

WOODGROVE HIGH SCHOOL

Principal's Message

MAY 2014

Woodgrove High School

36811 Alder School Road
Purcellville, VA 20132

Main Office: **540-751-2600**

Attendance Office: **540-751-2602**

Guidance Office: **540-751-2607**

Athletic Office: **540-751-2610**

Clinic: **540-751-2606**

William S. Shipp
Principal

Daryl Cummings
Assistant Principal

Renee Dawson
Assistant Principal

Tim Panagos
Assistant Principal

Geri Fiore
Director of School Counseling

Rusty Lowery
Athletic Director

Woodgrove is certainly in full bloom and thriving with a number of exciting activities planned for May.

How to Succeed in Business Without Really Trying will be performed on our stage beginning Thursday, May 1. I urge you to attend as this will be an outstanding show! In addition, our celebration of the Arts will continue in May as we host our spring music concerts. Please take this opportunity to join us for these wonderful performances. Information pertaining to performance dates and times are included on our school calendar and in this newsletter.

Also, May brings with it Conference, Regional and State competitions for our athletic teams. Please be sure to check the school calendar and come out to Woodgrove to cheer on the teams. Also, thank you to the WWABC for hosting the Fore the Wolverines Charity Golf Classic on Monday, May 5, at the Stoneleigh Golf Course. Proceeds from this event provide scholarships for our students. There is still time to register and information may be found on our school's website or by clicking on this link: <http://www.lcps.org/Page/110370>

I also am very pleased to share that our PTO is in the midst of finalizing plans for our Seniors' Graduation Night Party. This party is for graduating Seniors only and it will be held at Woodgrove on June 17, beginning at 9 PM and will last until 2 AM. Information pertaining to the Graduation Night party can be found on our school website or click on this link: <http://www.lcps.org/Page/120908>

Graduation is scheduled for Tuesday, June 17, at 8 AM. Seniors need to be at school by 6:30 AM.

During May we also will honor the work our teachers have performed throughout the year. Much of our success can be attributed to the dedication and devotion our teachers give to our students daily. Woodgrove is fortunate to have such extraordinary adults guiding our students. We will begin our celebration with our Teacher Appreciation Week on May 5 - May 9. We encourage students, parents and the community to take time during this week to share an expression of gratitude to a teacher or some other member of the faculty.

Standards of Learning (SOL) tests and Advanced Placement (AP) tests will be administered in May. Included in this newsletter is information regarding our testing schedule and on-line testing. These tests are important and we have devoted many resources to ensure that all of our students are prepared to take these tests. Please be sure your son/daughter gets plenty of rest, eats breakfast and is on time to school during these testing sessions.

As spring certainly is upon us and everyone is enjoying the longer days and the outdoors, please be safe and take any necessary precautionary steps to avoid Lyme disease. Inside this newsletter is information pertaining to this and a website from the CDC which will provide important information regarding Lyme Disease.

With regards to spring, and the warm weather which will be here to stay, we have reminded students of our dress code. Please take time to discuss appropriate school attire with your son/daughter.

Best wishes to everyone and thank you for your support.

Sincerely,

William S. Shipp
Principal

The mission of Woodgrove High School is to enable all members of the school community to think critically and act responsibly, while preparing students for their futures.

Woodgrove Beliefs:

- We believe that critical thinking means using knowledge to make informed decisions and to solve problems, both independently and collaboratively.
- We believe that we must be responsible for achieving our own goals, for contributing to society, and for being effective global citizens of the world around us.
- In order to be successful, we all must work, honor, and strive.

May 2014 SOL/AP Testing

<i>Sun</i>	<i>Mon</i>	<i>Tue</i>	<i>Wed</i>	<i>Thu</i>	<i>Fri</i>	<i>Sat</i>
				1	2	3
4	5 (A) SOL WH 1 SOL BIO AP Chemistry (8AM) AP Psychology (12PM)	6 (B) SOL WH 1 SOL BIO AP Comp. Science (8AM) AP Spanish (12AM)	7 (A) SOL Reading 11 SOL Algebra 1 AP Calc AB/BC (8AM)	8 (B) SOL Reading 11 SOL Algebra 1 AP English Literature (8AM) AP Latin (12PM)	9 (A) SOL Makeups AP English Language (8AM) AP Statistics (12PM) AP Studio Art (8AM)	10
11	12 (B) SOL Geometry AP Biology (8AM) AP Physics (12PM)	13 (A) SOL Geometry AP Gov (8AM) AP Human Geography (12PM) AP French (12PM)	14 (B) SOL Geometry/Alg. 2 AP German (8AM) AP US History (8AM) European History (12PM)	15 (A) SOL Algebra 2 AP Macro Economics (8AM) AP World History (8AM) AP Micro Economics (12PM)	16 (B) SOL Algebra 2 AP Comparative Gov (8AM)	17
18	19 (A) SOL Makeups SOL USVA SOL E. Science	20 (B) SOL USVA SOL E.Science	21 (A) SOL WH 2 SOL Chemistry	22 (B) SOL WH 2 SOL Chemistry	23 (A) Makeups	24
25	26 HOLIDAY NO SCHOOL	27 Expedited Retakes Reading	28 Expedited Retakes Math	29 Expedited Retakes Science	30 Expedited Retakes History	

2014

Woodgrove High School

School-wide Positive Behavioral Interventions and Supports 2013-2014

PBIS – HAVE YOU HEARD??

The 2013-2014 school year at Woodgrove High School marks our third year of Positive Behavioral Interventions and Supports (PBIS). PBIS is an approach for teaching students appropriate behavior and providing the supports necessary to sustain that behavior. The goal of PBIS is to reduce challenging student behavior through a proactive, positive, and consistent manner across all school settings *while also* improving academic achievement and social competence. PBIS is a nationwide program currently being implemented in 52 schools within Loudoun County.

PBIS provides a framework, but it is up to the schools to determine the focus and expectations. The three school-wide expectations for WHS are the following: **Work** with Integrity, **Honor** Others, and **Strive** for Success. These expectations have been broken down into specific behaviors. Posters displaying the expectations and specific behaviors are visible throughout the school.

When students are seen demonstrating the school expectations, they can earn Champion Tickets. The Champion Ticket drawings occur weekly and students whose tickets are drawn earn various recognitions. Some recognitions come in the form of donations, but in order to effectively continue this system of acknowledgement, *we need more*. If you are interested in

donating something that could be used as a recognition for

acknowledging students or faculty members who have exceeded expectations and help to create a positive environment, please contact Renée Dawson, WHS Assistant Principal. Donations could be in the form of tickets to sporting events, gift cards, etc.

WOODGROVE HIGH SCHOOL

School Counseling News

WELCOME

Loudoun Valley Community Center's Advisory Board is now qualified to certify and approve the President's Volunteer Service Award (PVSA) for our local students. Students who are eligible for this program include Blue Ridge and Harmony Middle School students who have completed at least 50 hours of community service and Loudoun Valley and Woodgrove High School students who have completed at least 75 hours of community service between May 1, 2013 and April 30, 2014.

All volunteer hours must be submitted [online](#) or the completed forms turned into Mrs. Sutphin in the Career Center no later than Wednesday, **May 7th** in order to be eligible for an award. Stop by the Career Center for the *Instructions for Students Applying for the President's Volunteer Service Award* and *The Volunteer Record of Service* form or if you have any questions.

Upcoming Events

Self-Injury in Adolescents and Teens – Parent Presentation

Monday, May 5th, at 7:00 PM in the library parents are invited to learn the warning signs of self-injury. Self-injury can be a difficult conversation to have with adolescents and teens. We will give helpful tips on how to communicate with your child when and if the topic arises. We will also provide resources for getting help for students that self-harm.

12th grade Ready, Set, Launch – Parent Presentation

Monday, May 19th, at 7:00 PM in the library. Tips and strategies for a successful transition to college will be provided along with data and statistics on substance abuse and mental health trends that are seen on college campuses.

Counselor Coffees & Cafes

We have scheduled two exciting events for parents of 12th grade students:

Counselor Coffee (5/6/14 7:45-8:45am) – We will be hosting another open lab session for seniors and their parents. We will be available to help with Naviance/Family Connections and college applications.

Counselor Café (Mondays 4:00-7:00p) – The School Counseling Office will be open until 7:00pm on Monday nights (except on holidays and snow days). Counselors will be available to assist seniors and their families with any questions pertaining to the college application process. Please call for an appointment or just stop by.

Visit the [Counseling](#) webpage for more helpful resources.

Career Center Visits & Info

Visits this year will take place mainly during 6th Block Flex. **Students must sign up for visits through Naviance.** Those who are not on the list will not be permitted to attend. Attendees will receive a pass prior to the visit or can print their registration from Naviance to serve as a pass. Please visit Mrs. Sutphin in the Career Center with any questions.

*There are no scheduled visits at this time.

Virginia Governor's School

In mid-April, students received letters concerning their status: *invited* or *alternate/wait list*.

For more information about the program click [here](#).

Don't wait get connected! Learn more about this comprehensive program that will help navigate you and your student through the post-secondary process. Students' username and password should both be their 6-digit student ID number. Parent's login should be their email address that we have on record as the username and woodgrove (all lowercase) as the password. For more information, go to the WHS School Counseling page or contact Rachel Sutphin at rachel.sutphin@lcps.org

It's Never Too Early to **\$**tart Thinking About **\$**cholarships

Visit the [LCPS School Counseling](#) webpage for up-to-date county wide scholarship postings. For more

WOODGROVE HIGH SCHOOL

School Counseling News

resources visit the WHS Career Center [Scholarship Information](#).

Interested in the Military?

Take the **ASVAB** (*Armed Services Vocational Aptitude Battery*) a comprehensive career exploration and planning program that includes multiple aptitude tests, an interest inventory, and various career planning tools designed to help students explore the world of work.

Future test dates to be determined. If you would like more information, click [here](#).

Monthly Military Visit Schedule

				
2 nd Thursday 10:30 AM	1 st Thursday 10:45 AM	4 th Tuesday 10:45 AM	2 nd Tuesday 10:45 AM	2 nd Friday 12:00 PM

2013-2014 SAT/ACT Test Dates

Test Date	Registration Deadline	Late Registration
May 3	4/4	4/18
June 7	5/9	5/23

www.actstudent.org

Test Date	Registration Deadline	Late Registration
June 14	5/9	5/23

Looking for SAT/ACT Prep Options?

Khan Academy has partnered with College Board to offer helpful SAT practice questions and videos. Visit www.khanacademy.org/sat today!

Kaplan Test Prep will be hosting **FREE** online SAT and ACT Cram Sessions™ for juniors to help prepare for the upcoming exams. Kaplan will also host a **FREE** PSAT

Practice Test for sophomores and freshman on May 3, 2014. To sign up for an event today, please visit kaptest.com/countdown.

Summer Programs

Below is a list of summer programs, for more details and opportunities visit the [Summer Program](#) link on our Career Center website.

Leadership in the Law Program

The Thomas D. Horne Leadership in the Law Program is a unique opportunity for students to learn firsthand about the legal system. The program is designed to allow rising high school seniors to work with local judges, lawyers, law clerks and other professionals to learn about the law. The program runs from June 15-20, 2014. Applicants will be selected based on their application. Only 24 students will be chosen. Interested students must complete an application and postmark it by April 11th. Stop by the Career Center for an application today!

NIAHD Pre-Collegiate Summer Program in Early American History

A program for rising high school juniors and seniors, as well as graduating seniors. Students earn four hours of college credit for an exciting, in-depth summer study in this outstanding academic program. This summer there will be two three-week sessions: June 22-July 12, 2014 and July 13-August 2, 2014. The program will begin accepting students in February. Students are encouraged to apply as soon as possible as space in the program is limited. All final admission decisions will be made by June 5. Interested students can download an application and additional forms at www.wm.edu/niahd.

