

One-of-a-kind properties, opportunities

District looks to sell unused buildings

Imagine raising the blinds of your newly rehabbed loft and seeing the city skyline. Or heading out for a night of fun at a multi-purpose entertainment center that looks like a castle and was built in the early 1900s. These opportunities — and many more — are available through the Saint Louis Public Schools Building Revitalization Collaborative (BRC).

As the city's population has decreased, so has the population of school-aged children, requiring the District to close several dozen schools. Most SLPS schools were designed by noted architect William B. Ittner and are architecturally significant. Huge windows, stunning brickwork, oak cabinetry, brightly polished wood, grand staircases and decorative stained glass are among the features that set SLPS schools apart.

The Clark school building is located at 1020 N. Union Blvd. This historic school is just north of Delmar Boulevard with commercial areas nearby. The W.B. Ittner-designed school was named for explorer William Clark.

BRC | pg. 4

NON-PROFIT
US POSTAGE
PAID
ST. LOUIS, MO
PERMIT #576

Saint Louis Public Schools
801 N. 11th Street
Saint Louis, MO 63101

Transformation Plan 2.0 moving district in right direction

Our mission is to provide a quality education for all students and enable them to realize their full intellectual potential. Saint Louis Public Schools has continuously improved over the past five years and is provisionally accredited by the state.

During the 2014-15 school year, Superintendent Dr. Kelvin R. Adams introduced the District's new strategic plan for achievement. Transformation Plan 2.0 takes into account our steady gains over the past few years and sets four goals for higher achievement.

These goals will allow the District to operate at a higher academic level, clearly communicate our focus, relentlessly use data to accomplish our goals and have fun doing it. To learn more about Transformation Plan 2.0, please visit www.slps.org/plan.

Goals

- 1 The district supports a system of excellent schools.**

 - SLPS will be fully accredited, and 75% of schools will achieve provisional or full accreditation by 2017.
 - SLPS will be financially sound and have a 10% unrestricted fund balance by 2019.
- 2 The district cultivates school leaders in administration and the classroom.**

 - By August 2016, leader effectiveness and retention within the district will increase.
 - Teachers will lead instruction that increases student achievement on multiple assessments, including reading benchmarks and state tests.
 - Lowest-performing students will increase their performance by 25%.
- 3 All students read to lead and succeed.**

 - By the end of the 2018 school year, 80% of 3rd graders will be reading on grade level.
 - By the end of each school year, 85% of students will demonstrate a minimum of one year's growth in reading.
 - By 2020, 90% of our students will be prepared for the college and/or career of their choice upon graduation from high school.
- 4 Partnerships support students.**

 - By 2016, the district will maximize the number and amount of grant awards it receives.
 - By 2017, 90% of families and community partners will give our schools an "A" when asked to rate if schools are welcoming and supportive.

Welcome to the 2015 school year

There is nothing quite like the first day of school. It is a time when students are excited about reconnecting with their friends after summer vacation and teachers are equally excited to welcome a

new group of eager students and begin the school-year-long journey of working and learning together.

Saint Louis Public Schools is excited to begin another school year! Parents have been sending their children to the SLPS for more than 150 years and it is an honor for every staff member to help prepare students for the brightest future possible. We believe 2015-16 will be another outstanding school year.

As we begin a new school year, there are a few changes I'd like to highlight for you.

First, the Special Administrative Board approved an adjusted school year calendar and bell time changes for this year. Parents, staff and community members voiced a concern about the school year beginning too early in August and the SAB voted to change the first day of school from August 10, 2015 to August 17, 2015. There were also numerous requests to move the start time for first tier schools from a 7:10 a.m. time to a later time. After reviewing several options, the SAB voted to move all start and dismissal times by 20 minutes to bring the District more in-line with other area schools.

District students at three schools will be starting school in a new location this year. The Collegiate School of Medicine & Bioscience will expand to include students in grade 9 through grade 11 this school session and will relocate from the Des Peres School to a larger building, the former Wyman School.

Middle school students presently attending the Academy of Environmental Science and Math (AESM) will now attend school at Toussaint L'Ouverture. Finally, College Prep High School at Madison seniors will attend school at Vashon this school session, while underclassmen were directed to other schools.

As one school year ends and another begins there are always new faces to welcome and long-time friends to say goodbye to as they leave for retirement or other opportunities. The 2015-16 school year is no different.

The District is excited to welcome several new teachers, principals, support staff and administrators to our SLPS team. While space prohibits us from listing all staff members in this issue of "School and Home", I encourage you to familiarize yourself with our school principals, as they are listed on this page.

Looking forward, I know SLPS students will continue to improve in the classroom and beyond thanks to the tremendous support they receive from our community partners. Our children are truly blessed to receive mentoring, tutoring and other resources from our local churches, non-profit partners and corporate benefactors. It is amazing to have so many who are ready and willing to do whatever is needed for our children.

Summer vacation is officially over as of Monday, August 17. The custodial team has worked extremely hard this summer to prepare our schools to welcome students and staff. I look forward to another successful school year and can't wait for the first day of school.

SLPS 2015-16 School Listings

	Grades	Principal	Address	Phone Number
Elementary Schools				
Adams	PS-6	Cameron Coleman	1311 Tower Grove	314-535-3910
Ames Visual and Performing Arts (VPA)	PS-5	JaVeeta Parks-Prince	2900 Hadley	314-241-7165
Ashland	PS-6	Lisa Brown	3921 N. Newstead	314-385-4767
Bryan Hill	PS-5	Dr. Sarah Briscoe	2128 Gano	314-534-0370
Buder	PS-5	Michelle Flores	5319 Lansdowne	314-352-4343
Carver	PS-4	Anna Westlund	3325 Bell	314-345-5690
Clay	PS-5	Dr. Donna Owens	3820 N. 14th	314-231-9608
Columbia	PS-6	DeShaonda Payton (interim)	3120 St. Louis	314-533-2750
Cote Brilliante	PS-6	Mildred Moore	2616 Cora	314-531-8680
Dewey IS	PS-5	Andrew Donovan	6746 Clayton	314-645-4845
Dunbar	PS-6	Jacara Sproaps	1415 N. Garrison	314-533-2526
Farragut	PS-6	Patricia Cox	4025 Sullivan	314-531-1198
Ford	PS-6	Joseph Williams	1383 Clara	314-383-0836
Froebel Literacy Academy	PS-6	Mamie Womack	3709 Nebraska	314-771-3533
Gateway MST Elementary	PS-5	Dr. Rose Howard	#4 Gateway	314-241-8255
Gateway - Michael SpEd	PS-8	Dr. Rose Howard	#2 Gateway	314-241-0993
Hamilton	PS-5	Starlett Frenchie	5819 Westminster	314-367-0552
Herzog Academy	PS-6	Sandra Bell	5831 Pamplin	314-385-2212
Hickey	PS-5	Peggy Starks	3111 Cora	314-383-2550
Hodgen College Bound Academy	PS-6	Brandon Murray (interim)	1616 California	314-771-2539
Humboldt Acad. of Higher Learning	3-5	Jacqueline Russell	2516 S. 9th	314-932-5720
Jefferson	PS-6	Michelle Jones	1301 Hogan	314-231-2459
Kennard CJA	PS-5	Dr. Wanda LeFlore	5031 Potomac	314-353-8875
Laclede	PS-5	Dr. DaMaris White	5821 Kennerly	314-385-0546
Lexington	PS-5	Myra Pendleton	5030 Lexington	314-385-2522
Lyon Academy @ Blow	K-8	Dr. Ingrid Iskali	516 Loughborough	314-353-1349
Mallinckrodt Acad. of Gifted Instruction	PS-5	DeAndre Thomas	6020 Pernod	314-352-9212
Mann	PS-5	Dr. Nicole Conaway	4047 Juniata	314-772-4545
Mason School of Academic & Cultural Literacy	PS-6	Deborah Leto	6031 S.west	314-645-1201
Meramec	PS-5	LaKena Curtis	2745 Meramec	314-353-7145
Monroe	PS-6	Felicia Miller	3641 Missouri	314-776-7315
Mullanphy ILC (Investigative Learning Center)	PS-5	Kelli Casper	4221 Shaw	314-772-0994
Earl Nance Sr. Elementary School	PS-6	Jana Haywood	8959 Riverview	314-867-0634
Nahed Chapman Preparatory Academy	K-10	Donnie Harris (interim)	1530 S. Grand	314-664-1066
Oak Hill	PS-5	Dr. Karessa Morrow	4300 Morganford	314-481-0420
Gilkey Pamoja Preparatory Academy @ Cole	PS-8	Sean Nichols	3935 Enright	314-533-0894
Patrick Henry Downtown Academy	PS-6	Colby Heckendorn	1220 N. 10th	314-231-7284
Peabody	PS-5	Monica Seawood	1224 S. 14th	314-241-1533
Shaw VPA	PS-5	Dr. Lori Craig	5329 Columbia	314-776-5091
Shenandoah	PS-6	Sonya Wayne	3412 Shenandoah	314-772-7544
Sigel	PS-6	Hollie Russell-West	2050 Allen	314-771-0010
Stix ECC	PS-2	Diane Dymond	647 Tower Grove	314-533-0874
Walbridge	PS-6	Sarah Briscoe	5000 Davison	314-383-1829
Washington Montessori	PS-5	DeAdrienne Torrey	1130 N. Euclid	314-361-0432
Wilkinson ECC@ Roe	PS-2	Yvette Levy (interim)	1921 Prather	314-645-1202
Woerner	PS-5	Margaret Meyer	6131 Leona	314-481-8585
Woodward	PS-5	Carla Cunigan	725 Bellerive	314-353-1346
Middle Schools				
AESM @ L'Ouverture	5-8	CeAndre Perry	3021 Hickory	314-932-1465
Busch Middle School of Character	6-8	Robert Lescher	5910 Clifton	314-352-1043
Carr Lane VPA	6-8	Cornelius Green	1004 N. Jefferson	314-231-0413
Compton Drew ILC	6-8	Susan Reid	5130 Oakland	314-652-9282
Fanning	6-8	June Berry	3417 Grace	314-772-1038
Gateway MST	6-8	Aisha Grace	1200 N. Jefferson	314-241-2295
Langston	6-8	Lanetra Thomas	5511 Wabada	314-383-2908
Long	6-8	Brenda Smith	5028 Morganford	314-481-3440
McKinley CJA	6-12	Steve Warmack (interim)	2156 Russell	314-773-0027
Yeatman-Liddell Preparatory	7-8	Dr. Leslie Bonner	4265 Athlone	314-261-8132
High Schools				
Carnahan High School of the Future	9-12	LaTasha Jones	4041 S. Broadway	314-457-0582
Central VPA	9-12	Dr. Kacy Seals (interim)	3125 S. Kingshighway	314-771-2772
Cleveland NJROTC	9-12	Dr. Susan Viviano	3125 S. Kingshighway	314-776-1301
Clyde C. Miller Career Academy	9-12	Michael Brown	1000 N. Grand	314-371-0394
Collegiate School of Medicine & Bioscience	9-10	Frederick Steele	1547 S. Theresa	314-696-2290
Gateway STEM Academy	9-12	Debra Powell-Childress (interim)	5101 McRee	314-776-3300
Metro	9-12	Dr. Wilfred Moore	4015 McPherson	314-534-3894
Northwest Academy of Law	9-12	Valerie Carter-Thomas	5140 Riverview	314-385-4774
Nottingham CAJT	9-12	Brian O'Connor	4915 Donovan	314-481-4095
Roosevelt	9-12	Dr. Crystal Gale	3230 Hartford	314-776-6040
Soldan IS	9-12	Dr. Thomas Cason	918 N. Union	314-367-9222
Sumner	9-12	Dr. Michael Triplett (interim)	4268 West Cottage	314-371-1048
Vashon	9-12	Stanley Green (interim)	3035 Cass	314-533-9487
Programs				
Fresh Start @ Sumner	ages 17-21	Dr. Debra Powell	4268 West Cottage	314-371-1048
Griscom	5-12	James Harris	3847 Enright	314-552-2219
Innovative Concept Academy @ Blewett	9-12	Ciceley Johnson	1927 Cass	314-231-7738
Multiple Pathways at Beaumont		Justin Moore	3836 Natural Bridge	314-533-2410
Stevens Center for Academic Development	6-8	Angelique Brown	1033 Whittier	314-533-8550

Follow Dr. Adams on Twitter!

@slps_supt

SLPS names the Teacher of the Year

Stix music teacher John Culver Wilson selected

Stix Early Childhood Center music teacher John Culver Wilson is the Saint Louis Public Schools 2014-15 Teacher of the Year. Wilson was presented with the honor during a surprise visit to his classroom by Deputy Superintendents David Hardy and Rachel Seward during the last week of school.

"Mr. Wilson designs music lessons that are interesting and interactive for all of our students," said Stix ECC Principal Diane Dymond. "All children are exposed to different genres of music, famous music composers and modern day musical artists. ... He is an asset to our staff and our district."

Wilson was selected by the District's Professional Development Office as the overall Teacher of the Year from a pool of 17 educators honored in November as subject-matter-specific SLPS Teachers of the Year. At that time, Wilson received the Webster University Leigh Gerding College of Fine Arts Elementary Music Teacher of the Year award.

Wilson is a former recipient of a Pettus Excellence in Teaching Award. He completed a master's degree in teaching from Webster University, plus 30 additional hours of graduate work, and has been a professional, performing musician for 40 years.

"John's aptitude for involving young students in music is just phenomenal," said Linda Haynes-Smith, Stix ECC's physical education teacher and longtime mentor to Wilson. "I've had the opportunity to witness the teaching strategies that are employed in his daily classroom setting, which encourage students to enjoy, learn, desire and perform music at an advanced level. John's proficiency in the field of education — and more specifically the area of music — allows him to create lyrics and songs that are specific to our school's culture."

As the District's overall Teacher of the Year, Wilson was eligible to compete in the Missouri Teacher of the Year contest.

Deputy Superintendent for Academics David Hardy surprises John Culver Wilson with his award.

