

February 2012 CAPITAL HIGH SCHOOL NEWSLETTER

Principal:

Clinton H. Giles

Our job is to improve, not just maintain."

Vice Principals:

R Tommy Canterbury

Wendy D Bailey

Susan M Young

Angela S Cruikshank

Black History Month "Eyes on the Prize" Broadcast

Each day during the month of February as part of Capital High School's Black History Month observance we will be offering Henry Hampton's "Eyes on the Prize," the internationally acclaimed and award-winning PBS documentary on the civil rights movement! Through contemporary interviews and historical footage, the series traces the civil rights movement from the Montgomery bus boycott in 1954 to the Voting Rights Act in 1965; from community power in schools to Black Power in the streets; from early acts of individual courage through to the flowering of a mass movement and its eventual split into factions. Through the compelling human stories and words of those who participated in the struggle for social change,

"Eyes on the Prize" teaches unforgettable lessons about leadership, equality, and human rights.

The broadcasts will begin on Monday, February 6, 2012 and will run all day. We are asking that teachers tune in whenever they like. The broadcasts will run continuously except at times when CTV is being broadcast. The broadcast schedule for the month can be anticipated by noting that the first part of Vol.1 (—Awakenings|| 1954 – 1956) will be broadcast all day Monday. On Tuesday, the second part of Vol. – 1 (—Fighting Back|| 1957 – 1962) will be broadcast, and so on. We will also try to announce which segment of each volume will be broadcast each day for added convenience in viewing.

Volume 1—Awakenings|| 1954

- 1956

—Fighting Back|| 1957- 1962

Volume 2 —Ain't Scared of Your Jails|| 1960

- 1961

—No Easy Walk|| 1961 – 1963

Volume 3 —Mississippi: Is This America?|| 1962 - 1964

—Bridge to Freedom|| 1965

Volume 4 —The Time Has Come|| 1964 - 1966
—Two Societies|| 1965-1968
Volume 5 —Power!|| 1966 - 1968
—The Promised Land|| 1967 – 1968
Volume 6 —Ain't Gonna Shuffle No More|| 1964- 1972
—A Nation of Law?|| 1968 – 1971
Volume 7—The Keys to the Kingdom|| 1974 - 1980
—Back To the Movement|| 1979 – 1985

- We want teachers to share as much of this 'history' as possible with our students. Fortunately, we live in a world that does not resemble very much included in this documentary. Unfortunately, It works to the disadvantage of many students and adults that they know little, about the struggles, sacrifices, and people - many of whom endured beatings, bombings, jailing, and gave their lives, literally, to make the world we live in - not just these United States of America – a much, much better place!
- And, there is still much to be done to move the world to a place where freedom, justice, and equality (of opportunity and result) are enjoyed by all!

Graduation/Commencement Participation Requirements have Changed!

22.01 Graduation Requirements. Students are required to earn twenty five (25) credits in order to graduate. Specific graduation requirements for students in Kanawha County Schools are outlined in the Senior Course Description Handbook that is published annually for students and parents. All graduation requirements will be in accordance with West Virginia Board of Education Policy 2510.

In the past it has been Kanawha County Schools policy to permit students who were within one credit or less of meeting graduation requirements to participate in the annual graduation/commencement activities hosted by the school.

Beginning with the 2009 - 2010 school year, participation in the annual graduation/commencement activities will include only those students who have accumulated the 25 credits in the requisite areas specified by the Kanawha County Board of Education.

All students are encouraged to ensure that they meet graduation requirements as soon as possible through meeting with their respective counselors. We do not wish to find ourselves in the unenviable position of having to tell a student and their parent or guardian that they will not be permitted to participate in the annual graduation/commencement activities of Capital High School, after all appropriate preparations and arrangements had been made by the student.

New Faculty and Staff Members

Several new members have joined the faculty and staff at Capital High School for the 2011 - 2012 school year. We have asked that you join us in giving them a hearty welcome to the home of the Cougars!

We ask again that you join us in welcoming to Capital High School Mr. Bryan England who is our new In School Suspension/Alternative Learning Center teacher.

Mr. England comes to us from Andrew Jackson Middle School where he was a teacher of gifted students. He is assuming the position vacated by Mr. Barry Albright, who has transferred to Cedar Grove Community School to serve as a counselor there.

Mr. England hails from Asheboro, N.C. He attended Carolina Community College and holds a bachelors degree in Secondary Social Studies from West Virginia State University. He and his wife Lara reside in Winfield, WV.

