will take place along 46th Avenue in front of Harkins Theatres 18.

INTRODUCING

Winter Skate
Old Fashioned Outdoor Ice Skating
PRESENTED BY BOULDER CREEK EVENTS

Located across from Jim 'n Nick's on 46th Avenue.

NORTHFIELD
STAPLETON

NorthfieldStapleton.com

8340 Northfield Boulevard, Denver

Cuban ingenuity and tourism have kept vehicles like this 1957 BelAir on the road despite the U.S. trade embargo that makes getting parts extremely challenging. Soviet-era Lada and Moskvitch cars also endure.

By Martina Will de Chaparro, Ph.D.

If you have been curious about exploring Cuba but unsure where to start, take a direct flight to the Denver Museum of Nature and Science (DMNS). The new exhibit—¡CUBA!—opened on October 26 and is as close as you can get to Cuba without booking air travel. Organized by the American Museum of Natural History, the exhibit places special emphasis on Cuba’s natural resources, but also touches on Cuban history and culture. The lively and interactive exhibit will surely have you looking for the next opportunity to visit this fascinating Caribbean nation. Though we tend to think of Cuba

Though much of Cuba is Catholic, many people practice an Afro-Cuban religion known as Santería. In Santería, orishas or deities offer guidance to the living.

as the largest island in the Caribbean, in reality our neighbor—only 94 miles from Florida—is actually comprised of over 4,000 islands. The nation is the site of tremendous biodiversity, including

and cave systems are within Cuba, and make for unique travel experiences. DMNS Early Childhood Education Specialist Cybil Holmes says DMNS wanted to go beyond the exhibit curat-

some animal and plant species not found anywhere else. Geopolitical shifts in the wake of the 1959 Cuban Revolution inadvertently served to protect some of these natural resources, as tourism and other activities were restricted by the socialist regime. Today, the hemisphere’s richest coral reefs, wetlands, and cave systems are within Cuba, and make for unique travel experiences.

ed by the American Museum of Natural History and add some Colorado touches. To that end, DMNS interviewed several Denver residents of Cuban descent. These Denverites shared memories as well as objects that speak to them of their country of origin, lending an intimate and local perspective on the Cuban diaspora. DMNS also met with representatives from Denver’s Cuban population

Numerous musical styles—including rumba and son—

¡CUBA! runs Oct. 26–Jan. 20, and is included with your regular DMNS admission.

MEAT MAKES THE BURGER

SIRLOIN + CHUCK + ROUND
ALL OUR HAND-PATTIED BURGERS ARE MADE FROM OUR BLEND OF SIRLOIN, CHUCK AND ROUND CUTS OF MEAT FOR A NOTICEABLY BETTER BURGER TASTE AND TEXTURE.

THE WISCONSIN CURD BURGER
HAND-BATTERED, BEER BATTERED, MELT-IN-YOUR-MOUTH WISCONSIN CHEDDAR CURDS ON TOP OF OUR BEEF PATTY AND BACON. WITH SWEET CHILI AIOLI ON A BUTTERED FLOUR BUN. IT EVEN SPORTS ITS OWN CHEESEHEAD HAT. ONE OF OUR NEW MENU BURGERS!

\$2 CHZBURGER TUESDAYS 4PM-10PM

BROTHERS BAR & GRILL
ACROSS FROM HARKINS THEATRE
IN THE SHOPS AT NORTHFIELD STAPLETON

It's BROTHERS
Est. 1967

BROTHERSBAR.COM

Colorado's Cuban-American community shared their stories and prized possessions for the exhibit.

to better stage the exhibit, which includes Cuban percussion instruments and a small

stage. The experience is complemented by Cuban fare in the T-Rex Café.

Though uncertainty about U.S. policy has left many U.S. travelers reticent to go to Cuba, prior to the 1959 Revolution that brought Fidel Castro to power, the two peoples enjoyed an exceptionally close relationship. Wealthy Cubans owned homes in Florida and sent their sons to be educated in the U.S. Cuban

patriot José Martí lived in New York City and raised money and sympathy for the island's independence movement, and baseball became the national pastime in both countries. The DMNS exhibit shares some of this love for baseball among its many interactive and kid-friendly displays. The Cuban Revolution profoundly transformed Cuban society, greatly limiting civil discourse and economic freedoms while also improving healthcare and education, especially in rural areas. Displeasure with the new regime's nationalization of U.S.-owned properties in Cuba led to President John F. Kennedy's 1962 ban of all Cuban imports to the U.S. This expansion of the 1960 embargo took effect just a few hours after JFK

had placed his order for 1000 Cuban Petit Upmann cigars with the White House Press Secretary. The ongoing U.S. trade embargo led to some of the features we associate with Cuba today, including local ingenuity maintaining 1950s-era U.S. cars. You can see a 1957 Chevrolet BelAir and a bicitaxi—a Havana version of the pedicab—at the DMNS along with other elements of popular culture. ¡CUBA! runs through Jan. 20, 2019 and is included with your regular

DMNS admission. Speakers, performances, and special events to satisfy any armchair traveler, including an adults-only "Night in Havana" on Nov. 9, can be found at <http://www.dmns.org/cuba/>.

Cuba's biodiversity and near-pristine coral reefs make for exceptional snorkeling and scuba diving in places like the Gardens of the Queen Marine Reserve.

originate in Cuba, and ensembles often perform in Havana's many plazas.

Cuba's late Pleistocene-era owl, Ornimegalonyx, was the largest that ever lived.

Make your winter a little more magical...

COMING SOON TO
THE SHOPS AT NORTHFIELD STAPLETON!

Winter Skate
Old Fashioned Outdoor Ice Skating
PRESENTED BY BOULDER CREEK EVENTS

Located just east of Red Robin's Burger Works and west of Bass Pro Shops
303.449.3137 | WWW.BCEPRODUCTIONS.COM
You can also visit us at our other location in Historic Downtown Louisville!

Is it possible I've
**OUTGROWN
MY DOCTOR?**

Your health needs change when you're over 50. If your doctor isn't keeping up, consider New West Physicians.

Our practice is uniquely geared toward your needs. Whether it's a tailored prevention strategy to help you avoid heart disease or stroke, a more personalized management of a chronic health issue, or a collaborative approach for maintaining optimum wellness and nutrition, New West Physicians will work with you to find the answers.

Meet your care team at nwphysicians.com

With a highly qualified team of internal and family medicine physicians, 20 convenient locations along the Front Range and an award-winning approach to patient-centered care, New West Physicians are the doctors you'll grow to love.

Cherry Creek Internal Medicine
4500 E. 9th Avenue, Suite 330
Denver, CO 80220
Phone 303-388-4076

Ascent Family Medicine
4500 E. 9th Avenue, Suite 320
Denver, CO 80220
Phone 303-322-0212

20 Denver area locations
www.nwphysicians.com

Great framing, friendly service, & free parking.
Only 6 miles from Stapleton!

**CHERRY CREEK
FRAMING**

15% OFF
New customer discount
when you mention this ad

2830 E 3rd Ave between Detroit & Fillmore | 720.318.7556 | CherryCreekFrames.com

Stanley Marketplace
stapleondental.com
303.399.1488

Cultivating

By Martina Will de Chaparro, Ph.D.

How often during the holiday season have you said, “We should give back this year. Let’s go feed the homeless.” So often, however, by the time inspiration hits and the call is placed and an answer is received...all the slots have been filled. You write a check and resolve to do better next year.

Shary Zampert, who co-founded the Kids Compassion Project with fellow Stapleton mom Erin Oltersdorf in 2015 stresses the importance of giving and teaching kids to give at an early age, but also notes, “You don’t have to have money in your pockets to give. You can give your time and skills; regardless of what your resources are, it’s important to instill compassion in our kids.”

Karissa Dahlquist, who serves as the Volunteer Coordinator at the Little Sisters of the Poor Mullen Home for the Elderly, emphasizes the importance of “taking on the heart of service” year-round by “recognizing *their* need rather than your own” in giving. She suggests that people call the organizations they would like to work with and ask, “Is there something I can help you with?”

The *Front Porch* has identified some worthy organizations around Metro Denver that will welcome your generosity, elbow grease and know-how. Each of these volunteer opportunities is family-friendly, so children can get involved. Who knows? Maybe this will light the spark of altruism or connect your child with a lifelong calling to build houses or cook family feasts.

School clubs, scout troops, athletic teams, businesses, and others can also pitch in! Be sure to check the links and call to confirm that needs have not shifted since publication.

Casa de Paz in Green Valley Ranch reunites families from around the globe who have been separated by the immigrant detention center in Aurora. Though some of their volunteer opportunities require training, other options include bringing groceries or a prepared meal, cleaning the Casa, or playing volleyball. Yes. That’s not a typo. *Volleyball Internacional* fees support this entirely volunteer-run organization: <https://www.casadepazcolorado.org/volunteer/>. Join Casa de Paz on Dec. 7 from 7-10pm to write holiday cards to people in detention.

Denver Dumb Friends League offers Pawstive Service Day programs for kids ages 8-11 and Volunteer Day and Volunteer Club for youth ages 12-15. Details can be found at www.ddfl.org/youth-volunteering.

Family Promise of Greater Denver partners with families at risk of or experiencing homelessness. If you’d like to sponsor a family for the holidays by purchasing gifts from their wish list, please contact Mel at 303-

2018 HBA CARE Award Winner –
BEST KITCHEN \$50-100K

WWW.DIANEGORDONDESIGN.COM
303.355.5666
KITCHENS, BATHS, BASEMENTS, WHOLE HOUSE REMODELS

Kids Who Care

Mango House volunteer Cindy Naylor shows clothes to Raja Magar, who is from Nepal.

675-0713 x104 or mdavis@familypromiseofgreaterdenver.org

Habitat for Humanity builds houses with low-income families. No nailgun required.

ReStore: Younger teens (ages 14-15) can work at ReStore with an adult, and older teens can volunteer independently in the shop.

Construction: If you and your crew would rather wear tool belts, youth 14-15 can help in the production shop on Tuesdays and Saturdays and ages 16-17 can help

with home repair and new construction Wednesday-Saturday.

Snacks, Tools & Planters: Kids under 14 may bring lunch or snacks to volunteers, conduct a tool drive or a Habitat ReStore drive, or build planters to welcome new homeowners.

<https://www.habitatmetrodenver.org/volunteer/individual/youth-opportunities/>

Impact Locally serves over 5,000 people who are homeless each month. Kids can help make and distribute sack lunch-

es; sign up here: <https://www.impactlocally.org/sacklunches>

Kids Compassion Project: Oltersdorf and Zampert organize a project that is engaging and kid-friendly (especially for the 8 and under set) every month. On December 1, you can join them to wrap presents for a local charity from 10-noon at the Hangar at Stanley Market-place. For more details contact: Shary@kidscompassionproject.org.

Little Sisters of the Poor Mullen Home for the Aged has a variety of current needs including event help, photographers, meal servers, drivers, companions and translators. See: <http://www.littlesistersofthehooddenver.org/volunteer/>

Mango House serves our refugee neighbors and is always in need of diapers and personal hygiene items for its Basic Needs Pantry. Consider organizing a drive or taking up a collection. They are moving to a new location on E. Colfax in November or December, so be sure to call before dropping off goodies: 303.900.8639. <http://1532gale-na.com/>

Project Helping is your one-stop website, with kid-friendly volunteer opportunities around the Metro area and organized by date, so you can easily plug into an existing need based on your calendar and interests. Their website also includes signup sheets so you will actually be baking bread, packing medical supplies, or serving dinner, not sitting idly because of an overabundance of volunteers. Go to: www.projecthelping.org and click on "Colorado" for a list of opportunities.

Sacred Heart House of Denver shelters women and children who are home-

less. They appreciate volunteers who can bring a meal or organize a project and drop it off.

Making-and Sharing-Family Dinner: Families or small groups (of 5-6) can prepare at home and serve at the House a meal for 20 residents. They ask that folks sit and break bread and engage with residents, and help with some after-dinner childcare as the moms in residence are completing their chores.

Special Projects: Let your creativity soar! Sacred Heart House gives new residents welcome boxes with basic hygiene items and birthday boxes for birthdays. If you feel inspired, your scout troop, small business, block, or book club can collect items, put them together and deliver them: <https://sacredhearthouse.com/volunteer-homeless-shelter-denver/>

Senior Hub, Inc., offers support and referral services for senior citizens in the Metro area. Volunteers help deliver meals to homebound seniors, walk and brush seniors' pet companions, visit seniors living on their own, organize a holiday drive, or donate to the giving tree. Contact Joanne Glaviano, Volunteer Coordinator, at jglaviano@seniorhub.org or see: <https://seniorhub.org/our-agency-our-agency/volunteer-opportunities/>

If you still haven't found just the right cause, Stapleton mom Rachna Boci maintains a Facebook group that compiles kid-friendly volunteer activities year-round; you can find it via the Facebook search option: "Volunteering with Kids in the Denver Metro Area."

Whatever your cause, cultivating this spirit of generosity and engagement can be transformative. Sarah Jackson, who established the Casa de Paz in 2012 out of her one-bedroom apartment, began with a simple vision to help. This vision has sustained the Casa and allowed her all-volunteer organization to help over 1,438 individuals. As Sarah says, "one simple act of love at a time" is all that is needed to change the world.

QUALITY IN LIFE... you've earned it!

Open Daily 9 am – 6 pm • Additional Hours by Appointment

OUR COMMUNITY
IN STAPLETON
IS OPEN!

