

Parkway North High School

The Principal's Newsletter

March 2017

Special points of interest:

- 4.0 & Above / Outstanding Citizenship
- Alcohol-Free Party Pledge
- Graduation FAQs
- Cheerleading Tryouts

Inside this issue:

Mark Your Calendars	3
The College Corner	4
Counseling News	5
North High Happenings	6
Viking Pride Donations	7
A+ Program	8

Dear North High Families,

Parkway North Mission Statement

The mission of Parkway North High School is to develop self-directed, creative, critical thinkers who are socially responsible people prepared for an ever-changing world.

We have less than five weeks before our all-school Day of Service, April 13. As a school community we have been engaged in conversation about this day since the beginning of the year. Our goal is to find meaningful ways for members of our school community to reach out to the larger community to provide support and services needed. This is one way to demonstrate what it means to be a socially responsible person. Students and staff have selected from a broad list of options for being involved in service projects on that day. We are looking forward to getting students and staff connected to community organizations and hope that this initial connection will lead to long-term service learning partnerships within our school community. Many of our students will be on campus as part of our Special Olympics event and many will be transported by bus to other locations to participate in projects. Lunch and water will be provided for all students, or they can bring their own lunch if they prefer. If you, as parents and guardians, would like to get involved in our all-school Day of Service, please email me and we can find a way for you to help with the logistics for the day or be part of the service learning projects in some way.

Spring break is upon us! I hope you enjoy the break from the routine and fast pace of school days. I have my reading list ready for the week! I'm looking forward to a few days of skiing in Colorado to enjoy the crisp mountain air and beauty of the snow-covered mountains.

Happy spring break!

Jenny Marquart

Mark Your Calendars

PROFESSIONAL DEVELOPMENT TIME

This year we will continue to have Delayed Start and Early Release days when students will have an adjusted schedule, so that our staff has an opportunity to plan and learn together.

On Delayed Start days, buses will run their routes 2 hours later than student's normal bus stop times. For Early Release days, buses will run their after school routes beginning at 1:05 pm. Athletes who need to stay at school for practice will attend a study hall supervised by a teacher's assistant.

Delayed Start Days begin @ 9:35am

April 5

Early Release Days end @ 12:55pm

April 19

PTO PARENT-TO-PARENT MEETINGS

Mark your calendar for the following Parent-to-Parent meetings, held from 7:00 to 8:00 pm at North High.

April 4

Coming Up At SSD

Below is a sampling of the *FREE* classes that are offered to parents and the community through Special School District. To register, go to www.solutionwhere.com/ssd to create an account and browse classes. All events are held at SSD Central Office, located at 12110 Clayton Road in Town & Country.

Journey to Adulthood. March 9, 6:30–8:30 pm

This workshop provides basic information and strategies to help parents begin a discussion about this important but often uncomfortable topic with their sons and daughters. Preparation for adulthood begins during childhood. This training will allow parents and those who work with kids with special needs, to work upon the foundations that they have already built or to establish new foundations to work upon.

Supports for Your Family from the St. Louis Regional Office for Developmental Disabilities. March 30, 6:30–8:30 pm

If your child has a qualifying developmental disability (such as intellectual disability, autism, cerebral palsy, traumatic brain injury, multiple disabilities, epilepsy, certain learning disabilities) learn about how your support coordinator can make sure you have access to supports such as respite care, summer programs, and state, county and not-for-profit funding for essential services for your child. Your support coordinator can help you plan for your child's future and provide support for your child's IEP meeting if needed.

Bullying Prevention – What Parents Can Do. April 11, 6:30–8:30 pm

This training contains an overview of the dynamics of bullying, including what bullying is, what the types of bullying are, who is bullied, and why children are bullied. Other topics include steps to intervene in bullying behavior, how to encourage students who witness bullying to take action, the role of the school, and laws and policies.

The College Corner
Christy Wills, College, Career & Transition Counselor

SENIORS

If you have not yet applied to a college or trade school, please stop by and see Ms. Wills in the Guidance. We have Chromebooks ready and waiting for you!

Scholarships

Once a student has applied to all of their potential schools, we advise students take a 3-step approach to scholarship applications:

- ◇ Visit the college's financial aid website to view scholarships and begin the process of filling out those applications
- ◇ Go to the [Parkway North Counseling](#) page and view the Scholarships & Financial Aid tab. We refresh it weekly with community scholarships as they come in.
- ◇ Build a profile on sites like [fastweb](#) and [scholarships.com](#). Mobile phone apps like [Scholly](#) are also helpful to students as they navigate this process.

Cost Matters

The FAFSA website has a series of [helpful videos](#) that can assist you in planning for college.

Make the Decision

As you begin to make FINAL decisions regarding where you will attend college, be sure to contact the other schools you have applied to so you can cancel your applications. This needs to be done via e-mail or phone. This allows the school to make room for other students who may be on a wait list, and opens up rooms in a residence hall. Just ***be sure*** you are not going to attend that school. ***Students are strongly urged not to choose a school before visiting it first.**

JUNIORS AND SOPHOMORES

MOACAC College Fair: Sunday, April 23 at Maryville University from 1-3pm.

Please set up an appointment with Ms. Wills to discuss post-secondary plans and life after North High.

*Tip for visiting potential colleges: When possible, try and visit campuses while classes are in session; this will help students to pick up on the campus culture.

Counseling

Spring is upon us, and with that comes spring break! Students are looking forward to a week of relaxation and restoration. In Guidance we would like you to keep a few things in mind; mainly, your safety.

Travel

- When traveling, buckle up
- Have a safety check completed on the vehicle you're traveling in
- Be sure phones are fully charged and you have adapters for your car
- Switch drivers after a certain amount of time driving

Lodging

- Choose a hotel in the center of action
- Use the room safe for your valuables

Groups

- Never go off alone or allow a friend to wander off on their own; always travel in pairs

Outdoors

- Take precaution in the sun with sunscreen SPF 20 or higher
- Stay hydrated!
- Use safety precaution when in or around water; motor operated recreation equipment
- Swim only in designated areas
- Please be sure to avoid illegal substances that could cause serious harm to you or those around you
- We are sure that you are aware of all information mentioned above; however, a reminder never hurts. If you happen to be curious about more travel safety tips, research them on the web.