The ISS/ALC position has been instrumental in assisting us to reduce our dropout rate and increase our graduation rate.

Also joining us for the second semester is Mr. Michael Lowe, who is serving as a counseling intern in our ninth grade transition Academy, Capital Success University (C.S.U.) and working with our counseling staff with the remaining classes.

He is a graduate of Mount Vernon Nazarene University, where he obtained his undergraduate degree in counseling and is a graduate of the Marshall University Graduate College.

Currently employed by Highland Hospital as a counselor, he and his wife Alicia have a daughter Katrina, 2, and another child on the way.

We welcome Mr. England and Mr. Lowe to the faculty and staff of Capital High School and wish for both of them nothing but the greatest success with all of our students.

The Role of Effort!

All final exams for the first semester have been completed. Grades have been recorded. Report cards have been printed and distributed to students. Many students and parents are pleased with the grades they have received. Many other students and parents are quite displeased with the grades their students received.

Almost invariably, a student's success and/or failure in school is dependent upon one frequently overlooked variable. That variable of which we speak, is effort!

Studies have shown that when asked to list or cite reasons for success or failure in school/class, students seldom list effort as a major determining factor.

They do list: the task itself, task difficulty, low skill levels, other people, natural causes and the like. Seldom is effort – and/or the lack thereof - listed as a major factor contributing to the success or failure that the student experiences.

Bearing this in mind, we encourage all students to engage in a bit of serious introspection, looking inside of themselves, asking whether or not they put forth their best effort in classes during the first semester.

If your honest answer is yes, then by all means continue what you have been doing. Likewise, if your honest answer is no, then you need to realign your priorities so that it would be possible for you to put forth your maximum effort in all of your classes!

Do not dupe yourselves into believing that the same effort you put forth in classes in which you performed poorly the first semester will produce a different more acceptable result when the second semester ends.

We urge you all to put forth your very best efforts in all of your classes each and every day of the school year! By doing so you enhance your chances of achieving academically, at the highest possible level and your chances for coming closest to realizing your fullest potential, mentally; emotionally; socially; physically; and spiritually!

National Honor Society

Applications will be taken from SOPHOMORES AND JUNIORS for National Honor Society from February 1 to February 22. Forms can be downloaded off the CHS website or packets can be picked up in Room 144 starting February 1. Please follow the checklist and make sure that you meet all of the Criteria before filling out an application. Forms must be returned to Mrs. Denise Green in Room 144 NO LATER than FEBRUARY 22, 2012.

Tardy Policy Revision

Due to the unacceptable number of tardies to class and to school during the first semester, Capital High School administration has implemented some revisions to the tardy policy. One part of the policy will remain the same; a student will receive after school detention (ASD) upon their forth and subsequent tardies. Beginning with the new semester, the student will not be permitted to class after a tardy, but will be required to remain in the in school suspension room (or tardy tank), until the class is over. Students who are habitual offenders of the policy and use it to skip class will soon identify themselves and be suspended pending a parent conference.

**KANAWHA COUNTY SCHOOLS
ROUND -UP
HEAD START PRE-K ENROLLMENT
FOR CAPITAL HIGH SCHOOL PRESCHOOL**

TAKING APPLICATIONS FOR 2012-2013

4 YEARS OLD BY SEPTEMBER 1ST

FIRST COME FIRST SERVE

WHEN: FRIDAY – MARCH 2, 2012

TIME: 8:30 A.M. - 12:00 (NOON)

WHERE: CAPITAL HIGH SCHOOL

ITEMS REQUIRED FOR ENROLLMENT:

- STATE CERTIFIED BIRTH CERTIFICATE
- UP-TO-DATE IMMUNIZATIONS
- PROOF OF INCOME (Example: 1040 Federal Income Tax form)
- MEDICAL CARD AND FOOD STAMP CARD
- PHYSICAL AND DENTAL EXAM (Signature and date)
- NAME, ADDRESS, AND TELEPHONE NUMBERS OF DOCTORS AND DENTISTS

IF YOU HAVE ANY QUESTIONS PLEASE CONTACT:

PATTI SHAFFER AT (304) 348-6602
OR PRESCHOOL OFFICE AT (304) 348-1942

ONLINE ENROLLMENT IS AVAILABLE 24 X 7
www.google.com (search) Kanawha County Schools

Pre enrollment on line will help shorten the application process. However, you must still attend the ROUND – UP at Capital High on March 2nd to complete the enrollment process.

PLEASE PLAN TO BRING YOUR CHILD TO ROUND-UP ON MARCH 2ND!!!!!!!