United States Naval Academy Summer 2014 STEM Program

Engineering is all about creating, building, and making things better! So what does it take to be an engineer? If you like math and science, you are off to a great start. If you enjoy discovering new things, solving problems, and learning how things work - even better! Creativity, persistence, and the desire to make the world a better place are also important qualities. Becoming an engineer requires hard work and a good education. This summer program will be a great start to your career in science and engineering. Open to rising 9th-11th grade students. Applications are now open. They will close at 11:59 p.m. on April 15, 2014! Apply online at <http://www.usna.edu/Admissions/STEM/>.

WOODGROVE HIGH SCHOOL

School Counseling News

Summer at Georgetown

Be a Summer Hoya — to live on campus, attend classes side-by-side with undergraduate students and learn from distinguished faculty and prominent Washington area guest speakers. This year, you can lay the foundation for your future by joining our tradition of academic excellence and cultural diversity at Georgetown in Washington, D.C. The application is now open - priority application deadline is April 15, 2014. For more information stop by the Career Center or visit <http://scs.georgetown.edu/departments/21/summer-programs-for-high-school-students>

UVA Leadership on the Lawn

This is an exciting summer opportunity for rising juniors and seniors. Leadership on the Lawn is a week-long summer program designed to strengthen and develop the skills of students who have displayed leadership interest and potential in high school. The program will take place from July 6-11 and there is a fee associated. Applications are due May 1, 2014, but they will be accepting and reviewing applications well in advance. For more information or to download an application visit <http://www.virginia.edu/vpsa/leadershiponthelawn/>

Leadership, Volunteer & Job Opportunities

Ashby Ponds

Ashby Ponds is actively hiring teens now in our Dining Services department! Free meals, flexible schedules, scholarship opportunities, and new friends are just a few of the benefits of working at Ashby Ponds in Ashburn. Waitstaff and Restaurant Assistant positions available now. Please visit www.ericksonliving.com/careers to apply today and start a great career to build your future!

Camp Friendship

Teen volunteers needed to help at Camp Friendship – July 7-11 from 9AM to 3PM at Leesburg Elementary School in Leesburg, VA. Camp Friendship is a Girl Scout sponsored, community outreach camp designed for non-Girl Scout girls who, for whatever reason, have not been able to fully participate in Girl Scouts. Teens need not be Girl Scouts to volunteer. At camp they will be actively involved as day camp counselors with the campers that range in age from kindergarten through 5th grade. Teens will supervise a unit of campers as they travel from station to station or they may help run a camp station. There is training provided for all teen volunteers. For more information, contact Diana Kane at dkane@gscnc.org.

Volcano Island Waterpark

Volcano Island Waterpark is looking for individuals seeking an entry level job to build up their resumes for

future advancement into college or other jobs. They are looking to hire Cashier and Food Attendants as well as Lifeguards. Lifeguards must be trained in advanced first aid, CPR, and AED training through our National Aquatic Safety Company (they do not accept Red Cross training). Stop by the Career Center for more details, including job descriptions and pay rates.

Purcellville Orthopedic Physical Therapy

Are you looking to get into the medical field? Have you thought about working at a Physical Therapy office to get your feet in the door? If so, please feel free to stop by their office to speak with their staff about the profession and current job opportunities. Call 540-751-1970 or visit www.PhysicalTherapyPurcellville.com for office location.

Weedman Lawn Care

Seeking employees interested in working in groups to go door-to-door to generate interest for their service. No sales required. Hours are Monday - Thursday 4:00pm-8:30pm and Saturdays 9:30am-5:30pm. Lead incentives for top sales performer! If interested contact Sonia Rios at 703-777-7795.

Rust Sanctuary Volunteers Needed

The Rust Sanctuary in Leesburg, VA is in need of high school volunteers to do the following tasks:

- data entry
- assist with special events - nature birthday parties, school's out days, weekend scout activities, etc.
- Nature Camp volunteers
- organize educational materials
- lesson prep tasks

Please contact Susanne Ortmann at 703-669-0000 or Susanne.Ortmann@anshome.org if interested.

Want to Give Back?

Piedmont Community Foundation's Forward Turn is a group of student grantmakers who fund youth-led charitable projects that take a "forward turn" to benefit communities in Fauquier and Loudoun Counties.

Forward Turn is funded by the S. Murray and Mary H.C. Rust Student Philanthropy Project of the Piedmont Community Foundation. For more information and to learn how to apply visit www.forwardturn.org.

Interested in Being a Mentor?

Check out the *Mentor Program*, a wonderful service club here at WHS. As a participant, students commit to helping an elementary student or a classroom teacher one morning a week prior to the beginning of the school day. Mentors may choose to be a classroom helper or work with an individual student as a tutor or role model.

WOODGROVE HIGH SCHOOL

School Counseling News

Many mentors choose to go to the school closest to their home or they enjoy volunteering in the elementary school they attended. Students may pick up an application in the Career Center from Ms. Hayba. Once completed and signed by a parent, an interview is scheduled and then the student is placed and ready to begin. WHS students log their volunteer hours and enjoy this opportunity to give back, and some may even decide to become teachers!

2013-2014 Counselor Assignments

	<u>Underclassmen</u>	<u>Seniors</u>
Ms. Astrid Willemsma	A-Day	A-C
Mr. Steven Cohen	Dean-Harr	D-Hart
Mrs. Donna Kelly	Has-McVey	Has-Mc
Mrs. Barbara Bell	Me-Sav	Me-Scott
Mrs. Katharine Warehime	Sc-Z	Se-Z
Mrs. Geri Fiore	Director of School Counseling	
Ms. Teresa Holland	Administrative Guidance	
Mrs. Rachel Sutphin	Secretary	
	Career Center Assistant	

You're Invited
To Attend
WOLVERINE TIME

An after school review session

from 4-5 pm

Bus transportation provided

Mondays: Social Science – Room 212

Science – Room 505

Wednesdays: Math – Room L403

Thursdays: English – Lab 601

WOLVERINE TIME

1. Berlin Turnpike
2. Grange Dr & Millstone Dr
3. Lovettsville 7-11 Store
4. Lovettsville Rd
5. Taylorstown Rd
6. Taylorstown Rd General Store
7. Loyalty Rd
8. Waterford School
9. Clarkes Gap Rd

Bus Routes

1. Round Hill Exxon
2. New Cut Rd & Airmont Rd
3. Airmont Store
4. Airmont Rd to Ebenezer Church Rd
5. T/A at Ebenezer Church Rd
6. Snickersville Turnpike
7. Bluemont Store

1. Charles Town Pike
2. Hillsboro Elementary School
3. Hill Tom Market in Hillsboro
4. Charles Tow Pike
5. Turn Around at BookCliff Ct & Creamer Ln
6. Harpers Fer Rd
7. Butts Store

Woodgrove High School
3rd Marking Period
Honor Roll
2013-2014

All A Honor Roll
9th Grade

ANWARI, NAZANEEN
BARONA, MADYLAINÉ
BARTLING, AMBER
BAVA, CHRISTOPHER
BLACK, WYATT
DELITTA, KAYCEE
DUNSTER, HAILEY
GERNERD, SARAH
GINGERICH, MADELINE
GLIDDEN, BRITTANY
GRADY, SHANNON
HALL, CHRISTOPHER
HALLAM, SARA
HARRELSON, HANNAH
HAYDEN, MARYANN
HOPE, JULIE
JOHNSON, ZACHARY
JUERGENSEN, PARKER
KERSHNER, SAMANTHA
LASSITER, JOSHUA
LYNHAM, KAITLYN
MORRIS, GWYNETH
MULLINS, VIRGINIA
PETTERSON, RACHEL
ROBINSON, GRACE
RODAL, JACOB
SMERALDO, KATHERINE
SNARE, SARAH
STANG, JULIA
STEWART, JULIA
STITT, ERIN
STUTT, NICOLE
THOMPSON, ISABEL
VANDERVORT, CADEN
WARNDORF, JAMES
WARNDORF, JOSEPH
WARNDORF, MOLLY
WHITE, THOMAS
WICKS, AMANDA
ZIMMER-CHU, ALEXIS

All A Honor Roll
10th Grade

BARR, JENNA
BROWN, DAWSON
CANBY, KARL
COPELAND, CAITLEEN
CULFOGIENIS, DYLAN
DUPREE-SOOD, CASSIDY
FLETCHER, DAVID
FORTIN, GRAYSON
FRANKLIN, THOMAS
FRENCH, HOPE
GILLIES, CAMERON
GILLIES, EMMA
GINGERICH, MEGAN
GOGGIN, MADELEINE
HESS, JONATHAN
HIGGINBOTHAM, HALEY
HORNYAK, JESSICA
HUDLER, ADAM
JUNGLES, MALLORY
MARZOUGUI, JENNA
OLCHEVSKI, VIRGINIA
PATTERSON, ANDREA
RADER, AUSTIN
RAY, JARED

REGNERY, KARA
RENNER, EMMA
SGARRELLA, JOSEPH
TAYLOR, RYAN
TRACY, JOHN
TRAN LE, MINH-TAM
WILLIAMS, MARGARET
YEATES, JULIETTE
YOST, ANGELA
ZABKOWSKI, ANDREA

All A Honor Roll
11th Grade

BLACKWELL, NICHOLAS
BOWMAN, KALEB
CLIFFORD, DEVIN
COTE, LAURA
FAIRBANKS, JORDYN
GARNER, KRISTEN
GILSON, MATTHEW
HASAN, SAAJID
HITE, MEGAN
JONES, WILLIAM
MATARAZZO, ALESSANDRA
MURPHY, KAITLYN
OLSEN, ZACHARY
RANEY, SIERRA
RODEN, ELIZABETH
SHIPLEY, LEVI
SPEARS-HEINEL, BRIANNA
TRAVER, GREGORY

All A Honor Roll
12th Grade

ANWARI, TAMANAH
BROWNING, NATALIE
BURNS, RACHEL
CRAWBUCK, RAYMOND
DEAN, HAZEN
DEBERRY, KELSEY
HALLECK-PINKLETON, HANNA
HISER, JULIA
HUGHES, BENJAMIN
HUTCHINSON, TARA
HUTCHISON, AMANDA
KOPACK, MEGAN
LENHART, BENEDICT
MCHALE, KAYLEIGH
NELIS, OWEN
OSHMANN, NATHANIEL
OTTOSON, REECE
PFOHL, CAROLINE
RANEY, AUSTIN
ROHRER, JAZMYN
SARGENT, KYLE
SEGERDAHL, ADELAIDE
STRICKLAND, ELIZABETH
STUP, LUKE
URIE, BRAEDON
VIRTS, JUSTIN
WERNLE, CORRINE