Freshmen

Freshmen will take the Strengths Explorer inventory during ac lab in late March. They will answer life and learning situation scenarios such as, "I like to win arguments," with 5 answer choices. The result will indicate the student's top 3 strengths and uncover latent talents. This leads to related career pathways for the student to explore in their Naviance account. This activity is part of the Parkway Guidance curriculum for 9th grade, which is to identify personal strengths/weaknesses and compare roles, contributions and training for various occupations. Ask your student about the experience and what their top 3 strengths are. Contact Ms. Kraus (akraus1@parkwayschools.net) with any questions!

Sophomores

Ms. Brown met with sophomores for preliminary college planning. She instructed students on maximizing their summer before junior year by visiting colleges to learn college "lingo." There is a college fair at Maryville on April 23, where sophomores can meet with school reps. Students registered online with our free ACT prep program, Testive, which helps students improve in higher order thinking, processing through questions and timing on standardized tests. Students were asked to attain their pre-ACT scores to create a baseline for improvement with Testive. If you do not remember their score from last year, contact Wendi Lucchesi (wlcucchesi@parkwayschools.net) and she will send it to you. Ms. Brown also spoke with students regarding assessment results from "Do What You Are" and the Strengths Explorer to help them with post-secondary planning.

We will administer the pre-ACT for sophomores on April 19. It is an opportunity for students to be exposed to the testing requirements and environment. Scores don't count towards college entrance as it is a practice ACT. The results will help students improve their performance on the ACT moving forward. Students have access to different supplements to help improve their performance (Testive, actstudent.org, ACT Prep and Relaunch/ACT prep courses after school).

Please ask your sophomore about his/her initial thoughts on post-high school education, their pre-ACT scores from last year, Testive, and the ACT on April 19. If you have questions, feel free to contact Ms. Brown (cbrown4@parkwayschools.net).

Juniors

You are over 3/4 of the way through your high school career, so make sure you're planning for life after North. Juniors will take the ACT w/writing at school on April 19. If you're interested in free ACT prep, there are classes here at North. Please ask your counselor for more information. Contact Mr. Arthur with any questions you may have.

Seniors

As we near the end of the school year, make sure you are working with your ac lab teachers to ensure you're passing classes in order to meet graduation requirements. Your lab teachers have a list of the courses that you are enrolled in that are required for graduation. If you have any questions please schedule an appointment to see Mr. Kee in Guidance.

North High Happenings

Congrats to North High custodian **Andre Sloan**, a Light of Parkway Award recipient! This new award is given to operations staff members who help foster a positive and caring environment in their buildings. Andre is 1 of 5 award recipients who will receive district recognition and \$500 at Appreciation Evening on April 24.

Essays by seniors **Jacob Hansen** and **Davion Jones** were chosen as winners in the Missouri NEA Teachers Words Matter essay contest. Only 10 winners in the entire state were chosen, so we're thrilled to have 2 of them! Jacob and Davion will travel to Mizzou March 17 to be recognized at a ceremony and receive \$500 checks. A shout-out goes to social studies teacher Melody Barger, whom Davion wrote about. Jacob's essay lauded a teacher he had at Northeast Middle.

The FBLA, a business club sponsored by Carla Hertlein, performed well at the district leadership conference on February 3. The following students placed:

- * **Yogini Patel**—2nd place, Business Calculations (advances to state)
- * **Oluwatobi Ola**—5th place, Business Calculations (advances to state)
- * **Nick Austin, Seema Patel, Kaloeb Salter**—2nd place, Social Media Campaign
- * **Nick Graham**—2nd place, Spreadsheet Applications (advances to state)

Parkway North has been nominated as a 2017 U.S. Education Department Green Ribbon School! This program recognizes schools which actively and creatively seek ways to reduce environmental impacts and costs; improve the health and wellness of students and staff; and provide effective environmental and sustainability education.

This is a prestigious recognition that is a testament to the hard work being done at North to create a more sustainable future for our world. Honorees will be announced to the public on Earth Day, April 22.

Thank you from the North High PTO for your generous donations
to the

Viking Pride Fundraiser

As of March 10 we have raised \$3,713 to help our school. We have a long way to go, so please donate if you can.

The following PNH families and friends have contributed:

Jack & Mindy Abell

Karen Baker

Verna L. Boyd

J. Bradley & K. Kroll

The Cassara Family

The Dobbert Family

Bob & Suzie Faron

Daniel Fels

Donna Gfeller

Chris & Shelly Giles

Alla Grinberg

William Imbeah

Victoria Javaux

Scott & Susan Jewell

The Johnson Family

Elizabeth Kallen

Anguo Li

Glen & Jean Marquart

Mr. & Mrs. Douglas McWard

Mr. & Mrs. Victor Migneco

Jenny Grace Morris

Tim & Mary Ney

Mahesh Patel

Rich & Helen Petrofsky

Vicki Platke & Jim Lammers

Chunlian Qu

Tim & Cheryl Schaff

The Siler Family

Kristine Steensma

Marc & Suzanne Watts

The Wolfman Family

Linda Zelson

Check it out! You can make an electronic donation to the North High PTO Viking Pride Fund through PayPal. Follow the link below and choose "Donate" on the right side of the page. A flyer is also included in this newsletter. Thanks in advance for contributing to our technology and scholarship funds!

<https://mo01931486.schoolwires.net/Page/2427>

To date we have 32 family donations and 5 anonymous donations. Thank you for your contributions from the Parkway North PTO!