SLPS 2014-15 Teachers of the Year

Saint Louis Public Schools presents the 2014-15 Teachers of the Year. These educators represent the best of the best.

Nominees must explain their teaching philosophy and approach to teaching; provide examples of classroom lesson plans; and be recommended by an administrator and a professional colleague. Retired SLPS principals and teachers decide the winners. The awardees were honored with a reception at Palladium St. Louis. Each winner received a trophy and a \$1,000 award from the St. Louis Public Schools Foundation. All subject-area teachers also received a \$500 award for related education materials through the Parsons Blewett Memorial Fund. The 2014-15 honorees are:

Glenn Barnes
Clyde C. Miller Career Academy

Danielle Butler
Oak Hill Elementary School

Evelyn Fields
Metro Academic & Classical High School

Kelly Hahn
Wilkinson Early Childhood Center

Kathryn Kramer
Ames VPA Elementary

Linda Mitchell
Parents as Teachers

Colette Morton
Gateway STEM High School

Phillip Norris
Gateway STEM High School

Michael Paradise
Roosevelt High School

Natasha Payne
Roosevelt High School

Stephen Michael Pipitone
Woerner Elementary

Carolyn Recke
Kennard Classical Junior Academy

Jacob Reft
Mullanphy ILC

Kelly Taylor
Carnahan High School of the Future

Shari Telaar
Soldan International Studies

Fabian Turner
Hickey Elementary School

John Culver Wilson
Stix Early Childhood Center

Child Find Public Notice

This notice will be provided in alternative formats, as needed

Do you know a child who may be in need of special education services? If you suspect a child of having a disability, Saint Louis Public Schools can open a window of hope for a brighter future.

WHAT IS CHILD FIND?

“Child Find” refers to the process of locating, identifying, and evaluating children with disabilities to ensure that they receive services to which they are entitled if it is determined that a disability interferes with learning.

DISABILITY CATEGORIES AND SERVICES

Children, ages 3 to 21, who are suspected of having a disability may be referred for a possible evaluation to determine if they are eligible for special education and related services. Difficulties may be experienced in one or more of the following disability areas:

- Autism
- Deaf/Blind
- Emotional Disturbance
- Hearing Impairment/Deafness
- Mental Retardation/Intellectual Disability
- Multiple Disabilities
- Orthopedic Impairment
- Other Health Impairment
- Specific Learning Disabilities
- Speech and/or Language Impairment
- Traumatic Brain Injury
- Visual Impairment/Blindness
- Developmental Delay in Young Children

All special education services, which are determined to be necessary, are provided at no cost. Services may include:

- Audiology
- Counseling services
- Interpreting services
- Occupational therapy
- Orientation and mobility services
- Physical therapy
- Psychological services
- School health and school nurse services
- School social work services
- Speech and/or language therapy
- Transportation

REFERRAL

Parents, social workers, medical professionals, representatives of an agency, or anyone who is concerned, may refer a child suspected of a disability. Further information about referrals for special education services is available at the closest school in your neighborhood or at the Central Office located at 801 N. 11th Street.

IDENTIFICATION

All responsible public agencies are required to identify, locate, and evaluate children with disabilities, including children with disabilities who are in transition (homeless children) or are wards of the state, and children with disabilities attending private schools who are under the jurisdiction of the agency, regardless of the severity of the disability. This includes children attending private schools, including non-residents if attending private schools within the agency's jurisdiction; highly mobile children, such as migrant and homeless children; and children who are suspected of having a disability and in need of special education even though they are advancing from grade to grade.

Title I Parents Right to Know

The Saint Louis Public School District is required to inform parents of students attending Title I schools that they can request certain information, according to the No Child Left Behind Act of 2001 (Public Law 107-110).

Upon parents' request, the Saint Louis Public School District is required to provide parents/guardians, in a timely manner, the following information:

- Whether their child's teacher has met state qualification and licensing criteria for the grade levels and subject areas in which the teacher provides instruction.
 - Whether the teacher is teaching under emergency or other provisional status through which state qualification or licensing criteria has been waived.
 - What baccalaureate degree major the teacher has and any other graduate certification or degree major held by the teacher and the field of discipline of the certification.
- In addition to the information that parents may request, the Saint Louis Public School District must provide to the parent/guardian:
- Information on the achievement level of their child in the state academic assessments as required.
 - Timely notice that their child has been assigned, or has been taught for four or more consecutive weeks, by a teacher who is not highly qualified.
 - Notification if the District or their child's school has been identified for school improvement, and options available for their child.
 - A Complaint Resolution Procedure annually (SLPS Complaint Resolution Procedure information is listed in SLPS Student Rights Code and Conduct Handbook.)
 - Notification to parents of the option to transfer their student if student is enrolled in an identified persistently dangerous school, or student has been the victim of a criminal offense while on school property to a school not identified.

For more information about Title I parental notification requirements, please contact:

Office of State and Federal Programs
Saint Louis Public Schools
801 N. 11th Street
St. Louis, MO 63101
(314) 345-2324

SLPS Hotlines

SLPS Weather Emergency

Hotline:
314-345-2466

SLPS Events/Comments

Hotline:
314-345-INFO (4636)

SLPS School Safety

Anonymous Tips Hotline:
314-241-7577

SLPS Phone Numbers

STUDENT SERVICES

Early Childhood

314-331-6150

Family & Community

Engagement

314-345-2484

Gifted & Talented

314-345-2435

Recruitment and

Placement

314-633-5200

Special Education

314-633-5344

Students in Transition

314-345-5750

Student Transcripts

314-645-2648

Transportation

314-389-2202

Volunteer Services

314-345-4577

CENTRAL OFFICE

Academic Office

314-345-2488

Athletics

314-345-4418

314-345-4405

Curriculum & Instruction

314-345-4486

Dropout Recruiter

314-345-4424

Human Resources

314-345-2379

Innovative Pathways

314-345-6950

Operations

314-345-4669

Public Information

314-345-2367

Safety & Security

314-865-2020

Superintendent's Office

314-345-2500

ESOL/INTERNATIONAL NUMBERS

ESOL Bilingual

Migrant Program

314-664-1066

The Nahed Chapman

New American Academy

314-776-3285

BRC continued from pg. 1

This past year, the District established the BRC to promote the redevelopment of District-owned properties no longer in use as schools. Funding is limited to maintain these buildings. However, SLPS realizes their significance and wants to encourage the public to generate ideas for how they can be repurposed. Past successful projects include the Field School Lofts, Franklin School Apartments and the Better Family Life Cultural, Educational and Business Center (Emerson School).

For additional information about the BRC or to submit an idea, please visit www.slps.org/realstate. Also, you can find the BRC on Twitter and Instagram at @SLPS_LISTINGS.

In the spring and summer of 2015, SLPS scheduled a series of open houses at 28 closed schools to discuss possible repurposing scenarios for each property. Along with neighbors, SLPS alums, and urban explorers, SLPS Real Estate Director Walker Gaffney invited members of a newly established technical advisory committee (TAC) team to weigh in on the properties.

TAC members include architects, building planners, preservationists, real

estate developers, and representatives from the fields of finance, education, construction and healthcare.

By bringing together community stakeholders and TAC members, SLPS hopes to find creative solutions for these properties that will benefit the District and the St. Louis community as a whole. Follow-up sessions with those who visited the properties are being scheduled for this fall.

Saint Louis Public Schools 2015-16 Academic Year Calendar

July '15

27 11-Month Staff Returns to Work

August '15

3 10.5-Month Staff Returns to Work
10 10-Month Staff Returns to Work
10-14 Opening Activities Days (2 Districtwide Professional Development, 2 Classroom Prep, 1 Principal's Day)
17 **First Class Day for All Students**

September '15

7 Labor Day Holiday (District Closed)
18 Interim Progress Reports for Quarter 1

October '15

9 Professional Development (No Students)
15 Quarter 1 Ends
16 Parent Conferences (No Students)
19 Quarter 2 Begins

November '15

11 Veteran's Day Holiday (District Closed)
20 Interim Progress Reports for Quarter 2
25 No School for Non-12-Month Staff, 12-Month Staff Works (Schools Closed)
26-27 Thanksgiving Holiday (District Closed)

December '15

11 Professional Development (No Students)
17 Quarter 2 Ends
18 Record Keeping Day (No Students)
21-23 No School for Non-12-Month Staff, 12-Month Staff Works (Schools Closed)
24-25 Christmas Holiday (District Closed)
26-31 Winter Break (Schools Closed)

January '16

1 New Year's Day Holiday (District Closed)
4 Classes Resume, Quarter 3 Begins
18 Martin Luther King Jr. Holiday (District Closed)

February '16

5 Interim Progress Reports for Quarter 3
15 President's Day Holiday (District Closed)
26 Professional Development (No Students)

March '16

10 Quarter 3 Ends
11 Parent Conferences (No Students)
14 Quarter 4 Begins
21-25 Spring Break (Schools Closed)

April '16

22 Interim Progress Reports for Quarter 4

May '16

26 **Last Class Day, Quarter 4 Ends**
27 Record Keeping Day (No Students), Last Day for 10-Month Employees
30 Memorial Day Holiday (District Closed)

June '16

3 Last day for 10.5 Month Employees
6 Summer School Begins
10 Last Day for 11-Month Employees
30 Summer School Ends

July '16

4 Independence Day Holiday (District Closed)

Get Connected

[pinterest.com/
stlpublicschool](https://www.pinterest.com/stlpublicschool)

[facebook.com/
slps_info](https://www.facebook.com/slps_info)

[@slps_info](https://twitter.com/slps_info)

2015-16 Bell Times

First Tier Schools • 7:30 a.m. – 2:27 p.m.

High Schools	Gateway STEM
Multiple Pathways at	McKinley CLA
Beaumont	Metro
Clyde C. Miller	Northwest Law
Cleveland NJROTC	Nottingham CAJT
Carnahan HSOF	Soldan Int'l Studies
Central VPA	

Middle Schools

Busch
Carr Lane
Compton-Drew
Long
McKinley CJA
Stevens Center for Academic Development

Second Tier Schools • 8:25 a.m. – 3:22 p.m.

High Schools

CSMB	Sumner
Roosevelt	Vashon

Middle Schools

Gateway Middle
Langston

Elementary Schools

Adams	Lexington
Ashland	Lyon @ Blow
Buder	Mann
Clay	Mason
Columbia	Monroe
Gateway Elem.	Nance
Gateway Michael	Gilkey Pamoja Prep
Hamilton	Academy @ Cole
Hickey	Peabody
Jefferson	Walbridge

Second Tier Schools • 8:35 a.m. – 3:32 p.m.

Middle Schools

Fanning	Amer. Acad.
Nahed Chapman New	Yeatman-Liddell

Elementary Schools

Bryan Hill	Ford
Cote Brilliance	Herzog
Dunbar	Laclede
Farragut	Henry

Third Tier Schools • 9:30 a.m. – 4:27 p.m.

High Schools

Innovative Concept @ Blewett

Middle Schools

AESM @ L'Ouverture

Elementary Schools

Ames VPA	Shenandoah
Carver	Sigel
Kennard	Stix ECC
Mallinckrodt	Woerner
Meramec	Washington Montessori
Mullanphy	Wilkinson ECC
Oak Hill	Woodward

Third Tier Schools • 9:40 a.m. – 4:37 p.m.

Elementary Schools

Dewey
Froebel
Hodgen
Humboldt
Shaw VPA

The Importance of Immunizations: Safe, Effective and Required

School will start in just a few days. Are your kids ready? According to Missouri law, all children must show proof of immunization compliance before enrollment in school. If children show up without proper immunizations on file, they may be sent home until their records are up to date. It's not too late! Schedule an appointment with your child's doctor or nurse practitioner to get needed immunizations before the first day of school. You can also visit one of these resources.

FREE OR LOW-COST RESOURCES AVAILABLE:

- Family Care Health Centers: 314-531-5444
- Grace Hill: 314-898-1782
- Missouri Health Department (South County): 314-367-5820
- People's Health Centers: 314-367-7848
- St. Louis Children's Hospital Healthy Kids Express: 314-286-0947
- Saint Louis University Health Resource Center: 314-389-0008
- Urgent Care for Kids: 314-932-7333
- Explore other options at: stlouisihh.org

WHAT TO BRING TO THE APPOINTMENT:

- Insurance card/information
- Current immunization record
- Letter from the school nurse indicating immunizations required
- If your child receives an immunization at a location other than their primary care physician/nurse practitioner, be sure to also provide a copy to that clinic or doctor's office.

2015-16 Missouri School Immunization Requirements

Vaccines Required for School Attendance	Doses Required by Grade												
	K	1	2	3	4	5	6	7	8	9	10	11	12
DTaP/DTP/DT	4+	4+	4+	4+	4+	4+	4+	4+	4+	4+	4+	4+	4+
Tdap									1	1	1	1	1
IPV (Polio)	3+	3+	3+	3+	3+	3+	3+	3+	3+	3+	3+	3+	3+
MMR	2	2	2	2	2	2	2	2	2	2	2	2	2
Hepatitis B	3+	3+	3+	3+	3+	3+	3+	3+	3+	3+	3+	3+	3+
Varicella	2	2	2	2	2	2	1	1	1	1	1	No doses required -- however vaccination is highly recommended	

ARE THEY SAFE?

Vaccination is safe and effective. All vaccines are only given to children after a long and a careful review by scientists, doctors and other healthcare professionals. Claims that vaccinations are tied to autism have been dismissed by the American Academy of Pediatrics, the Institute of Medicine, the National Institute of Health, the Centers for Disease Control and Prevention and many other medical experts.

WHAT IS THE PURPOSE?

Vaccines have reduced and, in some cases, eliminated many diseases that killed or severely disabled people just a few generations before. For example, smallpox vaccinations helped eradicate that disease worldwide. Some diseases that are considered to be a thing of the past can resurge, making vaccinations more important than ever. For example, most adults and children in the United States have been vaccinated for measles-mumps-rubella (MMR). This has greatly reduced the number of cases.