A/B Honor Roll
9th Grade

ACTON, LEXI
ALBANESE, KENNETH
ALDRIDGE, KYLE
ALEXANDER, EMILY
AMMANN, GRANT
ANDREWS, LUKE
ARANEDA, SIDNEY
ARNOLD, AMANDA
AYERS, SARAH
BAILEY, AMELIA
BARKER, GRACIE
BASHA, SOHAIB
BEACH, EMILY
BLACKWELL, RUSSELL
BLAKE, LYNDSAY
BLEVINS, JASON
BONILLA CRUZ, ANDREA
BOOYSEN, LIDELL
BOYD, MADISON
BRANTINGHAM, KATE
BROHARD, BAILEY
BROMAN, EMILY
BROWER, CORTLAND
BROWN, ALEXANDER
BROWN, AMELIA
BROWN, MEGAN
BRUTON, PETER
BUCHANAN, JOHN
BURKE, KEVIN
BYE, BRANDON
CAIN, CAROLYN
CAMP, JAMES
CANDELARIA, JOSEPH
CARLSON, HENRY
CASPER, CORY
CATRETT, STEPHEN
CAVALLARO, CATHERINE
CLARK, AMANDA
CLEMENTS, DANIEL
CONRAD, FOX
CORRAL, DILLON
CROMWELL, JAMES
D'ELIA, GABRIELA
DAVIDSON, MICHAEL
DERROW, JESSICA
DIEDERICH, BRENDAN
DIETRICH, CHRISTIAN
DIMITREW, AUDREY
DODD, STEFANIA
DOHERTY, MARK
DONATY, BRETT
DORSCH, ERIC
DOWNING, AUSTIN
EARNSHAW, JACOB
EASTMAN, MARGARET
ELLIS, THOMAS
FAGAN, CAMRYN
FAGAN, DANIEL
FIEDLER, ANDREW
FONTAINE, MADELEINE
FORTIN, MADELINE
FRALEN, COLETTE
FREELAND, EVA
FREELAND, THOMAS
FRIEDL, JULIA
FRITZ, MADISON
FRYE, ZACHARY
FULTON, HUNTER
FURLOW, HARRISON
GARCIA, RONALDINHO
GASTON, MICHAEL
GEREMIA, SHEA
GIESEMAN, CAMERON

GILMORE, DANIEL
GLASPER, CAYDON
GRADY, ROBERT
GRIFFIN, BENJAMIN
GUYRE, LUKE
HAAK, EMILY
HALLISSEY, SEAN
HARDESTY, TESS
HAWES, KAITLIN
HEALY, SARA
HERRITY, MATTHEW
HILE, CLARK
HUGHES, WILLOW
HURST, MARY
JOHNSON, HUNTER
JUDD, RACHEL
KAPLAN, HANNAH
KARDOS, PEYTON
KAUR, NAVNEET
KAUR, PUNEET
KEANE, KELLY
KEANE, SEAN
KERSHNER, SARA
KESSLER, KATHRYN
KILGOUR, CAMERON
KING, KAYLA
KLINE, OLIVER
KOLLAR, TYLER
KOVICH, JOHN
KPADUWA, CHIMA
LARSEN, ASPEN
LARSON, ARIANNA
LEITNER, ANDREW
LIBBY, JONATHAN
LUCAS, ZOE
LYNE, ALLISON
MANNO, TAYLOR
MARQUART, ASHTON
MARQUES, ASHLEY
MARRS, ALLISON
MATTIA, BRADLEY
MCBRIDE, NOAH
MCCLURE, NIKOLE
MCCONNELL, JORDAN
MCGALLICHER, BRIDGETTE
MCMAHON, KEEGAN
MCNEILLY, CONNOR
MCVEY, KYLE
MENDEL, MARGARET
MENSAH, XAVIER
MILBURN, CASEY
MILES, RYAN
MILLER, ALLYSON
MOXLEY, TRENT
MULLEN, KELSEY
NEEVES, WILLIAM
NESSELRODT, BRADEN
OLSEN, ARTHUR
ORFANIDES, MICHAEL
ORGAN, ANTHONY
OWEN, KALEIGH
PALMIERI, NICHOLAS
PASCHAL, JULIE
PEAKE, GEORGIA
PEREIRA, SAMANTHA
PERRY, ANDREW
PETZEN, HANNAH
PILAND, ANNIE
PLUMHOFF, BRIANNA
PRESTON, MICHAEL
PUCKETT, MARLEAH
RADER, JUSTIN
RADFORD, SAMANTHA

Woodgrove High School
3rd Marking Period
Honor Roll
2013-2014

RALSTON, FAITH
RAMSEY, PATRICK
RANGLES, MADISON
RANEY, TYLER
REED, GRAYSON
REHAK, EMILY
REYNOLDS, BRADY
REYNOLDS, JACOB
ROBERTS, CLAYTON
RUMSEY, LAUREN
RUPP, RENE
SANTILLAN, ALESSANDRA
SAUNDERS, WILLIAM
SCHALL, KAYLEIGH
SCHARA, VICTORIA
SCHNABEL, YADEL
SCHNEEBERG, HANNAH
SHIPP, COLLIN
SIMMONS, CHASE
SIMMONS, KOLTON
SMETANA, KYRA
SMITH, HANAH
SMITH, SCOTT
STEPHENS, JACOB
STEPHENS, MICHAEL
STERNBERG, SHELBY
STEWART, NICHOLAS
SUTARA, CASEY
SZALAY, TAD
TABOD, CORBYN
TAYLOR, BENJAMIN
TAYLOR, CASEY
TERRELL, CAMERON
THODEN, CONNOR
THOMAS, BLAKE
UMBAUGH, BERKLEY
WHITE, JESSICA
WHITEHURST, SETH
WICK, JORDAN
WILK, NOLAN
WOLF, MATTHEW
WOZNY, THOMAS
YORK, ABIGAIL
YOUNG, MATTHEW
ZHANG, DAVID
ZIMMERMAN, JOSEF
ZURSCHMEIDE, BRIE
ZURSCHMEIDE, JACOB

A/B Honor Roll
10th Grade

ADAMS, MARY ANNA
AHMAD, SHAHZAIB AMIR
ALVAREZ, SARAH
ANDERSON, MORGAN
BARNES, ALISHA
BARTEL, JORDAN
BEDDOW, CLAIRE
BENNETT, THOMAS
BERGEL, AIDAN
BERKA, ROBBIE
BERKOWITZ, JOSHUA
BIERMAN, ROBERT
BIGGERS, ZACKORY
BOOGAARD, JULIA
BOWEN, NORA
BRADLEY, JAX
BRANCH, KYLE
BRUECKEN, AIDAN
BURLESON, KATELYN
CALDAS, ALEXANDER

CANTRALL, JAMES
CARUSO, MATTHEW
CASE, MIRANDA
CHARLAND, NAZZY
CHATFIELD, TAYLOR
CHIESA, CARLIE
CIFUENTES, CAMILA
CLEWIS, CHARLES
CLINARD, BRIGGS
CORRADO, CARRIGAN
CUNNINGHAM, JACOB
DAVIS, LINDSEY
DAVIS, MARLENA
DEBELJAK, WILLIAM
DECRE, ALEXANDER
DELMONTE, HANNAH
DEVINNEY, LIAM
DIMITREW, DOROTHY
DODGE, BAMBI
DOHERTY, JULIA
DOLBY, ALEXA
DOUGLASSON, DILLON
DRAGON, MICHAEL
EATON, DILLON
EDMONSTON, KYLE
EL-BOUCHTI, MOHAMED
ELLERBECK, WYATT
ERICKSON, ADRIANA
ESTEP, LYDIA
ETRO, NANCY
FAIR, SHELBY
FERNANDEZ, CHASE
FESHARAKI, JEELA
FINCHER, ANDREW
FISCHER, DAVID
FLOYD, JUSTIN
FLYNN, MEAGHAN
FORSYTH, COLIN
FRENCH, BENJAMIN
FURR, LEVI
GEIER, DEVIN
GERPHEIDE, SARA
GHIORZI, JAIME
GILBERT, NICHOLAS
GOOD, MADISON
GRACEY, ALEXANDRA
GRADY, JOHN
GRAFTON, JOSHUA
GREEN, IESHA
GREENE, SHELBY
GWARTNEY, SOPHIA
HACKETT, GRIFFIN
HEIVILIN, DONNA
HERBERT, EMILY
HOFFER, WESLEY
HOFFMAN, BRADLEY
HOFFMAN, BRUCE
HOLDRIDGE, MATTHEW
HOSKINSON, SAMUEL
HUBER, CARL
HUNT, CHRISTOPHER
HUNTER, SYDNEY
HUSKEY, JEREMY
JAMES, CONOR
JAY, CAMERON
JENNINGS, ADDISON
JUAN, HUIYU
KENNEDY, TYLER
KESSLER, DEREK
KHALSA-ELLIS, SIRI
PRAKASH
KILBY, JARED
KIM, JOSHUA

KING, CLARE
KIRK, CONNOR
KITTKA, ALEXANDER
KLIMEK, JACK
KLOC, AMELIA
KOESTER, OWEN
KOPACK, NICHOLAS
KRAFT, ROBERT
KRAUSS, DEANNA
KRAUSS, MEGAN
KRONE, MEAGAN
LAFALGIO, VINCENT
LALLEY, IRENE
LAMBERT, KADE
LANGLEY, JACQUELINE
LANI, MELISSA
LASHER, NATHAN
LEE, MEGAN
LENHART, CLARA
LOCKHART, ZACHARY
LOUIS, RACHEL
LOVE, BROOKE
MARTIN, ZACHARY
MASTERS, ALEXANDER
MATHEWS, KRISTEN
MATHEWSON, MELISSA
MCBRIDE, ALANA
MCCORMACK, SEAMUS
MCGALLICHER, CHARLOTTE
MCINTOSH, BENJAMIN
MCLAUGHLIN, INDIGO
MCMAHON, LIAM
MILLER, KYLE
MINNITI, MORGAN
MULLEN, ANDREW
MULLEN, WILLIAM
MURPHY, TAYLER
MURPHY, TYLER
MURRAY, ELWYN
MURTER, SARAH
MUTSCHLER, CHRISTIAN
NORWOOD, MORGAN
OLIVIER, COURTNEY
ONDERDONK, LEAH
ORNDORFF, ADDISON
OWEN, KATHRYN
PACK, COLIN
PANTALEO, SARAH
PARADIS, RYAN
PARSONS, BROOKE
PETERSON, BRETT
PETTIT, AEDAN
POTTER, CARLEY
PYLE, MAXWELL
QUINTEROS-CASTANEDA,
ANTHONY
RATHJEN, KELSEY
REEVE, ALLISON
REYNOLDS, RYAN
ROBINSON, ASIAH
RODAL, JOHN
ROOT, SARAH
ROWE, SYDNEY
RUSSELLO, HALEY
RUSTAND, TREY
SALAMONE, ANTHONY
SARIS, NICHOLAS
SAVOPOULOS, KENDALL
SCHOCK, EMILY
SCHOOLING, ABIGAIL
SELWITZ, ALLISON
SHAFFI, ANA
SHEERIN, MEAGAN

SHOJA, DIANA
SIKURINEC, TYLER
SISK, CHASE
SMITH, CAMERON
SMITH, LAUREN
STRIBLING, ELIZA
SULLIVAN, KELLY
TEJADA, LUCAS
TELLES, MADISON
THATCHER, EMMA
THOMAS, QUENTON
THOMAS, RYAN
THOMAS, VICTORIA
TINTA, DIANA
TOLLEY, DAVID
TOMPACH, CARRA
TOMPACH, LAUREN
VACCA, MIKAELA
VACCA, RYAN
VASILE, JAMES
VAUGHN, ROSS
VENNITTI, JONATHAN
WALLACE, ROBERT
WARE, MATTHEW
WARREN, JOSHUA
WELSH, JOSHUA
WHALEN, MICHAEL
WHITEMORE, JESSECA
WILK, JOSHUA
WILLBURN, DAVID
WILLETT, EVAN
WILLIAMS, ANTHONY
WOOD, DALTON
WOOD, MARSHALL
WRIGHT, JOHN
YALCIN, RABIA
YARD, TRISTAN
ZOLDOS, KATHLEEN
ZULLO, JOSHUA

A/B Honor Roll
11th Grade

ACAMPORA, ROSS
ADHAM, YOUSEF
ALBANESE, LAUREN
ALVAREZ, CASEY
ANDREWS, HANNAH
ANWARI, SHABNUM
APPLETON, EMMA
BALABAN, MORGAN
BASINGER, BROOKE
BATH, STEPHEN
BEASLEY, ELIZABETH
BIGGS, HANK
BOGLE, GRANT
BONILLA, ADRIANNA
BRADLEY, KENDALL
BRANTINGHAM, DANIELLE
BRETZIN, WESLEY
BRISCOE, KELVIN
BROPHY-STRICKROTH,
AARON
BROWN, CAROLINE
BRUTON, JAMES
BURK, BRITTANY
BURNS, COLLIN
BURTON, RILEY
CAMP, MARIE
CANDELARIA, DANIEL
CARROLL, LAUREN
CARTER, EMILY