Counselor Corner

Seniors...it's financial aid time!!! Begin working on your FAFSA (Free Application for Federal Student Aid) at www.fafsa.ed.gov The deadline to submit the FAFSA is March 1, 2012.

FAFSA Action Plan: Part 1

Step 1: Register online for a FAFSA PIN for yourself and your parents. www.pin.gov It should take about 10 minutes. Your PIN will be “delivered” via email. You will need your social security number (SSN) and your personal information (name, mailing address, etc.).

Step 2: Fill out the FAFSA form online. www.fafsa.gov It will take approximately 60 minutes. You and your parents will need the following information: FAFSA PIN, SSN, and any W2s or 1099s received for work last year.

Step 3: Submit your FAFSA, sign it electronically (using your PIN), and wait!

FAFSA Action Plan: Part 2

About 4 weeks after you complete the FAFSA....

Step 4: Review your Student Aid Report (SAR) and your Expected Family Contribution (EFC). Your SAR will give you your estimated costs of attendance for your top school and program choices.

Step 5: Accept your SAR or appeal your SAR.

College Goal Sunday will be held here at Capital on February 12th from 1:00-4:00 in the media center. This is an opportunity for students and their parents to get FREE help in completing and submitting the FAFSA. If unable to attend, you may also receive free assistance by contacting: WV Higher Education Policy Commission at 304-558-4614.

Seniors, please see the bulletin board outside the counseling office or visit capitalhigh.org for scholarship opportunities.

June 2, 2012: Last date to take the SAT to establish eligibility for the PROMISE Scholarship.

June 9, 2012: Last date to take the ACT to establish eligibility for the PROMISE Scholarship.

Juniors and Seniors-

There are two remaining ACT dates for this year:

April 14th (deadline to register is March 9th)

June 9th (deadline to register is May 4th)

Register at www.actstudent.org or pick up a packet in room 125.

Juniors who are planning to go to college should take the ACT on one of these dates.

Sophomores- PLAN test results were distributed to students last week.

Scheduling- Juniors and Sophomores have completed scheduling with their counselors. Freshman will begin scheduling on Tuesday, February 7th.

Counselors will visit the middle schools to schedule with eighth graders.

Horace Mann Middle- February 13-17th.

Stonewall Middle- February 20-24th.

SCHEDULING

Scheduling for the 2012 – 2013 school year is underway. Upcoming seniors scheduled the week of January 23rd, upcoming juniors scheduled the week of January 30th, upcoming sophomores will schedule the week of February 6th, and upcoming freshman will schedule the weeks of February 13th and 20th.

Parents – please review the course selections and class requirements with your students to ensure your student is selecting the most rigorous and appropriate courses possible. Fees are associated with some course selections. All Dual Credit courses are subject to fees decided by the specific institution they are associated with. All Advanced Placement courses have an \$87 fee for the Advanced Placement exam held during the spring. If you have any questions or concerns regarding scheduling, please contact your student's counselor or Mrs. Young, Curriculum Assistant Principal.

Advanced Placement Tests Dates and Fees

The Advanced Placement Exams for the 11-12 school year will be held at the University of Charleston beginning May 7th and ending May 18th. All students who are in an AP course are expected to take the exam. More information regarding exact test dates and times will be announced this spring.

The fee for each AP exam is \$87. If a student is taking more than one AP exam, you may submit one check for all exams. On the memo portion of the check, please place the name of the AP exam you are paying for. Students are to submit the fee to Mrs. Young. If you need fee assistance, please contact Mrs. Young at (304) 348-6500.

Principal's List

9th Grade

Nathan Allen
Evan Blackwood
Layne Blasingim
Parker Boughton
Katelynn Brown
Adrian Burdette
Imani Carey
Alexander Cleland
Sarah Clifford
Josiah Cook
Julia Cowley
Paige Cruikshank
Jacob Curry
Emily Dorsey
Abbey Ferrari
Nathaniel Goodwin
Bradford Grose
Cienna Hamilton
Kirsten Jones
Vishnu Kasireddy
Jillian Kinder
Matthew Kinder
Rachael Leach
Xiu Xia Lian

Madeline Marr
Tyler McKinney
Ian McLaughin
Katherine Mills
Kaley Morris

"B" Honor Roll

9th Grade

Joshua Adkins
Diego Arellano
Cameron Ball
Ian Cartmill
Colt Chestnut
Bryanna Christian
Emily Clifford
Ariel Cornish
Tyrell Davis
Jonathan Dent, II
Anthony Faulkner
Mikayla Green
Emma Haley
John Higginbotham
Ivy Hodges
Octarra Holman
Zachary Humphrey
Savannah Jett