However, outbreaks still occur. Parents who choose not to vaccinate their children put them at risk for getting these diseases when an outbreak occurs. Additionally, those with compromised immune systems depend on everyone else to get vaccinations so they are at less risk.

HOW DO I NOTIFY THE SCHOOL WHEN MY CHILD GETS A NEW IMMUNIZATION?

Notify the school nurse when your child gets a new shot. If the school nurse sends a Notice of Need letter to you regarding the child's need for an immunization, take the child to the doctor promptly to avoid the child being excluded from school. Some immunizations require multiple doses. The state law requires exclusion from school of all students who do not complete vaccinations once started.

OTHER QUESTIONS?

Please contact School Nurse Coordinator Surilla Shaw at 314-345-4401 or surilla.shaw@slps.org.

Child Find continued from pg. 4

Identification of children with disabilities and programming for such children will be implemented after a determination of eligibility. The Saint Louis Public School District assures that it will provide a free, appropriate public education (FAPE) to all eligible children with disabilities between the ages of 3 and 21 under its jurisdiction either locally or through contractual arrangements in accordance with RSMo [162.675(2)(3)] and the Individuals with Disabilities Education Act (IDEA).

EARLY INTERVENTION

The Saint Louis Public School District assures that it will provide information and referral services necessary to assist the State in the implementation of the Part C early intervention system (First Steps) for infants and toddlers suspected of having a disability.

CONFIDENTIALITY

The Saint Louis Public School District assures that personally identifiable information collected, used, or maintained by the agency for the purposes of identification, evaluation, placement, or provision of FAPE of children with disabilities may be inspected and/or reviewed by their parents. Parents may request amendment to the educational record if the parent believes the record is inaccurate, misleading, or violates the privacy or other rights of their child. Parents may register a complaint with the U.S. Department of Education or the Missouri Department of Elementary and Secondary Education (DESE) if they feel the agency is in violation of the Family Educational Rights and Privacy Act (FERPA).

The Saint Louis Public School District has adopted the Missouri Local Compliance Plan for the implementation of State Regulations for the Individuals with Disabilities Education Act (IDEA). This plan contains the agency's policies and procedures regarding storage, disclosure to third parties, retention, and destruction of personally identifiable information and the agency's assurances that services are provided in compliance with the General Education Provision Act (GEPA). This plan may be reviewed at the Office of Special Education during normal business hours.

Every child has the capacity to learn, to develop and to grow to his or her full potential. If you are aware of a child with a disability and would like further information regarding options for evaluation and services, please call 314-633-5344.

Saint Louis Public Schools Foundation

Taylor family gift will build great futures for SLPS preschoolers

On May 27, the family of Jack Taylor, the founder of Enterprise Rent-a-Car, made a historic gift of \$22 million to youth and children-serving organizations in St. Louis. The St. Louis Public Schools Foundation received \$5 million, designated to the District's early childhood education programs. "This is a monumental gift," said St. Louis Public Schools Foundation President, Jane Donahue. "The Taylor family will help make access to quality, free preschool education a reality for so many of our children and families." The donation is also the largest in the Foundation's history.

Since 2011, Saint Louis Public Schools has made substantial investments with some one-time funding (from the Desegregation Capital Fund) to expand its early childhood education from serving 1,200 students to engaging more than 2,300 students. It's seeing the rewards. Within SLPS, current fourth graders who attended SLPS preschool are scoring dramatically higher both in communication arts and in math than are students who did not attend SLPS preschool. By 2018, the goal is for 80% of preschool children to achieve kindergarten readiness, and that, by 3rd grade, those graduates are reading at grade level. As the District gains momentum in delivering high-quality early childhood education, it must also be proactive in ensuring that the progress is sustained. Currently, Missouri's public school funding formula does not

cover Pre-K expenses, and the one-time funding from the Desegregation Capital Fund will expire in school year 2017-2018.

"The gift from the Taylor family comes at a critical moment. Providing strong early childhood education is one of District's top priorities, and this funding will help ensure that we continue a commitment to our youngest learners," noted Saint Louis Public Schools Superintendent, Dr. Kelvin Adams.

Emerson commits \$1M to SLPS Foundation

St. Louis Public Schools Foundation is thrilled to announce that Emerson will invest \$1 million in the students of Saint Louis Public Schools over the next three years. Emerson was the first corporation to make a commitment to funding Saint Louis Public Schools' Transformation Plan; it's strategy for accelerated student success. The support will be allocated to two of the Foundation's District's priority areas: cultivating great school leaders and intensifying college and career readiness. "We appreciate Emerson's early decision and bold leadership," said Superintendent Dr. Kelvin Adams, "the company's confidence in our students and educators is invaluable."

To support SLPS through the foundation,
 please contact Jane Donahue
 at jdonahue@slpsfoundation.org
 or 314-331-6175

PETTUS FOUNDATION

www.slps.org • Fall 2015

Pettus Foundation Awards of Excellence

In its newest strategic plan, Saint Louis Public Schools identifies great teaching as the critical ingredient to student achievement. Success depends on the moments of discovery, imagination, trust and learning that dedicated educators create in schools and classrooms across the City.

Now in its eighth year, the Pettus Awards of Excellence program continues to be a unique source of recognition for SLPS educators, assuring them that they are valued and appreciated by their colleagues and community.

The educators recognized with Pettus Awards demonstrate excellence in teaching and leadership, inspire students to achieve and are actively engaged in creating a positive culture in their school. These worthy individuals have earned the respect and admiration of their students, parents and colleagues.

James Finch III, the managing trustee of the Pettus Foundation, is responsible for starting the Pettus Awards of Excellence. Traditionally, the awards have been given exclusively to teachers and principals, but this past year the District recognized teachers and elementary and secondary school counselors—a change recommended by Finch.

“I am not sure counselors get the recognition they deserve,” said Finch after observing one counselor help a high school student navigate toward a promising postsecondary future.

Finch’s vision for the Pettus Awards burned bright this year as more than 33 judges provided thoughtful observations of the nearly 150 nominees. They were looking for the qualities that Finch knew made great teachers and counselors.

Finch’s contributions to the morale and progress of Saint Louis Public School educators were recognized at this year’s judges’ luncheon. “I hope his family knows that even if Jim Finch never met all of the Pettus awardees, he gave each of them the confidence and the respect they deserve to continue their calling of educating and inspiring our students,” concluded one judge.

James Finch III

In October 2014, the St. Louis Public Schools Foundation lost a dear friend: James Finch III, who was the managing trustee of the Pettus Foundation. Read more about Finch and the Pettus Awards of Excellence, a program he started and through which the SLPS Foundation honors great educators from every SLPS school each year.

I hope his family knows that even if Jim Finch never met all of the Pettus awardees, he gave each of them the confidence and the respect they deserve to continue their calling of educating and inspiring our students.

Pettus Judge

2014–15 PETTUS COUNSELORS

Pictured from left to right:

**Marilyn Firestone
Desiree Speed
Danielle Carter
Jeri Bryant
Crystal Hilson
Katherine Muschinske
Shauna Cunningham
Wanda Garner**

Philosophies

Amarpreet Ahluwalia
Vashon High School

I will be frank – I have lived a blessed life. As the only child of two professional parents I got every bit of support I could ever need or want from my family. I was blessed with phenomenal primary and secondary school teachers who inspired me to study and succeed academically. Coming to college, I felt secure in my foundation in all subject areas. However, I quickly realized how much effort I needed to put in to keep succeeding at a collegiate level. I remember thinking, “I was the salutatorian of my high school class. If I am working hard at college, I cannot imagine what it would be like to arrive here and have no idea what I was doing.”

As I left university determined to help battle the opportunity gap in the United States, I struggled to figure out how I could possibly help my students navigate a world that has such inbred systemic classist and racist tendencies. I worried about the impacts (of) my own prejudices and biases and unconsciously pushing those on my students. In short, I was terrified of my power as an educator.

As such, I believe all students have the right to a quality education and educators that are qualified to meet those students where they are but continuously strive for where they need to be. I believe that all educators must maintain the belief that all children can and will succeed when given the opportunity to thrive and a learning plan that is structured for their success. I believe that school communities are the foundation of a community, and that unless we as a nation address issues of inequity in education, we will never be able to dismantle systemic racism, classism, and prejudice.

As an educator, my goal is to create a classroom where no one can stop my students. I am determined to show students, parents, and community members just how much they are capable of. My students will be able to choose their postgraduate plans and will leave my classroom on the path to unlimited opportunity because of dramatic academic and personal growth. As an educator, my role is to facilitate my students’ exploration of the world around them and encourage a growth mindset through their development as student-leaders. My students can and will create a New Normal within our school, our city, and our nation, proving that they are at-promise, not at risk.

Jason Pense
Yeatman-Liddell College Preparatory Middle School

Throughout my teaching career, my philosophy on education has evolved. I have learned that the best way to have a positive experience as a teacher is to follow these three principles – 1) Have a well-managed class, 2) build strong relationships with students, and 3) find out how each student learns best. By following these three simple philosophies, I feel as if I have become a better teacher throughout my time in Saint Louis Public Schools.

A class well-managed is a class where learning will take place. I’ve always believed that in order to get quality instruction to students, you need to have students who are attentive and eager to learn. Therefore, it is important to engage students in lessons where they take ownership

in the material that is covered. One can do this by creating hands-on lessons or by having students create rigorous, yet rewarding classroom projects. If you have students who are interested in what’s going on in the class, they will want to do their best on whatever material is presented to them! Having a classroom set up in this way will eliminate many of the disciplinary issues that teachers face today.

Another major philosophy I believe in is building personal relationships with the students. In my opinion, it’s okay to make friends with the kids! At the start of the year, I always try to incorporate several “getting to know you” activities where I find out some of the interests of each individual student. From there, I can have normal, everyday conversations with the class about things they enjoy. By doing this, it instills in the students that I am someone who is normal, someone who cares, and someone they can talk to – regardless of the situation. This, in turn, leads to a positive relationship which, I believe, gets reluctant students to try a little harder in class. They’ll do this because they have formed a good friendship with me and don’t want to let me down.

My final philosophy that I have learned throughout my tenure in Saint Louis Public Schools is that every student can learn. It’s a very hard job, but each teacher has the responsibility to find out how each individual child learns best. Is the student a hands-on learner? Does he or she need the material repeated to them several ways? Is it best that they work alone or in small groups? The questions go on and on. But through hard work and determination, a good teacher will seek out all these answers, and in turn, will have a more positive, beneficial school year. More importantly, the students in the class will have a great year with many new concepts mastered!

To conclude, my philosophy in education has been shaped by the experiences I’ve had. I now understand that in order to have a quality experience in the classroom, I need to have a well-managed class, build strong relationships with the students, and find out how each individual student learns. By incorporating these philosophies in my classroom, I am confident that I will have success in my many remaining years as an educator of young minds!

Asia Thorton
Lexington Elementary School

As I see things, education constitutes as lifelong development that students and teachers are capable of obtaining through the use of diverse experiences. Students should be working toward building skills so much that they become valuable, productive citizens to society. I believe in motivating students to be goal-oriented and independent learners. Educators should encourage their students to be superlative, critical thinkers.

I believe that students need exposure to as many experiences as possible. In order for students to be successful independent thinkers, they must build confidence and stamina to be able to accomplish a task. I am a very optimistic person, and I reflect and adapt to change as I see fit. Students should begin to practice such abilities through skills and strategies they learn.

Even more so, educators must build relationships with all aspects of the learning community, students, parents, staff, and administration. The core concept of being a part of a team starts in early stages of development and continues to build with such scaffold teachings. Being able to hold an accountable conversation is essential to student learning. Students should give explanations for their thinking and begin to question why.

I truly agree with one of this District’s core beliefs: All students can learn. Student inquiry and self-motivation toward learning is what drives my instruction. Because there will always be students at different levels in the learning process, differentiated instruction must be attained in the classroom. Building on best practices and strategies always aids in student understanding and comprehension.

My goal as an educator is to drive students to think outside the box. I want my students to know that the wrong answer is not as important as how you got there. I encourage my students to speak in confidence about their understanding of the process of the learner. Students are our future and we have to be accountable for how we influence them. I always keep in mind that I was once a child who looked up to someone because they had a positive influence on my life.

Brenda C. Farmer
Long Middle School

I strongly believe that each student is a unique individual who needs caring, security, and stimulation to assure their success academically and socially in the future. Therefore, to quote Robert Frost, “I am not a teacher, but an awakener.”

My personal goal for all of my students is to prepare them to function effectively in today’s society by enabling them with life-long skills. I want them to be able to have freedom in any situation that allows for them to be creative. In order for my students to accomplish this, I must always be open-minded, have high expectations of everyone and be straightforward with my instructions from the first day of school to the last day of school. James Baldwin made a straightforward statement that is

instilled in my mind, “A child cannot be taught by anyone who despises him, and a child cannot afford to be fooled.”

For myself, I believe teaching provides an opportunity for continual learning and growth. Teaching is an opportunity to prepare students to change the world. I feel students need someone who is compassionate, dedicated, and will work with their sensitive needs. Nelson Mandela said it real clear – “Education is the most powerful weapon which you can use to change the world.” I am an educator, I am a motivator, I am supportive, I want to help change the world, and therefore I will always strive to be the best educator that I can be.

Morgan Weeks
Carver Elementary

For as long as I can remember, I have wanted to be a teacher. The main reason is because I wanted to do something that allowed me to make a difference in other people’s lives. As an educator, I believe it is my job to help each individual child discover who they are by encouraging them to express their unique ideas. In my classroom discussions, every student is encouraged to participate and give an opinion. Education is extremely important in a student’s life. It allows them to learn about the world around them while providing them with a solid foundation for their futures. As a teacher, it is my obligation to provide students with the proper tools to promote their love of learning. In order to achieve this goal, I need to understand and address each student’s learning needs. The curriculum I teach not only meets state standards, but also draws connections between students and real life situations; allowing students to see the value and importance of learning each concept. Furthermore, I adapt my instruction to fit all learning styles so each student has the ability to be successful. Another important aspect of being a teacher is the classroom environment that is created almost like another family. My classroom is a safe, caring environment where each student can thrive and grow. I also make students responsible for themselves and their learning. In order to do this I implement techniques such as classroom meetings, positive reinforcement point systems, and discipline practices. This allows students to develop confidence as well as helps them to be successful in their future endeavors. Furthermore, I think it is important to include students’ families in the learning process as much as possible. Parents are the most important/influential people in a child’s life, so they should be included in the child’s academic education. I do this by constantly keeping in contact with parents through phone calls, letters, emails, and a classroom newsletter which I send home every month. Finally, teaching is an everlasting process that involves learning from parents, communities, peers, and children. Just because I have a teaching degree and have taught for four years, I am not done learning. I will never stop striving to learn the best ways to inspire a love of learning in my students and help them be successful in their futures.

