

Spring Branch Academic Institute

September 16, 2019

Secondary Issue 5

New SFMS Advisory Choice

There is a new opportunity for Advisory. SBAI parents will present an American Bar Association course on different aspect of law. If a student is interested in law, this will be a good course to explore. This advisory will be held at Stratford. Please contact Mr. Lefeber if you'd like your student to attend.

Volunteering Opportunity

Last year, Jean Hoang, a student in SBAI, volunteered to help math teachers at Spring Forest by staying afterschool and helping the teachers during their tutorials. Jean would like to continue the organization and is hoping some students will step up and help the Spring Forest community as she did. Not only will these students be helping their peers, but they will also learn how to teach others. In addition to following SBAI's vision of contributing to society, this is a great opportunity to meet friends while upholding a strong foundation in math. If your child is interested, please let Jean or SBAI know, so we can set up a date for Jean to provide a short training session and share her experience. It is one hour of volunteering, one or two days a week, after school. Math content ranges from 6th grade math to Algebra or Geometry. We will find the teachers and the right level of math who need your child's help. Spring Forest teachers have expressed their need and gratitude for this effort.

Crimestoppers

Jenna Fondren from Crimestoppers will be giving a presentation for parents on Wednesday September 18 at 6:30 PM in the Spring Forest Middle auditorium.

Absences and early pick up

Please call the attendance clerk at SFMS, 713.251.4604, or SHS, 713.251.3406, if your student is going to be absent. Also, email Jim Lefeber and Lisa Helfer any absences or if picking up a student before dismissal.

Upcoming Events

- Sep 17** SFMS Chick fil A Spirit Night
- Sep 18** 1. SHS Late Start 9:45
High School Students Only
2. SFMS Digital Expansion Parent Meeting SFMS Auditorium 6:00
3. Crimestoppers presentation SFMS Auditorium 6:30
- Sep 19** SFMS computer bag distribution
- Sep 20** 1. SFMS Digital Rollout
2. SFMS HS Band Night SHS 4:00
3. SFMS Choir Real Ladies Sing SWMS 4:00-7:30
4. SBAI attending SHS football Meet at 6:00 pm at Thornwood
- Sep 23-27** SFMS Book Fair
- Sep 24** Financial Aid Seminar SHS Library 6:00-7:00
- Sep 25** SBAI Parent Night *Highly Gifted 101* Thornwood Library 5:30-6:30
- Sep 26** 1. SHS Club Day, Spartan Time
2. 8th grade trip meeting 5:30 MPR
3. SFMS Back to School Night 6:30 PTA, Back to School 7:00-8:30
- Sep 30** SFMS Picture Day
- Oct 2** SBISD College Night NHS 6-8
- Oct 3** SFMS Fall Choir Concert 6:30-8:00
- Oct 4** SFMS Stratford Spirit Day
- Oct 7** Art of the Brick opens, HMNS
- Oct 11,14** **School Holiday – Students**
- Oct 16** PSAT Grades 8-9, NMSQT 10-11
- Oct 21-22** DLP Conference 6th grade, SHS
- Oct 23** DLP Conferences 9th grade, SHS
- Oct 24** SFMS early Release 1:35
- Nov 1** 1. 7th, 8th grade after-school Dance
2. Reflections entries due
- Nov 13** SHS Late Start 9:45, HS only
- Nov 25-29** **Thanksgiving Break**
- Jan 30** The Drowsy Chaperone SHS Auditorium 7:30 pm
- Feb 7** All school Dance
- Feb 12** SHS Late Start 9:45, HS Only
- Feb 27** SFMS Early Release, 1:35
- Feb 29** SHS Big Day – volunteer event

Digital Rollout SFMS

Digital Roll Out is Friday, September 20. We will hold science class at SFMS and receive computers at that time. Mr. Lefebber will be contacting families who have not completed all of their paperwork/payments. SFMS received the computer bags. Mr. Barnes will be informing families regarding personalizing the bags. SBAI has luggage bags for each student. Students are not to put stickers on the Chromebooks.