Woodgrove High School
3rd Marking Period
Honor Roll
2013-2014

CASPER, SHELBY
CHAMBLISS, HANNAH
CHAUDET, ELISE
COLE, TYLER
CONNOLLY, KAITLYN
CONRATH, PARKER
COPELAND, JAMESON
CORCORAN, JOSEPH
CRANDALL, CHRISTIE
CREECH, WARREN
CROMWELL, JOSHUA
CURTO, JULIANNA
CZARNECKI, LOGAN
DANJOU, NOAH
DAVID, JACOB
DAVIS, HANNAH
DEVENOGE, MADELEINE
DIANNA, MEAGAN
DIAZ DEL VALLE-MEJIA,
ALEJANDRA
DONGILLI, CHRISTINA
DORSCH, PAUL
DOUGHERTY, CASSIDY
DOWNING, KATHRYN
DUDEK, SARA
DUKINFELD, AMANDA
DUNNE, JOHN
DUNNE, KENNETH
EARNSHAW, NATHANIEL
EGAN, COLTON
ENSOR, WILLIAM
FABER, JULIA
FAGAN, MICHAEL
FAILMEZGER, HEIDI
FALETTI, IAN
FENNER, CHAD
FETTERLY, MEGAN
FIELD, LILLIE
FLEMING, SAMUEL
FOLEY, WILLIAM
FORTUNATO, CHARIS
FREDERICK HARTEIS,
AMMON
FRENCH, AUSTIN
GARCIA, BENSON
GEHL, WILLIAM
GOODE, JENNA
GOODNESS, ABIGAIL
GOOSSENS, ELSIE
GRADY, ALISON
GREENE, SYDNEY
GREGG, SAVANNAH
GUILLAUME, SABRINA
GUYRE, MARY
HALL, ALEXANDER
HALLAJ, JINEANE
HALLAM, RACHEL
HANNA, LINDSEY
HARDESTY, IAN
HARKINS, SARAH
HARRIS, LINDSAY
HAUN, JACOB
HAYBA, GRACE KATHERINE
HAYBA, YABSTEGA
HAYES, JOHN
HAYES, MATTHEW
HEMPHILL, SEAN
HENNIGER, KAYLA
HERNANDEZ, KEVIN
HERNANDEZ, KIRSTEN
HERRLING, KIMBERLY
HILE, CALLI
HINDRICH, ANNA

HOLDRIDGE, CONNOR
HOYLE, ROSALIE
HYMAN, REBECCA
IMTHURN, BRANDON
JEAN, SYDNEY
JOVENE, JOSHUA
KAHLER, ALAINA
KEELOR, SARAH
KELLEHER, MICHAEL
KIDD, CORY
KILGOUR, TAYLOR
KORPACZ, KIANA
KPADUWA, UZOMA
KULAK, CHARLOTTE
LAMANA, MICHAEL
LAMPL, CAROLINE
LAROCC, JOSEPH
LARSON, OLIVIA
LAZERI, JESSICA
LEITNER, DAVIS
LEMP, ANGELA
LESZCZAK, EMMA
LINDAMOOD, JACK
LOEFFLER, WILLIAM
LONG, CODY
LOUGH, AMANDA
LOVING, THOMAS
MARTIN, LORI
MATHEWSON, ZACHARY
MCCALL, GREGORY
MCCARTHY, KAITLYN
MCCARTY, JORDAN
MCFARLAND, CHAD
MCMAHILL, KYLIE
MCNULTY, GRACE
MCVEY, RYAN
MELLOR, DYLAN
MERCHANT, CARRIE
MEYERS, KYRA
MILLER, OLIVIA
MILNE, NICHOLAS
MORRIS, ASHLEY
MULDOWNY, NOELLE
MULLALLY, COLIN
MYSAK, PETER
NASSER, EMILIE
NAYYAR, SAHIRA
NEEVES, RYAN
ORFANIDES, ELENI
ORGAN, KRISTINA
PALACIOS, ALEXANDER
PARTIN, COURTNEY
PASIELSKI, CODY
PEAKE, SAMUEL
PETRAITIS, RENATA
PIERCE, KATHLEEN
PIERMATTEO, ELIZABETH
PIKE, RACHEL
PRICE, ADAM
PSIMAS, JORDAN
PURNELL, SAMANTHA
PUTT, KAITLYN
REGAN, BARBARA
REID, CHESNEY
REILLY, KYLE
REULEIN, MACKENZIE
REYNOLDS, OWEN
RIAZ, SANYAH
ROBINSON, ALIZAH
ROBST, MICHAEL
ROEDER, CHRISTOPHER
ROSA, GINA
RUSSELL, ASHLEY

RUSSELL, RACHAEL
SALAH, MADELYNNE
SANDERSON, GRACE
SAUNDERS, JOSEPH
SAUNDERS, TAYLOR
SAVILLE, TAYLOR
SCHEERSCHMIDT, TYLER
SCHNEEBERG, EMILY
SEIDELMAN, ADRIANA
SEIDELMAN, TRISTIN
SERLEY, DILLON
SHAUGHNESSY, JESSICA
SHAW, ALLYSON
SHEEHAN, WILLIAM
SHOCKEY, DYLAN
SIEGEL, CHARLES
SMITH, NELL
SMITH, PETER
SOMSEN, SOPHIA
SORENSEN, ROBERT
SORTO, KATIA
SPARE, MIA
STANG, STEPHEN
STEPHAN, FRANCISCO
STEPHENS, HAILEY
STEPHENS, JOSEPH
STEWART, CHRISTINE
STILES, SARAH
TALKINGTON, JULIAN
TANSLEY, SAMANTHA
TAPIA-RIOS, ANTUANET
TAYLOR, ERIN
TERRELL, TAYLOR
THIES, MIRIAM
THOMAS, AIZHAMAL
THOMPSON, CALEB
TIWANA, HARMANJIT
TOBIAS, ALEXANDER
VAN VLEET, SAMUEL
VENETSANOS, DEVIN
VEST, SAMANTHA
VOLPONE, NICHOLAS
WALDMAN, LEXY
WARD, CHARLOTTE
WARE, JACKSON
WARFEL, JEROD
WASHINGTON, ANDREW
WATTS, QUENTIN
WHALEN, MATTHEW
WHITE, ALEXANDRIA
WHITE, MICHAEL
WHITFIELD, BRENDAN
WILLIAMS, ELIZABETH
WORKMAN, KYLE

A/B Honor Roll
12th Grade

ACTON, CHASE
APARICIO, VILMA
APPLETON, BENJAMIN
AREVALO, CINTIA
BAGRI, SIMREN
BARONA, LYDIA
BEAMER, ASHLEY
BEEBE, MADISON
BELCH, DANIEL
BENNER, LAURA
BIGGERS, AMBER
BLACKWELL, SHANE
BLAIR, PETER
BLOOMFIELD, GEORGIA

BOOGAARD, PAIGE
BOWMAN, KAELEN
BROWN, SHANNON
BRYANT, ABIGAIL
BURR, DANIEL
BZURA, DOMINIC
CAMP, ELENA
CAMPBELL, KYLIE
CANDELARIA, EMILY
CARTER, KELSEY
CARUSO, ALYSSA
CHARLAND, MINNA
CHIESA, CLORISSA
CHIPOURAS, NICHOLAS
CIRONI, KATHERINE
CLARK, BRYDON
COCHRAN, CASIDY
CONSTANTINE, CHELSEA
COTTRELL, KARLEEN
COWNE, KATE
CRAWFORD, LAUREN
CRESCENZO, CATHARINE
CRISP, WILLIAM
CRUZ, DIEGO
CURTIS, CALLAN
DABROWSKI, KIRA
DELITTA, KAITLYN
DEVINNEY, HANNAH
DILLON, BRIANNA
DOFFLEMYER, SARAH
DOHERTY, MADELEINE
DORSCH, RYAN
DUERR, KEEGAN
DUPREE-SOOD, CONNOR
ELLIOTT, CHRISTOPHER
ELLIS, SARAH
ERB, MICHAEL
EVANS, LYNDASAY
FAGAN, LINSEY
FATZ, MITCHELL
FEIJOO, WILLIAM
FLEMING, KELLI
FRITZ, KATHARINE
GAERIG, ALEXES
GEIS, NICOLE
GHIORZI, JOSEPH
GIROUX, SYDNEY
GOMEZ, JANIS
GOMEZ, TAYLOR
GRAFTON, MADALYN
GRIMMER, CONNOR
GROS LOUIS, KELIANNE
HAGAN, RYAN
HALE, MARGARET
HALE, PATRICK
HARPER, ANDREW
HARRIS, GREGORY
HARRIS, RACHEL
HARRISON-PHILLIPS,
DESTYN
HASENFANG, GREGORY
HEALY, POLLY
HEIM, MATTHEW
HEIVILIN, RUSSELL
HOFF, ADAM
HOFFER, WILLIAM
HOUGHTON, GAYNOR
HUANG, JOCELYN
JACKSON, JORDAN
JEFFERY, MATTHEW
JUNGLES, KAITLIN
KERSTANSKI, MARISA
KIELY, CARSON

Woodgrove High School
3rd Marking Period
Honor Roll
2013-2014

KRONE, JACOB
LAMOUREUX, BRALEN
LERTORA, KAITLIN
LESIV, MICHAEL
LEWIS, CLAIRE
LEWIS, ELIJAH
LOGAN, CHRISTIAN
LORINCHAK, KAITLYN
LOTT, STERNS
LOVING, CONNER
LYNCH, HALLE
MAAD, HANNAH
MAGOFFIN, SEAN-PATRICK
MARSHALL, DYLAN
MARSHALL, HUNTER
MCCONNELL, DAVID
MCGOWAN, EMMA
MCINTYRE, MOLLY
MCLAUGHLIN, SIERRA
MCMAHON, HALEY
MEED, NICHOLAS
MENGEL, ANDREW
MILLER, CASEY
MILLER, EDWARD
MOFFETT, CAITLYNN
MOYO, SIDUMISO
MUNGOVAN, DUNCAN
MURPHY, TIMOTHY
NATOLI, ALEXIS
NESSELRODT, BRETT
NORTHERN, MEGAN
PACK, NATALIE
PATTERSON, BETHANY
PETERSON, COLLIN
POTTER, VIRGINIA
POWELL, NOAH
PRENDERGAST, MEGAN
PRENDERGAST, RACHEL
PRZYBYLOWICZ, KATARINA
QUEIROLO, MORRISE
QUINTERO, MARIAH
RATCLIFF, HARLEIGH
REESE, RACHEL
REID, ABBY
RENNER, CATHERINE
REYNOLDS, EDWARD
ROMINE, KYLE
ROMINSKI, JESSICA
ROOT, STEPHEN
RUMKE, JARID
RUMKE, JORDAN
SALOME-SANCHEZ, CHARLIE
SANTOS, NICHOLAS
SARGENT, LAUREN
SCHMUDE, KATRINA
SCHROADER, AZURE
SCHRYER, SARA
SERRATORE, KAYLA
SHAUGHNESSY, KENNETH
SHOLL, STEPHEN
SIEGEL, JOSHUA
SIKER, SCOTT
SKLAW, MATTHEW
SONG, SHANNON
SPEARS-HEINEL, MATTHEW
STANLEY, COURTNEY
STEPHENS, DAKOTA
STUVA, GERSON
SULLIVAN, SHANNON
SWEET, JOSHUA
TABOD, BRENDAN
TAYLOR, AUSTIN
TAYLOR, HANNAH

THOMAS, ABIGAIL
THOMAS, HANNAH
TOBIAS, BRYAN
TOMPACH, TRAVIS
TREPTOW, DANIELLE
VACCA, LUCIANO
VANN, SYDNEY
VASILE, SARAH
VENNITTI, CORINNE
WACKER, ASHLEY
WALTHER, ASHLEY
WARNDORF, MADELINE
WHITAKER, CAITLIN
WHITEHEAD, AARON
WHITFIELD, VICTORIA
WILLIAMS, REBECCA
WONG, EDKA
WORKMAN, GRADY
YARD, SHANNON
ZURSCHMEIDE, GRACIE

Dear Western Loudoun Businesses, Organizations, Partners and Parents:

Woodgrove High School celebrated the graduation of the Class of 2013 with our first ever Graduation Night Celebration held on site at the school itself. Very soon it will be the Class of 2014's turn!