Shawn Kessel, III
Michael Lacy
George Lilly
Morrigan Mason
Sarah Matheny
Travis Mayse
Harrison Moore
Zachary Painter
Na'Bryia Palmer
Olivia Persinger
Hope Peters
Damara Poindexter
Marcus Prunty
Laura Radford
Tiffany Reavis
Ravyn Rolle
Michael Ruhnke
Joseph Schwartz
Trevon Sherod
Katarina Short
Anthony Siders
Richard Siders
Brandi Sigman
Hannah Taylor
Grace Townsend
Brooke Warren
Ciera White
Crystal Woodrum
Emily Myers
Peter Nichols
Peyton Panger
Eleanor Paybins
Esha Pell
Georgianna Rader
Jamie Ransbottom
Ethan Reed
Angela Relihan
Ambria Scott
Brianna Skaff
Patrick Slappe
Samuel Stockton
Geneva Thomas
Natalie Titensor
Isaac Warden
Blake Whitener
Kortnie Workman

Skyler Workman
10th Grade
Logan Bailey
Zachary Bonham
Kinsey Brown
Megan Bsharah
Mallory Burka
Jessica Cullopp
Megan Darnell
Mackensie Darnold
Jonathan Dean
Rebecca Dimarco
Marissa Frazie
Sydnea Gist
Logan Greenlee
Trey Harris
April Hopkins
Tahje' Houston
Morgan King
McKinsey Kirkpatrick
Zachary Koontz
Kelley Lightner
Amanda Maynus
Victoria McGinnis
Nadye Menking-Hoggatt
Elliott Mihelic
Hannah Moore
Keelie Newbold
Justin Palmer
Shivani Patel
Kandice Phifer
Marshall Sharp
Nathan Shin
Adrian Surbaugh
Alexis Tyson
James Walton
Tia Wray
Danie Zheng
11th Grade
Nathan Altman
Razhane' Andrews
Muhammad Aninditio
Anna Auvil
Alexander Azevedo
Sidney Beasley
Stacie Belcher

Matthew Bradley
Ryan Burgess
Sarah Cartmill
Sydney Cavender
Austin Coleman
Victoria Cooper
Aryn Cox
Katie Crowder
Denna Davari
Michael Davis
Jacklyn Dyer
Noelle Frame
Traci Gibson
Samantha Given
Kellys Gonzalez
Stormie Haddox
Krista Hanshew
Roger c. Harvey
Alecca Hunt
Colleen Isaiah
Tara Kirkpatrick
Brianna Lawrence
Khadijah Lee
Selena Lewis
Corey Messer
Madison Messinger
Lauren Miller
Olivia Myers
Tess Myers
Cheyenne Patten
Keisha Pinkard
Dayja Scruggs
Corrie Shaffer
Shayan Shafii
John Simmerman
Michaela Snidow
Rachael Spainhour
Leanna Spencer
Savanah Starcher
Madison Stone
Jonathan Stricklen
Amanda Trail
Morgan Vance
Amir Viradia
Crestyn White
Alysa Williams

Joseph Wright
Daquan Yarbough

12th Grade

Jennifer Acord
Scott Adams
Dario Balunovic
Frances Barry
Catherine Blackwood
Ethan Boyd
Natalie Byrne
Kenzie Cable
Justin Caldwell
Christopher Carter
Madison Chase
Alexandra Cruikshank
Arshia Davari
Kelley Denham
Nicholas Eplin
Madison Fields
Taylor Fisher
Emily Ford
Anthony Guthrie
Sheng Han
Troy Hawkins
Alexis James – Joyce
James Kirk
Martin Lankas
Ashley Milgram
Leeanne Mobayed
Noah Moody
Ciara Moore
Zachary Myers
Julian Nguyen
Viviana Nguyen
Kylena Nunnally
Jessica Pauline
Sarah Pitman
Patrick Price
Callen Prokity
Morgan Prunty
Brianna Rodberg
Nikita Sangani
Kelli Shanholtzer
Anthony Sturey
Joy Wang