CALL TODAY TO SCHEDULE
A PERSONALIZED TOUR!

720.787.7800

A New Generation of Retirement Living®

Assisted Living • Memory Care

2979 UINTA STREET • DENVER, CO • 80238

www.BalfourCare.com

BLADIUM
SPORTS & FITNESS CLUB

GET 50% OFF ENROLLMENT*

*Offer good on a 12-month term membership with first month's dues. Offer expires 11/30/2018.

P 303.320.3033
2400 Central Park Blvd. • Denver, CO 80238
BLADIUMDENVER.COM

BLADIUM
SPORTS & FITNESS CLUB

REGISTRATION NOW OPEN FOR 2018-2019!

CAMP BLADIUM SOCCER, FALL, WINTER & SPRING BREAK CAMPS

P 303.320.3033
2400 Central Park Blvd. • Denver, CO 80238
CAMPS.BLADIUMDENVER.COM

2018 SPF-NE Denver Schools

By Carol Roberts

The high interest in the annual unveiling of School Performance Framework (SPF) scores and the bright colors that draw attention to the rankings may tempt parents to draw conclusions about their child's school beyond what the data is designed for.

The district's decision to use the SPF to call out academic gaps does a good job of highlighting a problem and creating a system to help solve the problem, says Board Representative Jennifer Bacon. But, she adds, the SPF doesn't measure programs to find the best fit for your child.

"Families should use multiple data points to understand their school or future schools, and the SPF is only one of those data points," says Nicole Veltzé, DPS Assistant Superintendent for Secondary Education. "Parents should take a walk through their school to assess the climate and culture of the building that may not be captured in an SPF. Talking to other families about their students' experiences in the school is another important aspect of understanding a school."

Each DPS school has survey data that offers additional information about six Whole Child components: Challenged, Engaged, Healthy, Safe, Socially-Emotionally Intelligent and Supported. Students are asked whether they eat breakfast or get bullied, and the data shows chronic absences and out-of-school suspensions.* Finding the right school for

a specific child involves all these factors

For DPS, the academic gap indicator and its impact on the overall SPF rating are keeping their focus on what has been a stubborn problem to solve. Maya Lagana, Senior Director of Portfolio Management, says, "We do believe one of the purposes of our SPF is to drive attention to the students who need the most help. That is a reality of the tool and what we are trying to accomplish through it.

...we knew we wanted to raise the bar...to more accurately reflect our aspirations that all students are mastering grade level content...When we say to the community that a school is green, that should reflect that they are a high performing school for all students. The academic gaps are a part of our framework to show not just how the schools are doing for some students, but for all students—which we believe is important for a community to know and be aware of."

For students at or above grade level, Lagana points out that the Denver Public Schools' SPF (though not the state SPF) does include a measure to make sure students are staying there.

DPS has directed district-run and innovation schools to host community meetings about the SPF results by Thanksgiving—and has encouraged charter schools to do the same.

* View 2016-17 DPS' Whole Child Student Survey results at <http://whole-child.dpsk12.org/whole-child-survey-results/>

BluffLake.RealtyTrends.com

Which builder should you choose? Check out my guide!

Mindy Milligan | 303.919.0811
Mindy.Milligan@RealtyTrends.com | Realty Trends, LLC

STAPLETON ORTHODONTICS
KAREN FRANZ D.D.S., M.S.

Orthodontic Care for adults and children
We'll make you smile.

 invisalign® preferred provider

Top Dentists 2014 5280

Top Dentists 2015 5280

303.31.ORTHO (303.316.7846)

www.stapletonorthodontics.com

2373 Cental Park Blvd., Suite 302, Denver, CO 80238

2018 SPF SCORES								
SPF School Name	% Earned Points	SPF Rating	Academic Gaps	Growth	Status	Family & Student Engagement/ Satisfaction	Postsecondary Readiness - Growth	Postsecondary Readiness - Status
HIGH SCHOOLS								
Denver Online High School	70.00%	Meets Expectations		62.75%	100.0%	66.67%		
Denver School of the Arts	78.73%	Meets Expectations	73.97%	67.78%	98.59%	68.75%	100.0%	98.21%
DSST: Conservatory Green HS	80.93%	Distinguished	74.36%	72.41%	100.0%	91.67%		100.0%
DSST: Stapleton HS	74.29%	Meets Expectations	65.52%	54.4%	100.0%	78.57%	90.48%	92.11%
East High School	51.96%	Accredited on Watch	37.64%	33.42%	67.31%	75.0%	66.67%	73.75%
George Washington High School	46.88%	Accredited on Watch	32.02%	30.16%	56.41%	43.75%	73.81%	62.5%
Manual High School	34.38%	Accredited on Priority Watch	41.13%	36.64%	15.91%	57.14%	52.38%	18.06%
Northfield High School	55.71%	Accredited on Watch	49.71%	47.55%	56.41%	46.43%	100.0%	61.11%
MIDDLE SCHOOLS								
Denver Discovery School	37.20%	Accredited on Priority Watch	33.33%	37.71%	39.02%	22.22%		
DSST: Conservatory Green MS	67.86%	Meets Expectations	66.11%	64.83%	78.05%	50.0%		
DSST: Stapleton MS	76.49%	Meets Expectations	74.44%	72.03%	92.68%	50.0%		
Grant Beacon Middle School	71.73%	Meets Expectations	70.56%	79.24%	47.56%	61.11%		
Hill Campus of Arts and Sciences	64.29%	Meets Expectations	51.11%	71.61%	42.68%	55.56%		
McAuliffe International School	86.31%	Distinguished	78.89%	85.59%	85.37%	77.78%		
McAuliffe Manual MS	63.09%	Meets Expectations	57.69%	74.06%	35.29%	37.78%		
K-8 SCHOOLS								
Denver Language School	68.93%	Meets Expectations	67.95%	71.29%	63.66%	60.0%		
Odyssey School of Denver	55.47%	Meets Expectations	63.69%	53.85%	57.89%	60.0%		
William (Bill) Roberts ECE-8	76.82%	Meets Expectations	72.96%	74.19%	83.04%	73.33%		
ELEMENTARY SCHOOLS								
Ashley Elementary School	47.09%	Accredited on Watch	57.99%	53.7%	36.63%	25.0%		
Denver Green School	85.01%	Distinguished	83.68%	88.32%	77.34%	54.17%		
Hallett Academy	38.07%	Accredited on Priority Watch	88.89%	47.1%	7.14%	33.33%		
High Tech Elementary School	65.54%	Meets Expectations	66.45%	64.29%	66.82%	50.0%		
Inspire Elementary **	32.00%	Accredited on Probation	0.0%	66.67%	20.0%	22.22%		
Isabella Bird Community School	60.98%	Meets Expectations	51.39%	65.22%	52.73%	50.0%		
Lowry Elementary School	50.11%	Accredited on Watch	38.27%	50.63%	50.45%	41.67%		
Monarch Montessori	34.03%	Accredited on Priority Watch	39.04%	39.91%	22.69%	29.17%		
Montclair Academics/Enrichment	53.97%	Accredited on Watch	48.42%	58.1%	43.98%	50.0%		
Park Hill Elementary School	78.41%	Meets Expectations	68.99%	77.54%	79.35%	66.67%		
Polaris Elementary School	94.23%	Distinguished	100.0%	95.83%	100.0%	70.83%		
Roots Elementary	39.80%	Accredited on Watch	34.62%	61.9%	15.63%	33.33%		
Smith Elementary School	39.93%	Accredited on Watch	46.55%	43.5%	35.14%	16.67%		
Stedman Elementary School	28.74%	Accredited on Probation	30.92%	33.77%	9.76%	45.83%		
Swigert International School	71.19%	Meets Expectations	67.5%	61.62%	91.25%	83.33%		
Westerly Creek Elementary	79.38%	Meets Expectations	71.65%	75.19%	87.76%	75.0%		

SPF Chart includes NE Denver schools, nearby schools and other DPS schools of interest, including the programs applying to be the new middle school in north Stapleton.

SPF Rating: The color-coded system shows as a glance how a school is performing from Distinguished (blue) to Accredited on Probation (red).

Academic Gaps: How at-risk students' growth and status compare with other students in that school and in the district. Schools need to have at least a green rating in this category to have an overall rating of green or higher.

Status: Proficiency: How a school is doing at a fixed point in time

Growth: How a school is doing over a period of time.

Parent/Student Engagement: How effectively a school connects with parents and families.

Post Secondary Readiness: How well a high school is preparing students for college and career.

**Inspire Principal Marisol Enriquez informed the Front Porch that since the school was just getting started in 2017-18, they were scored on only 25 out of a possible 166 points.

Rose Center for Health

OPENING THIS NOVEMBER!

10405 Martin Luther King Jr. Blvd., Denver, CO 80238

To serve you and your family's health needs, coming soon, the Rose Center for Health will include **Premier OB/GYN, Aspen Medical Group** primary care and mammography! Whether you are ready to have your first (or fourth) Rose Baby, your family needs preventative care or it's time for a mammogram, count on the Rose Center for Health for any of your health needs.

RoseCenterforHealth.com

Find a Rose Doc: 303-320-ROSE

Rose
Medical Center

Complexities Abound: Navigating College Admission

By Mary Jo Brooks

Seventeen-year-old Shay Mannik has a large year-at-a-glance calendar hanging on a wall at his house with deadlines clearly marked. He’s also created a spreadsheet with more than a dozen colleges he’s researching. A member of the first class at Northfield High School, which will graduate next May, Mannik is determined to stay calm during the frenzied college application process.

“It’s hard. I’ve had to prioritize the hell out of everything: homework, volunteering and then applying for colleges. I don’t always get enough sleep,” he admits.

Mannik says he’s done much of his research online, but he’s also used the newly opened Futures Center at his school. The Denver Scholarship Foundation (DSF) has funded 14 of these resource centers

Gritton-Adkins points out Metro’s spectacular view of city and the amenities of the downtown location.

Above left: Trevor Gritton-Adkins leads a Metropolitan State University tour of the campus following a half-hour orientation for the potential new students.

Above: The student union is located in the old Tivoli Brewery building.

that serve 21 Denver public high schools. Zack Montez, the DSF college advisor at Northfield, says his mission is to support all students with their secondary aspirations, whether that’s a technical school, a community college or a traditional 4-year institution.

“You want to go to the school that is the best fit for you, the school that is most supportive of you so that you can do well. And hopefully one that will give you some financial assistance.”

Montez says there are three broad categories that should be given equal weight

WE KNOW. WE LOVE. WE LIVE THE AREA.

UNDER CONTRACT

5074 UINTA STREET
\$595,000
3 BED, 3.5 BATH, 1827 SF

8120 E 24TH AVENUE
\$992,500
4 BED, 4 BATH, 3786 SF

JUST SOLD

5270 N BEELEER STREET
\$667,000
4 BED, 3.5 BATH, 1883 SF

JUST LISTED

35 S TAMARAC STREET
\$565,000
2 BED, 2.5 BATH, 2572 SF

303.455.LIVE
LIVEURBANDENVER.COM

REAL ESTATE
303.455.LIVE
LIVEURBANDENVER.COM 303.455.LIVE

EDGEURBANDENVER.COM

KEN GREENFIELD
303.478.4663

STEPHANIE MENUUEY
303.709.7848

BRUNO NARDI
720.394.4236

CAROLYN DOOLING
303.250.8544

November 2018

18

Front Porch – NE Denver

College advisor Zack Montez helps Northfield High School seniors Shay Mannik (foreground) and Rachel Acosta-Medina work on their college applications at the NHS Futures Center.

when considering schools: the academic fit, the social fit and the financial fit. A graduate of Notre Dame University, Montez said unfortunately he didn't choose a college that was a good match and that's why he's so passionate about the work he's doing.

"The social aspect is very important. I sometimes didn't feel like I fit in at Notre Dame. I want students to really think about that aspect. Feeling like you belong is very important," says Montez.

Denver author and college consultant Steven Antonoff has written what some counselors consider a "must have" guide to helping students find that fit. *College Match* provides worksheets and practical tips to winnow down the choices. Antonoff says it's also important to get rid of the myths.

"The notion that if it costs more, it's better. If it's out of state, it's better. If it has a well-known football team, it's better. Students and parents need to eliminate those kinds of barriers when they start their research."

But Antonoff says it is important for parents to have frank discussions about cost. "Too often parents feel that if they can't financially support Buffy's desire to go to Stanford, that they have failed. And that's just total nonsense."

Antonoff tells parents to consider three

things when exploring costs. One is the availability of need-based aid. Private colleges tend to be more generous than public universities. The second is looking at merit aid. "It's never been more likely that colleges will provide merit aid," says Antonoff. "Many give merit aid even to B students if they are from an under-represented population." Finally, he says, students should consider what he calls good value colleges. "These are schools that have a great faculty but not the big name and they don't charge as much. Often they are in the midwest or south."

Parent Judith Gault said the financial cost was what drove her daughter's decision to attend the University of Colorado Denver. Erin Leidtke graduated from the International Baccalaureate program at George Washington High School in 2017. But during her senior year, she felt tremendous pressure to consider private schools out of state because that's where most of her peers were applying.

"Many of the kids in that program are more affluent and that's what they do, they go out of state. Erin was the exception and that was hard," said Gault.

But since Leidtke is paying for college entirely on her own, Gault says that the choice was quite clear. Going to a state school and living at home means that her daughter will (continued on page 20)

There's a more natural place
To have a natural childbirth.

