

Erie High

FOCUS

Academy of Engineering and Aerospace,
AP Capstone Diploma

PRINCIPAL **ENROLLMENT**
Matt Buchler 1,467 Students

CONTACT INFORMATION

3180 County Road 5, Erie, CO 80516
303-828-4213
ehs.svvsd.org

MASCOT
Tigers

Highlights

- Erie High ranked in the top 20 percent of U.S. News & World Report's 2020 profile of Best Public High Schools in America
- Home to St. Vrain's only Academy of Engineering and Aerospace, a four-year program with the option for students to pursue an engineering or aeronautics pathway
- Erie High School offers College Board's AP Capstone™ Diploma program
- Home of the Erie Tiger Network, a nationally recognized student broadcasting program which can be viewed at erietigernetwork.com
- Students can earn 65 hours of college credit by participating in these programs: 21 College Board Advanced Placement courses, nine Front Range Community College courses, and CU Succeed's college credit program
- Students have received state and national recognition, including Boettcher Scholarships, National Merit Scholarship finalists and matriculated to Dartmouth, Embry-Riddle, Harvard, Johns Hopkins, Stanford, and other highly-selective universities and colleges
- EHS boasts successful athletic and performing arts programs, including a nationally ranked girls softball team, 2019 4A CHSAA State Champions in Cheer, 2018 CHSAA Class 3A State Runners Up in football, and numerous recognitions in visual and performing arts
- STEM focus coursework includes AP Computer Science, AP Computer Science Principles, Introduction to Computing, Introduction to Programming, Multimedia Design, VEX Robotics, and Web Design

Programs with College Credit Options

Advanced Placement (AP): 22 weighted grade courses
Honors: 12 weighted grade courses
Front Range Postsecondary College Credit Transfer: Nine courses

Co-Curricular Activities

Forensics, Girls Who Code, LINK, Model United Nations, Mu Alpha Theta, National Honor Society, Newspaper, SMART Team, Speech/Debate, Student Government, Tigers Together Mentoring, Twenty-One Club, VEX Robotics, and Yearbook

In addition to co-curricular opportunities, all students have the opportunity to participate in a diverse offering of student-led clubs.

Athletics for Character, Discipline, and Collegiality

Baseball, Basketball, Cheer, Cross Country, Dance, Football, Golf, Gymnastics, Lacrosse, Soccer, Softball, Swimming, Tennis, Track, Unified Sports, Volleyball, and Wrestling

Visual and Performing Arts

Music: Choir, Concert Band, Guitar, Jazz Band, Marching Band, Music Technology, Orchestra, Percussion, and Small Ensemble
Art: Animation, AP Studio Art/3D, Ceramics, Computer Graphics, Digital Photography, Drawing, Jewelry, Multimedia, Painting, Photography, Sculpture, Studio Art, and Web Design
Theater and Dance: Annual theater and musical productions and competitive dance teams perform in a state-of-the-art auditorium

LBONA HAILE Class of 2020

UNIVERSITY OF COLORADO BOULDER | BIOCHEMISTRY

What advice would you give to students entering high school next year?

I would tell students entering high school next year to manage their time well throughout high school. Good time management skills do a lot for your academic success and your own well-being.