This year we hope to reach an even greater number of students. We are working together with Ultimate Amusement to provide a variety of entertainment options for the Class of 2014's last memorable night as "Wolverines." There will truly be something that will appeal to everyone! We will also be welcoming on stage the incredibly talented, student-driven band, The Immortals!

We need your help to make this evening a success. The end of the school year promises freedom, independence, and the onset of adulthood to our children. As most of you are aware, spring also marks statistically a season of the highest teen auto fatalities and alcohol-related car crashes. Our Western Loudoun community is so tightly knit that one solitary loss affects us all. The children that pass through these doors were, are or will soon be your children as well.

We are asking for your monetary help in our fundraising efforts. Contributions in the form of services or gift certificates to give to our seniors as prizes are also welcomed. Please give in whatever way you can for this important cause. All contributions are tax deductible. Please make your check payable to the "Woodgrove High School PTSO" and notate in the memo that funds should be earmarked for GNP. Our tax ID number is 27-2800768.

Thank you so much for your support.

Sincerely,

Susanne Kahler,
Woodgrove High School PTSO President
WoodgrovePTSOPresident@gmail.com
[\(540\) 751-9025](tel:5407519025)

From the PTSO President:

2-4-6-8, Who do we appreciate????!!

Woodgrove teachers and staff are the best in Western Loudoun and we have so much to thank them for! This year in particular I think has been a really rough year. Despite having so many snow days, they still have to find a way to cover all the curriculum they normally would in time for the May SOL and AP crush. Also, resolution of the budget this season was a particularly acrimonious affair, resulting in EVERY single teacher in Loudoun County taking home a reduction-in-force (RIF) notice. That certainly doesn't boost morale.

Well, now it is time to send them our thanks and appreciation. May 5-9th is Teacher Appreciation week and the PTSO has a variety of events planned for our staff, thanks to Karina Chiesa, our hospitality coordinator and YOU - our absolutely awesome Woodgrove parents. In addition to these events, however, we encourage you to please take some time out of your busy schedule and send in a note or have your student bring in something to that teacher who has made all the difference in their life. It doesn't have to be much - a heartfelt note is more personal precious than anything store bought. Just let them know that you care because we know that they certainly do! What they do for our children and the dedication they show goes way above and beyond the basics.

SENIOR-ITIS AND GRAD NIGHT 2014 -YOUR NIGHT, YOUR PARTY.

It is spring and the trees are burdened with blossoms and the calendar is filled with important dates. I can feel it in the air! The end of the year is bearing down with college acceptances, prom, graduation, and GRAD NIGHT 2014. This year's party will outshine last year's event, so don't miss out! The Immortals will be rocking the gym. We will have casino games in the cafeteria, a temporary tattoo artist, virtual reality games, graffiti wall, photo booth, roaming magicians, food & refreshments, great prizes and so much more! Mark your calendar for June 17th from 9 pm until 2 am. It is YOUR YEAR, YOUR PARTY. Tickets for this event are on sale online on the school website as are tickets for our VIP RAFFLE. If you want a no-hassle event, then take a chance to win guaranteed parking and seating for up to 8 people indoors or out.

Last but not least, we are looking for a few good men AND women to serve on the PTSO board next year. Rising 9th grade parents are also encouraged to get involved! Elections will be held at our May 13th meeting. We have a variety of positions for you to utilize your talents while also benefiting our school, staff and students. We have accomplished some amazing things in support of our school this year. Please contact me at WoodgrovePTSOPresident for position descriptions and more information on how you can help.

Susanne Kahler
Woodgrove High School PTSO President
WoodgrovePTSOPresident@gmail.com or (540) 751-9025

The Woodgrove Wolverines Athletic Booster Club
Joe Koester, President

Woodgrove High School
Attn: Woodgrove PTSO
36811 Alder School Road
Purcellville, VA 20131

VIP

**Want hassle-free guaranteed
SEATING & PARKING
on graduation day for your family
RAIN OR SHINE?**

**Then enter our
WHS VIP RAFFLE!**

**One family of up to 8 people will win seating in our
VIP press box & 2 reserved parking spaces.
Each chance is \$20.**

**Proceeds go towards Grad Night 2014
Details/Entry form: www.lcps.org/Page/126286**

NAME _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

EMAIL _____ PHONE _____

_____ RAFFLE CHANCES AT \$20 EACH = _____ (TOTAL ENCLOSED)

**PLEASE MAKE CHECK PAYABLE TO:
WOODGROVE HS PTSO
36811 ALLDER SCHOOL ROAD
PURCELLVILLE, VA 20132**

Woodgrove High School's very first
Odyssey of the Mind team
 has qualified to attend

World Finals at Iowa State University
 in Ames, Iowa on May 28-31.

As 8th graders at Harmony Middle School last year, this team placed 9th out of 53 teams at World Finals in their problem/division. They are looking forward to competing as Wolverines!

The team will be conducting a number of fundraisers over the next couple of weeks to help cover the cost of the trip.

Please look for information in the Woodgrove Weekly on how you can support the team on their way to becoming World Champions!

Contact coach Kim Ramsey at kramsey@alumni.virginia.edu for more information on how you can help.

Join us to send
Mrs. McManus on
the Journey to
Retirement!

An Evening to celebrate Mrs. McManus' Journey
into Retirement on Friday, May 30

6:00-8:00 p.m. at Round Hill Elementary

Activities include:

BMX Bike Assembly, starting at 6:45 pm

Cup Stacking

Create memory shoes for Mrs. McManus

Dinner available for purchase from the
Round Hill Fire Department

If you or your child would like to share a
story or memory at the evening
celebration about Mrs. McManus,
please email Mrs. O'Hara at
Kirsten.OHara@lcps.org.

WOODGROVE THEATRE ARTS...

WE'RE BUILDING OUR THEATRICAL LEGACY - TODAY

UPDATE! We've almost reached our 15 early-bird chair goal!

Make your donation and buy a piece of Woodgrove history.

Want to be the first to join Woodgrove's Theatre program's FIRSTS.

- Last year's highest attendance at a Theatrical performance. (Music Man)
- First Conference Championship (Conference 21 Champions 2013)
- First Theatrical show to compete at the regional level. (The Ugly Duckling)
- Awaiting confirmation that we are the First Loudoun Co. School to perform a mainstage show at the Virginia Thespian Society Conference.

What is the Project?

- Completing the Black Box Theatre by adding Theatre seating.

How can I help?

- Purchase one chair for the Black Box Theatre at a cost of \$150 for the first 15 chairs and \$200 per chair thereafter.

How will this benefit me?

- Each donor, whether business or individual will receive recognition by way of a brass plaque, engraved with name/business name, attached to a chair in the Black Box Theatre.

How will this benefit Woodgrove?

- Students will have an additional performance venue that will be an intimate space in comparison to the size of the auditorium.

Contact: David Noland at david.noland@lcps.org

SENIOR CLASS NEWS!

ARE YOU READY TO WALK ACROSS THAT STAGE? Ask yourself...

Did I purchase my cap and gown? REQUIRED

Visit www.balfour.com, type in Woodgrove High School, select graduation, click on Class of 2014 late order program at top right of screen

Order announcements to let everyone know? OPTIONAL

Visit www.balfour.com, type in Woodgrove High School, select graduation, click on Class of 2014 late order program at top right of screen

Are you planning on coming on the senior class trip? OPTIONAL

We are headed to Kings Dominion – May 27th! Please turn in your field trip permission form and money to Ms. Stevens by April 11. The cost for trip and transportation is \$70.00. Please make the check payable to Woodgrove High School.

CHECK IT OUT: Get the latest senior information

All updated information is posted on the senior class website. Visit the Woodgrove home page, select activities, choose senior class.

Click here to access the latest information on our site: <http://www.lcps.org/Domain/11283>

Sponsors,

Kelley Hines

Emily Stevens

Heidi McPhillips

Kelley.hines@lcps.org

Emily.stevens@lcps.org

Heidi.mcphillips@lcps.org

Woodgrove NHS News

Graduation materials for Senior members of the Woodgrove National Honor Society will be ordered next week.

Senior members of the National Honor Society must have paid their dues to Mr. Brosh or Mr. Sharp by Wednesday, May 7 to receive their National Honor Society stole and diploma seal. Dues are \$45.00.

Any seniors with questions should see Mr. Brosh or Mr. Sharp.

Woodgrove Student Achievements!

Congratulations to Woodgrove HS for their 3rd consecutive win as Scholastic Challenge Champs 2013-2014! They totaled 580 points for the year. Way to go Woodgrove! Thank you Mr. Kane, Mr. Lanham and Ms. Spicer for your spectacular coaching!

We have 5 students representing Woodgrove at the Annual American Legion Boy's and Girl's State being held at Radford University and Longwood University June 15-21. Juniors Brian Burk, Colton Egan, Chesney Reid, Brittany Burk and Harmanjit Tiwana have been selected. The Purpose of this program is to provide functional citizenship training for rising Seniors. To afford them an opportunity to live together as self-governing citizens and to inform them about the duties, privileges, rights and responsibilities of American citizenship in order that they may understand and participate in the functioning of their government. Sponsor : Marty Potts

WOODGROVE HIGH SCHOOL

Woodgrove High School
Home of the Wolverines

36811 Alder School Road Purcellville, VA 20132
P:(540) 751-2600 • F: (540) 751-2601

Woodgrove's Finest

Woodgrove's Finest is located in Room 401. We have everything you are looking for, so come on in!

Feeling Cold? We've got you covered.

Feeling Hot? We can cool you down.

Feeling Hungry? We will satisfy your hunger.

Feeling Thirsty? We'll quench your thirst.

We offer a variety of products, ranging from sweatshirts and sweaters to food and drinks. Our sales staff is available to help you find the product that you need and want.

Surprise your student with a little bit of our Merchandise for any Occasion!

Follow our Twitter Page
@WoodgroveStore

We have several new products that have been delivered in the last few days. We have Stainless Steel Travel Coffee Mugs, Stainless Steel Water Bottles, Flash Drives, and Portable Stadium Seats. Get yours before they are gone.

Coming Soon!!!!

We will be placing all of our items online for an Online Webstore. There, you will be able to pay using most major Credit Cards. Once your order is placed, you or your student may pick your order at school within 2-3 days.

ATHLETIC NEWS / UPDATES

If you would like to be in the loop
and receive the latest athletic news
and updates, please email
Mr. Lowery, Athletic Director,
Theodore.Lowery@lcps.org

Mr. Lowery will be happy to add
you to the email distribution list.

ATTENTION:

AFFORDABLE SPORTS PHYSICALS...

VHSL sports physicals for all high school athletes and youth football players will be performed by local health care providers!