Introducing Birth Center of Denver

Colorado's **first and only** freestanding, hospital-owned birth center. Women and their families are empowered to customize their birth plans to create the most memorable experience in the most natural way possible. Our high-touch, low-tech approach from our Certified Nurse-Midwives encourages a low-intervention delivery. Birth Center of Denver is owned by Saint Joseph Hospital, so if medical care is ever necessary, Colorado's top baby hospital is always close by. There's a new place in Denver to deliver your baby the way nature intended.

saintjosephdenver.org/BirthCenter | 720.605.0590

Park Hill's Full-time Orthodontic Specialist

Trent Nestman, DDS, MS

nestman orthodontics

2206 Kearney St. | 720-735-9800 | www.nestmanortho.com

(continued from page 19) graduate with no college debt, a big plus since she then intends to go to medical school.

“For your undergraduate degree—especially for the first two years of college—a state university can fulfill all your academic needs. You’re not compromising on your education and you get substantial savings,” says Gault.

East High School Counselor Anne Koshio knows that peer pressure and the stress of meeting deadlines can be overwhelming this time of year for seniors. “I think it’s much more stressful for students now than it used to be. Kids feel like they have to pick the perfect place or all is lost. And the competitiveness is out of control,” says Koshio. It’s one reason why East has decided to hold weekly drop-in sessions so students can talk about their anxieties and get help with applications.

East also has a program called “Life After East,” staffed by volunteers who work with low income and first generation college students. Georgianna Forbes, a mother of two East graduates, helped

form the organization six years ago. She says she tries to get students to start focusing on the college application process during their junior year, but the reality is that most wait until they are seniors.

“I would say the number one stumbling block for most kids is writing the essays. They wait until the last minute and panic. And then too often they’re writing stuff that isn’t great.”

Forbes says it’s important to write a personal essay that helps admissions counselors learn more about who the student is. “Colleges hate ‘I learned about teamwork playing on my soccer team.’ That’s just not very interesting. They also don’t want to read about privileged kids going to Costa Rica to build latrines.” Forbes says it’s much better to write a story about a moment when the student learned an important lesson, using lots of interesting details to engage the reader.

Amy Macy, a professional college consultant, who has worked with many students in the Denver metro area, says her main advice about essays is to write

about a personal passion.

“Start with something compelling, something that grabs the reader’s attention and then connect it to how that’s impacted you and how it will likely impact your future.”

Macy, who charges between \$4,000-\$6,000 to work with a student, began her consulting business 5 years ago after working as a teacher, an admissions counselor and finally a director of college counseling at Denver Academy. She’s seen her business grow exponentially and she thinks that’s because the application process has become so complex.

“I tell my students that I’m your mentor, coach, cheerleader and chief nudger. I want to support you to break this down in manageable chunks so you can get it done. Students very rarely want to do it on their own. I think most adults would struggle to do

this on their own,” says Macy.

Even though the Common Application was designed to simplify the admission process, Macy believes it encouraged kids to apply to many more schools, so colleges have responded by adding supplemental essays. She has one student who has written

20 essays for both college and scholarship applications.

Macy says she worries about how the application process seems to grow more burdensome every year. And yet she says she’s grateful that the American system is more inclusive of students who may not test well or who aren’t in the top ten of their class. She says it’s far different from the way European schools operate.

“The American system is nice because it’s more holistic. Students have ways of showing—outside of testing—what they have to offer. On the other hand, it’s just creating more work. The European system is all numbers-based and there’s very little that is holistic,” says Macy.

College Application Resources for Students and Parents

College counselors suggest these websites and books as helpful resources during the college application process.

Niche.com

CollegeData.com

College Match by Steven R. Antonoff

Fiske Guide to Colleges by Edward B. Fiske

Colleges that Change Lives: 40 Schools that will Change the Way You Think About Colleges by Loren Pope

Where You Go Is Not Who You’ll Be: An Antidote to the College Admissions Mania by Frank Bruni

College Essay Essentials by Ethan Sawyer

The Insiders Guide to the Colleges: Students on Campus tell You what you Really Want to Know by Yale Daily News Staff

FOR KIDS

A thriving Pre-K – 8th grade international community—in Denver.

Walk our halls and you will hear students and native-speaking faculty engaged in accredited curricula from **France, China, Spain, and the IB**. Plus, our school-wide cultural events enrich our learners’ and families’ experiences—and celebrate our diversity.

You belong here.
ISDENVER.ORG/frontporch

PEDIATRIC DENTISTRY

CELEBRATE A WILD SMILE WITH DR. REBECCA!

Dr. Rebecca Goldberg is now the proud owner of A Wild Smile since Dr. Jesse has retired from dentistry

Children under 2 years of age will be seen for FREE!

720-945-1234

2975 Roslyn St #160 • www.awildsmile.com

Dance Institute

Making Memories for a Lifetime

For information about classes at
Dance Institute
call 303-525-0011 or visit
DanceInstituteDenver.com
Located at 4601 Quebec Street

Established 2005

Thinking about the 2019-20 School Year?

It is not too early to start thinking about the next school year. School of Choice is just around the corner. How about a free, public Montessori? Take a tour to see the difference for yourself!

- 100+ Year Proven Learning Model
- Individualized Learning
- All Day Kindergarten
- Before & After Care onsite
- Multi-Aged Classrooms

Free Public Elementary
6 Weeks - 5 Years Old

Enrolling Infants, Toddlers and Preschool

Waitlist has started for the Bilingual Preschool track for the 2019-20 school year. Begin your child's path to becoming bilingual and biliterate in English and Spanish.

- 100+ Year Proven Learning Model
- Individualized Learning
- Part-time and full-time options
- Bilingual track starting in preschool
- Multi-Aged Classrooms

Sign up NOW for a tour on our website!

MonarchM.com

4895 Peoria St

Each month, the Indie Prof reviews a current film in the theater and second film or series available on DVD or instant-streaming service. Follow “Indie Prof” on Facebook for updates about film events and more reviews.

First Man (2018)

This wonderful film is the latest effort from Damien Chazelle, whose last film was the widely acclaimed *La La Land* (2016). Here, he teams with the same cinematographer (Linus Sandgren), the same editor (Tom Cross), and the same star (Ryan Gosling) to tell the story of Neil Armstrong and the moon landing of the Apollo 11 mission. After the highly stylized theatrics of *La La Land*, everyone was expecting similar treatment of this material; what we got was quite different, extremely personal, and intensely real. After *La La Land* and his film previous to that, *Whiplash* (2014), Chazelle has established himself as one of the finest directors of a generation.

The shot of choice in the film is the close-up: we get close to the characters early on and stay there, probing Gosling’s face and trying to find the emotion that we are all projecting onto him. Does he think about his daughter’s death at all? Too much? Is he ebullient at being named to lead the mission and the first person to walk on the moon? While the film gives us clues to his emotions through flashbacks and one moving scene on the moon (he releases his

First Man

daughter’s bracelet into a crater) we never know for sure. We do know for sure about Janet Armstrong, as Claire Foy gives an Oscar-worthy performance. Fiery and energetic, she is the emotion to Gosling’s earnestness. It is a brilliant and inspired pairing.

The film is not without controversy, however. President Trump has criticized it for not showing the American flag actually being planted on the moon (it is clearly visible in a shot, however), and some have criticized the scene on the moon where Armstrong tears up as he thinks about his daughter. Most biographers and others

who knew Armstrong at the time said he did not bring his daughter’s bracelet with him. To both I say: who cares?

Chazelle took pains to make the film as scientifically accurate as possible—it has been praised for showing exactly how the flights took place, right down to the placement of the knobs. The film is not meant to be a flag-waving, overly patriotic tome: it is the story about a quiet man thrust into heroic acts (a very universal story). As far as his daughter’s bracelet, I took it as

symbolic and expressionistic. It spoke to how he *may* have felt at the time. And oh yeah, it is not a documentary. It is a film with heart, decency, and honesty. That is good enough for me.

You will like this film if you enjoyed *Moonlight*, *12 Years a Slave*, and/or *Manchester by the Sea*.

Now playing at theaters all over.

The Man in the High Castle

Season 3 (Amazon)

I have previously reviewed season 1 (December 2015), and season 2 followed in December 2016. In my review of season 1, I stated “It is an ambitious project, and it works.” I also said it was a slow-moving plot with a plethora of characters, and therefore it could be hard to follow.

Season 2 was not much different, but season 3 triples down.

The first two seasons followed the crux of Dick’s book: an alternative ending to WWII leaves the Nazis in charge of the U.S. east coast while the Japanese rule the west coast. The man in the high castle, however, a mythical figure in the middle of the country’s free zone, holds a warehouse full of films that tell a different story—the actual ending of the war where the Allies defeated the Axis powers. The central question of the first two seasons

The Man in the High Castle

is simple: where do the films come from? Season 3 goes beyond.

We get the same characters in season 3, we add in a few more, and we lose a few along the way. The main characters remain the resistance fighter Juliana Crane (a dour Alexa Davalos), Nazi commander John Smith (an excellent Rufus Sewell), and Japanese Trade Minister Tagomi (Cary Hiroyuki-Tagawa in an understated performance). Much of the show’s creative team remains intact, and the atmosphere they realize is the actual star of the show: the bright lights of the Nazi machine in NYC, the gray and shadowy tones of Japanese San Francisco, and the sepia-infused uneasiness of the free zone. Each location hits just the right notes and captures the essence of the milieu and emotions of the characters.

Yes, the show can be hard to follow. Yes, it gets heady at times. Yes, it is tightly wound. And yes, it moves deep into sci-fi in season 3. But it is also spot-on in its execution, extremely tight in its character studies, and exacting in every minute detail of the aesthetic. If you haven’t seen the first two seasons, you should certainly do so before moving on to season 3. Find out what’s on the other side.

You will like this show if you enjoyed *The Handmaid’s Tale*, *Blade Runner 2049*, and/or *Black Mirror*.

Now available on Amazon Prime.

Vincent Piturro, Ph.D., is an associate professor of Cinema Studies at Metropolitan State University of Denver. He can be reached at vpiturro@msudenver.edu.

WILLIAMS
FAMILY DENTISTRY

**Treating all members
of the family and ALWAYS
accepting new patients**

**Margie Williams, DDS
Molly Johnson, DDS
2979 N. Iola St. Denver CO 80238**

FREE Whitening For Life*
*Call for details

**www.MargieWilliamsDDS.com
303-945-2699**

...NE News Updates

By Carol Roberts

1 Affordable Senior Housing

Kappa Housing, Inc. has received the tax credits needed to finance construction of a 70-unit senior housing project at Northfield and Central Park boulevards. Units will have 1- and 2-bedrooms. The apartments are being built for seniors 62 and older and persons with disabilities and incomes ranging from 30% to 60% of area median income. Construction is estimated to begin in summer of 2019, with completion by 2021.

2 Diversity and Name Change Issues Raised in Stapleton's Annual MCA Delegate Election

After many years when it was difficult to fill all the community delegate positions, this year, Stapleton Master Community Association (MCA) Executive Director Keven Burnett says there is actually competition for 8 of the 10 delegate seats.

This year the community group Rename St*pleton for All went to people they felt “would represent the community and be passionate about diversity and inclusivity and getting back to the Green Book’s initial ideals—and [address] some of the places we haven’t been successful like diversity and seamless boundaries,” says Genevieve Swift, Rename president. “And,

frankly, the name is not in the spirit of the Green Book. We found eight passionate people who want to make a difference and get involved.” She says those delegates and the Rename group believe it’s not their place to choose a name—the community needs to choose it. But, she adds, they feel the name is “a huge barrier” to getting back to the Green Book (Stapleton Development Plan) ideals. Swift says the delegates and Rename St*pleton would be open and communicative with the community about how to participate in the process leading to a name change.

Burnett says there are two ways to change the name. The “express” way would be for a majority of delegates to agree on a new name and propose the change. If the Board accepts the recommendation, they would send it to Forest City, which has first right of refusal on a name change through 2022. If Forest City approved, the name “Stapleton” would then be legally removed and the community would be rebranded under a new name. Burnett says that while the process is available to the community, it would be lengthy and have a cost. He adds, however, that it most likely could be accomplished with discretionary funds, without a dues increase. The funds used for a name change and rebranding without a dues increase would be redirected from normal operations of the MCA in parks, pools and programs.

The other alternative for changing the name, and the only option after 2022, is for two-thirds of all property owners to vote in the affirmative for the change.

Ballots to vote for each district’s delegates were sent to all Stapleton addresses in late October. The ballots must be submitted in person or by proxy on or before the annual members’ meeting on Nov. 14. (See meeting info and delegate bios on page 9.)

3 Forest City News: Final Land Purchases, Sale of Company

Forest City has almost completed the purchase of all Stapleton Airport land from DIA. They purchased 59.4 acres in late September, most of it between I-70 and Smith Road, with a 2-acre parcel at Havana and 51st Ave. Purchase of the final parcel, 5.98 acres just south of the RTD station in the Transit Oriented Development (TOD) was expected in October but has not occurred. Forest City has until May 2019 to purchase the final acreage.

Forest City shareholders will be voting Nov. 15 on whether to approve the acquisition of Forest City by the Canadian company Brookfield Asset Management. Brian Fennelly, Forest City Vice President and Chief Financial Officer said at the October Citizens Advisory Board meeting that details about how the Stapleton office will be managed if the sale goes through are not known.