Jonathan Griffin
Carnahan High School of the Future

Each student should have options in learning because we all do not learn the same way. I think each student should have multiple options of gaining knowledge, whether it's reading it in a book, through personal experience, and having the instructor deliver information about the concept. Additionally, the instructor may choose a teaching tool such as; demonstrations, examples, projects, or personal experiences. Education can open the door for so many opportunities through relationships that you build with people. Delivering information to an audience brings on challenges but through my professional commitment I feel that I can adjust and adapt to multiple situations by applying various styles of management and leadership.

Each day as a dedicated leader I will do everything I can to insure everyone I come in contact with the importance of a great education. The creative mind goes a long way and I feel I will be in a position where I can reach a generation that seems to be lacking some motivation. I know that what they are learning and doing is very important and can be a gift of knowledge that can never be taken away from them. I will do this by sharing life experiences and other successful examples of a great education. I will not only teach them what it is that the school district in which I am working requires me, but I will make sure I set aside time to help them learn about things that the United States deems as important. I will find innovative ways to bring in the technology and media by using current and past stories from the mass communications. Also focusing on the social aspect, showing them why it's important for a healthy social circle and family to help show that it's important for good strong support into the learning environment. Therefore, each student will have a personal approach to learning and I will be able to intrinsically motivate my colleagues to the realm of success with me. I will do all of this by getting to know each student and staff member personally and on a professional level. I will make it my duty to create a nurturing environment each day by learning about everyone and building some type of trust within the school setting. Education is ongoing and should never be mastered at any level; therefore I will always be a lifetime learner.

Marilyn Firestone, Counselor
Gateway Elementary

I am a proponent of the strengths-based approach to counseling. I feel that my role as a school counselor

is to believe in students until they can believe in themselves. It is often said that if just one person is firmly fixed in his or her belief in a child, it can make a significant positive difference in how that child feels about himself or herself. I believe that even the most challenged, unmotivated or oppositional student has strengths to be found and nurtured. I prefer to think of students as being "at promise" rather than "at risk." In my office, I try to create a space where all students feel safe, listened to, and respected. I help them problem-solve, set and achieve their goals, and celebrate their successes. I build my counseling program on these tenets and in accordance with the four components of the Missouri Comprehensive Guidance Support Program: Responsive Services, Guidance Curriculum, Individual Planning, and System Support.

Responsive Services - The students I see most regularly often have academic or behavioral concerns. Many live in poverty, come from single-parent households, have lost loved ones, are exposed to drugs in their homes, have undiagnosed psychiatric or learning issues, get inadequate nutrition or sleep, or have an incarcerated parent, and may feel anger as a result of these life circumstances. It is my role as a school counselor to help students feel safe enough to talk about whatever is troubling them, and then use resources to help, including collaboration with teachers, parents, school support staff, and resources out in the community. In addition to working with students individually, I work with them in small groups when they need help with issues such as anger management, social skills, and self-esteem.

Guidance Curriculum - In my guidance program I address Personal and Social Development, Academic Development, and Career Awareness. My guidance lessons align with our school's Character Education Words of the Month. For the past six years I have co-sponsored our Character Council, a student leadership group consisting of one representative from each first through fifth grade classroom. Character Council representatives are taught Character Education lessons which they, in turn, teach to their classmates. Other topics and events in my guidance program include drug prevention, bullying prevention, fire safety, child abuse prevention, tolerance for differences, conflict resolution, and a Career Fair in which students have an opportunity to meet with many different workers and interview them about their chosen careers.

Individual Planning - All students are introduced to the world of work and the six career pathways. Fourth and fifth grade students begin to identify their interests through inventories. Starting this year, I will be introducing fifth grade students to Missouri Connections, a computer-based career system, to help them explore their individual interests and strengths and begin to think about their own career path. All students add to their Career Awareness portfolio every year. At the end of the year, I plan Transition Day to give students a feel for the curriculum and expectations in the next grade level.

System Support - There are many hats that I wear as a School Counselor to support my school and influence school climate. I do daily morning cafeteria duty, Prekindergarten lunch duty, and after-school pick-up room duty, which all give me opportunities to touch base with many students. I serve as co-chair of the Positive Behavior Intervention Support team. I serve as the coordinator of the Student Intervention Team (the special education referral process). As the co-sponsor of the Character Council, I meet with students weekly to plan and implement service learning projects to benefit the school as well as the community. I also help plan and implement many other events, including our Halloween celebration, Veteran's Day Assembly, and Black History Program. I have also established a mentoring program in which staff members "adopt" mentees.

Yvette Hebron
Herzog Elementary

My philosophy of teaching is similar to producing art. Artists want to provoke thought and inspire others through their artwork. I strive to create a learning environment that inspires and motivates all students to be creative, grow academically, socially, and emotionally to his/her fullest potential. To accomplish this outcome, I often create authentic hands-on learning experiences which challenge students' cognitive processes. I encourage students to think deeper and analytically and not always rely on events or text for answers.

I also strive to create a safe and nurturing learning environment for all. If the classroom is chaotic and unwelcoming, minimal learning will occur. I have high expectations, rules, and procedures in place to ensure a safe learning environment for all students. I also believe in nurturing students' emotional, physical, and social needs. If students do not sense a feeling of being loved or cared for by his/her teacher, students' defense system will go up and learning will be greatly diminished. It is important to me that my students, their parents, and District staff members see me as someone that's caring, approachable, and trustworthy.

Donna Mussulman
Nottingham CAJT

As I contemplate my philosophy of education, the first word that comes to mind is caring. It has been the cornerstone of my 37+ years in the educational field. Caring means that you care about the students more than your subject matter, and students quickly ascertain whether your actions and words are from your heart or from what is expected of you by others.

Very close behind that first thought came the thought about my belief that the best teachers are lifelong learners who are continually looking for and employing new techniques and strategies. I believe that is what keeps an educator vital. If teaching becomes the habit of doing what you've always done because it takes the least effort, your students will feel and know it. They will not give all they have to give, either.

I believe that all students can learn and improve and that it is the teacher's ultimate task to find a way to encourage the growth of the students. Education is not for the lazy. It requires passion, commitment, hard work, and perseverance. Ideally, improving your teaching becomes part of your life, not something you leave at the school door.

Anne Savio
Buder Elementary School

I have enjoyed a variety of teaching experiences throughout my life; from preschool to adult education. Each teaching day, I draw from all that I have learned from my previous experience. Students come to me from a variety of backgrounds; I believe that my role is to welcome each student into a safe, inviting atmosphere where he feels comfortable to take risks and invest in his own education. I strive to be positive in my words and actions. I make a daily commitment to discover and create opportunities to make a difference in students' lives. Opportunities may come in the form of a personal connection, clarification in meaning of a particularly difficult concept, or perhaps an opportunity to encourage a higher level of motivation. I believe in insisting that each student strive for his personal best and believe that my role is to find ways to bridge any gaps for the student so they can reach their full potential. I want to enable each student to move ahead and offer them strategies to do so. My goals include enhancement of student independence, self-motivation and setting of high personal goals.

As an ESOL teacher, I have opportunities to model interest, value and acceptance in students' cultures and backgrounds. Although I have direct responsibilities for the English language students within my classrooms, my unique position allows me to work with all students needing assistance.

Although teaching is a challenging profession, I am inspired by the professionals with whom I work; we learn from each other and draw strength and creativity from our collaborations.

Marvin Scott Kopf
Fanning Middle School

Students will find my classroom as a safe space of belonging regardless of their class, gender, race, economic status, sexual orientation or citizenship. To create this culture of acceptance and belonging, differences will be celebrated with classroom decoration using quotes, pictures, and achievements from scientists and leaders from all walks of life. Classroom norms, procedures and rules will be displayed, reviewed and practiced. Students will be accepted with their past failures, celebrated in their successes and empowered to discover and embrace their purpose.

I will be creative in teaching to incorporate differing learning styles, voices and levels of participation that are necessary for students to traverse towards the achievement goals in academics and leadership development. This will be accomplished by engaging the different learning styles and creating peer to peer, mentoring culture. My students will move towards their learning objectives through interactive lectures, well-designed learning videos, guided notes, independent learning, and use of stations that include hands on science projects, reading based learning, exploration of science apps and computer research.

Pettus Foundation Principal and Teacher Awards 2014-15

Elementary Schools

Adams.....	Sonnee Thiel
Ames.....	Etoi Johnson
Ashland.....	Cassandra Davis
Bryan Hill.....	Delores McFarlin
Buder.....	Anne Savio
Carver.....	Morgan Weeks
Clay.....	Savonia Courtney
Columbia.....	Julie A. Kirchmer
Cote Brillante.....	Charmaine Mathis
Dewey.....	Anne Webb
Dunbar.....	Christine Fallert
Farragut.....	Genevieve Griffin
Ford.....	Kristine Golden
Froebel.....	Dalerea Porter-Brooks
Gateway.....	Christy M. Howell
Gateway Michael.....	Roosevelt Mitchell III
Hamilton.....	Lynn M. Stengel
Henry.....	Lindsey Smith
Herzog.....	Yvette Hebron
Hickey.....	Stephanie K. Winters
Hodgen.....	Delia Lomack
Humboldt.....	Maria Yvette Medina
Jefferson.....	Tamara Tally
Kennard CJA.....	Carolyn A. Recke
Laclede.....	Shawn E. Williams
Lexington.....	Asia Thornton
Lyon @ Blow.....	Elizabeth Trapp
Mallinckrodt.....	Brian J. Keller
Mann.....	Emily Zilm Bunyard
Mason.....	Desirae Denise Ellington
Meramec.....	Alisha Dianne Marshall
Monroe.....	Angela Perry
Mullanphy.....	Clarity Sayre
Nance.....	Shannon Crandall
Oak Hill.....	James D. Perotti
Gilkey Pamoja Prep Academy @ Cole.....	Esther Mbugua
Peabody.....	Debra K. Pleshe
Shaw.....	Secret Bohm
Shenandoah.....	Jacqueline Miller
Sigel.....	Camille A. Simmons
Stix.....	Erin J. Petrie
Walbridge.....	Teresa Harris
Washington Montessori.....	Evelyn R. Finley
Wilkinson.....	Jennifer Ventimiglia
Woerner.....	Angelique Lichtenberg
Woodward.....	Christina Platts

High Schools

Beaumont.....	Robert F. Nicholson
CAJT.....	Donna Mussulman
Carnahan.....	Jonathan C. Griffin
Central.....	Matthew Clyde Pace
Cleveland NJROTC.....	Shuntel LaTrease Bozeman
Clyde C. Miller.....	Maggie Heyduk
College Prep @ Madison.....	DeAnna L. Meyer
Collegiate School of Medicine.....	Carrie Dodson-Ching
Gateway STEM.....	Ana V. Barrios
McKinley CLA High.....	Kristen Wimbley
Metro.....	Ruth Bishop
Northwest.....	Anna McNulty Taylor
Roosevelt.....	Monica Nicole Perry
Soldan IS.....	Sharilyn C. Telaar
Sumner.....	Terrell N. Smith
Vashon.....	Amarpreet Ahluwalia

Middle Schools

AESM @ L'Ouverture.....	Angela Clark
Busch.....	Katja Kopp
Carr Lane.....	Nikki DeLeo
Compton Drew.....	Carmille Johnson
Fanning.....	Marvin Scott Kopf
Gateway Middle.....	Michelle Buckley
Langston.....	Robin S. Roseman
Long.....	Brenda C. Farmer
McKinley CJA Middle.....	Alexandra Byrne
Yeatman.....	Jason Pense

Alternative Schools/Programs

Fresh Start @ Sumner.....	Pearl Lee Johnson
Griscom.....	Gerald M. Liddell
Innovative Concept School.....	Margaret E. Smith
Nahed Chapman New American Academy.....	Diane Thurmond
Stevens Center.....	Angelique M. Brown

Counselors

Dunbar.....	Katie Muschinske
Gateway Elementary.....	Marilyn J. Firestone
Herzog.....	Jeri Lynn Bryant
Nahed Chapman.....	Danielle Carter
Long.....	Crystal M. Hilson
Central.....	Shauna M. K. Cunningham
Cleveland JROTC.....	Wanda Garner
Gateway High.....	Desiree D. Speed

Pettus Judges

Linda Beteet Bell
 Linda Benoit
 Cecelia Bolar
 David Cook
 Carlene Davis
 Beverly Dew
 Jim Dishman
 Joseph DuBose
 Delma Fransaw
 Essie Harrison
 Angelene Hayes
 Carol Howard
 Pamela Hughes
 Martha Hurley
 Linda Kraiberg
 Wilma J. LaGrone
 Sonja Little

Denise Lowery
 Alice McHugh
 Patricia Meredith
 Marquita Norman
 Melba Raymond
 Patsy Robinson
 Helen Rockman
 Isabella Scott
 Rosetta Scott
 Charles Shelton
 Jim Thompson
 Jackie Vanderford
 Terell Wayne
 Olivia White
 Malva Williams
 Dr. John Wright

Food & Nutrition Services

Free student breakfast, lunch continues

For the 2015-16 school year, Saint Louis Public Schools will continue to operate under a revised meal service policy (first implemented in 2014-15) that allows all SLPS school children to eat a free breakfast and lunch without having to fill out a Family Application for Meal Benefits.