A+ Program

LuAnn Fallahi, Coordinator

- ◆ In order to gain volunteer hours, you must have a participation agreement on file and have completed the A+ tutor/community service training. There is only one training left during ac lab this year: May 10 (2nd priority).
- ◆ Juniors and seniors. If you'd like to gain tutoring hours Monday–Thursday, [click here](#) to sign up. You will be available to assist students in various subjects in the CLC after school. To tutor an individual student, select [this link](#) to complete the tutoring information form.
- ◆ Northeast Middle really needs tutors from 3:30–4:30 on Mondays, Wednesdays and Thursdays. See me if interested. This is a great way to earn tutoring hours!
- ◆ Bellerive Elementary is looking for volunteers for their Mindfulness Event on April 10 from 6:00–8:00 pm. Contact Ms. Biehl at mbiehl@parkwayschools.net if interested. They are also in need of after school tutoring.
- ◆ TASK is an organization that works with individuals with special needs, providing them with opportunities to participate in team sports and other physical activities outside the school day. They are in need of volunteers, so visit <http://www.tasksports.org/> for more information.
- ◆ Multiple volunteer opportunities exist at the Jewish Community Center: Olympics, dinner service, tutoring and youth theatre. Click [here](#) to reach the JCC website, or contact Stephanie Rhea at srhea@jccstl.org or 442–3164.
- ◆ Project Parkway needs student volunteers for babysitting on April 17 here at North from 6:00–8:00 pm. Contact Erin Schulte at eschulte@parkwayschools.net if you would like to volunteer.
- ◆ There will be a senior exit meeting in the theater on Wednesday, March 22, at 9:30 a.m. Be sure to attend and bring your questions!
- ◆ Parkway Alliance for Healthy Communities needs child care volunteers for their town hall event on March 22, from 6:15–8:15 pm. This will be held in the Central High theatre. Contact Ken McManus at kmcmanus@parkwayschools.net to sign up.
- ◆ Remember, I am available during ac lab and before/after school. My office is #2103, inside the CLC.

4.0 and Above Students Term 4

9th Grade

Sydney Bateman
Benjamin Borgmann
Loralie Borgmann
Madeline Bryan
Yuki Chen
Kennedy Cook
Quinn Coulter
Benjamin Dable
Mary Decker
Gwendolyn Dempsey
Bernadette Doray
Cecilia Finley
Madeline Fischer
Grant Giles
Grant Johnson
Amy Jordan
Andrei Krozel
Yona Liu
Isaiah Mays
Katheryn McWard
Nathaniel Mirly
Austin Muscott
Benjamin Parks
Aiden Petrofsky
Christa Sauer
Alexander Schaefer
Hannah Schaff
Micah Schwartz
Hailey Sherman
Riya Sheth
Saloni Shringarpure
Sophia Strathman
Haleigh Strebe
Alfonso Struckhoff
Noa Vilnai
Benjamin Waisner
Vincent Xu
Venislav Zhelev

10th Grade

Mahde Alkharabsheh
Kristen Allen
Meher Arora
Samantha Atkins
Sarah Carpenter
Etai Dean
Mark Dubinovsky
Sydney Eikmann
Nicholas Galindo
Jessica Goldberg
Graham Hampton
Samuel Hertzler
Connor Huthsing
Linus Kessler
Jeremy Lau
Anna Law
Ryan Lehne
Joseph Liguore
Joshua Monsey
Amalia Newman
Ojasvi Pawar
Joshua Prila
Jaxon Rockenbach
Lorne Saint Christopher
Luis Schneegans
Bryn Sentnor
Ishita Sharma
Varun Shenoy
Michael Siler
Kamryn Smith
Rubina Thomas
Katherine Trebing
Adrea Williams

11th Grade

Anna Arnold
Sarah Butterfield
Alix Enkel
Alexander Evets
Steven Fatzinger
Ella Gal-er
Maria Glastetter
Madalyn Graham
Nicholas Graham
Katherine Hanselman
Jacob Hartman
Matthew Haug
Matthew Kellerman
Saayli Khambekar
Anne Koo
Melina Lopatin
Christopher Lucchesi
Nicholas Nellesen
Philip Olubodun
Sohana Pai
Julia Paradise
Dhruv Patel
Seema Patel
Yogini Patel
Meghan Platke
Danielle Schneider
Jacob Shepherd
Alyssa Shteyn
Deepa Shukla
Taylor Simmons

12th Grade

Lindsay Bals
Alexandria Barge
Noah Campbell
Tyler Cason
JaRen Dailey
Tess Davies
Jillian Day
Jack Faron
Luisa Garcia
Kyle Golcynski
Benjamin Hansen
Jacob Hansen
Katherine Harland
Samuel He
Evan Jacobson
Morgan Jansson
Jacob Kunes
Claire Maher
Tyler Nord
Neer Patel
Lizzy Pfyl
Elizabeth Rand
Kathryn Richmann
Anna Rickard
Lena Sauer
Jack Schuver
Michael Tomory
Christopher Villamayor
Katherine Wisniewski
Annie Yang
Tyler Youtzy
Lily Zhang

Outstanding Citizenship – 5 or More Os

Term 4

9th Grade

Kahalia Adams
Michael Austin
Jalen Bailey
Samuel Barry
Sydney Bateman
Isabella Berger
Colyn Billingsley
Blake Boatright
Logan Boatright
Benjamin Borgmann
Loralie Borgmann
Nicholas Bowman
Alyssa Bray
Madeline Bryan
Asher Buckner
Alexandria Burch
Keyairra Carroll
Yuki Chen
Quinn Chrusciel
Cambelle Clark
Joshua Cole
Dane Coulter
Quinn Coulter
Kaitlyn Crawford
Jana Cunningham
Benjamin Dable
Alexander Davies
Bethel Dawit
Itzel de Zamacona
Mary Decker
Kylie DeMond
Gwendolyn Dempsey
Tayler Dewey
Bernadette Doray
Ryan Drayton
Brooklynn Dunlap
Katherine Estrada-Fano
Carlsan Fajardo
Kevin Fan
Cecelia Finley
Madeline Fischer
Grant Giles
Shalakra Gupta
Quincey Hall
Emma Hampton
Evan Harrigan
Cheyenne Herald
Andrew Hexem