4 New Middle School in North Stapleton

Meetings were held in October and will continue in early November so the community can learn about the three schools (Denver Green School, High Tech Elementary, and Beacon Network) that have applied to be the new middle school in north Stapleton. DPS has taken applications for community members to serve on the Placement Review Committee which, according to Maya Lagana, DPS Senior Director Portfolio Management, will have a 3:1 ratio of community members to DPS members. (And the committee appointing community members will itself have a majority of community members.)

On November 15 the Board will consider community feedback and DPS’ quality criteria in a vote to confirm the applicant programs to be considered by the Placement Committee. The committee members will be named by Oct. 31; the committee will then meet and make a recommendation by December 14. Community members can give feedback to the committee at cnqs@dpsk12.org or directly to DPS Board members (at board@dpsk12.org) through December 20, when the Board will vote on the final selection. Lagana says the Board has followed the Placement Committee recommendations in the prior two decisions on new programs. Board Member Jennifer Bacon says she believes the Board now has a practice of accepting the Placement Committee’s recommendations.

The new program will open in the 2019-20 school year at a temporary location in North Stapleton. The permanent location is expected to be at the Park Street Campus after construction of an addition to the Inspire Elementary building, but if Hi Tech Elementary is chosen, consideration may be given to expanding their existing facility.

5 When will the Central Park Bridge open and when will MLK extension to Havana start?

Brian Fennelly, Forest City Vice President and Chief Financial Officer reported at the October Citizens Advisory Board meeting that there had been some delays on the Central Park Bridge and it is now expected to open mid-November.

Construction on the extension of MLK Blvd from Havana to Peoria is expected to start in November, said Fennelly.

6 Fiscal Impact of Ballot Measures 109, 110, 73

A special election version of Colorado Balancing Act lets taxpayers look at the impact of Propositions 109 and 110 and Amendment 73. Voters in favor of Proposition 109 can look at the options for where they would cut \$260 million. The simulation was produced by Engaged Public and CU’s School of Public Affairs. An announcement of the new simulation can be found at <https://www.cudenvertoday.org/test-november-ballot-choices-with-colorado-budget-simulator/>.

The simulation is at www.ColoradoBalancingAct.com.

7 Superintendent Search Survey Results

Results of community meetings about the new DPS superintendent search were posted at supersearch.dpsk12.org. At the Sept. 11 meeting in northeast Denver (held at Denver School of the Arts), participants were asked, among other questions, to rank the most

important quality a new superintendent must have. 65% said the new superintendent must address closing the academic achievement gap. 17% said it’s most important that the new superintendent must have a transparent and open budgeting process that prioritizes teacher salaries and direct service to students. 14% said ensuring graduates are ready for college or career was the most important quality.

8 iPhone with iOS 12 Shows 911 Location

Ninety-five percent of calls to 911 are from cell phone users, but until the iOS update, call takers had to rely on a location description from the caller. With iOS 12, the 911 call center will now receive precise location information from iPhones, enabling resources to be dispatched more quickly, according to Athena Butler, director of the 9-1-1 Communications Center.

Experience
the wonder

Lowry Donation Center
717 Yosemite St.

Monday - Tuesday 7 a.m. - 7 p.m.
Wednesday 8 a.m. - 4:30 p.m.
Thursday - Sunday 7 a.m. - 7 p.m.

Walk-ins welcome!

 GIVE BLOOD TODAY

vitalant.org

vitalant

FUN RUN

William "Bill" Roberts

5k/1mi on Nov. 3
Run, Walk, Jog, Trot
Or just
Have Fun & Support
Our Community!

8 am
Check-in/Registration
9am
Run (Delayed start for 1 mi)

FANTASTIC RAFFLE PRIZES & PANCAKE BREAKFAST

Register:
<https://brs.ejoinme.org/MyEvents/FunRun2018/FunRun2018/tabid/984117/Default.aspx>

November & Early December Events

Events were submitted online. Please double check dates and times using the contact info provided.

NORTHEAST DENVER/AURORA EVENTS

11/1 Thursday—Quick Suppers: 5-Ingredient Chowders. Comfort food that comes together in a flash. Sam Gary Branch Library 2961 Roslyn St. 720-865-0325. denverlibrary.org

11/2 Friday—Vegas Night in Stapleton. Evening of entertainment with professional casino games, prizes, music/dancing, food/drinks. Adults 21+. Benefits Westerly Creek Elementary. Buy tickets at www.StapletonNightOut.com The Hangar at Stanley Marketplace, 2501 Dallas St, Aurora.

11/2 Friday—Food Truck Rodeo. www.auroragov.org/events

11/2 to 11/4—Park Hill Art Club. Show and Sale. 11/2, 4:30pm-8pm; 11/3, 10am-5pm; 11/4, 9:30am-4pm. Park Hill United Methodist Church, 5209 Montview. www.parkhillartclub.org

11/6 Tuesday—Community Meeting with Applicants for New Greater Park Hill-Stapleton Middle School. 5:30-7:30pm. DPS invites the community to learn more about Beacon Network Middle School, Denver Green School and High Tech ECE-8. Community feedback will be shared with the DPS Board. Bill Roberts Cafetorium, 2100 N. Akron Way. Light snacks, childcare (ages 3-12) and Spanish interpretation will be provided at no cost.

11/7 Wednesday—Wine Education Series at The Cube. 7-9pm. Sit-down tasting features different wines from different regions. The Cube, 8371 Northfield Blvd. Tickets \$20 and go up to \$40 the day of the event. stapletoncommunity.com

11/8 Thursday—Knitting Circle. Bring your knitting/crochet project and join us in conversation around the Sam Gary fireplace. Sam Gary Library 2961 Roslyn St. 720-865-0325. denverlibrary.org

11/9 Friday—Disney Trivia. 7pm. Test your Disney knowledge at this master level trivia night! Prizes and drinks available The Cube, 8371 Northfield Blvd. Free event. stapletoncommunity.com

11/9 Friday—Stanley Reading Club. Join

Visit our online calendar to view more events.
Events submitted by the 17th of the month are considered for printing as space allows.
FrontPorchNE.com > Events

us for a short story reading and discussion, 11am-12pm. Stanley Marketplace, 2501 Dallas St., Aurora. www.stanleymarketplace.com/events

11/13 Tuesday—White Supremacy & the History of This Land. Artist and Indigenous Activist Gregg Deal will speak at DSST Stapleton 6:30-8pm. 2000 Valencia St. 720-583-6803, www.renameforall.com

11/14 Wednesday—Annual MCA Meeting & Delegate Election. 6:30pm, The Cube, 8371 Northfield Blvd. stapletoncommunity.com

11/14 Wednesday—Pizza Anytime. Learn what you can have on hand to quickly make a pizza. Ages 13-adult. Sam Gary Branch Library 2961 Roslyn St. 720-865-0325. www.denverlibrary.org

11/16 Friday—Winter Welcome. 6-8pm. Fire pits, s'mores, food trucks and much more! Many events require tickets for sale at the MCA ticket booth. 29th Ave Town Center. stapletoncommunity.com

11/17 Saturday—Voice of the Wood Chamber Players. Four cellos, two violins, and two accordions! All ages. Park Hill Branch Library, 2:30-3:30pm. 4705 Montview Blvd. www.denverlibrary.org

12/1 to 12/2—Sweet William Market. Northfield Event Center, 8371 Northfield Blvd. #C. 9am-2pm. www.sweetwilliammarket.com

SEASONAL/HOLIDAY EVENTS

Additional events outside of Denver can be found at FrontPorchNE.com/events. Set filter for Seasonal/Holiday Events.

11/3 Saturday—Dia de Los Muertos

(Day of the Dead) Celebration. Mexican celebration remembers deceased loved ones. Traditional Aztec dancing, crafts, face painting. 9am-3pm. Free with admission. Denver Botanic Gardens. www.botanicgardens.org

11/3-11/4—Urban Holiday Market. 11am-6pm. Skyline Park, Downtown Denver. www.coloradoevents.net

11/10—Santa's Arrival Parade. Parade starts at 4:30pm and will run along 46th Avenue, in front of Harkins Theatres 18 at The Shops at Northfield Stapleton, 8340 Northfield Blvd. Character meet and greet following the parade. www.northfieldstapleton.com

11/15 to 11/17—Denver Botanic Garden's Winter Gift Market. Thursday, 4-8pm, Friday & Saturday, 9am-6pm. Free gardens admission during the market. 1007 York St. 720-865-3500, www.botanicgardens.org

11/16—Mercado de Navidad. Handmade art, craft-workshops, food vendors, and more. Enjoy free admission to our current exhibit, El Infinito while browsing. Museo de las Americas 861 Santa Fe Drive. www.museo.org

11/16 to 11/18—32nd Annual Holiday Food and Gift Festival. National Western Complex. Admission discount coupon on website. www.hfgf.com

11/16 to 11/17—L'Esprit de Noel Home Tour. Belcaro/Bonnie Brae neighborhoods. 10am-4pm. Tickets: www.lesprithometour.com

11/17 to 11/18—World Gift Market. Unique fair-trade and eco-friendly gifts that let you give twice. Sat. 9am-4pm, Sun. 9am-2pm. First Universalist Church of Denver, 4101 E Hampden Ave. www.firstplymouthchurch.org

11/17 to 12/23—Denver Christkindl Market. Vendors from Germany and elsewhere, local artisans, carolers, traditional German food/drink. 1515 Arapahoe St, on the 16th St. Mall.

Hours vary. www.christkindlmarketdenver.com

11/21 Wednesday—Thanksgiving Eve Community Worship. Food drive and 39th annual pie fest. 7pm at Augustana Lutheran Church, 5000 E. Alameda Ave. 303.388.4678, www.augustanadenver.org

11/23 to 11/24—Sugar Plum Bazaar. A makers market featuring over 120 vendors from multiple states. Fri. 1-9pm, Sat. 10am-5pm. www.sugarplumbazaar.com

11/23 to 12/1—Denver Botanic Garden's Blossoms of Light. 5-9pm. A dazzling and ever-changing display of light and color. 1007 York St. 720-865-3500, www.botanicgardens.org

11/24 to 11/25—Horseshoe Holiday Market. All things handmade, vintage, art, and design. 10am-5pm. Highlands Masonic Temple 3550 Federal Blvd. www.horseshoemarket.com

11/30 & 12/1—9News Parade of Lights. Marching bands, ornate floats, and a special appearance by Major Waddles the Penguin and Santa! Friday, 8pm; Saturday, 6pm. Civic Center Park, 101 W. 14th Ave. www.downtowndenver.com

(continued on page 24)

DART auto
PORSCHE
Volkswagen
Audi • BMW • MINI

Full Service Repair
Dealer Quality Service for Less

4801 Monaco St • dartauto.com • 303-296-1188
Free Shuttle to Stapleton & Park Hill
Loaner Cars Available!
Mention this ad and receive
10% off your 1st service

THE ULTIMATE INTERACTIVE FLIGHT EXHIBITION

ABOVE AND BEYOND

PRESENTED BY **BOEING**

VISIT WingsMuseum.org/Beyond

EXHIBIT INCLUDED IN THE PRICE OF MUSEUM ADMISSION

WINGS OVER THE ROCKIES AIR & SPACE MUSEUM
7711 East Academy Boulevard, Denver, CO 80230 | Historic Lowry Air Force Base, Hangar No. 1 | Near Quebec & Alameda

SCFD Scientific & Cultural Facilities District
CITIZENS MAKING IT POSSIBLE

WINGS OVER THE ROCKIES
AIR & SPACE MUSEUM

SEASONAL/HOLIDAY EVENTS
(continued from page 23)

11/30 & 12/1—Christmas with the Colorado Choir. Holiday favorites by Colorado Choir. Augustana Lutheran Church. Tickets: www.augustanaarts.org

12/1 Saturday—1940's White Christmas Ball. It's a Wonderful Life theme. Hyatt Regency Downtown Convention Center. Discount tickets \$67 till 11/23. 1940sball.org

12/1 to 12/2—59th Annual Georgetown Christmas Market. Outdoor European Christmas Market. First 2 Dec. weekends. www.georgetown-colorado.org

11/30 to 1/6—Zoo Lights. 5:30-9pm. Denver Zoo, 2300 Steele St. 720-337-1400. www.denverzoo.org

12/4 Tuesday—City of Aurora Holiday Tree Lighting. 5-7pm. www.auroragov.org

METRO EVENTS

11/1—Hazel Miller Jazz Concert. Advanced ticket purchase required, \$15. 7pm. Soiled Dove Underground, 7401 E 1st Ave. www.ticketfly.com

11/1 to 11/3—Denver International Wine Festival. Denver Marriott Westminster. Tickets: www.denverwinefest.com

11/2 Friday—First Friday Art Walks. Santa Fe Arts District, Tennyson Art Walk, River North (RiNo) Art District, Golden Triangle Museum, Navajo Street Art District. www.denver.org

11/2 to 11/10—Denver Arts Week. Celebrate Denver-area cultural scene and vibrant arts with over 200 events. www.denver.org

11/3 Saturday—Breakin Convention 303 Jam. Free concert, performances, workshops, and more. 1-5pm at the Buell Theatre. denvercenter.org/breakin

11/3 Saturday—Pioneering on the Platte. Free celebration of Denver history. 11am-2pm. Pan for gold, listen to Native American stories, make crafts, and take photos at our Western photo-booth! Grant Frontier Park, 2300 South Platte River Drive. www.thegreenwayfoundation.org

11/3 Saturday—Rock A Belly Festival. 5-9pm. Tickets are \$50. Tastings from restaurants, breweries and distilleries. Live music. Turnhalle at Tivoli Student Union, 900 Auraria Pkwy. foodforthoughtdenver.org

11/4 Sunday—Ballet Ariel Open House. Tour Ballet Ariel's facility, meet the dancers and enjoy refreshments. 2-4pm. 7808 E. Cherry Creek South Dr., Suite 209. www.balletariel.org

11/9 to 11/11—International Gem & Jewelry Show Denver. A variety of gems, beads, and jewels from all across the globe. Denver Mart. For hours, rules and discounted tickets: www.intergem.com

11/10 Saturday—Denver Veterans Day Parade. 10am-12pm, starting at Colfax & Bannock and ending at Civic Center Park. Festival at the Park follows, 12-3pm. www.denerveteransday.com

To 11/11—Denver International Film Festival. 200+ films, panels, workshops and more. www.denverfilmfestival.denverfilm.org

11/11—National Recycle Day at the Zoo.