Loudoun Valley and Woodgrove Athletics

*Loudoun Pediatric
Associates*

Mountain View Medical

*Virginia Medical
Center*

*Leesburg/Sterling
Family Practice*

These physicals will satisfy the 2014-2015 pre-participation examination requirements for all high school athletes and youth football players. Come to:

Loudoun Pediatrics

205 East Hirst Road Suite 302
Purcellville, VA 20132

MAY 27, 2014

New ONLINE REGISTRATION!

High School <https://webinter.lcps.org/SPAR/>

ULYFL Players	5:30 PM
Rising 9 th Grade	6:00PM
Rising 10 th Grade	6:30PM
Rising 11 th Grade	7:00PM
Rising 12 th Grade	7:30PM

PRE-REGISTER FEES ONLY

\$30 for the first athlete in the family...**\$25** for each additional athlete in the family! **\$35** walk-ins.

Please Contact the WHS Athletic Department with any questions (540) 751-2610

WOLVERINE SPORTS MEDICINE

Volume 4, Issue 9

May, 2014

Sports Injuries

Ingrown Toenail

If you trim your toenails too short, particularly on the sides of your big toes, you may set the stage for an ingrown toenail. Like many people, when you trim your toes, you may taper the corners so that the nail curves with the shape of your toe. But this technique may encourage your toenail to grow into the skin of your toe. The sides of the nail curl down and dig into your skin. An ingrown toenail may also happen if you wear shoes that are too tight or too short. Any of your toenails can get ingrown, but it's most likely your big toes.

When you first have an ingrown toenail, it may be hard, swollen and tender. Later, it may get red and infected and feel very sore. You may see pus drain from it. Finally, your skin may start to grow over the ingrown toenail.

To treat an infected ingrown toenail, soak your foot in warm, soapy water several times a day. Try to gently lift the edge of the toenail from its embedded position and insert some cotton or waxed dental floss between the nail and the skin. Change this packing every day. Your doctor may even prescribe a course of antibiotics.

If the infection keeps coming back, your doctor may remove part of the ingrown toenail. Your toe is injected with an anesthetic and the ingrown part of the nail is cut away with scissors being careful not to disturb the nail bed. It may take 3-4 months for your nail to re-grow. Ingrown toenails often recur. If you have a chronic problem your doctor may recommend another surgical procedure in which the toenail's formative part is permanently removed.

You can lower your risk of developing an ingrown toenail by trimming your toenails straight across with no rounded corners. The length of your toenail should extend out past your skin. Also, make sure your shoes and socks are not too tight and that your feet are clean at all times.

Nutrition

Post-exercise muscle soreness may be relieved by watermelon juice.

Watermelon juice's reputation among athletes is getting scientific support in a new study. Researchers found that juice from the summer favorite fruit can relieve post-exercise muscle soreness. The study in the Journal of Agriculture and Food Chemistry attributes watermelon's effects to the amino acid L-citrulline.

Researchers cite past studies on watermelon juice's antioxidant properties and its potential to increase muscle protein and enhance athletic performance. But scientists had yet to explore the effectiveness of watermelon juice drinks enriched in L-citrulline.

The new study tested natural watermelon juice, watermelon juice enriched in L-citrulline and a control drink containing no L-citrulline on volunteers an hour before exercise. Both the natural juice and the enriched juice relieved muscle soreness in the volunteers. L-citrulline in the natural juice (unpasteurized), however, seemed to be more bioavailable in a form the body could better use, the study found.

CLINIC CORNER

Hello from your School Nurse!

FUN IN THE SUN!!

Choose Your Cover

Not all sun protection comes in a bottle. There are lots of ways to protect your child's skin all year long. Here are five you can try.

1. Hide and Seek. UV rays are strongest and most harmful during midday, so it's best to plan indoor activities then. If this is not possible, seek shade under a tree, an umbrella or a pop-up tent. Use these options to prevent sunburn, not to seek relief once it's happened.

2. Cover 'em Up. Clothing that covers your child's skin helps protect against UV rays. Although a long-sleeved shirt and long pants with a tight weave are best, they aren't always practical. A T-shirt, long shorts or a beach cover-up are good choices, too—but it's wise to double up on protection by applying sunscreen or keeping your child in the shade when possible.

3. Get a Hat. Hats that shade the face, scalp, ears, and neck are easy to use and give great protection. Baseball caps are popular among kids but they don't protect their ears and neck. If your child chooses a cap, be sure to protect exposed areas with sunscreen.

4. Shades Are Cool. And they protect your child's eyes from UV rays, which can lead to cataracts later in life. Look for sunglasses that wrap around and block as close to 100% of both UVA and UVB rays as possible.

5. Rub on Sunscreen. Use sunscreen with at least SPF 15 and UVA/UVB protection every time your child goes outside.

Continued...

Sunscreen Scoop

Sunscreen may be easy, but it doesn't protect your child's skin completely. Try combining sunscreen with other "Choose Your Cover" options to prevent UV damage. Sunscreen comes in a variety of forms—lotions, sprays, wipes, or gels. Be sure to choose one made especially for kids with:

- Sun Protection Factor (SPF) of 15 or higher
- Both UVA and UVB protection

For most effective protection, apply sunscreen generously 30 minutes before going outdoors. And, don't forget to protect ears, noses, lips, and the tops of feet which often go unprotected.

Take sunscreen with you to reapply during the day, especially after your child swims or exercises. This applies to "waterproof" and "water resistant" products as well.

Keep in mind, sunscreen is not meant to allow your kids to spend more time in the sun than they would otherwise. Sunscreen reduces damage from UV radiation, it doesn't eliminate it.

The American Academy of Pediatrics now advises that sunscreen use on babies less than 6 months old is not harmful on small areas of a baby's skin, such as the face and back of the hands. But your baby's best defense against sunburn is avoiding the sun or staying in the shade.

Too Much Sun Hurts

Did you know that just a few serious sunburns can increase your child's risk of skin cancer later in life? Kids don't have to be at the pool, beach, or on vacation to get too much sun. Their skin needs protection from the sun's harmful ultraviolet (UV) rays whenever they're outdoors.

Turning pink? Unprotected skin can be damaged by the sun's UV rays in as little as 15 minutes. Yet it can take up to 12 hours for skin to show the full effect of sun exposure. So, if your child's skin looks "a little pink" today, it may be burned tomorrow morning. To prevent further burning, get your child out of the sun.

Tan? There's no other way to say it—tanned skin is damaged skin. Any change in the color of your child's skin after time outside—whether sunburn or suntan—indicates damage from UV rays.

Cool and cloudy? Children still need protection. UV rays, not the temperature, do the damage. Clouds do not block UV rays, they filter them—and sometimes only slightly.

Continued...

Oops! Kids often get sunburned when they are outdoors unprotected for longer than expected. Remember to plan ahead, and keep sun protection handy—in your car, bag, or child's backpack. Parents, help your children play it safe in the sun and protect your own skin as well. You're an important role model. For more information on sun

safety <http://www.cdc.gov/cancer/skin/chooseyourcover/guide.htm>

As always, if you have any questions or would like to discuss a health concern of your child, please give me a call at:

540-571-2606 (clinic)

Stephanie Lovasz, RN

PREVENTING TICK-BORNE DISEASES IN VIRGINIA

Spring and summer bring warm temperatures, just right for walking in the woods and other outdoor activities. Warm weather also means that ticks become more active and this can increase the risk of a tick-borne disease. The tick-borne diseases that occur most often in Virginia are Lyme disease, Rocky Mountain spotted fever, and ehrlichiosis.

Lyme Disease

Lyme disease is caused by infection with a bacterium called *Borrelia burgdorferi*. The number of Lyme disease cases reported in Virginia has increased substantially in recent years.

The Tick

The blacklegged tick (*Ixodes scapularis*), formerly known as the deer tick, is the only carrier of Lyme disease in the Eastern U.S. The blacklegged tick's name comes from it being the only tick in the Eastern U.S. that bites humans and has legs that are black (or dark chocolate brown) in color.

Lyme disease transmission to humans usually occurs during the late spring and early summer when young (nymph stage) ticks are active and feeding. Tick nymphs normally feed on

small and medium sized animals, but will also feed on people. These ticks typically become infected with the Lyme disease agent by feeding as larvae on certain rodent species. In the fall, the nymphs become adults and infected nymphs become infected adults. Adult blacklegged ticks prefer to feed on deer. However, adult ticks will occasionally bite people on warm days of the fall and winter and can transmit Lyme disease at that time.

Transmission of Lyme disease by the nymph or adult ticks does not occur until the tick has been attached and feeding on a human or animal host for at least 36 hours.

The Symptoms

Between three days to several weeks after being bitten by an infected tick, 70-90% of people develop a circular or oval rash, called erythema migrans (or EM), at the site of the bite. To qualify as an EM, the rash must be at least two inches in diameter. That is because bites by some tick species can cause local inflammation and redness around the bite that could be mistaken for an EM. Unlike localized inflammation, an EM rash will increase in size and may become more than 12 inches across. As it enlarges, the area around the center of the rash clears, giving it a "bull's eye" appearance. The EM rash does not itch or hurt so if it is not seen, it may not be noticed. In addition to an EM rash, Lyme disease may cause headache, fever, muscle and joint aches, and a feeling of tiredness. If left untreated, Lyme disease may progress to affect the joints, nervous system, or heart several weeks to months after the tick bite. In a small percentage of infected people, late symptoms may occur months to years later and cause long-term nervous system problems or arthritis.

EM Rash

PREVENTING TICK-BORNE DISEASE IN VIRGINIA

Unfortunately, blacklegged tick nymphs are small (about the size of a pinhead), difficult to see, and cause no itch or irritation at the site of the bite, so many people are not aware they have been bitten. If you have been in an area that might contain ticks and you experience any symptoms of Lyme disease, contact your doctor.

The Treatment

When Lyme disease is detected early, its effects can be mild and easily treated with antibiotics. In the late stages, Lyme disease can be treated successfully with antibiotics, but recovery may take considerably longer.

Rocky Mountain Spotted Fever

Rocky Mountain spotted fever (RMSF) is caused by infection with a bacterium called *Rickettsia rickettsii*. The disease is characterized by a sudden onset of symptoms and can be fatal if not treated. Nearly all cases occur in the spring and summer months.

The Tick

In Virginia, the American dog tick (*Dermacentor variabilis*) is the species known to carry the agent of Rocky Mountain spotted fever. The tick needs to feed on a host/person for only about four hours to transmit the bacteria. Fortunately, less than 1% of American dog ticks carry the agent of RMSF.

The Symptoms

Symptoms of Rocky Mountain spotted fever begin 2-14 days after the tick bite, and may include fever, deep muscle pain, severe headache, chills, and upset stomach or vomiting. From the third to fifth day of illness a red, spotted rash may appear, beginning on the wrists and ankles. The rash spreads quickly to the palms of the hands and soles of the feet and then to the rest of the body. However, only about half of RMSF patients develop a rash.

The Treatment

Antibiotic treatment for RMSF is effective, and suspected RMSF should be treated as soon as possible based on symptoms and a history of tick exposure. The risk of death from RMSF increases by the fifth day of illness - but the rash often does not occur until that time. Therefore, do not wait for RMSF blood test results, or the appearance of a rash, before starting treatment. Treatment is important; almost one-third of those who do not get treated die from this disease.

Ehrlichiosis and Anaplasmosis

Although several diseases can be caused by bacteria in the *Ehrlichia* and *Anaplasma* genera, the most common in Virginia are human monocytic ehrlichiosis (HME) and human granulocytic anaplasmosis (HGA). HME is transmitted only by the lone star tick (*Amblyomma americanum*) and most commonly by bites from adult ticks. Lone star ticks are very common and are responsible for the most tick bites to people in Virginia. HGA is transmitted only by the blacklegged tick (most commonly by bites from nymphal stage ticks). The bacteria causing HME or HGA will not be transmitted unless the infected tick has been attached and feeding for at least 24 hours.