Charles Hilton
Gabriel Hogan
Alan Holmes-Faulkner
Alayna Hopgood
Eryn Hughes
Spencer Hunt
Peter Ikya
Lea Isom
Caylah Johnson
Grant Johnson
Ashley Jones
Amy Jordan
Natalie Kallen
Julia Kempff
Sydney King
Andrei Krozel
Katelyn Latt
Rome Little
Yona Liu
Adolfo Lopez Garcia
Kevin Magana
Isaiah Mays
Mark McDonald
Shawn McGinnis-Hudson
Theodore McKeon
Chsity McKinney
Kaylyn McKoy
Reina McMillan
Sammy McRoy
Katheryn McWard
Justin Meyers
Abigail Miller
Tiffany Moy
Baylee Murray
Austin Muscott
Deepti Nagavelly
Evan Navarre
Pape Momar Ndao
Mercedes Nesbit
Angiolina Niehaus
Kyle Noble
Emma Oldani
Madison Pack
Marisa Padberg
Ana Luiza Pancini
Jalen Parker
Benjamin Parks
Roshan Patel
Kazmin Perkins

Napier Perkins
Aiden Petrofsky
Danna Pham
Christopher Powe
Jalen Powell
Kaycie Poyser
Shelby Pritt
Olivia Rader
Vanessa Ramos
Saul Razo
Asia Reeves
Mackenzie Rhodes
Megan Richmann
Callia Robinson
Kelsey Roemer
Madeline Sass
Christa Sauer
Alexander Schaefer
Hannah Schaff
Sarah Schenk
Cassandra Schoene
Micah Schwartz
Nehal Shah
Hailey Sherman
Riya Sheth
Saloni Shringarpure
Jacqueline Sierra
Grant Simmons
Taya Singletary
Elsa Smith
Eric Smith
Grace Steensma
Sebastian Stickney
Sophia Strathman
Haleigh Strebe
Alfonso Struckhoff
Donyae Sudduth
Hannah Thiede
Ethan Thomson
Myles Tolliver
Waldy Upchurch
Zachary Van Camp
Iker Vazquez
Noa Vilnai
Matthew Vlodek
Noah Vlodek
Benjamin Waisner
Jaela Washington
Tori Welker

Elijah Willenbrink
Brooke Williams
DaSean Williams
Vincent Xu
Krystal Yeremenko
Jennie Yount
Venislav Zhelev
Evan Zomphier

10th Grade

Mahde Alkharabsheh
Jada Allen
Kristen Allen
Alexis Almasalmeh
Alyssa Altmayer
Samuel Amacher
Bailey Annan
Daniel Ard
Morgan Arnold
Meher Arora
Samantha Atkins
Cynthia Baeza
Claudia Baker
Kathryn Baker
Hussam Barakat
Emily Baughman
Lavanya Bhargava
David Blanchard
Dan Botnar
Tanner Boyd
Ethan Breit
Juron Bridgeforth
Julia Brooks
Kalyn Brown
David Buckner
Andrew Butler
Nicole Campbell
Sarah Carpenter
Katie Carpunky
Sam Cassara
Alyssa Chapman
Elizabeth Chapman
Thomas Cholak
Kyng Cleveland
Leah Crain
Mareia Cunningham
Charlotte D'Alfonso
Kirsten Davies
Dilon Davies

Outstanding Citizenship – 5 or More Os

Term 4

10th Grade, cont.

Taylor Davis
Trevor Davis
Etai Dean
Mark Dubinovsky
Aaron Duncan
Sydney Eikmann
Brandon Enlow
Gal Fadlon
Tajah Ferguson
Cameron Foster
Luke Frankenfield
Nicholas Galindo
Aaron Gaskew
Ronnie Gibson
Maximilian Gillis
Nickolas Gladney
Danielle Goldberg
Jessica Goldberg
Abigail Graeler
Nalah Hall
Graham Hampton
James Hanselman
Taylor Harris
Madeline Hartranft
Jaylyn Hauck
Caimoni Hawkins
Scot Hendry
Samuel Hertzler
Elijah Hill
Kennedy Hill
Halley Hunt
Connor Huthsing
Torin Hylan
Esi Imbeah
Nadia James
Savanna Javaux
Madison Jespersen
Madolyn Jewell
Aaryanna Johnson Nsoah
Ryan Johnson
Julia Jones
Kelsie Joyce
Joseph Kang
Shrinithi Karthikeyan
Maxwell Kellen
Kyra Kent
Zinnia Kerman
Andrew Kinamore

Anna Kullman
Ansley Kunzer
Katherine Larson
Jeremy Lau
Anna Law
Ryan Lehne
Markese Lewis
Joseph Liguore
Ethan Loftis
Robert MacMillan
Hannah Maher
Cade Marian
Kasey May
Alec McAuley
Jennifer McGee
Joseph Meier
Abigail Merkle
Tiana Miner
Alijah Mitchell
Sarah Mitulski
Joshua Monsey
Rebekah Neifert
Amalia Newman
John Nimock
Ijeoma Nkenchor
Omena Oberuvwu
Jaclyn O'Donohue
Joshua Oglesby
Anna Osborn
Braj Kumar Patalsingh
Kunj Patel
Rushi Patel
Ojasvi Pawar
Grant Pennington
Jerod Peterson
Abigail Pines
Emma Popham
Joshua Prila
Kellen Proctor
Safiya Ratliff
Cade Recheck
Kenneth Reece
Juwana Rice
Kendall Rice
Nicholas Rieders
Cali Rigby
Aster Rivera
Jaxon Rockenbach
Albert Roland

Grace Rolle Roberts
Elizabeth Rozhanskiy
Lorne Saint Christopher
Kaloeb Salter
Luis Schneegans
Bryn Sentnor
Ishita Sharma
Nicholas Shaughnessy
Kristin Sheffer
Varun Shenoy
Cleopatra Shewmaker
Nandini Shura
Jacob Sigler
Michael Siler
Hannah Simon
Amaria Smith
Kamryn Smith
Rylea Smith
Sean Smith
Alexandra Solomon
Meagan Sotolar
Cailyn Stacker
Nathaniel Steensma
Alexandrea Stout
Jacob Strubelt
Aliah Sullivan
Kaitlyn Thiede
Rubina Thomas
Samuel Thomas
Mckenzie Thompson
Gabriel Ticas Varela
Katherine Trebing
Courtney Turner
Gnana Sasidhar Velchuri
Kathryn Vetter
Eduardo Vide a Herrera
Erica Villamayor
Cecelia Wagner
Nadirah Walker
Jordan Welge
Justin Welge
Paityn Werre
Mikaela Weston
Jamil Whitehead
Zahria Wilkes
Devin Willenbrink
Adrea Williams
Brandon Williams
Carter Williams