Allison Whitener
Joshua Zegeer

“B” Honor Roll
9th Grade

Joshua Adkins
Diego Arellano
Cameron Ball
Ian Cartmill
Colt Chestnut
Bryanna Christian
Emily Clifford
Ariel Cornish
Tyrell Davis
Jonathan Dent, II
Anthony Faulkner
Mikayla Green
Emma Haley
John Higginbotham
Ivy Hodges
Octarra Holman
Zachary Humphrey
Savannah Jett
Shawn Kessel, III
Michael Lacy
George Lilly
Morrigan Mason
Sarah Matheny
Travis Mayse
Harrison Moore
Zachary Painter
Na’Bryia Palmer
Olivia Persinger
Hope Peters
Damara Poindexter
Marcus Prunty
Laura Radford
Tiffany Reavis
Ravyn Rolle
Michael Ruhnke
Joseph Schwartz
Trevon Sherod
Katarina Short
Anthony Siders
Richard Siders
Brandi Sigman

Hannah Taylor
Grace Townsend
Brooke Warren
Ciera White
Crystal Woodrum
10th Grade
Daniel Adamczyk
George Arrington, III
Tanner Bailey
Kathryn Bell
Khalil Bush
Jasmine Calhoun
Jahneece Clements
Michael Clements
Michael Davis
Izabel Dorst
Colton Flowers
Logan Garrison
Anthony Gavin
Emily Gerlach
Holly Giezey
Sydney Graham
Edmond Harvey
Zachary Hayden
Sierra Hess
Austin Haupp
Cody Jumper
Tierra Lamb
Edna Lovejoy
Quinn Marchal
David Martin
Erikk McGhee
Steven McVicker
Matthew Pittman
Allison Pozega
Sarah Richards
Alliyah Riley
Seth Roadcap
Aisha Ross
Dominque Sears
Fernando Sierra
Aaron Simms
Christian Smith
Mikaela Spence
Cameron Spradling
Savanna Thomas

Ashley Weekley
Catlyn Wilson
Shakeria Worrell
Jadeyn Young
11th Grade
Hayle Akers
Alexis Bragg
Dakota Briggs
Andre' Cunningham
Michaela Edens
Amelia Evans
Brendan Fazio
Kelley Fisher
Crystal Hamrick
Joshua Hardy
Jamaica Hayes
Cedric Haynes
Sarah Hudnall
Christian Huffman
Ashley Johnson
Tashawn Jones
Patience Kascic
Jennifer Kinder
Haley King
Terrica Maxwell
Keesha McLoud
Johnathon McMillion
Katelyn Mullins
William Patterson
Yazmin Roberts
Shawniece Stewart
Nicholas Thongdara
Jamie Vermillion
Destany Westfall
Miles Wheaton-Hill
Tatiyana Wood
12th Grade
Nicole Beverly
Thomas Brabbin
Samantha Brown
Paul Carter
Cassie Casto
Samantha Cole
Alexandria Crabtree
Melinda Dodson
Mary Fletcher

Dylan Frercks
Andre' Hamilton
Kayla Hammonds
Martin Hayden
Kenyai Hayes
MacKenzie Heiner
Cerina Henderson
Danielle Hines
LaShawn Hines
Cheverly Jackson
Jessica Jones
Michael Jones
Samantha Kryzak
Travis Lawrence
Emma Manning
Dylan Marker
Tyler McClaskie
Samantha McVicker
Eric Mills
Alex Nida
Samantha Pauley
Elijahjose Pleasant
Miranda Riley
Janisha Rogers
Shaitek Rogers
Samuel Shelton
Brittany Sigman
Matthew Sizemore
Nysha Smith
Shade Smith
Taelor Sundling
Eden Vabrinskas
Alexander Wright

“A” Honor Roll
9th Grade

Ashley Akers
Oghenetega Aruvierreh
Keenan Barbazette
Mia Beckner
Molly Blackwood
Olivia Boughton
Emily Calvert
Daniel Calwell
John Carlton, II
Olivia Carnell

Zoe Casto
Blair Chapman
Makayla Clark
Taylor Cummings
Brennan Fields
Starr Haddox
Dauna Harris
Kristen Hicks
Bridgette Jarrett
Megan Kinslow
Raymond Kryzak
James Lankas
Cody Lynch
Erin Manahan
Michaela McDowelle
Meagan Mihelic
Hunter Moffatt
Zachary Moore
Tag Morgan
Jordan Nguyen
Kaleb Parson
John Powell, V
Christabel Ramos
Biaunca Reynolds
Hanna Skiles
Jay Ta
Preston Turner
Allen Vance
Kyra Walker
Lyndsi Wehrle
10th Grade
Brittany Awaldt
Caroline Bohach
Jared Bowen
Amanda Bowman
Monet Brown
Alanah Coleman
Cara Cowan
Ethan Godby
John Groves, III
Senaia Harris
Shayla Haynes
Jacob Hively
Gabriel Huffman
Alysha Humble
Abigail Jones