The Symptoms

Symptoms for both HME and HGA can include fever, headache, muscle pain, vomiting, and general discomfort. Illness can be severe - up to 3% of patients may die if not treated.

The Treatment

HME and HGA respond rapidly to treatment with antibiotics. Treatment should be based on symptoms (including platelet and liver enzyme tests) and history of tick exposure. Treatment should not be delayed while waiting for ehrlichiosis- or anaplasmosis-specific serology results.

Other Diseases

Ticks can transmit other diseases, such as tularemia (rabbit fever) and babesiosis. Neither of these illnesses is common in Virginia. Tularemia is a bacterial disease that has a sudden onset of fever and chills. Typically, an ulcer develops at the site of the tick bite and surrounding lymph nodes become enlarged. Tularemia is a serious illness and untreated cases may be fatal. Tularemia is most commonly associated with the American dog tick, but may also be transmitted by the lone star tick. Babesiosis is caused by a parasite that infects red blood cells. The babesiosis agent is transmitted only by infected black legged ticks. Symptoms include fever, chills, muscle aches, fatigue, and jaundice. Fatalities may occur in immuno-compromised or splenectomized patients.

PREVENTIN G TICK-BORNE DISEASE IN VIRGINIA

Spotted rash on arm and hand of RMSF patient.

Prevention

Ticks do not jump or fly; they wait on the forest floor, leaf litter, or low vegetation and attach to the feet or shoes of people or legs of animals as they pass by. The ticks then crawl upward.

The following steps can reduce your risk of tick-borne diseases:

- Avoid potential tick habitats such as tall grass and vegetation in shaded areas, forests, and along forest edges.
- Walk in the center of mowed trails to avoid brushing against vegetation.
- Keep grass cut and underbrush thinned in yards. If pesticides are used for tick control, follow directions carefully or hire a professional to apply the pesticide.
- Eliminate wood piles and objects that provide cover and nesting sites for small rodents around your property.
- Wear light-colored clothing so that ticks are easier to see and remove.
- Tuck pant legs into socks and boots, tuck shirts into pants, and wear long-sleeved shirts buttoned at the wrist.
- Conduct tick checks on yourself and your children every four to six hours while in tick habitat.
- Apply tick repellent to areas of the body and clothing that may come in contact with grass and brush. Repellents include those containing up to 50% DEET for adults or less than 30% for children. An aerosol repellent/insecticide containing 0.5% permethrin may be applied to shoes, socks, and other clothing, but should not be used on skin. Follow directions carefully and do not overuse. Some tick repellents can cause toxic or allergic reactions.
- Ask your veterinarian to recommend tick control methods for your pets. Animals can get Lyme disease, Rocky Mountain spotted fever, and ehrlichiosis, but they do not transmit these diseases to humans.

Tick Removal

Because ticks do not transmit disease until they have been attached to the host for several hours or several days, it is very important to remove ticks as soon as they are found. The following is the best way to remove a tick:

- Grasp the tick with tweezers as close to the skin as possible and gently, but firmly, pull it straight out. Avoid any twisting or jerking motion that may break off the mouth parts in the skin. Mouth parts left in the wound may cause irritation or infection similar to a reaction from a splinter.

- If tweezers are not available, protect your fingers with

gloves, tissue, or a paper towel; do not touch the tick with bare fingers. Do not squeeze or rupture the tick's swollen abdomen. This may cause an infectious agent to contaminate the bite site and cause disease.

- After the tick has been removed, wash hands with soap and water. Apply a topical antiseptic to the bite site.

- You can dispose of the tick by drowning it in alcohol or flushing it down a drain or toilet. However, it may be useful to save the tick in alcohol for several weeks and have it identified by an expert in case you become ill. Knowing what kind of tick bit you might help your doctor diagnose the illness..

- Tick removal using nail polish, petroleum jelly, alcohol or a hot match is not safe. These methods could cause the tick to regurgitate an infectious agent into the site of the bite.

www.vdh.virginia.gov

April 2010

LEAP Learns Online Methods to Help Students

From the digital classroom to the way to select the right college, delegates of the Loudoun Education Alliance of Parents (LEAP) learned about the online tools helping students at their November 13th meeting. Loudoun County High School English teacher Nick Grzeda showed how he used the **VISION** program to “flip” his classroom. He places his lectures online for home viewing and uses class time for discussions and writing projects. This model was adopted after some teacher reflection on Grzeda’s part. “Where is the maximum amount of learning going to take place? What’s going to maximize learning?”

Grzeda said using **VISION** means his classroom is totally transparent to both students and teachers. Lectures, assignments, class calendars, objectives and homework are all online. Grzeda also has a one-way texting program that allows him to remind students of what’s coming up in class (such as tests) the next day. “The only excuse is the dog ate my Internet.” If students don’t have Internet access, Grzeda said he loads lessons on a flash drive that can be plugged into a home computer.

Among the things Grzeda has his students doing in class are practice SAT essays. Students can get instant feedback on why their essays are (or aren’t) up to par and what weaknesses they exhibit. Practice Advanced Placement tests also are available. Grzeda now grades essays on his laptop and posts his comments in real time, so that students can get quick feedback on their work.

Loudoun County Public Schools (LCPS) School Counseling Specialist Beth Doyle and Pupil Services Coordinator Tamara Christman detailed the **Naviance** program, which tracks student progress and steers students toward careers or colleges where they will be successful. As freshman, students take an assessment using Naviance that’s similar to a Myers-Briggs assessment. This pinpoints areas of interest and possible careers.

Seniors can use Naviance to get a clear picture of their chances of getting into a particular college. Naviance stores the applications of everyone in a high school who has applied to a particular college or university. After a student inputs the college of their choice into Naviance, the system places them on a “scattergram,” which shows where they stand in relation to other students from their high school who have applied to that institution and where they stand in relation to that college’s admissions standards.

Heritage Principal Jeff Adam spoke with parents about **CLARITY**, an online system that lets parents check their student’s grades, assignments, attendance and assessments. As students move into high school, Adam said it should be the student who is the primary person using **CLARITY** to check their progress and make sure they’re staying on task. He added **CLARITY** is similar to systems colleges require students to use to keep track of their course progress. Allowing a high school student to use **CLARITY** will help them develop adult skills when it comes to taking responsibility for their education.

As good as the online tools LCPS offers are, Adam cautioned that they are not a substitute for parents communicating with teachers. “As educators we are certainly in the business of people.”

For more information, please check the [Woodgrove LEAP website](#)

The next LEAP meeting will be on
Wednesday, December 11, 2013, 7:00 pm @ the LCPS Administration Building
The subjects will be STEM, one-to-one computing and Monroe Technology Center.
Members of the community are encouraged to attend LEAP meetings.

Parents and members of the community are always welcome to attend LEAP meetings.

2013 - 2014 Topics

September 11, 2013

School Security & Bullying

October 9, 2013

LCPS Board Member Update and Q&A Forum

November 13, 2013

Tools for Success (CLARITY, Vision, Homework Strategies)

December 11, 2013

Science, Technology, Engineering, and Math: STEM I (One-to-one computing, Monroe Technology Center)

January 15, 2014

Loudoun County Public Schools - The proposed 2014-2015 LCPS Budget

February 12, 2014

Cyber Safety

March 12, 2014

Science, Technology, Engineering, and Math: STEM II (Enrichment opportunities)

April 9, 2014

Parents' Choice (A program parents plan)

May 14, 2014

Meet the new LCPS Superintendent/Town Hall Meeting

WHAT IS LEAP?

The **Loudoun Education Alliance of Parents (LEAP)** is a non-partisan network that promotes interaction between parents, teachers, School Board members and members of the Loudoun County Public Schools Administrative Team. LEAP holds monthly meetings on the second Wednesday of the month at the LCPS Administration Building in Ashburn, Virginia.

Each program features a panel discussion on topics of interest to parents and members of the community at large, followed by a Question and Answer session and an update from LCPS Superintendent Edgar B. Hatrick III. Delegates are elected from each Loudoun County Public School's PTA, PTO or PTSO group to attend the monthly LEAP meetings.

The Minority Student Achievement Advisory Committee (MSAAC) is dedicated to work in partnership with the Loudoun County Public Schools (LCPS), parents and community to further the academic, social and cultural development of every student and to ensure that the needs of all minority students are met.

MSAAC supports School Board and staff initiatives, and parent efforts to ensure that our school community becomes culturally competent, providing the corner stone to ensure fair and equitable instruction to all LCPS students.

We encourage the development of school cultures where every minority student is afforded the opportunity to achieve his or her full potential, feels welcome and is recognized as an integral member of the student body. All meetings are held at the Loudoun County Public School Administration Building in the School Board Meeting Room.

For questions, please contact the Outreach office directly at (571) 252-1460.

Day and Date	Location	Time
Wednesday, September 18, 2013	LCPS Administration Building: School Board Mtg. Room	7:00pm
Wednesday, October 16, 2013	LCPS Administration Building: School Board Mtg. Room	7:00pm
Wednesday, November 20, 2013	LCPS Administration Building: School Board Mtg. Room	7:00pm
Wednesday, January 15, 2014	LCPS Administration Building: School Board Mtg. Room	7:00pm
Wednesday, February 19, 2014	LCPS Administration Building: School Board Mtg. Room	7:00pm
Wednesday, March 19, 2014	LCPS Administration Building: School Board Mtg. Room	7:00pm
Wednesday, April 23, 2014	LCPS Administration Building: School Board Mtg. Room	7:00pm

Giant, Food Lion, Harris Teeter & Target Reward Programs

Help Woodgrove earn money to supplement the school's educational needs. The school is now registered with Giant's A+ School Rewards Program, and Food Lion's Classroom Rewards Program. You can sign up online any time. (We are in the application process for Harris Teeter's Together in Education Program.)

The earlier you register, the sooner Woodgrove can start earning credit toward purchasing needed equipment and supplies to benefit our students and teachers. Please follow the directions listed below to sign up for either one of both of the programs online. Please be sure to enter the school code when you sign up.

Giant

School ID 09152

Feel like you have already done this? Giant cards must be re-enrolled each year!

[Giant](#)

Food Lion

School ID 219558

For this program to work we need to have at least 25 people register!

[Food Lion](#)

Harris Teeter

School code: 1613

[Harris Teeter](#)

Target Reward Program

School ID 152094

Target's Take Charge of Education Program

Woodgrove High School is still participating in Target's Take Charge of Education Program. Join now and help us raise money for our school.

Here's how it works: visit <https://www-secure.target.com/redcard/tcoe/home> or call 1-800-316-6142 to designate our school. Woodgrove's school ID is 152094. Use your REDcard (Target Visa Credit Card, Target Credit Card, or Target Check Card) whenever you shop and Target will donate up to 1% of your purchases back to Woodgrove. Don't have a REDcard? It's easy to apply. Get started in person at any Target store or go to [Target.com/redcard](https://www-secure.target.com/redcard). Relatives, friends & neighbors are all welcome to participate in this program. The more people involved the more money raised for our school. Check our school's progress anytime at [Target.com/tcoe](https://www-secure.target.com/redcard/tcoe).

Any questions please email woodgroveptsofundraising@gmail.com.

Thanks for your support!

2013-2014 BUS ROUTE SCHEDULE

THE BUS ROUTE SCHEDULE (PDF LINK) IS
AVAILABLE ON THE MAIN PAGE OF OUR
SCHOOL WEBSITE (left side under
Announcements) OR CLICK ON THE
FOLLOWING LINK:

[CLICK HERE](#)

LCPS MENUS ARE ONLINE
AND CAN BE ACCESSED BY
CLICKING HERE

Woodgrove High School Honor Code

The Woodgrove High School community strives to uphold standards of integrity, respect, cooperation, and trust; supported by interpersonal and intellectual honesty. We remind students daily to work, honor, and strive so that these core values can serve as a foundation for academic success and personal fulfillment throughout a student's life.