Learn how WE can help save wildlife through reducing, reusing and recycling. 10am-4pm. Denver Zoo, 2300 Steele St. 720-337-1400. www.denverzoo.org

11/15 to 11/17—Castle Clay Show. Thur & Fri 10am-6pm, Sat. 9am-3pm. Wood, clay, ceramics, glass jewelry, more. Jefferson Unitarian Church, 14350 W. 32nd Ave., Golden. www.castleclayartists.net

11/16 to 11/18—27th Annual Colorado Ski & Snowboard Expo. Coupon on website. Live acts, interactive exhibits and ongoing giveaways. Colorado Convention Center, 700 14th St, downtown. Tickets: www.bewisports.com

11/24 Saturday—Okuda San Miguel – Solo Exhibition. Mirus Gallery Denver is pleased to present the solo exhibition of Okuda San Miguel. 1144 Broadway, 303-910-4005. www.mirusgallery.com

11/24 to 11/25—Rocky Mountain Toy Train Show. Ranch Events Complex, Loveland. www.rockymountaintrainshow.com

11/29 to 12/2—Denver Potters Association Winter Show and Sale. Over 40 top local artists. Ceramics, glass, jewelry wood and more. Thur 3-7pm; Fri 10am-7pm; Sat 9am-6pm; Sun 11am-3pm. Sixth Avenue United Church, 3250 E. 6th Ave. www.denverpotters.com

12/1 Saturday—TEDxMileHigh: Reset. Featuring two live sessions of speakers, an interactive exhibits lounge, and a surrounding week of experiences. Tickets at www.tedxmilehigh.com

To 12/7—Denver Leaf drop 2018. Weekday and weekend drop sites, prefer leaves in paper bags, Free 5 pack of 30 gallon leaf bags at Denver ACE Hardware stores. Dates, times, locations at DenverGov.org

To 1/13—Above and Beyond. The ultimate interactive flight exhibition - Presented by Boeing at the Wings Over the Rockies Air & Space Museum. Exhibit included in the price of admission. 7711 E. Academy Blvd. WingsMuseum.org/Beyond

HEALTH, WELLNESS, FITNESS

11/4 Sunday—Fall Fest 5k (Bolder Boulder qualifying event). Inaugural 5k Charity run presented by The Goddard School. All proceeds go to Children's Hospital Colorado to support research for DIPG. 9651 E. Martin Luther King Jr Blvd, Central Park. www.runsignup.com

11/11 Sunday—Denver Veterans Day 5K/10K Run. 8am. Denver's City Park. www.denerveteransday.com

11/17 Saturday—Pumpkin Pie 5K/10K. Denver's City Park. 8:45am. www.pumpkinpie5K.com

11/22 Thursday—4th Annual Stanley Harvesting Hope 5K. 5K Fun Run/Walk and a kid's fun run. Free for kids under 10. Central Park in Stapleton. harvestinghope5K.com

KIDS AND FAMILIES

11/5 Monday—Let's Build It – Arctic diorama. What does your arctic landscape look like? Sam Gary Branch Library, 4-5pm. 2961 Roslyn St. 720-865-0325. denverlibrary.org

To 11/6—Flight of Fancy. Cartoon-like full masks and puppets to bring to life two delightful and eccentric characters who meet in a biodome. 2-4pm, 12pm free workshop before the show. 9995 E Colfax Ave, Aurora. www.auroraculture.org/acad-events/

11/7 Wednesday—Write & Talk for Teens with Lighthouse Writers. Explore the world of creative writing with local author Whitney Gaines. Sam Gary Branch Library, 4-6pm. 2961 Roslyn St. 720-865-0325. Registration required. denverlibrary.org

11/10—Storytime for Preschoolers! thebookies.com

11/17 Saturday—Hot Air Balloon Craft. Create a hot air balloon for your bedroom. Ages 3-8, with an adult. Schlessman Library, 2-3pm. 100 Poplar St. 720-865-0000. www.denverlibrary.org

11/19 Monday—Book Stars Program presented by DCPA – “The Very Quiet Cricket” by Eric Carle. Imaginatively explore the story “The Very Quiet

Cricket” by Eric Carle through reading and theatre-based activities that incorporate tactile and visual props. Park Hill Branch Library, 10:30-11am. 4705 Montview Blvd. 720-933-3395. www.denverlibrary.org

11/19 to 11/21—Denver Museum of Nature & Science School Break Camp. Experience IMAX films, planetarium shows and our exhibitions. Camps available for grades K & 1, 2 & 3 and 4-6. 9am-3:30pm. \$160 member, \$175 nonmember. Early or late care, \$30/week for each

11/19 to 11/20—Cats & Canines SPREE Holiday Camp. Join SPREE at Johnson Habitat Park for fun and educational days filled with games, crafts, adventures. 610 S Jason St. www.thegreenwayfoundation.org

11/20 & 11/21—Kids' Thanksgiving Break Class: Healthy Snacks & Appetizers. Recipes will emphasize health and nutrition. Ages 5-10. Schlessman Library, 2-3pm. 100 Poplar St, 720-865-0000. www.denverlibrary.org

12/1 Saturday—Beaded Intention Bracelets. Make a special gift for someone using stone beads, crystals and good intentions! Ages 6 and up. Schlessman Library, 1-2:30pm. 100 Poplar St, 720-865-0000. www.denverlibrary.org

12/1 Saturday—Oops! A fantastical story about learning from failure and finding joy in imperfection. Ideal for ages 4-11. 2pm, 9995 E Colfax Ave, Aurora. www.auroraculture.org/acad-events

To 12/2—Denver Puppet Theater. Little Red Riding Hood. 3156 W. 38th Ave. www.denverpuppettheater.com

12/3 Monday—Preschool Yoga. 4-4:30pm. Combines story time with yoga! Get ready to move and groove to songs and stories. Sam Gary Branch Library 2961 Roslyn St.. www.denverlibrary.org

LECTURES, CLASSES, INFORMATIONAL EVENTS

11/3 Saturday—Community Conversation on Aging. Opportunities, challenges and issues surrounding aging. Sam Gary Branch, 2961 Roslyn St. 10am-12pm 720-865-0325 www.denverlibrary.org

11/5 & 11/19 Monday—Be Present: Learn How to Meditate. Learn this simple technique that teaches you mindfulness of body, breath, and mind. Park Hill Branch Library, 4-5pm. 4705 Montview Blvd. 720-933-3395 www.denverlibrary.org

Turn A Page

Snow is Falling, Books are Calling this November-10% OFF entire purchase!

Must mention ad, cannot be combined with other discounts/offers.

9575 Montview Blvd, Aurora, CO 80010
303-343-1507 • www.turnapagebookshop.com
Hours: Mon-closed; Tue-Sat, 10-8pm; Sun, 11-6pm

RISE ACUPUNCTURE & HOLISTIC MEDICINE

720.507.7238 | www.riseholisticmedicine.com
info@riseholisticmedicine.com

 100% natural & effective way to treat sleeping problems. FREE initial consultation.

Renata Silveira, LAc.

LOCAL SERVICE PROJECTS & VOLUNTEERING

Learn about the Rotary Club of Denver Stapleton and the many opportunities to give back to your community.

Weekly breakfast meetings and monthly happy hours
Details at www.facebook.com/DenverStapletonRotaryClub

www.stapletonpeds.com | 2975 Roslyn St., Unit 100 | Denver, CO 80238 | 303.399.7900

STAY HEALTHY THIS WINTER

NOW OFFERING

FLU SHOT CLINICS

FOR KIDS & PARENTS

Call For Weekday Appointments

Noah Makovsky, MD
Brandon Davison-Tracy, MD
Amy Nash, MD
Richard Gustafson, MD
Katie Dickinson, MD

Robyn Smith, PA-C
Kara Lampe, PA-C
Noriko Rothberg, CPNP
Danny Kamlet, PA
Jordan Wagner, PA-C
Maggie Wolgram, C.P.N.P.

HOW MUCH
is your home worth?

Contact us today for a FREE Market Analysis

14 years experience selling Stapleton, over 370 homes sold

www.BuildingStapleton.com

The Kearns Team

Diana Kearns, REALTOR®
303.598.2076 • Diana@KearnsTeam.com

Michael Kearns, REALTOR®
303.598.3468 • Michael@KearnsTeam.com

www.BuildingStapleton.com

RE/MAX ALLIANCE
1873 S Bellaire St. #700
Denver, CO 80222
303.757.7474

Each Office Independently Owned and Operated
Equal Housing Opportunity

11/6 Tuesday—The Tao of Healthy Aging and the Science of Gerontology. Learn how to ensure a healthy longevity while exploring the psychology of optimal experience. Park Hill Branch Library, 4–5pm. 4705 Montview Blvd. 720-933-3395 www.denverlibrary.org

11/6 Tuesday—Active Minds presents: The Future of Bees. Join Active Minds as we dive into the world of bees and examine the factors that are affecting these important species. Jewish Community Center, 10–11am. 350 S Dahlia St. www.activeminds.com

11/8 Thursday—Active Minds: Say Cheese! Join Active Minds as we trace the history of cheese, including an overview of how it is made and the major categories of cheese. Sam Gary Branch, 1:30–2:30pm. 2961 Roslyn St. www.activeminds.com

11/9 Friday—Figure Drawing-Model: Karine McCulloch. 2nd Friday each month. Open to the public. Cost: Averages \$8 per person. 6–8pm. Art Gym Denver, 1460 Leyden St. artgymdenver.com

11/10 Saturday—Harvesting Your Own Rain Water. Learn about rain barrels and how to harvest your own rain. Park Hill Branch Library, 11am–12pm. 4705 Montview Blvd. 720-933-3395 www.denverlibrary.org

11/10 Saturday—boys2MEN Social/Emotional Workshop. For young men in grades 8–12. CU Anschutz Medical Campus, 13070 E 19th Ave. Registration link at crowleycollegeprep.com

11/10 Saturday —Becoming a Successful Artist: Learn What it Takes. Explore the habits and traits of successful artists. 10am–12pm. Art Gym Denver, 1460 Leyden St. www.artgymdenver.com

11/14 Wednesday—Equity in Schools: We PHNEEd to Talk. Park Hill Neighbors for Equity in Education (PHNEE) invites you to a discussion of how to use stakeholder power to improve equity in schools. Park Hill Branch Library, 6:30–7:45pm. 4705 Montview Blvd. 720-933-3395 www.denverlibrary.org

11/14 Wednesday—League of Women Voters Denver Presents: Use-of-Force in Denver Law Enforcement: The Issues and the Reforms. Talk about the use-of-force issues in Denver, effective use-of-force policy, development of new Denver Police Use-of-Force Policy, and reforms in Denver Sheriff Dept. Montview Presbyterian, 1980 Dahlia St.

www.LWVDenver.org

11/15 Thursday—Active Minds: Myanmar (Burma). Join Active Minds as we explore the country’s history and importance in the world today. Sam Gary Branch, 6:30–7:30pm. 2961 Roslyn St. www.activeminds.com

11/17 Saturday—Ending Ageism. Learn how a statewide initiative is addressing ageism. Sam Gary Branch, 2961 Roslyn St. 10am–12pm 720-865-0325. www.denverlibrary.org

11/18 & 11/19—Montview Distinguished Lecture Series. Sunday: Dr. Elaine Pagels presents Art, Music, and Politics in the Book of Revelation, 7pm. Monday: Dr. Elaine Pagels presents Why Religion? A Personal Story. 7pm. Free and open to the public. Montview Blvd. Presbyterian Church, 1980 Dahlia St. 303-355-1651. www.montview.org

11/20 Tuesday—Theo Wilson: Undercover Online as a White Supremacist. Park Hill Branch Library, 6:30–7:30pm. 4705 Montview Blvd. 720-933-3395. www.denverlibrary.org

11/27 Tuesday—Sleep: Why is it Important, and How do I get More of it? Why sleep is so important, what can keep us from getting a good night’s rest, and ways to help improve our sleep. Park Hill Branch Library, 3:30–5:30pm. 4705 Montview Blvd. 720-933-3395. www.denverlibrary.org

To 11/29—Adult Art Classes at Denver School of the Arts. Beginning Drawing: 5 weeks, Tuesdays, 6–8pm; Introduction to Watercolor: 4 weeks, Wednesdays, 6–8pm, Printmaking Sampler: 5 weeks, Thursdays, 6–8pm Info and registration forms: debrosenbaum.com. DSA, 7111 Montview Blvd.