Jalani Williams
John Williams
Amari Wilson
Jillian Wolfman
Clayton Wood
Branden Wright
Jack Wright
Isaac Young
Courtney Youtzy
Pedro Zaragoza
Raneem Zari

11th Grade

Jacob Abell
Ericka Alexander
Muhammad Ali
Anna Arnold
Dakota Arnold
Alexander Atwater
Nicholas Austin
Janay Baazov
Lauren Bakula
John Bao
Lauryn Barnes
Lori Barnes
Jayme Bertish
Tremiah Bobo
Joseph Bockerstett
Chu-In Bonkoukou
William Borders
Starla Boyd
Benjamin Bradley
Sophea Brandley
Sabrina Breckwoldt
Jourdyn Brooks
Torren Brown
Jeneva Bruns
Blake Buivid
Sarah Butterfield
Colin Carter
Hannah Cearley
Liberty Chance
Raymond Chieu
Thomas Coleman
Charles Collins III
Tyson Collins
Nathan Crawford
Kyle Cronin
Jonathon Dable

Outstanding Citizenship – 5 or More Os

Term 4

11th Grade, cont.

Mikayel Darbinyan
Jaylen Davis
Caleb Dawit
Janel Dean
Kyleigh Dean
Emily Dubinovskiy
Nathaniel Dyer
Alexandrea Ebert
Olivia Ellman
Alix Enkel
Chanice Essex-Clark
Alexander Evets
Steven Fatzinger
Katelyn Franzer
Rachael Fritz
Ella Gal-er
Cassandra Gant
Lucy Garlich
Tristan Gemzon
Hannah Ghidey
Maria Glastetter
Sneha Goddu
Spencer Goldberg
Jayce Graham
Madalyn Graham
Nicholas Graham
Shimira Granger
Jonathan Greenberg
Amya Gumbs
Kyle Gupta
Antonia Gurevich
Dale Haberstroh
Natalie Hacker
Katherine Hanselman
Kali Hardy
Kaley Harris
Tamia Harris
Tyler Harris
Jacob Hartman
Matthew Haug
Dara Heard
Calvin Heend
Roshae Hemmings
Kayla Henry
Molly Hursh
Christina Ibrahim
Madeleine James
Neha Jayan

Raymonte Jefferson
Jayla Jones
Nicholas Kallaos
Matthew Kellermann
Saayli Khambekar
Alexandra King
Samuel A. Klein
Samuel J. Klein
Anne Koo
Paige Lacy
Aerin Leigh Lammers
Addison Lampert
Wesley Lane
Julia Lappe
John Lehmuth
Israel Lewis
Kathryn Londeree
Melina Lopatin
Christopher Lucchesi
RhonniRose Mantilla
Ryan McCarthy
Daniel McCulloch
Louis Meyers
Henok Moges
Cameron Moseley
Daniel Munie
Nicholas Nellesen
Aleena Nelson
Tyler Nelson
Pedro Niccolini Da Costa Coelho
Kyle Nowotny
Philip Olubodun
Katherine O'Rourke
Sohana Pai
Julia Paradise
Dhruv Patel
Seema Patel
Yogini Patel
DiaMone Patrick
Diana Peguero-Parra
Steven Perkins
Isaac Petrofsky
Meghan Platke
Emma Pramik
Cameron Prayer
Joshua Pritt
Damien Pruett
Monica Rao
Ashton Reeves

Brayan Reyes-Estrada
Lauren Roemer
Cailyn Rogers
Jonah Rosen
Megan Rubenstein
Jesse Rudolph
Baileigh Sample
Sagar Samuel
Danielle Schneider
Jayla Schneider
Dilmurod Sharabidinov
Justin Sheffer
Jacob Shepherd
Tyler Sherman
Duha Shreiteh
Alyssa Shteyn
Deepa Shukla
Joshua Simelbauer
Taylor Simmons
Jacob Smith
Jade Staten
Jenna Steffen
Lauren Steffen
Sarah Strubelt
Jekeel Suber
Illya Sukach
Trey Tisone
Oliver Tizapantzi Serrano
Kristina Tran
Megan Tweedie
Mariya Vasileva
Daimeyana Ward
August Warren
Max Wasson
Alexander Waters
Clayton Watts
Madelyn Were
Diamond Wiley
Brycen Williams
Jourdan Williams
Anthony Wilson
Edward Windham
Riley Wolf
Kyle Wolfe
Alison Yakel
Calysta Yalew
Leah Yount
Xiang Zhao
Morgan Zuhler

12th Grade

James Anders
Samantha Axelrod
Lindsay Bals
Carlos Barbery
Alexandria Barge
Brianna Barrera
Mackenzie Becker
Aliyah Belcher
Kendra Bentley
Madonna Bisada
Anthony Bobbitt
Evan Bordes
Nermina Bracic
Jayeson Brandley
Lillian Brimmer
Duncan Bryan
Kal-El Burgett
Alexys Burns
Noah Campbell
Arrianna Cannon
Alyssa Carpenter
Jayla Carson
Mary Carter
Sean Carter
Miranda Cason
Tyler Cason
Sowmya Chandra
Jeremy Chang
Bilal Chawdhry
Jenae Cotton
Jacob Cummins
Jaren Daily
Ashleigh Daniels
Natalie Dannerger
Tess Davies
Jillian Day
Kara DeYong
Alexia Dickson
Emma Dorgan
Olivia Dudenhoffer
Emily Duncan
Meagan Ellard
Timothy Elliott
Malaya Epps
Andrew Evans
Brooke Farmer
Jack Faron
Gabriel Fels

Outstanding Citizenship – 5 or More Os

Term 4

12th Grade, cont.