The Healthy Hunger Free Kids Act (HHFKA), implemented by President Obama in 2010, was created in response to two major problems affecting millions of children in the United States — childhood obesity and child hunger. HHFKA has provided new guidelines for the National School Lunch and School Breakfast programs with the goal of improving child nutrition.

Section 104(a) of the HHFKA amended the Richard B. Russell National School Lunch Act to provide an alternative to family meal applications for free and reduced price meals in local educational agencies and schools in high poverty areas. This alternative is referred to as the Community Eligibility Provision.

The intent of the Community Eligibility Provision is to improve access to free school meals in eligible districts and to eliminate the administrative burden of collecting family applications.

Benefits:

- Lunches and breakfasts are served free to all students.
- No household applications for free and reduced price meals are collected or certified.
- No certification means no verification is required.

Check out our short film about nutrition in our schools, along with others, at www.slpsstories.org.

For additional information about the Community Eligibility Provision and the SLPS Department of Food and Nutrition Services, please contact Director of Food and Nutrition Services Althea Albert-Santiago at 314-345-4519 or Accountability Specialist Tenecia Williams at 314-345-2308. You can also visit www.slps.org/foodservices.

New for 2015-16 school year

Students have some exciting new menu options to look forward to this upcoming school year. Based on student feedback and focus groups, SLPS food services provider Southwest Foodservice Excellence (SFE) has adjusted its menus for middle and high schoolers.

Middle School:

Traditionally, elementary and middle school students have been served the same options for breakfast and lunch. Starting next year, middle schoolers will have a revised menu that reflects their developing “big kid” tastes — a little more sophisticated than elementary school but not as sophisticated as high school.

High School:

Options for students in grades 9-12 continue to grow. Next year, SFE will add the following concepts to the mix:

- A gourmet approach to a student favorite, The Dog House combines authentic and flavor-packed ingredients as toppings on SFE’s quality hot dogs and house-made buns. This concept features themed hot dogs from various parts of the country, such as Chicago and New York.
- In keeping with SFE’s healthful approach to school nutrition, Blended features a great roster of smoothies that meet USDA regulations. A great option for athletes, vegetarians or any student looking for a fresh pick-me-up that won’t slow them down.
- Classic Stacks takes burgers above and beyond. With house-made accompaniments and sauces, these burgers are anything but plain when they’re built, which will be according to the students’ requests.
- An East Coast staple, the cheesesteak is the core of the Philly Steak concept. Students will have the option of steak or chicken with their grilled veggies and house-made buns.

SFE (www.sfellc.org) is constantly evaluating and adjusting its menus. Last year, the company focused on SLPS elementary students, testing more than a dozen new items. Want to know more about what your child is eating? Please visit the SLPS Food Services and Nutrition page at www.slps.org/foodservices.

Word Find

A	D	L	G	S	R	C	T	C	R	G	E	H	R	H
R	T	C	E	U	S	S	C	O	D	K	N	T	G	A
E	C	H	L	L	E	E	T	H	C	N	U	L	N	O
H	M	E	L	T	P	A	K	O	O	B	E	T	O	N
C	R	E	F	E	L	P	R	I	N	C	I	P	A	L
A	K	R	W	U	T	T	A	A	B	B	S	I	C	K
E	Y	O	C	B	N	I	S	X	A	M	K	K	A	Y
T	E	L	O	E	A	X	C	C	N	V	O	D	F	K
J	A	B	D	B	M	N	K	S	H	T	O	E	E	P
C	M	U	G	K	T	P	D	L	E	O	B	X	T	E
M	T	S	J	B	A	X	M	J	E	M	O	R	E	N
S	O	P	N	C	G	H	E	J	U	X	Z	L	R	C
G	C	G	K	O	F	T	A	T	F	P	P	Q	I	I
G	B	W	A	N	F	Q	U	I	Z	U	N	O	A	L
U	N	I	F	O	R	M	W	X	F	P	L	B	L	H

- | | | | |
|-----------|------------|-----------|----------|
| Apple | Bus | Pencil | Student |
| Athletics | Cafeteria | Principal | Teacher |
| Backpack | Calculator | Quiz | Test |
| Band | Lunch | Ruler | Textbook |
| Books | Notebook | School | Uniform |

SLPS Stories

See stories of our
**Amazing Students,
Outstanding Teachers**
and much more!

Visit slpsstories.org
to enjoy our stories.

2015-16 Supply Lists

<p>Kindergarten</p> <ul style="list-style-type: none"> • 1 age-appropriate book bag/backpack • 1 box of crayons (optional) • 1 pair of scissors (blunt tip) • 3 pocket folders • 5 #2 pencils (optional) • 1 box of tissue • 2 glue sticks (optional) • 1 spiral notebook/composition (wide ruled) <p>First Grade</p> <ul style="list-style-type: none"> • 1 age-appropriate book bag/backpack • 1 box of crayons (optional) • 1 pair of scissors (blunt tip) • 3 pocket folders • 5 #2 pencils (optional) • 1 box of tissue • 2 glue sticks (optional) • 1 12”/30cm ruler • 1 spiral notebook/composition (wide ruled) <p>Second Grade</p> <ul style="list-style-type: none"> • 1 age-appropriate book bag/backpack • 1 3-ring binder • 3 spiral notebooks/composition (wide ruled) • 3 pocket folders • 1 box of crayons (optional) • 1 package of markers • 1 pair of scissors (blunt tip) • 2 glue sticks (optional) • 5 #2 pencils (optional) • 1 12”/30cm ruler • 1 box of tissue <p>Third Grade</p> <ul style="list-style-type: none"> • 1 age-appropriate book bag/backpack • 2 3-ring binders • 4 spiral notebooks/composition (wide ruled) • 5 pocket folders • 1 box of crayons (optional) • 1 package of markers • 1 pair of scissors (blunt tip) • 2 glue sticks (optional) • 5 #2 pencils (optional) • 2 highlighters • 1 box of tissue • 1 12”/30cm ruler 	<p>Fourth Grade</p> <ul style="list-style-type: none"> • 1 age-appropriate book bag/backpack • 2 3-ring binders • 4 spiral notebooks/composition (wide ruled) • 5 pocket folders • 1 box of crayons (optional) • 1 package of markers • 1 pair of scissors (blunt tip) • 2 glue sticks (optional) • 5 #2 pencils (optional) • 2 highlighters • 1 box of tissue • 1 12”/30cm ruler • 2 black or blue pens <p>Fifth-Eighth Grade</p> <ul style="list-style-type: none"> • 1 age-appropriate book bag/backpack • 2 3-ring binders • 4 spiral notebooks/composition (wide ruled) • 5 pocket folders • 1 box of crayons (optional) • 1 package of markers • 1 pair of scissors (blunt tip) • 2 glue sticks (optional) • 5 #2 pencils (optional) • 2 highlighters • 1 box of tissue • 2 black or blue pens • 1 12”/30cm ruler • 1 package of graph paper • 1 scientific calculator (optional – grades 6-8 only District will provide) <p>Ninth-Twelfth Grade</p> <ul style="list-style-type: none"> • 1 book bag/backpack • 1 package of colored markers • 1 package of colored pencils • 2 3-ring binders • 5 spiral notebooks/composition (college ruled) • 1 protractor • 10 #2 pencils (optional) • 10 black or blue pens • 1 scientific calculator (optional – District will provide) • 5 pocket folders (per semester) • 1 compass (optional) • 1 12”/30cm ruler • 2 packages of graph paper
--	--

Congratulations, Class of 2015

The Saint Louis Public School District would like to extend heartfelt congratulations to the Class of 2015 for their years of hard work, focus and dedication. Because of each student's individual academic efforts and determination, these outstanding SLPS seniors were awarded more than \$25 million in scholarships and grants and were accepted to 145 colleges and universities in 32 states.

SLPS high school students are given the opportunity to prepare for college and career with course offerings that include Culinary Arts, International Studies, Pre-Veterinary Science, Horticulture and Landscaping Management, Emergency Medical Services (EMT), Fire Science and Safety, Health Sciences, Rehabilitation Therapy, Project Lead the Way (Pre-Engineering), Business Management and Visual and Performing Arts — to name a few! SLPS also offers a military academy.

Limited space is still available for St. Louis City and St. Louis County students at SLPS magnet and choice high schools. Enroll today for the 2015-16 school year — school begins on August 17!

CARNAHAN

Daisy I Alonzo
 Samoine A Armstrong
 Imani S Austin
 Oyindamola IBabatola
 Jimaniqua L Baldwin
 Shantel Barfield
 Kayla M Barlow
 Aurora Barrera-Martinez
 Darius E Bell
 Zarhria L Birts
 Zoryana Y Blunt
 Jonathan W Bogan
 Chelsea A Boyd
 Keith D Boyd
 Joseph Brooks
 Arlanda L Brown
 Darrell Butler
 Kenisha L Casey
 Riannon Clower
 Yonnika M R Clower
 Alexis Colbert
 Alexian M Collie
 Roshawn A Colvin
 Steven E Combs
 Raven A Cooper
 Derrleisha S Cotton
 Dorian Coyle
 Takayza T Crowder
 Amina J Dalton
 Mautice D Donegan
 Erykah B Evans
 Ashley N Fulks
 Nathan L Fultz
 Jasmine M Gaines
 Airreashea A Garner
 Nika N Gill
 Nicholas I Gracy
 Tyresa M F Gray
 Sydney T Green
 Montell M Gunn
 Ines Haj Ruloski
 Jarrett I Hamilton
 Adrian P O Harris
 Sydney Harris
 Lakesha Hayes
 Darren Helgemo
 Sabreia J Hill
 Isaiah M Holmes
 Cameron J Hykes
 Danielle N Jackson
 Lakesha P Jones
 Manyongbe Kamara
 Julia J Lewis
 Sonjé A Lewis
 Ismeta Mahmutovic
 Christian M Mattingly
 Sahoi M McLean
 Shawntice D Midgett
 Isaiah Miner
 DeMarcus D Moody
 Victor L Moore
 Derion J Morris
 Ayzha N Nave
 Leondra C Nicholson
 Nia R Owens
 Ameshia J Payne
 Chandler Peebles
 Khristopher M Perkins
 Curtis Phillips
 Vanessa A Piphus
 Brittany S Pollard
 Deandre M Preston
 Deshawn L Price
 Tony D Ramsey, Jr.
 Dilan D Randall
 Larry J Rhines
 Jibri G Ross

Harold L Russell III
 Erick Sanchez
 Ratisha Shaw
 Hugers X Shumpert
 Danielle N Smith
 Terence Smith
 Danesha S Stallings
 Alyssa M Steed
 Dante P Stewart
 Josephine M Swenson
 Ariel N Thompson
 Demetrius L Todd
 Tiana D Tolen
 Shyann S Walker
 Zorihah K Ware
 Tiffany A Watkins
 Monique R Watson
 Brittany L Williams
 Eric T Williams
 Brionna N Wilson
 Isayas S Wright
 Jordan York
 Tyreesha T Young

CENTRAL VPA

Kyra J Allen
 Atiya N Ar-Razzaaq
 Marissa M D Bates
 Tamara S Brookins
 Taylor C Bryant
 Brandon Micah Byrd
 Brandon R Carter
 Nicoria Chandler
 Jazmyne M Clark
 Amanda L Coleman
 Asia Coleman
 Dianna A Coleman
 Janae Marie Comage
 Dasha Marie Crawford
 Roshanda B Crawford
 Robert X Crenshaw
 Kayla Shae Crittenden
 Desiree A Cruz
 Cerrita Cunningham
 Cianna Cunningham
 Emily Cunningham
 Juwuan A Dennis
 Diasha L Duncan
 Payton Durbin
 Breanne S Echols
 Kaila Marie Elfrink
 Chanitra M Freeman
 Quianna Gathing
 Erik K Gonzalez
 Faith M Gordon
 Kirina I Grant
 Destiny L Hall
 Kimaiya D Hall
 Brianna Eileen Hart
 Sharice C Hatton
 Tia S Haynes
 Robert B Heard
 Crailynn L Ishmael
 Jack E Janssen
 Raymond E Johns
 Alexis G Jones
 Anthony O Jones
 Justin W Jones
 Ken Lawrence Jones
 Lorenzo Jones
 Toni M Jones
 Alexis J Kennedy
 Daryon H Kent
 Gregory M Kish
 Veronica G Lathan
 Ariana D Ledbetter
 Adrienne Lemons
 Sashae R Long

Tiara D Luna
 Jada M Malone
 Timothy M Mandina
 Monet E Mccaw
 Tori N Mcdonald
 Kymberlyn E Miller
 Rachel A Moore
 Keli L Morales
 Endia T Mosley
 Lena Christine Noel
 Zarria S Oakley
 Briah A Paige
 Charon L Payne
 Preashion I Peoples
 Crystal Monique Reese
 Gloria F Rhodes
 Lane Taylor Paige Rich
 Meggan Lyn Riley-Catlett
 Tirzah Z Russell
 Jason H Sosa
 Ronnie S Stovall
 Dornah N Syms
 Jennifer L Vo
 Shavaughn R Wallace
 Ciera Nicole Watson
 Jeremiah A Williams
 Luquisha R Williams
 Terra M Williams
 Deangelo D Woodland-Dowdy
 Bridney C Wooldridge
 Elyssia M Wright

CLEVELAND NJROTC

Ciara M Arnold
 Terry L Ayres, Jr.
 Quintez Binder
 Areion Lajuan Bingham
 Michaela M Bostic
 James A Boutte
 Stephanie A Briggs
 Juanya C Burrell
 Keenan R Carnes
 Francisco-Alfon Carrill
 Malik L Carter
 Connor W Coats
 Byresha D Coleman
 Shanna Cullman
 Jada A Doll
 Devin A Doolittle
 Kara L Duong
 Omar S Evans, Jr.
 Lakenya M Everett
 Brianna R Farrell
 Megan R Foye
 Michaela J Frank
 Tiarra B Franks
 Irving Gonzalez-Utrera
 Bryson Gordon
 Leon C Gray
 Kenneth J Hall
 Christopher Charles-Raheem Hawkins
 Maria R Hernandez
 Mickelah J Herndon
 Brandon L Hicks
 Kelai D Hoskins
 Colbin J Hubbard
 Daniel L Johnson
 Chaundria Jones
 Derrick Jermall Jones
 Emmanuel I Jones-Harris
 Marques J Kates
 Nicholas J Kim
 Dwayne Latimore
 Ben Y Lewis
 Garyale M Lumpkins