12/1 Saturday—Objects in Mirror Are Closer Than They Appear: The Objectification of Women. Tomi-Ann Roberts, a professor of psychology at Colorado College, came out recently as part of the #metoo movement with her experience of being sexually harassed by Harvey Weinstein. She shares her research on the consequences of the sexualization

and objectification of girls and women. Park Hill Branch Library, 2:30–4:30pm. 4705 Montview Blvd. 720-933-3395. www.denverlibrary.org

12/4 Tuesday—Active Minds: Marshall Plan. Join Active Minds 70+ years later as we review this historic initiative and discuss its relevance in the world today. Jewish Community Center, 10–11am. 350 S Dahlia St. www.activeminds.com

MUSEUMS

11/3 Saturday—Night at the Museums. 5–10pm. More than 20 Denver museums open extended hours at no charge, free shuttle between select museums. denver.org

11/4 Sunday—Junior Surgeons: Medical Edition. Observe and perform dissections to find out how the human body functions. Grades 2–3. Denver Museum of Nature and Science, 2001 Colorado Blvd. 9am–3pm. \$60 member, \$70 nonmember. dmns.org

11/8 Thursday—A Gateway to the Infinite Archaeoastronomy of the Aztec Empire. Explore the cosmos through the Aztec empire during this unique journey in Gates Planetarium, Nature and Science Museum at 7pm. www.dmns.org

11/11 Sunday —Cockpit Demo Day. Free with admission. Wings Over the Rockies Museum, Lowry. 12–4pm. wingsmuseum.org

11/11 Sunday—Opening of Golden’s 1968 Time Capsule. Witness the exciting and long-anticipated opening of Golden’s 1968 time capsule. Free museum admission! 10am–4:30pm. Golden History Museum & Park, 923 10th St. Golden. www.visitgolden.com

11/11 Sunday—Music in the Galleries: Sharon Park, violin and Zachary Reaves, cello. 1 & 2 pm, Clyfford Still Museum, 1250 Bannock St. Concert is free with

museum admission. Tickets@friendsofchambermusic.com

11/12 Monday—Meditation at the Denver Art Museum. Unwind from your week with a meditation session in the galleries of the Denver Art Museum. All are welcome. 100 W 14 Ave Pkwy. www.denverartmuseum.org

11/13 Tuesday—Drop-in Drawing at the Denver Art Museum. Join artist Anna Kaye in our fun and informal creative art sessions at the Denver Art Museum. All ranges of drawing experience welcome. 4–7:30pm. 100 W 14 Ave Pkwy. www.denverartmuseum.org

11/15 Thursday—Science Lounge. Denver Museum of Nature and Science Cocktails/entertainment 3rd Thurs. monthly. 6:30–9:30pm. \$8/ members; \$10/nonmembers. dmns.org

11/17 Saturday—Four Mile Friendsgiving. Traditional dinner served family-style with cocktails and games of chance. 4pm. FMHP Members \$60, Non-Members \$70. Reserve your seats at www.fourmilehistoricpark.eventbrite.com

11/17 to 1/6—Pop-up Exhibit: The Art of the Board. A look at the artistic side of snowboard design. History Colorado Center, 1200 Broadway. www.historycoloradocenter.org

11/20 Tuesday—Mindful Looking. Explore two of Rembrandt’s masterful prints in Nov. with a museum educator. 1–1:45pm. 100 W 14 Ave Pkwy. www.denverartmuseum.org

11/27 Tuesday— Drop-in Drawing at the Denver Art Museum. Explore your creativity through the written word led by Michael Henry, executive director of Lighthouse Writers Workshop. 1–3pm. 100 W 14 Ave Pkwy. www.denverartmuseum.org

11/30 Friday—MCA Denver Teen

Art Show. Selected teen artwork will be displayed in the museum as part of a free exhibition opening event from 6–9pm. Museum of Contemporary Art, 1485 Delgany St. mcadenver.org

To 1/6—“Claes Oldenburg with Coosje van Bruggen: Drawings” at the Denver Art Museum. 39 drawings and one sculpture spanning the artists’ careers from 1961 through 2001. Denver Art Museum, 100 W 14 Ave Pkwy. www.denverartmuseum.org

To 1/6—“Rembrandt: Painter as Printmaker” at the Denver Art Museum. Special exhibit. Showcasing approx 100 prints from Rembrandt van Rijn’s career spanning from 1625 to 1665. 100 W 14 Ave Pkwy. www.denverartmuseum.org

To 1/20—“Eyes On: Shimabuku” at the Denver Art Museum. 100 W 14 Ave Pkwy. 100 W 14 Ave Pkwy. www.denverartmuseum.org

To 1/20—Cuba! Be immersed in the extraordinary biodiversity, cultural traditions, and daily life of this intriguing country. Denver Museum of Nature and Science, 2001 Colorado Blvd. Free with admission. www.dmns.org

MUSEUMS—FREE DAYS

SCFD/Target Free Days

11/3 Saturday—Denver Art Museum Free Day. www.denverartmuseum.org

11/3 Saturday—Denver Botanic Gardens Free Day. botanicgardens.org

(continued on page 26)

DIRTY JOBS DONE DIRT CHEAP

Drain Cleaning • Plumbing Repair • Emergency 24/7 Service

35+ Years Experience • Fast & Friendly • No Extra Weekend Charges

www.askdirtyjobs.com or call for a free phone quote: 720-308-6696

Home
IS WHERE THE HEALTH IS.
(Airplane rides not included.)

When you invest in a LEED CERTIFIED Thrive home, you’re investing in your health as well. Thrive homes have the healthiest choices available, from toxic-free corn-based carpet to formaldehyde-absorbing drywall to air systems that provide continuous fresh air and filter the air your family breathes.

(oh....and we still build the most energy-efficient production homes in the nation.)

ThriveHomeBuilders.com
EFFICIENT. HEALTHY. LOCAL.

Homes that do more.

Now Selling!

Elements Income Qualified Rows
North End Rows - 3 Story
Solaris III at Bluff Lake
Vita at Beeler Park
Z.E.N. 2.0 at Beeler Park
Panacea at Beeler Park

from the Low \$200s
from the Mid \$300s
from the Upper \$400s
from the Low \$500s
from the Low \$600s
from the Upper \$800s

Call or email Scott at 303.437.3013 or scerrone@thrivehomebuilders.com

MUSEUMS—FREE DAYS
(continued from page 25)

11/6 Tuesday—Children’s Museum Free Target Tuesday. 4-8pm. www.cmdenver.org

11/9 Friday—Four Mile Historic Park Free Day. 2nd Friday, 12-4pm. www.fourmilepark.org

11/9 Friday—Denver Zoo Free Day. denverzoo.org

11/30 Friday—Clyfford Still Museum. Free admission last Friday monthly all day and every Friday 5-8pm. www.clyffordstillmuseum.org

PERFORMANCE AND THEATRE

11/1 to 11/17—And Toto too Theatre Company presents “The Pink Unicorn” A Christian widow, living in a conservative Texas town, finds her life thrown into turmoil when her teenaged daughter announces she is “gender queer.” Champa Street 3rd Floor, /720-583-3975. www.andtototoo.org

11/3 to 12/22—The Humans. www.curious theatre.org

11/5 Monday—Leeann & Michelle Think They’re Funny. www.momsnightout.buzz

11/7 Wednesday—Calidore String Quartet. Friends of Chamber Music presents the Calidore String Quartet. 7:30pm at Gates Hall, Newman Center for the Performing Arts, 2344 E. Iliff Ave. Tickets \$40 each/\$10 ages 30 and under. www.friends of chamber music.com

11/9 & 11/10—Aurora Fox Cabaret Series: Anna High. 7:30–9:30pm. Aurora Fox Studio Theatre, 9900 E Colfax Ave, Aurora. Tickets \$22. www.aurorafoxartscenter.org/afac

To 11/10—Love Alone. Firehouse Theater Company at John Hand Theater. 7653 East Pl Lowry. www.firehousetheatercompany.com

11/11— “War of Words” – A Performance of World War I Poetry. Vintage Theatre., 1468 Dayton St., Aurora Cultural Arts District. 7pm, tickets \$5. www.onenightstandtheater.org

To 11/11—The Boston Marriage. Vintage Theatre, 1468 Dayton St., Aurora Cultural Arts District. www.vintagetheatre.org

To 11/11—My Name is Asher Lev. Torn between his Hasidic upbringing and the need to fulfill his artistic promise, Asher Lev is caught between two worlds. Pluss Theatre, 350 S. Dahlia St. www.cherrycreektheatre.org

11/13 to 11/25—Come From Away. The true story of the small town that welcomed the world. Buell Theater, Denver Center for the

Performing Arts. denvercenter.org

11/15, 17 & 18—Wonderbound Dance Company Presents: Wonderlab. Thur. & Sat. 7:30-9pm, Sun. 2–3:30pm. JCC Denver, Elaine Wolf Theatre, 350 S. Dahlia St. www.jccdenver.org/wonderlab

11/18 Sunday—The Denver Concert Band Presents: Heroes & Holidays. 2pm at the Lone Tree Arts Center, 10075 Commons St., Lone Tree. Tickets: denverconcertband.org

11/20 To 12/23—Elf. Arvada Center, 6901 Wadsworth Blvd, Arvada. www.arvadacenter.org

11/21 to 12/24—A Christmas Carol. Stage Theater, Denver Center for the Performing Arts. www.denvercenter.org

11/23 Friday—Movie at the Symphony: Home Alone in Concert. Colorado Symphony, Boettcher Concert Hall. 7:30pm. www.coloradosymphony.org

11/23 To 12/23—The Second City’s: Twist Your Dickens. Aurora Fox Arts Center, 9900 E. Colfax Ave. aurorafoxartscenter.org

11/23 to 12/24—The Santaland Diaries. The Jones Theater, Denver Center for the Performing Arts. denvercenter.org

11/23 To 1/6/19—Mary Poppins. Vintage Theatre. 1468 Dayton St., Aurora Cultural Arts District. www.vintagetheatre.org

11/24 to 12/24—Colorado

Ballet – The Nutcracker.

Colorado Ballet’s acclaimed Nutcracker returns for its 58th year. Ellie Caulkins Opera House, 14th Curtis St. 303-837-8888. www.coloradoballet.org

11/24 To 12/22—The Christmas Spirit. John Hand Theater, 7653 East 1st Pl., Lowry. www.firehousetheatercompany.com

11/30 To 12/24—Santa’s Big Red Sack - Final Season. Avenue Theater, 417 E. 17th Ave. www.avenuetheater.com

VOLUNTEER OPPORTUNITIES

11/10 Saturday—Volunteers of America Rake Up Colorado. Volunteers needed to assist limited income seniors by raking leaves. Please call 303-297-0408 or use Sign Up Genius link to sign up. www.signupgenius.com/go/70a0c4caaa2eabfe3-rake

11/17 Saturday—Denver Feed a Family Foundation. Distribute Thanksgiving baskets to Denver area families from 9am–2pm. Deadline to sign up is Nov. 5 at www.DenverFeedAFamily.org

Volunteers Needed at Ronald McDonald Family Rooms at Rocky Mountain Hospital for Children. At Presbyterian/St. Luke’s Hospital. Seeks volunteers for once-a-week commitment, 6-month minimum. www.ronalddhouse.org under “How You Can Help” for info.

Single Volunteers of Greater Denver. Volunteer, not-for-profit singles group to meet others and assist nonprofit organizations for events/activities. www.svgd.org

Reading Volunteers Needed. For students in K-8 grade. 1 hour, 1 student, 1x week. During school hours. julie@partnersinliteracy.org or 303.316.3944 ext. 241.

Project Worthmore. Nonprofit organization of committed community members give, volunteer, mentor, befriend refugee neighbors. 1532 Galena St., Ste. 380. 720-460-1393

New Comm

New District 5 Commander Marcus Fountain, a 27-year veteran of DPD, says he’ll be attending local events as part of an effort to communicate effectively with the community.

By Melinda Pearson

In Denver Police Department’s second recent round of musical chairs, Commander Marcus Fountain has landed in a seat at the head of District 5, which covers Stapleton, Montbello and Green Valley Ranch. Fountain (pronounced like Joan “Fontaine,” not like “mountain”), was assigned to District 5 by newly installed Denver Police Chief Paul Pazen in mid-July.

A Detroit native but longtime Denver resident, Fountain is a 27-year veteran of the DPD. He brings extensive command experience in operations support and investigations to the local patrol division, and is looking forward to connecting with community residents as he learns the ins and outs of the region.

Relax & Rejuvenate

bliss

ACUPUNCTURE & AESTHETICS

New Location - Now at Yoga Pod Lowry!

Dee Watts, LAc LE
Licensed Acupuncturist & Esthetician - 720.248.7053
www.aahbliss.com - 101 N Ulster CT #101 Lowry

COMMERCIAL & RESIDENTIAL CLEANING

Excellent Rates & References
Weekly/Bi-weekly/Monthly
One Time Only Cleans

Juana Ramos - White Magic Cleaning
Cell: 720-371-3290 | Home: 303-355-9150

Denver’s Premier Heating and Cooling Company—It’s Sensible!