SBAI Attending Stratford Football Game

September 20th Thornwood and SBAI will be participating in Advanced Movers with SBISD. As a school, we will all go to the Stratford High School football game vs. Cy-Ridge. We will all meet at the front of Thornwood at 6:00 pm. All SBAI students, kindergarten to 10th grade, are invited. We will walk over together, teachers, families, students and enter the stadium. All elementary students will get to go onto the football field and greet the football players as they come onto the field. After they greet, all the kiddos will reunite with their families to watch and enjoy the game. If you would like to join us later, admission charges will apply. A permission slip went home Monday & Tuesday and attached.

SBAI Parent Night

SBAI's September parent night is *Highly Gifted 101*. This presentation is geared for new parents to SBAI. This session aims to equip you with base knowledge about highly gifted children, and begin building your toolkit as a parent of a highly gifted child. This session is for parents only, no children, please.

When? Thursday, September 25 from 5:30-6:30pm

Where? Thornwood/SBAI Library, please enter through the library doors off Country Place Drive

Presenter? Patricia Kassir, SBAI Director

Club Day at SHS

September 26 during Spartan Time students will be able to browse the different clubs at Stratford. There are currently 86 clubs offered at SHS and growing.

SFMS/SBAI Back to School Night

September 26 will be Back to School Night for middle school families. There will be an 8th-grade trip meeting in the MPR at 5:30, a PTA meeting at 6:30 in the auditorium, and a chance to walk your student's schedule starting at 7:00. SBAI teachers will be at SFMS. It would not be a bad idea to have your student list their classes, teachers, and room numbers well before the event.

SFMS Picture Day

SFMS Picture Day is Monday, September 30. The school dress code is still in effect. A schedule will be created and shared with students.

Art of the Brick

Opening October 7, at the Houston Museum of Natural Science: [*The Art of the Brick*](#) -- actual ART, with Legos...not just stuff built from Legos like those displayed in Lego stores, but Legos as an artistic medium (Editor's note: They haven't seen SBAI Lego Robotics Teams). Artist Nathan Sawaya manages to put emotion, whimsy, and creativity into Legos, more than you would think possible.

SFMS MULTICULTURAL FESTIVAL

The annual SFMS [Multicultural Festival](#) is one of the students' favorite events of the entire year. Students and families are invited to attend and experience this fun community event October 23 3:35pm - 5:00pm. Teachers and parents host dozens of tables that represent countries from all over the world. Students receive a passport to "visit" and learn about other cultures, sample food, listen to music and enjoy a wonderful learning experience.

Reflections Contest

Please encourage your student to sign up for the Reflections contest. The theme for the 2019-2020 program year is Look Within. Students submit their completed works of art in one or all of the available arts categories: Dance Choreography, Film Production, Literature, Music Composition, Photography, Visual Arts. Attached to the end of the newsletter is a flyer and registration form – due November 1. Please contact [Vanya Karia](#) for details.

Differentiated Learning Plan Conferences, 6th Grade

Differentiated Learning Plans list yearly goals for student progress. DLPs will be going home with students along with the first nine-weeks report cards around October 17. Sixth-grade parents and students will have the opportunity to discuss their DLP Monday October 21 or Tuesday October 22 at Stratford HS. Times will be based on student and teacher schedules. If you know of conflicts on these days please let Mr. Lefebvre know by October 1, so we can attempt to avoid the conflict.

Differentiated Learning Plan Conferences, 9th Grade

Differentiated Learning Plans list yearly goals for student progress. DLPs will be going home with students along with the first nine-weeks report cards around October 17. Ninth-grade parents and students will have the opportunity to discuss their DLP Wednesday October 23 at Stratford HS. Times will be based on student elective schedules. If you know of conflicts on this day please let Mr. Lefebvre know by October 1, so we can attempt to avoid the conflict.

Second Annual SBAI Pathways Event

Planning for the 2nd Annual Pathways event in January 2020 is underway. Pathways is a two-day experience that allows SBAI learners to explore careers in an enjoyable, engaging way. If you are interested in contributing to this body of work, please contact [Susan Fargason](#).