Ashley L Martin
 Janet Medina
 Juwaun A Mister-Smith
 Jerick Murphy
 Rayonna D Murphy
 Aaliyah M Noble-Townsend
 Antania D Noble-Townsend
 Zanjah M Nunn
 Blaize Archer T Owens
 Aaliyah A Perry
 Dilip Rai
 Marvin L Ransom
 Brian A Richardson, Jr.
 Tanasia Robinson
 James Roby
 Joslynn T Rogers
 Darnnell Khaleem Schell
 William A Turner III
 Cesar Vargas
 Alexander W Venable
 D'autrell Daron Williams
 Darrell Steven Williams
 Ron F Wilson
 Anika R Word
 Nicholas E Worley
 Aaron D Young
 Jessica C Young

CLYDE CMILLER

Jamaud M Ali
 Kiara Amerson
 Tywana R Anderson
 Valentino L Armendariz
 Marquis D Avant
 Mario K Beasley
 Jada I Bell
 Cedric E Benbow II
 Lloyd A Blount
 Traveon Boyd
 Nijah A Boykin
 Chevon J Boyle
 Chunita M Brackett
 Clyde E Bradford II
 Daryl L Brown
 Ishmial J Brown
 Johnitez A Brown
 Kayla N Brown
 Markeisha Denise Brown
 Markeitta Nicole Brown
 Deshonill Burch
 Allison L Burke
 Datarius M Burriss
 Paige Burston
 Mikayla J Burt
 Terrell Carter
 Louis G Clark
 Troy D Clower
 Rickell T Cody
 Tyra S Cole
 Javon M Collard
 Darrell E Collins
 Devon A Collins
 Jamesha Taneka N Collins
 Tenisha Conner
 David L Cooksey
 Anthony J Cooper, Jr.
 Avril S Corn
 Amir Costello
 Myra E Cotton
 Darren Cunningham
 Nahjei A Cunningham
 Brittnee L Curtis
 Derek V Dean
 Elbert L Dogan III
 Brittany A Douglas
 Asia D Edwards
 Kourtney R Elchinger
 Alijah J Fluelen

Donovan A Forrest
 India R Fowler
 Ronald D Franklin
 Razmiah R Franks
 Elisabeth L Frazier
 Kevin L Galloway
 Jermila Z Garrett
 Kashay R Gill
 Jason A Graham
 Jonnetha R Gray
 Lakea T Gray
 Towanda F Green
 Claudette G Gulley
 Tara Hall
 Keairra Sherice Hampton
 Jessica M Hanks
 Destinee M Hardin-Newsome
 Tomnika L Harris
 Alexis N Hatter
 Hampton M Hayes
 Dashan M Haynes
 Desiree A Haywood
 Nia Arreona Hughes Haywood
 Bria R Heard
 Trinity R Hellems
 Naomi D Henry
 Ravaughn Herbert
 Lavert Martez Hinkle
 Janiece M Hodges
 Shannise T Hopson
 Mark C Hoyer
 Jada J Hubert
 Tanika Huggins
 Terrence E Hughes
 Brianna C Hundley
 Hassan N Imani
 Simon V Irons
 Jimmie D Jackson
 Nautica D Jackson
 Rashay L Jackson
 Jaylan T James
 Arbriel Jenkins
 Christiona M Johnson
 Fabian J Johnson
 Irijah S Johnson
 Kaneshia C Johnson
 Nicholas M Johnson
 Krista L Joiner
 Deidre Joyner
 Markeece D Kemper
 Xavier J Kern
 Telisha Nicole Lambert
 Terrion D Lane
 Jonice A Langford
 Rachel M Langford
 Darnell A Lasley
 Cynthia J Latimore
 Alexis D Lewis
 Rikki Lewis
 Raven D Louis
 Aaron J Madden
 Daveya N Martin
 Omar M Martin
 Zhane M Martin
 Jasmine S Mattz
 Arionna D Mcconnell
 Marcus J Mcdonald
 Alexis J Moore
 Nikia T Moore
 Sherman D Morgan
 Arianna M Morris
 Demonte S Morris-Broom
 Nia A Moses
 Cory Muldrew
 Tionna L Murphy
 Danielle L Nunn
 Davonte L Ousley
 Gregory D Palmer
 Christopher S M Partlow

Maiya N Patrick
Pherron D Perkins
Payne B Perry
Crystal L Pfaff
Amber N Phillips
Clifton Price
Rondell L Pruitt
Kayin Quinn
Sahdiq U Rafiki
Ralanda M Randall
Shanique D Reece
Kameron D Riggins
Travis Jermaine Riley
Alfreda D Roberts
Riana N Roberts
Alexis Robertson
James D Rogers
Brianna Roseman
Tygar D Ross
Alonzo V Rucker
Tianna N Rucker
Teiah M Russell
Shania A Sampler
Adriana J Sanders
Chantel Marie Shaw
Destiny A Small
Ianna S Smith
Nina R Smith
Zecora L Smith
Sirone T Spates
Talon L Spencer
Marquis Stewart
Jay B Straughter, Jr.
Shonyea C Swift
Juquila J Swink
Avaugna L Tate
Briahna N Thomas
Darian A Thomas
Trevione M Thomas
Jarvis J Turner
Jennifer Walsh
Jalen R Washington
Micheal D Watson
Alexis Wheeler
Aigner White
Latrisha A White
Antonia R Whiteside
Vincent J Williams
Jericka L Willis
Miya Wilson
Yonikka J Windsor
Damian T Winston
Yavonda N Winston
Ryan Young
Shirley L Young
Mitchell J Zahoran

COLLEGE PREP

Anetra S Allred
Oxavier A Anderson
Charles S Ayers
Kevin W Baker
Darius M Balle
Nyshaunta J Baylark
Naya Beene
Lawrence Black
Orlando Brooks
Kardedra N Brown
Natori S Brown
Bria O Burks
Amelia L Burns
Daynesha N Clark
Aaliyah B Cook
Sharonda Corley
Desha A Davenport
Chad E Davis
Keno V Davis
Kevin Davis
Marie K Davis
Dashia N Fedrick
Brianna A Floyd
Juanita S Freeman
Titiana K Goodrich
Suburban A Green
Christopher R J Greenlee
Ashanti D Griffin
Ariana S Harris
Daysha M Harris
Samantha Harris
Ronald L Harshaw
Warren M Hawkins
Fidel G Hernandez
Starnisha L Hollins
Ameera Jackson-Borders
Jatoria J Johnson
Krystol Johnson
Donnell T Jones
Nicole L Jordan
Alicia Lackey
Rashid M Lee
Kenya D Leech
Rikiyah Q Mcgee
Christopher L Mcneal
Jacquita O Miley
Tavon A Minor
Jasmine N Moment
Rico D Moore
Antonio Mosley
Damonia L Nolden
Krystal D Oats

Kaliyah D Peal
Shontrell T Reese
Shakeyla D Robinson
Crystal P Roby
Jerome Ruffin, Jr.
Jeronika M Ruffin
Jyrome M Ruffin
Brittany Sanders
Ernest J Sawyer
Antwon Simms
Marneisha M Sisson
Tynika L Steed
Jerrica G Tate
Latwon A Taylor
Jaron Townsend
Dashawn S Ursery
Alicia H Walker
Destiny A Wallace
Korey L Watson
Dalvin E Whitford
Renisha R Wilkes
Ameisha Williams
Camice K Williams
Arthur S Willis
Brandi Z Wilson

FRESH START

Rakeem Alston
Tamera M Anderson
Vickie P Bailey
Jaquan K Banks
Tymothi J Barnett
Ibrahim Bass
Nekiyah L R Bass
Jimel Hauson Beck
Stephione L Bedford
Caleb Bell
Rajene Bonner
Trinell J Bowdry
Nala A Boyd
Raven L Boyd
Eddie Brown, Jr.
Raheem L Burkes
Kenora A Burnett
Ray Calhoun
Marcus Casimere
Jessica M Causey
Michael A Coe
Terrell Cole
Andre Coleman
Chasity Coleman
Waltrice L Collins
Jamie A Conner
Tonisha D Crump
Jasmine M Dabney
Aquarius Deshae Davis
Jeffrey J Davis
Kenisha D Davis
Tiarra A Dennis
Samuel Denson
Demarco I Dunlap
Vernesha Evans
Andre D Farrar
Thomas M Finger
Treauna J M Ford
Zachiah Fortney
Grandin O Franklin
Daniel Futrell
Anthony L Gatling
Justin C Gillette
Ebony D Gordon
Darrion T Gray
Joseph Grays
Hannah N Green
Jashaun T Green
Robert Green
Tony Lamont Green
Courtlan M Griswold
Johnathan Groene
Donald L Hall
Niecha Hampton
Tyiesha L Hart
Kurt Hartzel
Joshua T Hayes-Scott
Jasmine S M Hogans
Hatta Holmes
Diamond A Hughes
Prince Yaqob B Israel
Cheyenne L Jackson
Raniesha James
Kieara L Jeffries
Fredrick Jacobs
Shamese M Jenkins
Lucky Jloah
Anthony R Johns
Darryl Johnson
Brittney L Johnson
Hannah D Johnson
Melvin Johnson
Sharell Johnson
Sylvanna Johnson
Daisa D Jones
Jasmine Kennell
Tyannie M Kirkwood
Triona R Lindsey
Shewana Martin
Charlnisha J Mccombs
Darren Mcdonald
Dasha D Mcdowell
Kevontay Mcgee

Deontay M Moffitt
Edward L Montgomery
Keshell S Moody
Cortez Moore
Delance Montez Moore
Robert Morris
Maya L Nelson
Aryonna K L Nettles
Latonya Nickens
Domonick Owens
Bria Palmer
Corey Patton
Courtney D Perkins
Ryan Peterson
Markayla Phillips
Mar'keela Prince
Eddisha D Randle
Bryan A Reed
Lamonica Tiffanaye Reese
Donnell J Rivers
Jamesha A Scales
Kayla L Shegog
Jaquanne Smith
Rayshawn Steeples
Jerome Tyrell Streeter
Keiono Sutton
Breana M Tabron
Alexis Thomas
Jamiyah N Taylor
Marquise Antione Thomas
Ymani T Thomas
Monisha Thompson
Savannah Thompson
Jerome Triplett
Greg S Troupe
James Wade
Dache M Watkins
Trevion O Watkins
Tiana Watts
Shannon Welch
Ashley M White
Brandon L White
Jamesha T Williams
Dshawn M Woods
Michelle Wooten
Javeze C Worthy

GATEWAY STEM

Amira Abdic
Wars Farkad Abdulwahab
Al Saegh Mujtaba
Ali Ahmed Ali
Avdo Alibasic
Brendan Almond
Larenze F Atlas
Gabriel Barro
Julianna Bates
Carlos Bell
Charles Benson
Anju Bhattarai
Bishal Bhattarai
Amela Biberovic
Elisha D Bishop
Indra Biswa
Puspa Biswa
Carmen Renae Bogan
Jalen DeMario Bolden
Xavierana La'Meka Bolds
Corneasha Arnell Bolin
Austin D Borden
Aldina Bosnjakovic
Jahnay Lasha Brown
Padam Budathoki
Anthony Bui
Steven Bui
Alexis Noel Burton
Talise C Butler
Tyler A Carr
Andrew S Chisum
Ganeisha R Clark
Santianna Johnne' Clay
Latifah Mar'Sha Clayborne
Taylor Clines
Atayvia S Clousen
Gabrielle Lenee Coleman
Joseph T Collins
Jewell J Cooper
Jules Tyson Cooper, Jr.
Christopher Robert Cotner
Daniel E Cross
Eusebio Cuadra
Mahleek Xavier Dailey
Jayla R Davis
Lizeth Delgado
Beatriz Diaz Lorenzo
Jesus Dominguez
Brendan Dennis Dressman
Hasibe Dullovi
Shqipe Dullovi
Khamid Elisov
Sterling Evans
Alison Paige Fannon
Kassia Ciana Felton
Khalen Marquis Fields
Rebecca Files
Melissa Flores
Myron Shawn Ford, Jr.
Lawrence Galvin
Chelsey Renee' Gassoway
Deena Ghaley

Amrit Ghalley
Whitney Deonne Gibbs
William D Gibbs
Marc Gilliam, Jr.
Tyler DeAndre Glover
William A Goolsby
Jalysa Mona Green
Gloria Grgic
Nir Gurung
Jessica Hall
Kendra Allia Hampton
Seval Hamzabegovic
Harun Harcevic
Brayden M A Hark
Dehja Harris
Demonte Harvey
Dzenana Hasanovic
Khadija Hassani
Romanita Hemphill
Sarah L Higgins
Mark A Hill III
Huy Vinh Hoang
John Mason Hocking
Shardae M Hollis
Kenshayla Jade' Monee Holman
Jacquelyn Mary Holmes
Tyler Holt-Bradford
Santez O Houston
Jose Leovardo Huaroco Sanchez
Brandon Marshian Hughes
Christopher James
Edward Tobe Hutson
Linda Ibrahim
Alidijana Ibrahimovic
Jennel Johnson
Jesse Johnson, Jr.
Percy Johnson
Charles Jones
Chelsea T Jones
Perri Adeline Jones
Michael Jordan
Derick E Kehr
Montell Lamar Keith
Jasmine S Keller
Vincent D Kelly
Courtney J Kelsey
Corey King
Monica Anne Kunst
Joshua J Lake
Matthew David Larios
Vincent Lee
Diondre Michael Leggette
Keshon Montreal Lewis
Destiny L Lockhart
Briana Elyse Lomax
Alonda A Mack
Trenae Lee'Azia Mack
Suman Magar
Yuba Magar
Daniel Nathan Marshall
Andriana Mendenhall
Kashae J Minner
Mustafa Mohammad
Suk Monger
Ana M Moore
Edward Morales
Jihad Muhammad
Samad Muhammad
Smaila Mujakic
Jonetta A Muldrew
Dennis Muratovic
Adela Mustafic
Demetrius Myers
Willie Neal III
Darrieya Damonsha Nelson
Kevin Ngoc Ngo
Celena Le Nguyen
Henry Nguyen
Jimmy Nguyen
Sabrina Nguyen
Tam Duy Nguyen
Daniel James Notice
Nsengiyumva Isaka
Michael J Nunley
Vanessa Mercedes Olascoaga
Amir Osmanovic
Jordan Lynn Parker
Bobbie L Pate
Alexandria Alexis Payne
Tyia T Payne
Makaiel Pearson
Pamela Pechmann
Charles Demetres Perkins
Jaquez F Perry
Dorian J Pipes
Quanisha Pool
Kathy Poutthasith
Porche D Pruitt
Masood Qiamuddin
Askel Qose
Trina Quach
Lachu Rai
Rabin Rai
Juan Carlos Ramos
Shallen Ray
Arnela Redzic
Tavia D Reed
Pierre Donte Reed-Oden
Miranda L Reuther
Jarín D Robinson
Myesha N Rodgers