The Sensible Way: Integrity-Trust-Comfort
Offering a wealth of local experience and knowledge in traditional HVAC and alternative energy systems

\$79 Furnace Check and Clean
Free Estimates on New Systems | Maintenance Agreements
\$89 diagnostic fee is always waived with repair
Xcel rebates available on qualified new systems

sensibleheat.net | 720-876-7166
info@sensibleheat.net

Sensible
HEATING & COOLING

WE Bring You Home
The Wolfe & Epperson Team

RE/MAX
of cherry creek
because experience matters®

1734 Bellaire St
Park Hill
\$715,000
NEW PRICE
4 Beds, 2 Baths
2,112 + 748 Sq Ft
6,200 Sq Ft Lot

1075 Jersey St
Mayfair
\$899,950
UNDER CONTRACT
Renovated 4 Beds, 3 Baths
3204 Fin Sq. Ft. + 875 in Bsmt
Spacious Master Suite, Large Chef’s Kitchen, 2 Car Gar, 6250 Sq. Ft. Lot

4995 Valentia St
Stapleton-Conservatory Green
\$450,000
SOLD-Over Asking

5720 Montview Blvd
Park Hill
SOLD

9353 61st Pl
Stapleton-Beeler Park
SOLD
New Construction
*Buyer Represented **Building Rendering

2730 Clinton St
Stapleton
SOLD

9th Annual REALGiving Stapleton Campaign
Visit <http://www.facebook.com/RealGivingStapleton> for more info

Selling Stapleton since take-off!
Judy Wolfe & Jay Epperson
303.886.6606 | www.wolfe-epperson.com

der in NE Denver

To support crime prevention efforts, Fountain is focused on using effective communication. “In line with Chief Pazen’s goals,” said Fountain, “I really want to address the fear of crime through good communication.” To that end, Fountain is making himself and his lieutenants, including newly appointed Stapleton Lt. Kevin Hines, available at community meetings, farmers markets and regularly scheduled police update meetings across the district.

Fountain is already well aware of the night-time drag racing that goes on in parts of his district and conscious of the property crime that continues to plague the area, especially in Stapleton. But stats are looking up.

“We’re finally trending in the right direction with the Stapleton burglary problem that we previously discussed,” said Lt. Hines. “In prior months this problem was most pronounced in precinct 512, which is the portion of Stapleton located south of I-70. For the year to date in 2018 we’ve had 97 residential burglaries reported in that area, of which 77% of the incidents involved burglaries to open garages.”

Hines reports, however, that those crimes “peaked in June, when we reported 16 burglaries, and June followed two consecutive months in which we had 11 burglaries per month. By contrast, we only received five burglary reports (per month) in this area for both July and August.” There were 11 burglaries in September.

Fountain and Hines continue to urge residents to proactively protect their property by closing garage doors, keeping homes secure and continuing to report crimes in progress. Look for Fountain at upcoming community meetings, where he will help spread the word about crime prevention.

Swigert Principal Shelby Dennis celebrates Blue Ribbon Award with her students.

Swigert a “Blue Ribbon” School

By Martina Will de Chaparro, Ph.D.

Swigert International School received a prestigious Blue Ribbon School Award from the U.S. Department of Education in October, one of only 300 public schools nationwide to garner the award. According to the Department of Education, “The National Blue Ribbon Schools Program recognizes public and private elementary, middle, and high schools based on their overall academic excellence or their progress in closing achievement gaps among student subgroups.” Five Colorado schools received the award this year, each for overall academic excellence.

Swigert Principal Shelby Dennis expresses pride in her staff’s achievements, observing that they are “inspired to work together towards a common goal and are united on core instructional practices.” Swigert is an Innovation School using the International Baccalaureate (IB) program. Dennis notes that being a part of the IB program requires a great deal of staff time in writing and designing curriculum, as well as ongoing professional development to succeed.

Swigert has had very low turnover of teachers, suggesting that the model also

works in part due to effective leadership and a school culture that honors teachers. First grade teacher Anne Draper has been with Swigert from the beginning, when it was known only as “Stapleton 3,” and also credits the vision of founding principal Chuck Raisch and his successor, Liz Tencate. “Chuck trusted the teachers and guided us with a gentle hand. And now Shelby Dennis puts students first in all her

decisions.”

When asked what makes the school successful, Draper says “I don’t think there’s one secret ingredient.” “All Stapleton schools are great, but what makes Swigert stand out is our IB program. we have a common language for our themes, concepts,

and learner profile traits that are taught throughout each grade.” She says that consistency combined with teachers’ professionalism and commitment to professional development make for a remarkable school culture.

As Dennis acknowledges, with a less diverse student population, Swigert demographics also differ from most DPS schools. Swigert’s student population is 75% white and includes only 6% Free and Reduced Lunch (FRL) recipients; most Stapleton schools have an FRL population at least double that (e.g. Westerly 11%; Bill Roberts 15%; IBCS 28%; and DDS 39%), and DPS as a whole is 24% white and 67% FRL.

These lopsided demographics are a result of the lottery process that favors children living within the neighborhood boundaries and those with siblings already enrolled. Dennis says that the school is engaging in conversations with DPS to increase the floor on FRL students as a way of increasing the school’s socio-economic and ethnic diversity in conjunction with the new Innovation Zone. Swigert, Northfield High School, McAuliffe International, and McAuliffe Manual established the district’s newest Innovation Zone this fall to improve educational opportunities for all children.

AMINA
AUTO REPAIR & SERVICE

**THANK YOU STAPLETON,
FOR TRUSTING US WITH YOUR FAMILY'S
SAFETY FOR OVER 7 YEARS.**

major mechanical • maintenance • collision
complimentary tire repair

one block east of Stanley Marketplace 303.321.8880

MURPHY BEDS • OFFICES • CUSTOM CLOSETS • CABINET BEDS • MEDIA CENTERS

SMART SPACES

**We Know
Murphy Beds -
You'll know
the difference!**

Plan Now for the Holidays!

FREE

- Mattress
- Delivery
- Installation*

*Extra charge for delivery outside Denver Metro Area

**CABINET BEDS
In Stock**

Over 35 Models on Display

SMART SPACES: MAKING THE MOST OF YOUR SPACE

SMART SPACES
1295 S Santa Fe Dr, Denver, CO 80223
303-777-6278 | SmartSpaces.com
Open Mon - Sat 10 am - 5 pm
Located on Northbound Santa Fe Drive, just South of Mississippi

*Please see store for details and other space solutions

The SUN Spot

The *independent* voice of Stapleton

Brought to you by Stapleton United Neighbors

SUN Meetings are held on the 3rd Tuesday of every month at 6:30pm (Block Captain meeting) and 7:30pm (Board meeting) at the Central Park Recreation Center, 9651 MLK Jr. Blvd. For information about SUN, visit www.stapletonunitedneighbors.com. To contact SUN or confirm meeting time, email stapletonunitedneighbors@gmail.com

November SUN News

By Jennifer E. Arzberger, Ph.D., SUN Board Member

One of the pillars of an extraordinary community is providing citizens with high quality educational experiences. On Tuesday, October 16, SUN held its annual Communities Championing for Children Education Forum to unite community members, schools, and district leadership. This year the forum focused on the three new middle school proposals, Denver Green School, High Tech Elementary, and Beacon Network, submitted to Denver Public Schools, as well as an update on the achievements being made at Northfield High School.

Applicants and Process for New Middle School in North Stapleton

Denver Green School, the highest performing middle school in Denver Public Schools, celebrated achieving the highest growth in math and literacy of the 58 middle schools. How do they do it? Community and joy. DGS prioritizes community, intentional leadership, educating students to live a more sustainable life, and making learning relevant through a wide array of excursions and arts. Prioritizing the Stapleton community, DGS is determined to meet the community's desire to have foreign language offerings, a robust sports program, and dynamic range of the arts. Learn about the Denver Green School's model, farm and garden, and excursions at: <https://www.youtube.com/watch?v=Ksce2JuFtzY>. Hear students' perspectives at: <https://www.youtube.com/watch?v=Ksce2JuFtzY>. Additional information is available at: <https://www.dgsnorthfield.org/>.

High Tech Elementary, inspired by the successful High Tech schools developed by a coalition of San Diego civic leaders and educators, shared their desire to Reach Up, Reach Out, and Reach In. Reach Up: High Tech desires to be the first ECE-8 school with more seats at middle school than elementary, creating available seats for students entering High Tech from other elementary schools. Utilizing a 21st Century learning environment, complete with maker space, High Tech students are immersed in the learning process through Project-Based Learning (PBL), technology, enhanced exploration, discussion and reflection. Reach Out: High Tech students participate in "learning families," groups of 12-15 students working with an advisor to provide authentic opportunities to grow socially in a safe environment. Reach In: Students have authentic opportunities to practice leadership, utilize PBL, and engage with global pen pals. Additional information is available at: <http://hightechelementary.dpsk12.org/middle-school/>.

Beacon Middle School presented four focus points for the proposed middle school: 1) blended learning, including the utilization of 1:1 technology, 2) extended school day providing opportunities for enrichment for all students; including sports, leadership, arts, culture, and STEM taught by teachers and community providers, 3) positive character traits including behavioral incentives encouraging students to earn points to be spent at the school store, and 4) challenging students at the appropriate level to prepare for high school and the workforce. Additional information is available at: <https://beaconnetworkschools.org/NextStepsinSelectingtheSchool>

The DPS Board of Education will vote on the quality of new school applications on November 15, 2018. This vote is only for schools seeking to be the Greater Park Hill-Stapleton middle school who have not yet been approved on a quality basis.

The DPS Board of Education will vote on the placement of one of these applicants at the Park Street Campus at their meeting on December 20, 2018. Only those applications approved on a quality basis may be considered for placement.

Northfield High School

Northfield High School joined the Forum to celebrate their successes. Now serving 820 students in grades 9-12, NHS will celebrate its first graduating class on May 28 at 2pm. Leaders proclaimed, "It's a great time to be a Nighthawk," and celebrated their International Baccalaureate program,

seniors earning college credit, and the 18 athletic programs offered, including varsity sports. In anticipation of serving over 900 students next year and 1600 at build out, NHS is expanding their campus and is in need of an auditorium. Their current cafetorium, available 3 of 8 hours each day, is insufficient in meeting the needs of students. Northfield High School expressed the need for an auditorium to serve both students and the community at-large. Every other comprehensive high school in Denver has a traditional auditorium, and Northfield wants to provide its students with an equitable opportunity, as the arts are a critical academic component of a robust high school education.

Make Your Voice Heard

Our community needs YOU to be a champion for our children! Communicate your voice to district leadership. You can email the Denver Public School Board at board@dpsk12.org and Jennifer Bacon, our District 4 Board Representative, at Jennifer_Bacon@dpsk12.org, as well as our At-Large Board Members: Happy Haynes, Happy_Haynes@dpsk12.org, and Barbara O'Brien, Barbara_Obrien@dpsk12.org. Examine the school models and communicate why you believe our community needs a particular program. Also, be sure to advocate for an auditorium to support performances in our NE Denver community!

GRAND OPENING 11/17

GET A FREE HAIRCUT AT

BISHOPS

CUTS / COLOR

LOWRY TOWN CENTER

200 QUEBEC ST. DENVER, CO 80230

303 / 557 / 0232

WALK-INS WELCOME OR
CHECK-IN ONLINE @ **BISHOPS.CO**

BRING THIS COUPON IN TO BISHOPS LOWRY THRU
12/31/18 TO REDEEM. VALID FOR FIRST TIME CLIENTS.
MAY NOT BE COMBINED WITH OTHER OFFERS.

FC100P

DISCOVER YOUR DREAM HOME.

COLDWELL BANKER
RESIDENTIAL BROKERAGE

JENNIFER MASKET-VALENTA
REALTOR®, THE MARCUS TEAM

6501 E BELLEVUE AVE STE 500
ENGLEWOOD, CO 80111
CELL PHONE: (720) 987-0664
JENMV@MARCUSTEAM.COM

ACUPUNCTURE

Treating: Pain • Allergies • Stress, Anxiety & other Emotional Complaints
Digestive Ailments • Women's Health Issues • Children's Health

New Day Acupuncture, 2840 Xanthia Ct. - Bruce Stoeber, L.Ac. - Serving Stapleton since 2005
Free consultation • Herbal pharmacy • 720-838-7918 • www.acupuncture-in-denver.com

20 Years of Experience

HOUSE CLEANING

Many Stapleton & Park Hill References

Detail Oriented • Ironing Included • Move-in/Move-out Cleaning Specialists
Offices/Apts./Homes • Park Hill Resident • paulinaleon22@hotmail.com
#1 IN CLEAN: Paulina Leon 720-628-6690

Foundation for Sustainable Urban Communities: Grants Awarded to NE Schools

By Brian Weber

Over the past year, more than \$135,000 was given to Stapleton area schools by the Foundation for Sustainable Urban Communities (formerly the Stapleton Foundation). The funds are from the Foundation’s School Grant Program that began in the fall of 2017. Eighteen NE Denver schools may apply to the Foundation in both spring and fall for grants of up to \$5,000 for projects that advance academic achievement, parent engagement or provide enrichment activities.

“We are committed to do as much as possible to further the great work of our schools,” said Landri Taylor, the Foundation’s CEO. “Northeast Denver is a leader in education innovation. We want to be sure that is sustained for our young people.”

The Foundation receives a portion of its revenue from the Stapleton Community Investment Fund (CIF). Established as part of the Stapleton Development Plan (The Green Book) that was approved by City Council in 1995, the fund assesses a fee of 1/4 of 1% on all residential and commercial building sales after the first \$100,000 in value. The fee and the fund will continue in perpetuity. In 2017 the fee generated just over \$1 million for the foundation.