Woodgrove High School Honor Code is:

On My Honor, I have neither given nor received unauthorized aid on this test, quiz, or assignment.*

All Woodgrove students will be required to view a presentation in regard to the Honor Code and to take an assessment. The assessment, along with a signed Honor Code statement, will be part of the student's academic file for reference purposes.

Cheating

Cheating includes the actual unauthorized use of any information other than one's own work and/or original thoughts. The purpose of assessments is to determine individual student mastery of the information presented. When cheating occurs, it is not a valid assessment of an individual's mastery. Examples include, but are not limited to, the following:

- Copying from another person's (s') work or allowing another person to copy his/her work or assessment.
- Talking/signing/texting during an assessment.
- Relaying assessment content to students taking the assessment at another time.
- Using study aids/notes/books/data/phones/electronic devices, etc., without the teacher's express permission to do so.

Plagiarism

Examples of plagiarism include, but are not limited to, the following:

- Presenting as your own someone else's work in all or in part.
- Copying of language structure, programming, computer code, ideas, and/or thoughts of another without proper citation or acknowledgement.
- Copying word for word without using quotation marks or giving credit to the source of the material.
- Failing to give the original source credit through documentation and bibliography.
- Having somebody else complete assignments, either partially or completely, which are then submitted as one's own work.

*Adapted from the University of Virginia Honor Code.

Falsifying/Lying

Examples of falsifying/lying include, but are not limited to the following:

- Making an untrue statement verbally or in writing.
- Forging the signature of another.
- Adding/deleting/manipulating information on academic work or assessments.
- Tampering with official records, passes, or any other administrative document.
- Lying or failing to give complete information to school personnel.

Stealing/Theft/Vandalism

Woodgrove students will respect the personal property of others. Stealing is the intentional taking of property belonging to others (including school property) without the owner's consent. This shall also include any damage to personal or school property.

Responsibilities

Students will...

- Exercise academic honesty in all aspects of their work.
- Prepare sufficiently for all types of assessments.
- Seek extra help from teachers.
- Use sources in the proper manner.
- Follow the Honor Code and report any violations to school personnel.

Teachers will...

- Develop, model, and sustain ethical practices within the classroom setting.
- Report violations to counselor and administrator.
- Discuss violations and consequences with the student or students.
- Contact student's parent or guardian regarding a violation.
- Record a failing grade for the assignment.

Parents will...

- Discuss the Honor Code with their child to ensure understanding.
- Encourage their child to maintain high standards with regard to integrity, honesty, and personal responsibility.
- Support faculty and administration in enforcing the Honor Code.

Administrators will...

- Ensure that all faculty, students, and parents receive the Honor Code.
- Help contribute to the school wide environment that encourages adherence to the Honor Code.
- Maintain accurate records of Honor Code violations.
- Ensure that the Honor Code is being applied consistently throughout the school.

Consequences:

Violations of the Honor Code accumulate throughout the student's high school career and across all courses.

First Offense (and all subsequent offenses):

- Immediate referral to the student's administrator and director of school counseling or the individual student's counselor for information purposes and to be recorded in the student's permanent record.
- Teacher or teacher and counselor will notify student's parents by phone of the violation and offer a conference with parents.
- Teacher will send a written letter to the parents of the student for school documentation and communication purposes.
- Forfeiture of credit for the work ("0" for numerical scale, "F" for letter grade)
- Teacher will either make the student "redo" the mastery assignment or assign an alternative assignment to ensure student mastery of concepts. The highest grade the student can earn will be a 50%.
- Student must retrain on the plagiarism and cheating PowerPoint and retake the assessment. (Student will be retrained during lunch in the in-school restriction room until the student has passed the mastery assessment on plagiarism and cheating.)
- If the student is a member of any honor society, the administrator or director of school counseling will notify the sponsor of the society of the violation.

Second Offense

- Immediate referral to the student's administrator and director of school counseling or the individual student's counselor for information purposes and to be recorded in the student's permanent record.
- The teacher or teacher and counselor will notify student's parents by phone of the violation and arrange a conference. Attendees will be the student's administrator, the teacher, the counselor, the parent and the student.
- The teacher will send a written letter to the parents of the student for school documentation and communication purposes.
- Forfeiture of credit for the work ("0" for numerical scale, "F" for letter grade)
- If the student is a member of any honor society, the administrator or the director of school counseling will notify the sponsor of the society of the violation. The society will decide consequences for the member according to the by-laws of the society.
- The student will be assigned one day of in-school restriction.

Third Offense and subsequent offenses:

- The administrator will immediately notify the student's parents and the student will be assigned two (2) days of in-school restriction. Alternative discipline may be assigned as well. Discipline for subsequent offenses will be administrator's discretion.
- The administrator will arrange a conference with the teacher, the counselor, the parent, the student and his/her administrator. Consequences for any additional violations of the Honor Code will be discussed at that time.
- The administrator will send a written letter to the parents of the student for school documentation and communication purposes.
- Forfeiture of credit for the work ("0" for numerical scale, "F" for letter grade)
- If the student is a member of any honor society, the administrator will notify sponsor of the society of the violation. The society will decide consequences for the member according to the by-laws of the society.

[Adapted from South Lakes High School and Stone Bridge High School's Honor Codes.]

Woodgrove High School Honor Code Acknowledgement and Receipt

I have read and acknowledge receipt of the Woodgrove High School honor code. I understand the actions which violate the code, the code responsibilities, and the consequences of code violations.

On My Honor, I have neither given nor received unauthorized aid on this test, quiz, or assignment.*

Student printed name

Student signature

Parent printed name

Parent signature

*Adapted from the University of Virginia Honor Code.

2013-14 SCHOOL CALENDAR for Students

September 3	FIRST DAY OF SCHOOL FOR STUDENTS
October 14	Holiday (Columbus Day)
November 1	End of First Grading Period
November 4-5	Student Holiday (Planning/Records/Conference Days)
November 27-29	Holiday (Thanksgiving)
December 23-31	WINTER BREAK
January 1	Holiday (New Year's) (Classes Resume January 2)
January 20	Holiday (Martin Luther King Jr. Day)
January 24	End of Second Grading Period
January 27	MOVEABLE STUDENT HOLIDAY** (Planning/Records/Conference Day)
February 17	Holiday (Presidents' Day)
March 28	End of Third Grading Period
March 31	Student Holiday (Planning/Records/Conference Day)
April 14-18	SPRING BREAK
May 26	Holiday (Memorial Day)
June 13	Last Day of School for Students/End of Fourth Grading Period

****Parents with child-care or other weekday scheduling concerns** – The date of this MOVEABLE Planning/Records/Conference and Staff Development Day between first and second semesters may change, if the school calendar changes due to school closings for inclement weather or other emergencies. Parents with childcare or other scheduling concerns should be prepared.

9 Week Grading Period Ending Dates

November 1, 2013
January 24, 2014
March 28, 2014
June 13, 2014

Schedule subject to change based on possible school closing due to inclement weather.

Woodgrove High School

2013 – 2014 Bell Schedules

REGULAR A/B DAY SCHEDULE - 4 Lunch Shifts

<u>A Day</u> Green Day		<u>B Day</u> Blue Day	
8:55-9:03	Homeroom	8:55-9:03	Homeroom
9:08-10:34	1 st Period	9:08-10:34	5 th Period
10:39-12:05	2 nd Period	10:39-12:05	6 th Period/Flex* (10:39 – 11:20) (11:25 – 12:05)
12:10-2:12	3 rd Period	12:10-2:12	7 th Period
Lunch 12:05-12:35 12:37-1:07 1:09-1:39 1:41-2:12	Shift I Shift II Shift III Shift IV	Lunch 12:05-12:35 12:37-1:07 1:09-1:39 1:41-2:12	Shift I Shift II Shift III Shift IV
2:17-3:43	4 th Period	2:17-3:43	8 th Period

REGULAR A/B DAY SCHEDULE – Open Lunch

<u>A Day</u> Green Day		<u>B Day</u> Blue Day	
8:55 – 9:03	Homeroom	8:55-9:03	Homeroom
9:08-10:34	1 st Period	9:08-10:34	5 th Period
10:39-12:05	2 nd Period	10:39-12:05	6 th Period/Flex* (10:38 – 11:20) – (11:25 – 12:05)
12:05-12:43	Open Lunch 10,11,12 – release 12:03	12:05-12:43 10,11,12 – release 12:03	Open Lunch
12:48-2:12	3 rd Period	12:48-2:12	7 th Period
2:17-3:43	4 th Period	2:17-3:43	8 th Period

PIMS

Request Updates to Phone/Email Contact Info

The Parent Information Management System (**PIMS**) is an online tool that provides a convenient way for the primary parent/guardian of a student to manage changes to the phone and/or email information for the contacts in their child's record. When using **PIMS** you can review, at your convenience, the current contact information that exists for your child. If you need to update the current phone/email/emergency contact information, you can easily submit the update request online.

It's as Easy as:

1. Access the PIMS link from the LCPS Public Internet site. www.lcps.org. From the LCPS home screen, click on the PIMS link on the right-side under "Quick Links".
2. You will be guided through a series of screens where you will be prompted to enter some identifying information, assert your relationship to the student and then enter updated contact information.
3. Once the request has been submitted, your child's school will review the request before accepting.

Note: At this time only the parent/guardian listed as their child's First Contact will be able to request updates to phone numbers and emails for all contacts listed in their child's record, including the emergency contact. Parents may choose not to use the PIMS or may not have the means to do so. PIMS is simply a tool that will give those parents who so desire the ability to request changes to contact information online. This will not replace the hard-copy Emergency Card that is sent out to all families with requests for contact information updates — instead it is offered as a convenience *in addition* to the emergency card.

ABSENTEE PROCESS

When a student is absent, parents need to call the Absentee Call Line at:

540-751-2602

For ***EACH*** day the child will be absent. ***Students may not call themselves in absent, including students 18 years of age and older.*** For your convenience, this is a 24 hour answering machine. Please leave the following information when calling the Absentee line:

- **Student's name-spelling the last name**
- **Your relationship to the student**
- **Student's grade**
- **Reason for absence**

If a parent forgets to call on the day of the absence, the school will make a reasonable effort to contact you to verify the absence. If phone contact is not made, then you must send a note on the day he/she returns to school. Please provide doctor's notes every time your child sees a doctor so that we may keep them on file. This pertains to absences and tardies. Without a phone call or a note from the parent to confirm the absence, it will be considered unexcused and disciplinary action may be taken.

Specific information regarding early dismissals, tardies and other attendance information may be found on the Woodgrove High School website under: Administration >Attendance

**Please direct your attendance questions to
Michelle Clark, Attendance Secretary
540-751-2600 or
michelle.clark@lcps.org**

Dress and Grooming

Students are expected to dress appropriately.

Clothing which distracts others from learning or which endangers safety is unacceptable.

Clothing which exposes cleavage, midriffs, private parts, or exposes undergarments is unacceptable. These include, but are not limited to: Sagging or low-cut pants or skirts, tube tops, halter tops, backless shirts or shirts with only ties in the back, see through shirts, extremely short shorts or skirts, muscle shirts, or low-cut necklines that show cleavage.

Clothing with inappropriate images, statements, or inferences related to profanity, alcohol, drugs, tobacco, weapons, or messages which are sexual, threatening, harassing, or inflammatory are not permitted.

Hats and headgear are not allowed unless approved by the administration for special occasions. It must be removed upon entering the building and placed in backpacks or lockers.

No towels, shirts, or other like items may be draped over the neck.

Chains and studded jewelry are not permitted as accessories.