Paige Ferguson
Thomas Fischer
Abigail Fite
Benjamin Fite
Makyia Flowers-Tolliver
Reginald Foster
Samantha Frankenfield
Megan Franzer
Luisa Garcia
Allison Gaubatz
Mattison Gaubatz
Daniel Gfeller
Chitrangda Gohil
Aditya Gokhale
Kyle Golcynski
Brittanie Goldenberg
Paige Gratzner
Nicole Grinberg
Heather Haberstroh
Rebekah Ham
Benjamin Hansen
Jacob Hansen
Katherine Harland
Sean Harrigan
Samuel He
Luke Hertzler
Ryan Hess
Sydney Hill
Amber Humphreys
Tyler Jackson
Evan Jacobson
Morgan Jansson
Sogoul Jazbani
Brandon Johnson
Cameron Johnson
Haylea Johnson
Marissa Johnson
Miyah Johnson
Andrew Jones
Davion Jones
Andrew Kandilaroff
Anthony Kandilaroff
James Kempff
Kristan Kent
Zachary Kern
Yeewon Kim
Rayan Koutchoukali
Juliana Kozlowski Kastrup

Charlie Kuehl
Jacob Kunes
Ian Law
Laiyi Li
Dylan Light
Michala Lomax
Joseph Loyet
Kennedy Lucas
Alyssa Lutker
Claire Maher
Melah Maipandi
Autumn Mannel
Jordan May
Kristin McClearen
Zachary McColl
Dymond McWilliams
Nikolas Meyers
Joshua Migneco
Tawni Miranda
Matthew Mitulski
Christopher Mobley
Hayleigh Monaghan
Armondo Nelson
Michael Ney
David Nkenchor
Erik Noble
Tyler Nord
Veronica Norwood
Oluwatobi Ola
Ethan Ortmann
Ami Patel
Khushboo Patel
Neer Patel
Yogi Patel
Ethan Pelkey
Kylea Perkins
Jackson Petryka
Lizzy Pfyl
Elizabeth Rand
Tyler Rewerts
Kathryn Richmann
Anna Rickard
Hunter Ring
Johan Ro
Nazeer Robinson
Essence Rowell
Brooke Russell
Lena Sauer
Ayanna Savoy

Andrea Schilp
Zachary Scott
Hannah Serra
Gabriel Simpson
Alexis Smith
Aundrea Smith
Ryan Smith
Lucinda Snow
Lauren Sparks
Lela Sperling
Skye Stanwich
Zachary Stemler
Cory Stephan
Ashia Stith
Jeffrey Stockton
Kayla Summy
Kaitlyn Thomas
Fernanda Tizapantzi Serrano
Devin Tran
Jack Tweedie
Lienna Upchurch
Claire Vance
Karen Vazquez Escalante
Christopher Villamayor
Ciara Vitale
Marcus Volpe
Matthew Von Till
Tayler Wagner
Rachel Walters
Brian Wasserman
Zachary Weinrich
Shaylynn Wheeler
Warren White
Derrion Wilbert
Christian Wilder
Gregory Williams
Mariah Williams
Katherine Wisniewski
Chanyoung Woo
Mishel Yakubovsky
Patrick Yang
Steven Yang
Yuki Yang
Himaja Yerragunta
John Yi
Steven Yoo
Barrington Young
Tyler Youtzy
Jeremiah Zamorano

Lily Zhang
Yanshuo Zhang

Alcohol Free Party Pledge Program

Please join with other parents in making a pledge to promote safe and healthy alternatives for weekend activities.

The PTO would like to invite you to pledge that you will not knowingly allow students to gather at your house and use alcohol or drugs. By making this pledge you are reinforcing with other parents that you support each other in promoting a healthy lifestyle for your children. The list of parents who have made the pledge will be published in the monthly Principal's Newsletter so parents can refer to it anytime your son/ daughter is invited to a party. Thank you for considering making this pledge to keep our students safe and healthy!

Student	Class	Parents	Student	Class	Parents
Jacob Abell	2018	Jack & Mindy Abell	Sydney King	2020	Keith & Melinda King
Sam Amacher	2019	Carolyn Amacher	Joey Liguore	2019	Lisa & Sal Liguore
Meher Arora	2019	Jasleen & Ishwinder Arora	Alyssa Lutker	2017	Lesley & Ray Lutker
Claudia Baker	2019	Karen Baker	RhonnaRose Mantilla	2018	Rhonda Woods
Lindsay Bals	2017	Jimmy & Stacia Bals	Abigail Miller	2020	Cheri & Jeff Miller
Megan Battles	2020	Timothy Battles	Chandler Mix	2019	Scott & Jeanette Mix
Molly Battles	2018	Timothy Battles	Cameron Moseley	2018	Scott & Yana Moseley
Trevor Berta	2020	Steve & Lisa Dzafic	Amalia Newman	2019	Irene & Jon Newman
Jayme Bertish	2018	Jodie & Gerry Bertish	Michael Ney	2017	Mary & Tim Ney
Mason Boime	2018	Joel & Lizzie Boime	Hunter Parker	2020	Vicki & Myron Parker
Benjamin Borgmann	2020	Kevin & Jolene Borgmann	Emma Petrofsky	2017	Rich & Helen Petrofsky
Loralie Borgmann	2020	Kevin & Jolene Borgmann	Isaac Petrofsky	2018	Glenda & Bryan Petrofsky
Starla Boyd	2018	Verna Boyd	Christopher Powe	2020	Karla Sydnor
Sam Cassara	2019	Mike & Karen Cassara	Josh Pritt	2018	Kris Graham-Pritt/Charles Pritt
Liberty Chance	2018	Nicole Chance	Shelby Pritt	2020	Kris Graham-Pritt/Charles Pritt
Thomas Coleman, Jr.	2018	Candice Coleman	Skyler Reinke	2019	Julie & Paul Reinke
Emily Corley	2018	Erik & Mary Corley	Tyler Rewerts	2017	Karen & Mark Rewerts
Charlotte D'Alfonso	2019	Charlotte & Tom D'Alfonso	Katie Richmann	2017	Susie & Jim Richmann
Jaren Daily	2017	James & Lurenda Dailey	Cali Rigby	2019	Linda Rigby
Etai Dean	2019	Nivi & Jason Dean	Hannah Schaff	2020	Tim & Cheryl Schaff
Nick Dobbert	2017	Barb & Greg Dobbert	Cassie Schoene	2020	Risa & Chuck Schoene
Nathan Dyer	2018	Rick & Kathy Dyer	Michael Siler	2019	Michele & Patrick Siler
Gabe Fels	2017	Dan & Julie Fels	Zachary Stemler	2017	Joe & Tracy Stemler
Cecelia Finley	2020	Paul & Liz Finley	Nicholas Thomas	2017	Kahil & Sylvia Thomas
Madeline Fischer	2020	Tom Fischer	Myles Tolliver	2020	Sandi & Rodney Tolliver
Thomas Fischer	2017	Tom Fischer	Clayton Watts	2018	Marc & Suzanne Watts
Sean Frye	2020	Michael Frye	Jonathan Watts	2020	Marc & Suzanne Watts
Luisa Garcia	2017	Jill & Lu Garcia	Carter Williams	2019	Kenyatta Williams
Kyle Golcynski	2017	Korey & Amalia Golcynski	Gregory Williams	2017	Kenyatta Williams
Spencer Goldberg	2018	Brian & Julie Goldberg	Riley Wolf	2018	Tim & Simmy Wolf
Nicholas Graham	2018	Beth & Eric Graham	Jillian Wolfman	2019	Natalie & Neil Wolfman
Jameson Hague	2020	Sharon & Matt Cogo	Greg Wright II	2017	Pamela Brown
Maddie James	2018	Mike & Danette James	Vincent Xu	2020	Xiaoxia Cui
Natalie Kallen	2020	Elizabeth Kallen	Venislav Zhelev	2020	Milena Zheleva
Alexandra King	2018	Keith & Melinda King			