Bus Information and Tardies

If Ms. Helfer has left the SBAI Pod at SHS with a group of bus students and a student runs out after her, the student is going to be given a tardy. Two tardies in a week results in an after-school detention or two lunch detentions.

Stratford Playhouse

Stratford Playhouse has lined up a very exciting 2019/2020 Season! It starts off with the whimsical play, "Peter and the Starcatcher." The big musical this winter will be fun and family-friendly: "The Drowsy Chaperone." And then we end the season with a bang with "Mamma Mia!" Season tickets went on sale Monday, August, 19th. Don't miss out on the chance to get the best seats in the house! Go to <http://www.shsplayhouse.org/> to get your tickets.

SFMS PTA Membership Toolkit

For School directory, messages from Mr. Barnes, volunteer opportunities, and Spirit Store please sign up with Membership toolkit. The [MTK app](#) is available to download on your phone.

SFMS School Uniforms

New PTA uniform additions may be worn any day of the week. These additions include athletic uniform bottoms and an SFMS spirit shirt. Students wearing PTA approved leggings/tights may wear any SFMS spirit shirt as long as that shirt covers the posterior area appropriately. Also, any SFMS spirit shirt may be worn with the spirit wear athletic shorts. These uniform additions may not be substituted for P.E./athletic uniforms. Also new this year will be the option for students to wear a college shirt with uniformed bottoms on Wednesdays.

SFMS PTA/Campus Communication

To receive regular details from SFMS, click on the link and add your email address to get the [SFMS PTA e-blast](#). Please read the e-Blast and this newsletter to stay informed.

Stratford PTSA/Campus Communication

Ninth-grade parents, please stay informed with upcoming events. To receive regular details from SHS, click on the link and add your email address to [Sign Up for Spartan Scoop](#). Please read the PTA information and this newsletter to stay informed.

Preparing for High School

Eighth-grade students will be asked to choose an endorsement, similar to a college major as it is an "area of interest" that students may pursue in high school. The five endorsement areas are Arts and Humanities, Business and Industry, STEM (Science, Technology, Engineering, Math), Public Service, and Multidisciplinary Studies. Students are able to earn more than one endorsement and change endorsement any time before their junior year. A pathway is a series of course options needed to earn a particular endorsement. There are several pathways within an endorsement.

Below is a Graduation Toolkit produced by the Texas Education Agency. [Graduation Toolkit English](#) The link below allows you to see the pathways offered at Stratford High School. Click on the links to the five endorsements to find the possible pathways. Click on the pathways to see courses that would satisfy the pathway and earn the endorsement.

https://online.springbranchisd.com/pos/SHS_1GPO_1819.pdf

The document linked below is a list of elective courses being offered in SBISD. The schools must determine if enough students sign up for an elective to "make". https://www.shs-spartans.com/uploads/5/9/4/0/59401625/pos_hs_2018-2019.pdf

Pathway of the Week

Public Services Endorsement with a Health Science - [Health Science Cluster Guthrie Center List](#). [Medical Health Professions](#) are the largest and fastest-growing industries in Texas. This area of study will prepare you for a career that promotes health, wellness and diagnosis, and treats injuries and diseases. Receive technical certifications in First Aid/CPR/AED; NPA Certified Phlebotomist or other higher-level Healthcare certification.

[Pharmacy Technicians](#) learn the technical and knowledge base skills and work habits required for an entry-level position in the pharmacy field or other related areas. On successful completion of this course and graduation, you will have the opportunity to sit for the Pharmacy Technician Certification Exam (PTCE). This capstone course is designed for those students interested in pursuing a Pharmacy Tech certification Technical Certifications: First Aid/CPR/AED Certification; Pharmacy Technician Certification (PTCE); National Sterile Products IV Certification

Curriculum Update

Find more information by going to the teachers' Its Learning courses.

Haidar <https://sbisd.itslearning.com>. Login using student SBISD account, click Courses, find your class.

Sexton [Sbisd.itslearning.com/dillon](https://sbisd.itslearning.com/dillon).