Jose Romero
Stephanie A Rone
Jesus Rosales
Hafsa Abdi Salah
Nijaz Salkic
Vanessa Salkic
Chahana Sanyasi
Jya D Scaife
Angela L Schroeder
Dionna Sharne Scott
Fatima Seoud
Clarence Shavers III
Latisha Sha're Shavers
Brandon L Simmons
Kyle A Sims
Harun Sirucic
Franjo Sistic
Heather Denise Smallwood
Simone M Spearmon
James X Spears
Briell Lynn Staniel
Christian J Stinson
Taliba S Strickland
Reanna S Stringfellow
Keshab Subedi
Elvir Suljic
Makya Samone Swanagan
Jya D Taylor
Tiara C Taylor
Corey Terrell
Roshan Thapa
Adriana Thomas
Gabriel C Thomas
Kielee Marie Thomas
Tiriney Nicole Thomas
Darryl Times
Arjun Tirwa
Ja'Marcus M Townsend
Caroline S Tran
James Quoc Tran
Phung Tran
Trinh Tran
Alexandria N Tullock
Phillip D Mudd
Tiffany Vo
Jaylen Christopher Walker
Ky'ra K Walker
Alviun A Watkins
Bryant Christopher Watkins
Joshua Watkins
Tramel V West, Jr.
Kailah D White
Britinie Lynette Williams
Charvez D Williams
Darielle D Williams
Jarrion C Williams
Jori C Williams
Devon J Wilson
Krayana Rhnea Wilson
Otis Le'Michale Woodard
Destiny T Woods
LaMonica A Wright
Isaiah Young
Alidad Zahirovic

ICA

Samantha Carlson
Tavern Parker
Taja Hart
Terrianna St. John
Daje Shelton
Melissa Brock
Deigo Jones
Darion Lovings
Derrick Lloyd
William Pearson
Onesha Brooks
Octavia Jackson
Nathaniel Woolfolk
D'Asia Davis
Keita Wilson
Denzell Walters

METRO

Mallori RJ Albright
Melany Aldridge
Isabelle Appleton
Ronise Beasley
Mary Jane Been
Sammantha Bilgere
Chelcee Binder
Mary Blair
Bryan Brayton
Ruth Brindel
Kevin Brooks
Acadia Broussard
Marissa Camp
Rita Chang
Sanjay Cherupalla
Victoria Coleman
Brennan Dizdar
Devlin Downs
Tadhg Duhigg
Maya Dunlap
Ka'Rita Eddings
Zohal Faniad
Cori Fels
Kyara Green

Scott Gmoser
 Abigail Hageman
 Elizabeth Hagens
 Chelsey Harrell
 Cindy Huang
 Hung Huynh
 Minh Huynh
 Askia Ingram
 Jordan Ingram
 Adna Ismajilefendic
 Kenneth Johnson
 Courtney Jones
 Maddie Kirwin
 Jessica Le
 Martin Luepker
 James Markus
 Breairra McCulley
 Dzenan Memisevic
 Victoria Miller
 Hilla Mohamad
 Alexis Nance
 Alan Nguyen
 Richard Ominiyi-Shoyoola
 Javon Orange
 Jordan Orange
 Samra Pehlic
 Samantha Pilson
 Ardian Pollo
 Dymond Randle
 Wendy Reyes-Cerda
 Claire Rosentreter
 Collin Salamon-Certa
 Scout Sale
 Natasha Slavin
 Sydney Smith
 Olivia Soule
 Deanna Stout
 Alexis Strauss
 Ainslie Streeter
 Amirah Turner
 Kayla Turner
 Lucia Vigil
 Nick Vignati
 Berrick Wahby
 Amber Watson
 Jordan Young

MCKINLEY CLA

Authority Anue
 Seth Bender
 Devina Bindiola
 Evan Carr
 Michkeal Cross
 Kourtney Dean
 Victoria Dow
 Gabrielle Filla
 Kyra Ford
 Mya Ford
 Jessica Frank
 Hailey Harlan
 Markell Harman
 Kenesha Hughes
 Prince Yohoseph Israel
 Grace Kessels
 Hayley Krampfart
 Quintyn Lawson
 Katia Lima Lopez
 Christopher Maxwell
 Elinor McKittrick
 Alijah Nelson
 Jennifer Nguyen
 Isaac Parker
 Sabrina Pastard
 Jamila Ricketts
 Imani Sanders
 Isaiiah Santiago
 Paul Sathi
 Rachel Smith
 Dustin Stidmon
 Toquyen Tonnu
 JaQuan Walker
 Kavan Williams
 Alex Williford

NOTTINGHAM

Rebekah Ainsworth
 Timisha Banks
 Antwan Bland
 Tyler Bolden
 Montell Burt
 Rayshawn Cooper
 Matthew Counterman
 Melissa Derenbecher
 Dana Draganovic
 Vincent Foote
 Brian Harvey
 Paris Haywood
 Marianne Hiliker
 Brendan Johnson
 Ariel Martin
 Abdikadir Muya
 Alexis Ruffin
 Donta Sanders
 Courtney Sayers
 Deandre Sims
 Bir Tamang
 Rusty Toland
 Keith Wilson

**NORTHWEST
 ACADEMY OF LAW**

Johnnetta Abbott
 Sierra A Alexander
 Marquis Bell
 Yasmine D Binion
 Rodney D Blanchard
 Bill Boyd
 Elijah Branch
 Undriana J Brock
 Markeisha Lashay Brown
 Mitiel M Bryant
 Tierra Aunya Chatman
 Tovya Conner
 Kierre S Cunningham
 Kanisha Renee Curry
 Aaron Davis, Jr.
 Jack Davis
 Damarkis M Gary
 DayJah S George
 Camille R Harlston
 Zantaisha D Harris
 Annika Renee Jackson
 Maurtez M Jackson
 DeAngelo Johnson
 Marlaina Jones
 Destiny A Kerns
 Aaliyah Kincade
 Dory J Kyles
 Deonta Lacy
 Nautica W Lee
 Kenrianna L Little
 Dayja D Lowe
 Johnae McClenton
 Chaunce L McGee
 Elizabeth Mooney
 Karyah Mosby
 Maryai M Oliver
 Robert E Pace
 Deja B Patterson
 Antonio D Perkins
 Lamonica E Randle
 Diamond A Reece
 Shavonna A Rogers
 Jared T Ruesche
 Henry D Simmons
 Alexis Smith
 Marquia Taylor
 Debbie Nicole Temple
 Jarron D Terrell
 Joshua Tomlin
 Lexus A Waller
 Dejaneria O Washington
 Terrion J Washington
 Latisha Y White
 Lateshia N Wilkes
 Correon D Williams
 Matthew J Woolford

ROOSEVELT

Jamesha Anderson
 Tonita Anderson
 David Ayers
 Katarina Barrera
 Robert Beason
 Donminka Bell
 Cameron Bishop
 Alisha Boyce
 Terez Bradshaw
 Daquana Brown
 Lavonn Brown
 Sidora Brown
 Reamisha Brownlee
 Mikayla Burgess
 Darnell Burns
 Deante Campbell
 Michelle Carter
 Ayalah Celizier
 Shanel Cole
 Timothy Collins
 Jordan Amari Ellis Corn
 Cody Costa
 Mark Cotton
 Angelo Covington
 Davontai Crawford
 Tayanna Cross
 Daja Culpepper
 Kenyada Dailey
 Trevon Davis
 Jasmine Epps
 Darrius Euell
 Darius Ewing
 Dymand Frazier
 Tyler Garrett
 Chalino Gonzalez
 Davion Green
 Tyreaunna Hagens
 Harrison V Hall
 Isaiiah Harper
 Romelia Harris
 Arion Haughton
 Nautikka Henderson
 Darcy Hopwood
 Jhahiydi Hubbard
 Jayla Hudson
 Jhamaude Ivy
 Carmen Jackson
 Marneisha Jackson

Ranzay Jackson
 Brian Johnson
 Rashae Johnson
 Joshua Jones
 Dzhafar Khasratov
 Saleemah King
 Eh Kaw Ku
 Kyi Kyi
 Shalamar Lang
 Raven Lawrence
 Phillip Lett-Osby
 Davante Lindsey
 Ajit Logun
 Billy Joe Lyles
 Nurto Mandende
 Larissa Marks
 Lasean Marshall
 Tierra McCaleb
 Rayvone McPherson
 Rand Mohammed
 Ebony Moore
 Jhemaiah Moorehead
 Shemaiah Moorehead
 Joseph Mosley
 Axena Murry-Huff
 Richard Newcom
 Antoine Nsanfimana
 Michael Olive
 Andrea Page
 Andre Pearson
 Tyrin Pearson
 Robert Peebles
 Lamon Phillips
 Monay Phillips
 Tiara Pruitt
 Maya Quinn
 Isak S Rai
 Tehran Reese
 Charmeisha Ried
 Eddie Roberts
 Jalynn Robinson
 Geramiah Ross
 Johannsen Rotellini
 Andre Rush
 Byron Sanders
 Donald Slaughter
 Diamond Sloan
 Jennifer Smith
 Kayla Smith
 Rickecia Smittie
 Terry St. John
 James Starks
 Princeshon Starks
 Shakur Steed
 Saudia Stewart
 Khalil Stone
 Karen Sutherland
 Jamika Taper
 Marc Tighe
 Kara Timmes
 Kevin Tompkins
 Shanta Towns
 Scott Jordan Vonder Haar
 Jason Vongnaraj
 Clarence Walker
 Domineke Watkins
 Corey Watson
 Keion Watson
 Robert Wheeler
 Anthony Williams
 Daishana Wilson
 Elijah Wright
 Everlyn Zweh

SOLDAN

Hassan Abdalah
 Hussein Abdalla
 Hawa S Abdi
 Jawan Al Kurwi
 Nkeshimana Alex
 Auset Maat Amenra
 Marquez R Anderson
 Trevaughn L Anthony
 Asanay Dawit Aroo
 Taylor Tianna Bailey-Wilson
 Shannon Bell
 Angela M Belton
 Trevon R Billington
 Teaira Blackmon
 Rashaud K Blount
 Jessica D Braggs
 Rachel L Brooks
 Daisia L Brown
 Peyton L Brown
 Ebony L Bryant
 Pabi Budathoki
 Brayona D Burt
 Donyae S Bush
 Jonah L Bushell
 Monzera A Carrillo
 Sengdeuanpakay Chanthabouala
 Kailyn E Crawford
 Tyson M Cutts
 Kelli M Dampier
 Thomas E Dixon
 Radhika Diyali
 Yesmine Felder Gianni
 Fernandez Oscar
 Georeana B Field
 Breanna T Frazier

Mohamed Garasow
 Shontay Gates
 Shannon A Gilleria
 Terry T Graham
 Aneesah A Greer
 Eric Habonimana
 Jalesa Hardy
 Therrie D Harris
 Fartun Hassan
 Arbila Hatife
 Tashay C Henderson
 Dasia M Henry
 Brittany D Hooper
 Jennifer L Ivy
 Deja N Jackson
 Tiffany D Jacobs
 Cortez R Jamison
 Isaiiah D Jennings
 Chelsey E Johnson
 Exavier M Johnson
 Makayla I Johnson
 Damber Kami
 Kassie Knight
 Madinabonu Kodirova
 Breawnee S Laden
 Aita Magar
 Brishae A Marble
 Elisabeth L March
 Jerica J Mckinney
 Jasmine N Mcneal
 Say Meh
 Biftu Mohamed
 Tahir Mahil Agha Mohammed
 Hamadi Mohando
 Alexis L Moore
 Abdelrahman Muhsen
 Jesse Le Nguyen
 Maua Y Onesmo
 Warda Osman
 Hsa S Paw
 Alexandria Z Quinn
 Buddha Rai
 Dionne R Redd
 Akil J M Rice
 Octavia J Riley
 Chantel K Robinson
 Michaela G Ross
 Binti Sabtow
 Robyn D Scott
 Farida Shah
 Allyson R Shaw
 Rosa Shewole
 Bijou Shyaka
 Zachary D Smith
 Ashlyn R Swift
 Chelsea A Tate
 Maryam Thaher
 Ciera C Thomas
 Arionna M Tingle
 Deonsha L Travis
 Steven J Tucker, Jr.
 Maxyne R Umana
 Claudine Uwera
 Faida Uwimana
 Rosy S Villalobos
 Travon D Wadlington
 Keandre Walker
 Chaveze C Wright
 Jasmine D Wright
 Fabian Yabwana
 Dejary Youngblood