Dawn Kushner
James Lillibridge, II
Naquay Little
Paige Lucas
Morgan McNabb
Angel Moore
Misty Morrison
Baylee Rose
Jessica Scohy
Madisyn Sizemore
Kelsey Smith
Ethan Spradling
Joshua Stapler
Jonathan Stonestreet
John Terranova
Morgan Thompson
Zhane Watson
Jonathan Young
11th Grade
Carisa Boggess
Lauren Carpenter
Allison Chapman
Hayven Crockett
Jack Dulin
Sierra Feazell
Christa Fox
McKenzie Greer
Katelyn Hasty
Katherine Hicks
Shaddy Hodroge
Mason Jack
Kaitlyn Jenkins
Emily Jessee
Lauren Johnson
Isaac Jones
Zachary Kiser
Katharina Koester
Austin Lewis
Devin Mace
Emma Manahan
William Michael
Michelle Newhouse
Philip Nichols
Brittany Reavis
Geordan Reed
Jasmine Richmond

Amanda Rogers
Halee Runion
Jeremy Scott
Aishina Shaffer
Alison Taylor
Brittany Vannoy
Shahid Vazeer Shabbeer
Jack Wade
Kirsten Williams
Jaylyn Woods
Jiamin Xu
12th Grade
Jordan Acree
Ashley Adkins
Alexandria Allen
Abby Baird
Kara Bishop

Sarah Carlton
Reginald Cauley, Jr.
Danny Chandler
Shannon Chaty
Tiara Cousins
Hannah Faegre
Callie Ferrell
Joshua Fisher

Pedro Fuentes
Joseph Haddad
Ashlee Hanshew
Andrea Harvey
Kelsey Higginbotham
Sarah Hopkins
Alexander James
Robert Lorea
Shelby McCord
Joseph Michael
Amy Morris
Zachary Morris
Nicholas Naylor
Ashley Putillion
Earl Reed
Lisa Simms
Tanija Spencer
Jordan Stone
Marlena Strazzula
William Tappe
Ryan Thomas
Arden Townsend
Tate Warden
Amanda Williams
Linda Wilson
Joel Young

Healthy Living Challenge Club

The Healthy Living Teen Challenge held the Healthy Tailgate Party in January. We had donations of food from Wellington's, Murad's, Modern Woodmen of America, Pizza Hut, Chick-Fil-A and our own Student Council. We would like to thank our local businesses for their donations to help us have a successful tailgate party. If it were not for our local businesses we would not have had the success that we did.

We will be doing other activities throughout the following months to help our students understand the importance of healthy eating and exercise.

SPOTLIGHT ON VIPs

Congratulations to the VIPs are in order for their performance January 28th at the Marysville High School (Ohio) *Showcase 2012 Show Choir Invitational*. This competition was a challenging one competing against some of the powerhouse show

choirs in the country. The VIPs received 2nd Runner-up to Grand Champion in finals out of 19 groups from Ohio, Indiana, Virginia with the VIPs being the only school representing the state of West Virginia. They also received 3rd place in the Large School Division, 2nd Place Instrumental Combo and Nick Naylor received the Best Performer Award from the VIPs.

February is a very busy month for us. The West Virginia Music Educators Conference sponsored the Annual **Region 3 “Solo & Ensemble Festival”** on February 4 at West Virginia State University where Dayja Legg performed a vocal solo.

The VIPs will be involved with the rest of the Performing Arts Department in our annual *Road Shows* to Horace Mann Middle School on February 13 and to Stonewall Jackson Middle School on February 21. Both performances will be at 9 AM for all eighth grades attending Capital High School in the fall. The Middle School Open House will be February 7th at 7:30 PM in our Performing Arts Centre. Capital High School has much to offer students in exploring their artistic persona.

February 8th the VIPs will be providing special entertainment for the Legislators at Edgewood Country Club. February 13th the VIPs and Jazz Band will be part of a special event at the Cultural Center for the introduction of the new Dean of the WVU Creative Arts Center in Morgantown, WV. There will be an hour of high school music and then an hour featuring many of the music ensembles from WVU. The program begins at 6:00 PM and is free to the public.

February also begins our All County Chorus rehearsals. This year they are at South Charleston High School from 4:00-5:30 on February 7, 14, 21 and 28. All State Chorus auditions will be held here at CHS on February 22 from 3:30-7:00 PM for all of Region 3 schools.