Treleven <https://sbisd.itslearning.com/tr11/blog/>

Wood <https://sbaimesomeknowledge.weebly.com/>

Alexander <https://sbisd.itslearning.com/alexanderl/about/>

Ms. Alexander

Math 6: We will continue discussing ratios, rates, and proportions.

Math 7 We will conclude our exponents unit.

Geometry: We will conclude our congruence unit with an exam 9/18 & 9/19.

Dr. Haidar

Science: Wrap of Periodic Table and Bonding

IPC: Work, Power and Energy

Biology: Enzymes and Transcription/Translation

Mr. Dillion

Algebra I: We will study linear functions.

Algebra II: We will finish our unit on matrices and begin a study of polynomials.

PreCalculus: Exam 9/19

Ms. Treleaven

English I has a test on Monday over Fahrenheit 451 and will be working on their enrichment projects the rest of the week (due 09/25 or 09/26, depending on when they have me). Decades of Change has a quiz over All the Light We Cannot See and Pursuit of Justice will receive their copies of Brown Girl Dreaming to start reading.

Ms. Wood

ELA: This week we are continuing our novels, *Ender's Game* and *The Hobbit*. Students received their reading calendar last week which shows due dates for novel questions and quizzes. It is also posted on my website.

WC & Geo: This week we are moving into Human Geography with a look at population and the issues that arise as a population grows.

8th USH: We will wrap up our review of Colonial Areas and Colonial Life and then head into the events leading to the American Revolution. Students will begin a compare & contrast project between the American Revolution and another historical revolution of their choice.

Spring Forest Middle School Bell Schedule Monday, Tuesday, and Friday

6th Grade

1st Period 8:26 AM – 9:18 AM
2nd Period 9:23 AM – 10:15 AM
3rd Period 10:20 AM – 11:12 AM
LUNCH 11:17 AM – 11:46 AM
4th Period 11:51 AM – 12:43 PM
5th Period 12:48 PM – 1:40 PM
6th Period 1:45 PM – 2:37 PM
7th Period 2:42 PM – 3:35 PM

7th Grade

1st Period 8:26 AM – 9:18 AM
2nd Period 9:23 AM – 10:15 AM
3rd Period 10:20 AM – 11:12 AM
4th Period 11:17 AM – 12:09 PM
LUNCH 12:14 PM – 12:43 PM
5th Period 12:48 PM – 1:40 PM
6th Period 1:45 PM – 2:37 PM
7th Period 2:42 PM – 3:35 PM

8th Grade

1st Period 8:26 AM – 9:18 AM
2nd Period 9:23 AM – 10:15 AM
3rd Period 10:20 AM – 11:12 AM
4th Period 11:17 AM – 12:09 PM
5th Period 12:14 PM – 1:06 PM
LUNCH 1:11 PM – 1:40 PM
6th Period 1:45 PM – 2:37 PM
7th Period 2:42 PM – 3:35 PM

SBAI Bell and Bus Schedule

1st Period 8:30 AM – 9:20 AM
2nd Period 9:25 AM – 10:20 AM
3rd Period 10:25 AM – 11:15 AM
4th Period 11:20 AM – 12:15 PM OR 11:55 – 12:50
5th Period 12:20 PM – 1:10 PM
OR 12:55 PM – 1:45 PM
6th Period 1:50 PM – 2:40 PM
7th Period 2:45 PM – 3:35 PM

Bus 8:20 SFMS → SHS

Bus 9:10 SHS → SFMS; 9:23 SFMS → SHS (RT)

Bus 10:07 SHS → SFMS; 10:20 SFMS → SHS (RT)

Bus 11:04 SHS → SFMS; 11:17 SFMS → SHS (RT)

Bus 11:51 SFMS → SHS; **12:01 SHS → SFMS** (RT)

~~Bus 12:14 SFMS → SHS; 12:35 SHS → SFMS (RT)~~

Bus 12:48 SFMS → SHS; **12:58 SHS → SFMS** (RT)

Bus 1:32 SHS → SFMS; 1:45 SFMS → SHS (RT)

Bus 2:29 SHS → SFMS; 2:42 SFMS → SHS (RT)