SUMNER

Ramel S Abercrombie
 Jetoinne K Baldwin
 Alexis D Barnett
 Destiny Barton
 Tonisha R Beamon
 Malik D Beasley
 Aaliyah M Blakley
 Jacoby D Bohlen
 Janisha Branch
 Damonte E Brandon
 Jasmine Brown
 Kendrick Claxton
 Kordell Cleaves
 Rakeyla Collier
 Jeremiah M Cosey
 Tashia L Coutts
 Lamont D Davis, Jr.
 Taquiesha S Deberry
 Christopher L Dennis
 Damonte Drake
 Walter Fowler
 Isaiiah Garner
 Jonshae Gary
 Alexandra Granberry
 Bryan C Hall
 Anttonyo I Harris
 Deshon A Hill
 Aliza J Holmes
 Orion M Hollis
 Ollisha Hood
 Breanna B Hughes
 Ladarius D James
 Tecorwei Jammison
 Aaron J Johnson
 Courtez D Johnson
 Endia L Kappleman
 Tashyra S Legardy

Miyah A Marbley
 Warren J Marshall
 Michael T Mayfield
 Kwasia M McGee
 James L McGregory
 Ashley M McKillion
 Javar D Moppin
 Lasha M Morgan
 Eddie Mosely
 Antonia M Nelson
 Gregory C Peoples
 Akia Pope
 Diamond Marie Pruitt
 Zarria R Pruitt
 Tamesha Lashay Roberts
 Ramel L Robinson
 Tatiana Scott
 Bryan J Seals
 Alexis C Silinzy
 Xavier A Sinclair
 Laniya Chalet Smith
 Marquise A Smith
 Arlando J Stringfellow
 Darryon M Sutherland
 Emanuel L Taylor
 Jada L Taylor
 Sharice L Thomas
 Courtney V Townsend
 Tonisha L Trotter
 Natasha T Ward
 Brandon M Washington
 Ryan Washington
 Jamal Watkins
 Jernisha Westbrook
 Ja'Tanna Williams

VASHON

Shinay Adams
 Abdulkadir Ali Hassen
 Devon G Anderson
 Eugene Anderson
 Charles E Billingsley
 Carlisha S Blanchard
 Barbara P Blockette
 Rasheen L Bolden
 Brandon Bradley
 Aunyea Y Briscoe
 Imani N Brooks
 Derrica N Buchanan
 Brandon Byas
 Arthur P Caffey
 Tyesha D Cain
 Rashad R Campbell
 Joshua C Carter
 Brenda I Chatman
 Kierra N Clay
 Kyunia L Cole
 Leuquanna Coleman
 Iesha Cooper
 Natalie J Cross
 Cedirc J Curry
 Shontia L Darling
 Jordan Dinwiddie
 Devante J Dodson
 Kaviona L Donaldson
 Aaliyah P Durham
 Kalayah L Durham
 Calvin Z Evans
 Dasia L Farris
 Trayveon D First
 Theresa M Floyd
 Tevin J Frazier
 Nicholas Gordon
 Marie Y Green
 Shantella P Green
 Khalil A Harbin
 Arah M Harrington
 Tryountay R Harrington
 Teheirra Harris
 Terrence L Harris
 Sarah M Henry
 Ian O Hines
 Harvey Holloway
 Destiny Holmes
 Lashawn M Hooks
 Cabondia L Houston
 Ashanti A Ibrahim
 Jeremy J Irons
 Shania P Jackson
 Jerica J James
 Timothy D Jarman
 Dariana Johnson
 Kierra A Johnson
 Leron C Johnson
 Raven Johnson
 Brandon C Jones
 Morgan S Jones
 Aundrea J Jordan
 Wayne M Kea
 Aleah M Kennedy
 Carlos L Keyes
 Sarah N King
 Chance J Lane
 Chanice J Lane
 Roxanne Lawrence
 Quianna A Leonard
 Kadezja Q Lewis
 Lonnie Lewis
 Brian X Littleton
 Tammara Marshall

Antwon M Martin
Christina M Mayes
Bryan A McDowell
Zadia McGinnist
Keandra McNeil
Jqua D McRoberts
Deion Minner
John T Mitchell
Tyrek L Mitchell
Alfred L Montgomery
Heru Bey Moore
Rico Moore
Nyron W Myles
Isiah R Nelson
Reginald O Nelson
Raynesh A Nettles
Destiny T Parker
Tytianna T Parrett
Kedata J Payne
Elicia L Pearson
Arrius Perry
Dayshaun D Perry
Ahmed R Peterson
Sylvester M Phillips
Lamesha D Pierce
Paris A Porter
Marquetta R Powell
Roza Price

Deonte Reed
Jalexis L Rhodes
Jamahl S Rhodes
Ashley L Rice
Alexis D Robinson
Vorneisha L Robinson
Tynesha L Sanders
Willie E Scott-Wilkes
Creeyeh L Shannon
Jessica Simmons
Trevon Simmons
Adrian T Smith
Shametrus L Spearmon
Trezure A Spence-Bey
Charles L Starks
Dasia A Stevenson
Gabrielle A Stidmon
Alexis C Stockard
Kavel D Stockard
Christopher M Stovall
Romello J Sutherland
Raneshia R Sutton
Shavon Swink
Darneisha Taylor
Breona M Thomas
Deon A Thomas
Kaelin Thompson
Terriion S Thompson

Javonte O Thompkins
Onyai Turner
Glen L Walker
Chelsea U Washington
Davonte D Washington
Rockieff Webster
Terriana L Whittaker
Ashanti T Williams
Namea Williams
Nashayla N Williams
Dajaun L Wilson
Adriana A Woodson
Sierra L Wright
Domonic Yeager

VIRTUAL SCHOOL

Damber Ale
Stephanie Arrington
Deric Barlett
Dareasha Bradley
Shannon Bradshaw
Larry Catchings
Brandy Christopher
Octiva Clay
Daniel Connors IV
Alberto Contreras

Olly Cunningham
Tyriq Dunbar
Curtis Ellis
Darrion Fayne
Shannon Gansner
Anton Garrett
Ka'Lon Garrison
Armaan Givans
Desaray Goss
Dontrez Harris
Darien Herrod
Sierra Hopwood
Jules Hudson
Destin Huette
Gibb Hughes
Dale Jackson
Antanee Johnson
Alexis Key
Javon Kibble
Saleema King
Megan Lawson
Robert Mack
Jasmin Mendez
Barud Mohamed
Kiara Neal
Michael Nunley
Michelle Nunley
Darryl Overall

Kevin Perkins
Daynell Pickett
Akia Pope
Neshay Price
Moni Rai
Kaliyah Ramey
Taylor Ramsey
Xavier Reese
La'Monte Richardson
Allena Robinson
Malik Ross
Nittiya Saphangthong
Jania Sheppard
Albina Shirinova
Deonte Smith
Malik Smith
Justin Staten
Kevanah Sullivan
Patrick Swinney
Arlando Vail
Jessica Votaw-Flynn
Antrell Walker
Alexis Warren
Semariah White
Daphne Williams
Deril Williams
Kayla Wilson
Victor Yeargin

School Bus RULES

- 1** *The bus driver is in charge. Students must obey the driver.*
- 2** *Students are to ride their assigned buses.*

First Student Phone Numbers

ROUTING NUMBER

314-389-2202

SPRING BASE NUMBER

314-772-3184 (For Routes 1000 - 1999)

UNION/70 NUMBER

314-389-1111 (For Routes 2000 - 2999)

EMAIL ADDRESS

stlouisrouting@firstgroup.com

Refer to the SCCH booklet for more specific information.

STUDENT RESPONSIBILITIES

Waiting to Board a Bus

1. Arrive at the bus stop 10 minutes ahead of your scheduled time. The bus must leave at the designated time.
2. Wait until the bus stops.
3. Stand well away from the street as the bus approaches.
4. Form a quiet, uniform line to board.
5. Littering or damaging property on or near the bus stop is prohibited. Keep sidewalks clear of books, clothing and other articles.
6. Observe all rules of conduct governing student behavior (see the Student Rights and Responsibilities related to Conduct Handbook).
7. Report to the principal, parent/guardian any suspicious persons or activities.
8. Remain with the group and do not talk to strangers or get into a stranger's car.

Riding the Bus

1. Be seated immediately and remain facing forward. Remain seated until the bus arrives at your stop and you receive instructions to unload.
2. Hold books and all personal items in your lap. Do not block the aisle.
3. Pets and animals of any kind are not permitted on the bus.

4. Extending arms, legs or head out of the bus is prohibited.
5. Throwing objects on the bus or out of the window is prohibited.
6. Refrain from distracting or talking to the bus driver except in an emergency.
7. Tampering with or damaging bus equipment is prohibited. Student and/or parent/guardians will be held liable.
8. Fighting, pushing, shoving or creating loud disturbances is prohibited.
9. Smoking, eating and drinking are not permitted.
10. Place trash in receptacle provided near front of bus.
11. Use of profanity or obscene gestures is prohibited.
12. Bringing weapons or dangerous instruments of any kind is prohibited.
13. Be aware that the St. Louis Metropolitan Police may stop and search any school bus at any time for illegal items. Students found with weapons, liquor, drugs, etc., will be arrested.
14. Observe all rules of conduct governing student behavior.

RESPONSIBILITIES OF PARENTS

1. Read, discuss and review this handout AND the Transportation Section of the SCCH booklet.
2. Encourage your children to observe all established guidelines.
3. Get to know your bus driver.
4. Report to the Routing Department (314-389-2202) any related traffic hazards of any school bus observed operating carelessly.
5. Report all observed misconduct on school buses and at school bus stops to the principal.
6. Place identification of your child where the bus driver can retrieve it, if necessary.
7. Report to the police any strangers observed at or near bus pick up/drop off points.
8. See that children are at the bus stop 10 minutes before the bus is scheduled to arrive.
9. Bus stop requests must be submitted in person to the school or at 801 N. 11th Street.

Asbestos Management Plan Availability

Asbestos-containing building materials (ACBM) are present within various schools throughout the District. In accordance with the Federal Asbestos Hazard Emergency Response Act (AHERA), an accredited inspector and management planner have completed a review of the locations, quantities and friability of the asbestos containing materials and have prepared an assessment and response action plan to reduce exposure to asbestos fibers.

Copies of the asbestos program for all schools, which includes current inspection reports, are located in the Office of Operations located at 801 N. 11th Street, St. Louis, MO. Please note that one copy is also required to be kept at the school itself.

The plan is available to the public for inspection without cost or restriction within five working days after receiving a written request for inspection. Hours of availability and a copy of the form, "Request for Inspection of Asbestos Program," will be provided upon request.

Should a request be made for a copy of the report or parts of the report, SLPS may charge up to \$0.25 per page to make copies of the plan.

Lead-Based Paint Hazard Reduction Program

Since 2001, the District has implemented a Lead-Based Paint Hazard Reduction Program to reduce potential hazards associated with lead-based paint within our school buildings. City lead inspectors and numerous third party consulting firms have partnered with the District to provide testing, analysis, and assessment of potential lead-based paint hazards inside and outside our schools. In addition, the District has performed various lead abatement and interim control projects over recent years in response to our testing data. Copies of all testing information and abatement records are available upon request. We are also available to discuss current lead abatement and interim control projects being undertaken by the District. If you have further questions please contact the Office of Operations at 314-345-4669.

Prop S made major impact on district

It doesn't seem possible that five years have passed since St. Louis voters approved Proposition S. During that time, the District has been very busy making more than \$150M in improvements to our school facilities.

As part of a promise to the St. Louis community, the Special Administrative Board required the District to set participation rates for Proposition S construction projects to ensure minority firms and women-owned businesses had an equal opportunity to compete for bids. The District is proud to announce that overall, 42.2 percent of Proposition S projects were awarded to minority-owned firms and 7.6 percent of the projects were awarded to women-owned firms. Also of note, 35 percent of the workforce completing Proposition S projects was minorities and/or females.

As the final projects for Proposition S come to an end, School and Home shares with its readers a quick recap of the progress made – thanks to St. Louis voters passing Proposition S.

PLAYGROUNDS

The District invested more than \$3M to install new playgrounds for students and resurface the blacktops at our schools.

CAFETERIAS

The District invested almost \$9M to upgrade kitchens and install new cafeterias at our schools.

RESTROOMS

The District invested just under \$23M to renovate and update restrooms at our schools.

TECHNOLOGY

The District invested more than \$6M to add state-of-the-art technology at our schools.

SAFETY/SECURITY

The District invested almost \$1M to update and improve safety and security throughout SLPS.

PRE-K CLASSROOMS

The District invested almost \$2M to renovate and build new classrooms for our Early Childhood students.

ADA COMPLIANCE

The District invested almost \$7.5M to make our schools more accessible to our students, families and community members with disabilities.

More than \$4M of Prop S money was spent to update and improve our students' sports facilities.

More than \$60M of Prop S money was used to make building repairs and ensure that our schools and other buildings are ADA compliant.

LABS, LIBRARIES & AUDITORIUMS

The District invested just less than \$13M to build new science labs, improve libraries and update or build new auditoriums.

SPORTS FACILITIES

The District invested more than \$4M to improve sports facilities for our students.

BUILDING REPAIRS

More than 1/3 of the Proposition S funds, almost \$53M in total, were invested to repair roofs, replace windows and perform needed maintenance such as tuckpointing to District buildings.

Updated computer labs for SLPS students were a result of the approval of Prop S.

SCHOOL HOME

Table of Contents

SAINT LOUIS PUBLIC SCHOOLS

ON THE COVER

Building Revitalization Collaborative

<p>2</p> <p>Superintendent's Corner Dr. Kelvin Adams shares a preview of the 2015-16 school year.</p>	<p>3</p> <p>Teacher of the Year Stix's Mr. John Culver Wilson awarded highest honor.</p>	<p>5</p> <p>2015-16 Academic Calendar</p>
<p>6</p> <p>SLPS Foundation receives \$6M in donations.</p>	<p>7-10</p> <p>Pettus Foundation Award of Excellence 2014 Winners</p>	
<p>11</p> <p>Need to know what to bring to school? Find your supply list here!</p>	<p>12-15</p> <p>SLPS Salutes our Outstanding 2015 High School Graduates</p>	<p>15</p> <p>Bus and Transportation News</p>

Published by the Office of Public Information, Saint Louis Public Schools. For more information, please email meredith.pierce@slps.org.