Please fill out and mail to: Jenny Marquart - Principal
Parkway North High School
12860 Fee Fee Rd.
St. Louis, MO 63146

Or, you may deliver your completed form to Dr. Marquart's office

I pledge that all parties in my home for North High students and their friends will be chaperoned, and that I will neither serve nor knowingly permit the use of alcohol or drugs at such parties.

Parent Name(s): _____

Student's Name: _____ Class of: _____

Parent Signature(s): _____

PNH CHEERLEADING TRYOUTS

2017-2018 School Year

Informational Meeting

Tuesday, March 21, 2017–6:30 PM – Commons

(Attendance strongly encouraged; required paperwork will be handed out)

Tryouts:

Monday, March 27th, 2017 6 PM – 9 PM

Tuesday, March 28th, 2017 6 PM – 8:30 PM

Thursday, March 30th, 2017 6 PM – 8 PM

Friday, March 31st, 2017 Final Tryout Day

Freshmen: 6:00 PM

Sophomores: 7:00PM

Juniors and Seniors: 8:00 PM

Please arrive 20-30 minutes ahead of time to stretch and warm up

Questions? Email pnhvikingscheer@gmail.com or see Mrs. Melnick in the math department.

FREQUENTLY ASKED QUESTIONS

GRADUATION ACTIVITIES AND DETAILS

1. WHAT IS THE PURPOSE OF SENIOR FAREWELL CEREMONY?
Senior Farewell Ceremony is a time of remembering. The ceremony will be in the main gymnasium at 7:00 p.m., Monday, May 15, 2017. Attendance is optional for this event, which features the traditional slide show and candle lighting ceremony. Students must wear a cap and gown to participate.
2. WHEN IS GRADUATION?
Graduation is at 7:00 p.m. on Tuesday, May 16, 2017, at Queeny Park. There is no charge for parking. There are accommodations for those needing assistance. Chair ramps are available to assist audience members with special needs.
3. HOW MUCH IS THE GRADUATION FEE? WHAT DOES IT COVER?
All Parkway high schools charge a graduation fee. The \$65.00 fee helps offset costs associated with graduation such as rental of Queeny Park, caps and gowns, diplomas and covers, printing tickets, programs, and expenses related to Senior Farewell Ceremony. ***In addition, graduates will be able to keep their gown, cap and tassel as a souvenir.*** This fee is due in the bookstore by March 9, 2017, and can be paid by cash, check or credit/debit card. Please make checks payable to Parkway North High.
4. IS GRADUATION PRACTICE REQUIRED?
Graduation practice is **MANDATORY** for all students who plan to participate in the ceremony. Practice will be held at 9:00 am – 12:00 pm at Greensfelder Complex at Queeny Park on Monday, May 15, 2017.
5. ARE TICKETS REQUIRED FOR SENIOR FAREWELL CEREMONY AND GRADUATION?
Tickets are not required for Senior Farewell Ceremony, but ARE necessary for admission to the graduation ceremony at Queeny Park.
6. HOW MANY TICKETS DO SENIORS RECEIVE? WHEN ARE TICKETS DISTRIBUTED? HOW CAN I GET ADDITIONAL TICKETS?
Each senior is given eight (8) tickets during graduation practice on Monday, May 15, 2017. Those who need additional tickets should check to see if a friend has extras. NO EXTRA TICKETS ARE AVAILABLE.

The Class of 2017 consists of capable, curious, caring and confident learners who understand and respond to the challenges of an ever-changing world.