February 18th Capital High plays host to the *Eighteenth Annual Concert Choir and Show Choir Invitational*. This year there are three (3) concert choirs and eleven (16) show choirs. Below is the schedule for the day’s groups:

Concert Choirs:

Cabell Midland High School “ <i>Collegium Musicum</i> ”	9:00 AM
Ravenswood High School “ <i>Concert Choir Select</i> ”	9:15 AM
Manchester “ <i>Chamber Singers</i> ”	9:30 AM

Middle School Show Choirs:

Stonewall Jackson Middle School “Ensemble”	10:15 AM
Washington Irving Middle School “Show Stopping Toppers”	10:45 AM
Dunbar Middle School “ <i>Dunbar Singers</i> ”	11:15 AM
Horace Mann Middle School “ <i>Eagle Pride</i> ”	11:45 AM

High School Show Choirs:

Manchester High School “ <i>Touch of Swing</i> ”	1:00 PM
Huntington High School “ <i>Illusions</i> ”	1:30 PM
Sissonville High School “ <i>Touch of Class</i> ”	2:00 PM
Buffalo High School “ <i>Showtime</i> ”	2:30 PM
Ravenswood High School “ <i>Rave Revue</i> ”	3:00 PM
Herbert Hoover High School “ <i>High Impact</i> ”	3:30 PM
St. Clairsville High School “ <i>St. C Singers</i> ”	4:30 PM
Winston Churchill High School “Showstoppers”	5:00 PM
Nitro High School “ <i>Show Cats</i> ”	5:30 PM

Colerain High School "Show Cards"	6:00 PM
Cabell Midland High School " <i>Rhythm In Red</i> "	6:30 PM
Manchester High School " <i>Capital Swing</i> "	7:00 PM
Capital High School "VIPs" Exhibition	7:30 PM
Awards Presentation	8:00 PM

Tickets are \$10.00 for adults and \$5.00 for children under 12 and will be sold at the door. Please join us in supporting all the choirs competing.

February 25th the VIPs will compete in the ***Cabell Midland "Rhythm in Red" Competition*** in Barboursville, West Virginia. Good Luck to the VIPs!

Being busy with many performances doesn't include the countless hours of rehearsals in preparation for each presentation. Students are rehearsing with All County Chorus, All State Chorus, and Show Choir competitions. For any additional information about any of the events for this month feel free to contact Mrs. Corbett at kgcorbett.chs.vips@gmail.com

From the Studio

February is Black History Month and it finds us working on Tap dance in dance class. The history of tap is flush with amazing Black artists and our students are learning about their contributions, as well as their style.

The Dance Company has many community performances in February. We will be performing for the 8th Grade Parent Meeting on February 7th, Horace Mann on February 13th, and Stonewall Jackson on February 21st and at the State Capitol for Arts Day on February 27th. We will adjudicate for the WV Dance Festival on February 24th in addition to our regular Wednesday and Friday afterschool rehearsals. March finds us preparing for our Student Choreography Showcase scheduled for March 11th at 2:30PM. We have some wonderful student work plus a terrific showcase of our dancers with live accompaniment. It should be a great show. Many of these works will be submitted for consideration to perform at the Arts Alive Concert in April.

Several students will travel to Huntington on March 31st for the Annual SCORES competition before leaving on April 1st for our Spring Break. April 2-6 will find us sailing as we embark on our spring break cruise. April 27-29 is the WV Dance Festival and May brings on our Musical. Many students will be auditioning for scholarships, summer intensives and college opportunities.

If you would like to help the dancers raise money, we have Kroger cards, Papa John's coupons and Save Around books currently on sale. Please contact Ms. Legg if you would like one of the books, coupons or cards. Below you will find some bullets

regarding things we have upcoming. Please feel free to email or call Ms. Legg for more information on ANY of these events or to book us for a performance.

Email: alegg@kcs.kana.k12.wv.us

Phone: 304-348-6500 ext. 159

- Feb. 24th WVDF adjudications
- March 10th and 11th Dance Show
- April 20th Arts Alive
- April 27-29th WV Dance Festival
- May 2nd-5th Musical
- May 9th Dance Company Auditions
- May 15th Banquet
- May 23rd and 24th dance workshops

Dance Rehearsal every Wednesday and Friday until 6PM through March 12th.
The 2nd Tuesday of Every month is the Dance Booster meeting at 6PM.