The fall 2018 awards are in process and will be due Nov. 5. Spring applications will be due in late March/early April. For a full description of grants for fall 2017 and spring 2018, visit www.stapletonfoundation.org. Most were for \$5,000. In each cycle there were four schools that did not apply. Grants in the fall (1) and spring (2) were for the following:

Bill Roberts (Early Childhood Education [ECE]-8)—Training teachers in the Orton-Gillingham approach to reading instruction and ensuring that classes on all grade levels are teaching the same method.

Denver Discovery School (6-8)—A 3-day training with a team developer for a renewed school culture following principal turnover.

Denver Language School (K-8)—(1) Training and materials to institute Kagan Cooperative Learning Strategies. (2) Support specifically for middle schoolers more than a year below grade level.

DSST Conservatory Green High School (9-12)—(1)Start the school’s music program with electric guitars/digital keyboards. (2) Percussion instruments and iMac computers to bridge technology and music knowledge in 2018-2019.

DSST Stapleton Middle School (6-8)—Google Read & Write program online guide to reading and writing practices, translation and voice to help pronunciation for special education (SPED) and English language learners.

DSST Stapleton HS (9-12)—Started Drop-In Homework Club after school every day, staffed by teachers to help students who are struggling.

High Tech Elementary (ECE-5)—(1) Started Robotics Club where students learn coding; teacher training in Project Based Learning. (2) Developed curriculum/practices to educate students about being global citizens; professional development.

Inspire Elementary (K-5)—(1) Started class using Legos to design/construct working machine models, learn from mistakes, and work as part of a team. (2) Initial garden on new campus.

Isabella Bird Community School (K-5)—(1) Events on cultures of immigrant students associated with their refugee newcomer center; subs so teachers could spend time with families and training on trauma/crisis. (2) Orton-Gillingham phonics training and materials.

McAuliffe International School (6-8)—(1) Mini grants for 8th graders’ community service projects; after school math tutoring. (2) Robotics club for 6th graders; robotics for all 480 6th graders.

Northfield High School (9-12)—(1) SAT preparation classes. (2) Preparation for the PSAT National Merit Score Qualifying Test (NMSQT) in October.

Odyssey School (K-8)—(1&2) Making expeditions in this Expeditionary Learning school more relevant and aligned with state standards; developing a concise curriculum map.

Rocky Mountain Prep (RMP)/Fletcher Elementary (ECE-5)—(1) Training, collaboration with current autism teachers to prepare for transition of the center to RMP, which is taking over from regular Aurora Public Schools teachers. (2) Launch an orchestra.

Roots Elementary (K-5)—Piloting Project Wonder, an initiative patterned after curriculum for gifted and talented children for students to do projects they are passionate about.

Swigert International School (ECE-5) (1&2) Before- and after-school tutoring in reading, writing and math for K-2 students; tutors for grades 3-5 to address achievement gap between white students and low income students/students of color; after-school arts enrichment classes for low income students.

Westerly Creek (ECE-5)—(1&2) Wolf Enrichment Program (wolf is school mascot) to provide tutoring in core subjects for at-risk students, enrichment STEM classes (science, technology, engineering, math) classes, rock climbing, service learning, health and wellness, and girls and boys support groups.

DSST Conservatory Green Middle School and Ashley are eligible but did not apply for grants during the fall 2017/spring 2018/cycle.

Brian Weber is Vice President of Education/Development Initiatives for the Foundation for Sustainable Urban Communities.

A Sadler's Wells Project

breakin'
convention

303
JAM

SAT • NOV 3

1 - 5 PM • BUELL THEATRE

FREE
FUN FOR
THE FAMILY

CONCERT,
PERFORMANCES,
WORKSHOPS
AND MORE!

view lineup and schedule at
denvercenter.org/breakin

 DENVER CENTER FOR
PERFORMING ARTS

2018/19 SEASON SPONSORS

 uchealth

 UNITED
AIRLINES

 The Denver Post
COMMUNITY

 CBS 4

 SCFD

BEFORE

6 Months
From Now
You'll Be Glad
You Started!

50 lbs down!

Glow in your own skin,
be confident, feel worth it!

MEDFIT

AFTER

Schedule your **FREE STRATEGY SESSION** online at
www.DenverWeightLossClinic.com

DIGNITY • COMMUNITY • BEAUTY

WE'D LOVE FOR YOU TO JOIN US

denverpres.org

DENVERPRESBYTERIAN
CHURCH

WHERE
FAMILIES
GET
TOGETHER

Our holiday gift to you...

Three Week Kitchens is offering
15% off all new cabinetry
for selected 2019 construction start dates.

Book Now - it all starts with
a phone call!

P: 720-990-5085

threeweekkitchens.com

Captain Mike McCasky, managing director of flight training, explains that the 30-day training for new United pilots starts in this room where they learn systems, take an exam, then move on to fixed training devices, and take another exam. Finally they move to the full flight simulators, where they complete their training. The cockpit so precisely matches a real cockpit that after 30 days, a newly hired pilot is ready to fly with passengers.

737 Full flight simulator

View a video at FrontPorchNE.com

United Celebrates

By Carol Roberts

Thousands of drivers pass the United Airlines Flight Training Center each day without a clue as to the buzz of activity that takes place inside 24 hours a day—other than seeing pilots crossing the street, sometimes at odd hours, to get to their hotels.

The range of activities includes regularly recurring training for every United pilot and for southwest area flight attendants, a 30-day training program for all new pilots, training for new flight attendants, and technical operations training for mechanics.

Captain Mike McCasky, managing director of flight training, says the training is scheduled in shifts and the simulators are in use 90+ % of the time. A crew comes to their briefing room at 8am, leaves the room at 9:30am, and goes in the simulator at 10am. They finish at 2pm. At noon the next crew shows up and goes through the briefing, so the facilities are always being used. McCaskey adds that the 10pm to 2am shift is not the most popular, but they do the “lower motor skills training then and things that

United CEO Oscar Muñoz (right), at the United renovation celebratory event, said, “We have many airport authorities we interact with. There’s a reason why this facility is in Denver. It is the pro business environment...and the way the mayor and the governor work together... This is one of the great partnerships that we’ve seen. The lease we signed in 2014 extends to 2035. We’ve sunk a quarter of a billion dollars in

DENVER’S 32nd ANNUAL HOLIDAY FOOD & GIFT FESTIVAL®

NOVEMBER 16 – 17 – 18

National Western Complex

SHOP
Hundreds of Local Artisans & Vendors

- * Gourmet Food
- * Arts & Crafts
- * Model Train Display
- * Handmade Gifts
- * Gadgets & Toys
- * Holiday Décor
- * Entertaining Ideas
- * Meet Santa Claus

Free samples from gourmet food vendors.

Admission
\$3.00 OFF

FRIDAY 10 AM – 7 PM
SATURDAY 10 AM – 7 PM
SUNDAY 10 AM – 5 PM

www.HFGF.com

Stapleton’s Real Estate Resource

RE/MAX PREMIER MARKET PRESENCE

MARKET SHARE

13,653 TOTAL LISTINGS SOLD
Denver County | RE/MAX Mountain States
January 1, 2017 - December 31, 2017

No one sells more real estate than RE/MAX!

Company	Market Share (%)	Sides
RE/MAX	13.2%	1,801
Keller Williams	7.3%	994
Berkshire Hathaway Home Services	5.9%	806
Sotheby's	4.7%	647
Coldwell Banker	4.6%	627

MOMENTUM

NOTE: This bar graph combines the “sold” listings of all office locations and independent offices of each multi-office or franchise organization identified, which listings were sold by such organization itself, or with the aid of a cooperating broker, according to data maintained by the Local Board or Multiple Listing Service for the geographic area indicated. The bar graph compares all those listings that were “sold” by each organization during the period 1/1/17-12/31/17. This representation is based in whole or in part on data supplied by RECOLORADO. Neither the Associations nor their MLS guarantee or are in any way responsible for its accuracy. Data maintained by the Associations may not reflect all real estate activity in a market. ©2016, RE/MAX, LLC. Each RE/MAX® office is independently owned and operated.

RE/MAX Momentum 303-321-0455
www.MomentumRealtyColorado.com
 7505 E 35th Ave. Ste 360, Denver 80238

its Expansion

this place. We love being here.” Mayor Hancock said, “Thank you United for what you’ve done to lift this region up.” He told the crowd he respects Muñoz as a person and as a CEO—and that Denver’s relationship with United has helped identify global opportunities and attract companies to Denver. City Councilman Chris Herndon is pictured in the background.

require more acuity at better times.”

McCaskey says their goal is to have pilots respond to any emergency or situation exactly the way they train. “We spend a lot of time on procedures and communication. I can get off a flight from Denver to Chicago and get on a different flight with a different crew—and never see the first pilot again. That’s how procedurized and regimented our training is. Those same expectations exist for our flight attendants. Dialogue between pilots and flight attendants is standardized so there’s no confusion along the way.”

In talking to the flight attendants, CEO Muñoz addressed a difficult aspect of their job—complying with the standardization and rigidity necessary for safety, while at the same time being in a “people business” where graciousness and hospitality are critical.

The original campus was constructed in 1968 and has had multiple additions. It currently has 462,000 square feet of space.

Top Center: The full flight simulators (FFS) are dispersed in the “wings” of the H-shaped building so if an electrical fire or other emergency event should occur, simulators in other wings wouldn’t be affected. FFS’s are precisely arranged so that at their maximum movement, they won’t come in contact with one another or the building.

Above and below left: A replica of the exit door for every model of plane flown by United is used in training flight attendants. Pilots fly only one model of aircraft, but flight attendants work on numerous aircraft and need to be trained on all of them. Below right: A trip down this 757 exit slide replica gives pilots and flight attendants a first-person experience during their emergency training. This room also has different models of fire extinguishers, life vests, oxygen masks, and other emergency equipment on board the different models of aircraft.

Construction on another 100,000 square foot wing of the H-shaped building is visible on the southwest corner of the campus and will be completed in about a year.

The new wing will add 8 full flight simulators to the 31 they already have—and 4 fixed training devices will be added to the 10 they already have. McCaskey describes the full flight

simulators as “finicky.” They don’t like electrical spikes and need to be in a room where the proper constant temperature is maintained.

United’s Denver Flight Training Center had 500 employees before the Houston consolidation in January 2017. It now has 800 employees—and is growing.

Budget Blinds
a style for every point of view™

We have the styles you love.

- Shutters • Draperies
- Wood Blinds
- Honeycomb Shades
- Roller Shades • Vertical Blinds
- Silhouette® • Woven Wood
- and more!

Budget Blinds—custom window coverings that fit your style and budget!

Personal Style Consultants • Thousands of samples from the best brands
“Expert Fit” measuring and installation

FREE In-Home Consultation & Estimate

30% OFF Home or Office Window Treatments
303-422-1499
Call today for details or visit us online at www.budgetblinds.com

Excludes shutters. Must present at initial estimate. Lifetime limited warranties. Not valid with any other offers. Offer expires 11/30/18.

20% OFF*

Full-Service Window Cleaning
“Windows so clean you’ll forget they’re there!”

REFLECTION
Windows & Doors

www.reflectionwindows.com
303.426.4474

*The full-service window cleaning experience includes interior, exterior, screens and tracks. Up to 15 windows for \$139, \$7 for each additional window.

Thanksgiving Eve Community Worship
November 21 | Wednesday, 7 pm

- Your non-perishable food gifts will help stock the shelves of Metro Caring.
- Your gifts and offerings will benefit World Hunger.
- Bring a pie to share for the 39th Annual Pie Fest following worship.

Augustana A vibrant faith community serving globally
LUTHERAN CHURCH 5000 E Alameda Ave. | Denver CO 80246 | 303-388-4678
www.augustanadenver.org | Worship: 8 a.m. | 10:30 a.m.

HAND & STONE
MASSAGE AND FACIAL SPA

Northfield Stapleton
303-574-0150
8370 Northfield Blvd. • Suite 1775
Next to Victoria's Secret

Open 7 days | Extended Hours | Walk-ins Welcome
handandstone.com

BLACK FRIDAY WEEKEND EVENT!
VALID 11/23 - 11/25 • IN-STORE ONLY

BOGO

BUY ONE GIFT CARD GET ONE FREE!

*BOGO valid 11-23-2018 thru 11-25-2018. Free Promotional one-hour Massage or Facial gift card with purchase of one-hour spa gift card or spa package at guest pricing. Limit 2 per customer. Not valid with purchase of cash denomination or waxing gift cards. Not valid towards introductory offers. Not valid online. Promotional gift card valid at issuing location only and expires one year from issue. Independently Owned & Operated. ©2018 Hand & Stone Corp.

Smile

The Best Dentists in Colorado
Are in Your Neighborhood

Serving Stapleton and Northeast Denver since 2003, Town Center Dentistry and Orthodontics believes beauty radiates from your smile. Drs. Brett and Gina Kessler have been named the top Cosmetic Dentist/Orthodontist Team from **5280** Magazine, and Dr. Brett is the only dentist to receive the Dental Excellence in Healthcare Award from **THE DENVER POST**. For all your dental needs, call Dr. Brett and for all your orthodontic needs, call Dr. Gina. You'll be amazed at how great you'll feel when you flash your designer smile.

Schedule an Appointment Today
(303) 816-3101

TOWNCENTER
DENTISTRY AND
ORTHODONTICS
Serving Stapleton since 2003

tcdodenver.com

7479 E. 29th Ave., Denver, CO 80238