7. WHEN DO SENIORS RECEIVE THEIR CAP AND GOWN?
Caps and gowns will be distributed at the Senior Walk following 5th block final exams on Friday, May 12, 2017.
8. WHAT IS THE SENIOR WALK?
This is our annual tradition where seniors walk through the halls of North High one last time, wearing their caps and gowns, as staff and students bid them farewell. Parents are welcome to attend and view the procession.
9. HOW MAY WE OBTAIN PHOTOGRAPHS OF GRADUATION?
Parkway North has contracted professional photography services through Wagner Portrait Group. Candid photos of the ceremony, speakers, group photos, and each graduate will be photographed. After the ceremony, proofs of each student will be mailed to your home and will be available online for you to view and order 3-4 days after the ceremony. To view and order portraits online, go to: www.WagnerPortraitGroup.com. Click on the "SHOP" button, then choose the "View Graduations" button.
10. WHAT IS THE "PROJECT GRADUATION/SENIOR BASH?" MAY I BRING A GUEST?
Project Graduation/Senior Bash is an after-graduation party. **Guests are not permitted and only those students participating in graduation may attend.** The party begins at 10:00 p.m. at The Lodge Des Peres. Students will NOT be admitted after 11:00. Graduates **MUST** remain until the end, which is approximately 4:00 a.m. Tickets can be purchased in the bookstore for \$40.00 through February 17, 2017; payment can be made in cash or by check. Make checks payable to Parkway North Senior Bash.
11. WHERE DO SENIORS PAY FOR LOST BOOKS AND FINES?
Books and lost equipment fines should be paid in the bookstore. This is also true for fund-raising fees that are due. Any textbook or library book which has not been returned must be paid for before diplomas are issued. The school must be reimbursed for lost uniforms. **Students should check Infinite Campus for any fees/fines owed or contact Mrs. Dulin in the bookstore.**
12. WHEN ARE FINALS FOR SENIORS AND WHEN IS THEIR LAST DAY?
The last day of classes for seniors is **Friday, May 12, 2017.**

The final exam schedule is as follows:

<u>3rd & 4th Blocks:</u>	May 9 –A Day
<u>7th & 8th Blocks:</u>	May 10 –B Day
<u>1st & 2nd Blocks:</u>	May 11 - A Day – Seniors dismissed at 10:40 am
<u>5th Block:</u>	May 12 - B Day - Dismissal after the Senior Walk - approximately 10:15 am

The Class of 2017 consists of capable, curious, caring and confident learners who understand and respond to the challenges of an ever-changing world.

Project Graduation 2017

Senior Bash is an annual drug and alcohol free party that is sponsored by the parents of the Senior Class. It is a “lock-in” on graduation night from approximately 10:00 p.m. – 4:00 a.m. at The Lodge in Des Peres. This is a safe and fun way for our graduates to celebrate with their friends. Let’s make this a great party for our 2017 graduates!

Use this form to purchase admission for your student to Senior Bash.

We are also selling yard signs that read “Parkway North 2017 Graduate”. Order your sign now, and pick it up in May to show how proud you are of your Parkway North Graduate!

Questions? Contact Mary Ney at ney1994@aol.com or 314-878-3810 or Stacia Bals at stacia0222@gmail.com or 314-578-7582.

Senior Bash Ticket

- ____ I would like to purchase a ticket to Senior Bash 2017.
- ____ \$35 Now – October 14, 2016
- ____ \$40 October 15, 2016 – February 17, 2017
- ____ \$45 After February 17, 2017 *NO TICKETS WILL BE SOLD AFTER May 12th.

Yard Sign

- ____ I would like to purchase a “Parkway North 2017 Graduate” yard sign.
- ____ \$20 Purchase before Friday, April 7, 2017. Pick up sign at PNH in May.

Donate

____ I would like to anonymously underwrite the cost of another student unable to attend due to financial need. Donations of any amount are most welcome.

Senior Bash Ticket _____

Yard Sign _____

Donation _____

Total Enclosed _____

Student Name: _____ Phone: _____

Address: _____

Parent’s Name(s): _____

Email: _____

Please make checks payable to: Parkway North Senior Bash—Mail to: Mary Ney, 13210 Autumn Trails Court, Saint Louis, MO 63141, **OR** turn form and check into the bookstore. Thank you for your support of Senior Bash 2017!

**PARKWAY SCHOOL
DISTRICT**

Parkway North High School
12860 Fee Fee Road
St. Louis, MO 63146

Phone: 314-415-7600
Fax: 314-415-7614

Grade Level Office Numbers

9th Grade	415-7608
10th Grade	415-7604
11th Grade	415-7610
12th Grade	415-7606

Principal's Secretary
Karen Wood 415-7602

Principal
Jenny Marquart 415-7601

We're on the web!
[http://www.edline.net/pages/
ParkwayNorthHS](http://www.edline.net/pages/ParkwayNorthHS)

Dates to Remember

March 10-19

March 28
March 29
March 30

April 4

April 5

April 6
April 8
April 12
April 13

April 13

April 14

April 17

April 19

April 19

April 19

April 20 & 21

April 22

April 22

April 23

April 24

May 1-12

May 1

May 3

May 4

May 6

May 8

May 9

May 9-12

May 10

May 12

May 12

May 12

May 15

May 15

May 16

May 22

May 23-25

May 25

May 29

June 5

June 10

June 14

July 7

July 31

No School – Spring Break

All-District Orchestra Concert, Queeny Park, 7:30

Purple Pride Night 7:00

NHS Blood Drive

PTO Parent-to-Parent Meeting 7:00

Delayed Start 9:35

Senior Parent Meeting 7:00

ACT Testing

BOE Meeting, Central Middle, 7:00

End of 12 Week Grading Period

Special Olympics / PNH Day of Service

No School – Good Friday

Project Parkway, North High, 6:30-8:00

Early Release 12:55

ACT Test– Juniors / Practice ACT Test – Freshmen & Sophomores

Senior Picnic

One Acts 7:00

All-District Art Show, Queeny Park, 10:00-4:00

Jazz Concert 7:30

All-District Art Show, Queeny Park, 12:00-4:00

Parkway Appreciation Evening

AP Testing

Percussion Concert 7:00

Spring Choir Concert 7:00

Honors Evening 7:00

Prom

Spring Orchestra Concert 7:00

Band Concert, Logan College, 7:00

Senior Finals

BOE Meeting, Central Middle, 7:00

Last Day for Seniors!

No Travel Lab – Senior Walk

Theatre Awards 7:00-8:30

Graduation Practice, Queeny Park, 9:00-12:00

Senior Farewell Ceremony 7:00

Graduation, Queeny Park, 7:00

Finals – Full Day

Finals – Half Days, 11:35 Dismissal

Last Day of School!

Memorial Day

Summer School Begins

ACT Testing

BOE Meeting, Central Middle, 7:00

Summer School Ends

Fall Sports Begin