Mardi Gras Celebration

On Tuesday, February 21, 2012, the French classes at Capital High School will be celebrating Mardi Gras. Before the celebration, students will be studying the customs and foods of Mardi Gras. On the day of the celebration, students will be celebrating by eating traditional French Mardi Gras foods and wearing beads and masks. Each class will be provided with a King's Cake, which is one of the traditional Mardi Gras foods. Each King's Cake is baked with a tiny, plastic baby inside, and the according to tradition, the person who finds the baby will either have good luck during the coming year or will provide the King's Cake for the next year's celebration. Everyone is looking forward to this festive event! It's a little bit of New Orleans at Capital High School! As they say in New Orleans, *laissez les bons temps roulez*-let the good times roll!!!

CSU February News Credit Recovery

If your student failed a core subject (English, History, Math or Science) for the first semester, he/she should talk to their respective counselor to sign up for Fifth Block for the fourth nine week grading period. Fifth Block is an after school credit recovery class that is held from 3:15-4:45 p.m. five days per week for an entire nine week period.

Attendance to Fifth Block is very strict and there is a fee for the course (based on your household income status). This is a non-refundable fee.

If your student failed more than one class, you may want to consider placing your student in summer school. More information on summer school will be provided at a later date.

Second Semester Parent /Student Suggestions for Success:

- Punctual and Regular Attendance to school and class is the first step to academic success

- Review the Capital High School Student Handbook together—remind yourself and your student of school policies and procedures.
- Assist with book bag/notebook/folder reorganization in preparation for the new semester
- Remind students to keep all papers
- Ensure that you and your student(s) can access Edline — www.edline.net --if you need assistance please contact the school.
- View the school's website on a regular basis for information — www.capitalhigh.org
- Establish a set time for where and when homework will be completed at home
- Talk with your student about his or her day on a regular basis (communication)
- Communicate with the school via phone or via e-mail (e-mail addresses are located both on Edline and on the school's website)

CSU Teachers-Piloting New Ongoing Staff Development Model

All CSU teachers are working collaboratively in an effort to facilitate self-reflection and most important, self-improvement in the delivery of classroom instruction and classroom management strategies. This initiative is being instituted in direct correlation with and is intended to improve student achievement. Teachers will be visiting other teachers' classrooms for the purpose of discovering new strategies and methodologies to implement in their own classrooms. Teachers will begin their visits and reviews during the week of February 13, 2012.

At Capital High School, this staff development initiative has been termed and is referred to as CCC (Collegial Collaborative Consultation). The administration believes that research based, on-going, imbedded, staff development (CCC) will help our school maximize student achievement. Our intent is for CCC to be implemented school-wide for the 2012-13 school year.

February Students of Month

Ms. Choi	Algebra I	Brandi Sigman
Mr. B. Clark	Geometry	Preston Turner
	Algebra I	Brennan Fields
Mr. Greene	Biology	Michael Cottrell
	Honors	Mia Beckner
Mrs. Hoskins	Phys. Sci.	Ivy Hodges
Mrs. Garrison	English	Jon Dent
Mrs. Fields	History	Moneisha Hill

Mrs. Miller	English	Olivia Persinger
Mrs. Roach	Honors	Patrick Dugan Slappe
	Phys. Sci.	Michael Simmons
Mrs. Turner	Algebra I	Jamsen Hayden
Ms. Snyder	History	Rachael Leach
Mrs. J. Swayne	English	George Lilly
Mr. S. Swayne	History	Emily Dorsey

Student Council News

February starts with a bang! Our Blood Drive on Tuesday, February 7 was a success! It kicks off our Spirit Week II, which is designed to promote school spirit and recognize the winter sports teams. Wednesday starts the fun with class color day and our grade level/faculty basketball competitions; Thursday brings us role reversal day, where students dress like teachers or administrators and faculty dresses like the students—or as they did when they were students! We will also feature Cougars Got Talent, back by popular demand. Friday closes the week with our Ultimate Blue and Gray Day pep assembly. Our next endeavor will be our annual Pennies for Patients campaign, always our biggest community service project. We begin that the week of February 27 and it runs through March 16.

Project Graduation News

Graduation for Capital High School this year is Monday, May 21; consequently, we are going to hold our annual Project Graduation event on Saturday, May 19. We need your help! We've had a turnover in volunteers, and many of our faithful volunteers have moved on. If you can donate time, money, services, etc., we need you! Stay tuned for meeting information! You may contact Susie Garrison at sagarrison@kcs.kana.k12.wv.us for more information.