Bus 3:25 SHS → SFMS

Spring Forest Middle School Wednesday Bell Schedule

6th Grade

1st Period 8:26 AM – 10:00 AM
3rd Period 10:05 AM – 11:39 AM
LUNCH 11:44 AM – 12:17 PM
5th Period 12:22 PM – 1:56 PM
7th Period 2:01 PM – 3:35 PM

7th Grade

1st Period 8:26 AM – 10:00 AM
3rd Period 10:05 AM – 11:39 AM
5th Period 11:44 AM – 12:28 PM
LUNCH 12:33 PM – 1:06 PM
5th Period 1:11 PM – 1:56 PM
7th Period 2:01 PM – 3:35 PM

8th Grade

1st Period 8:26 AM – 10:00 AM
3rd Period 10:05 AM – 11:39 AM
5th Period 11:44 AM – 1:18 PM
LUNCH 1:23 PM – 1:56 PM
7th Period 2:01 PM – 3:35 PM

SBAI Bell and Bus Schedule

1st Period 8:30 AM – 10:05 AM
3rd Period 10:10 AM – 11:31 AM
5th Period 12:25 PM – 2:00 PM
7th Period 2:05 PM – 3:25 PM

Bus 8:20 SFMS → SHS

Bus 9:52 SHS → SFMS; 10:05 SFMS → SHS (RT)

Bus 11:31 SHS → SFMS

12:22 SFMS → SHS (RT)

Bus 1:48 SHS → SFMS; 2:01 SFMS → SHS (RT)

Bus 3:25 SHS → SFMS

Spring Forest Middle School Thursday Bell Schedule

6th Grade

2nd Period 8:26 AM – 10:00 AM
Advisory 1 10:05 AM – 10:50 AM
Advisory 2 10:54 AM – 11:39 AM
LUNCH 11:44 AM – 12:17 PM
4th Period 12:22 PM – 1:56 PM
6th Period 2:01 PM – 3:35 PM

7th Grade

2nd Period 8:26 AM – 10:00 AM
Advisory 1 10:05 AM – 10:50 AM
Advisory 2 10:54 AM – 11:39 AM
4th Period 11:44 AM – 12:28 PM
LUNCH 12:33 PM – 1:06 PM
4th Period 1:11 PM – 1:56 PM
6th Period 2:01 PM – 3:35 PM

8th Grade

2nd Period 8:26 AM – 10:00 AM
Advisory 1 10:05 AM – 10:50 AM
Advisory 2 10:54 AM – 11:39 AM
4th Period 11:44 AM – 1:18 PM
LUNCH 1:23 PM – 1:56 PM
6th Period 2:01 PM – 3:35 PM

SBAI Bell and Bus Schedule

2nd Period 8:30 AM – 10:05 AM
Advisory 1 10:05 AM – 10:50 AM
Advisory 2 10:54 AM – 11:39 AM
4th Period 12:25 PM – 2:00 PM
6th Period 2:05 PM – 3:25 PM

Bus 8:20 SFMS → SHS

Bus 9:52 SHS → SFMS; 10:10 SFMS → SHS (RT)

Bus 10:41 SHS → SFMS; 10:55 SFMS → SHS (RT)

Bus 11:31 SHS → SFMS

12:22 SFMS → SHS (RT)

Bus 1:48 SHS → SFMS; 2:01 SFMS → SHS (RT)

Bus 3:25 SHS → SFMS

Stratford High School Bell Schedules

Regular Schedule		
Period	Begin	End
1 or 2	7:45	9:13
3 or 4 (With Announcements)	9:19	10:50
Block Lunch	10:54	11:54
5 or 6	11:58	1:26
7 or 8	1:32	3:00

Assembly Schedule		
Period	Begin	End
1 or 2	7:45	9:01
Assembly	9:01	9:46
3 or 4	9:52	11:12
Block Lunch	11:16	12:16
5 or 6	12:20	1:37
7 or 8	1:43	3:00

Spartan Time Schedule		
Period	Begin	End
1 or 2	7:45	9:02
3 or 4	9:08	10:26
Block Lunch	10:30	11:30
5 or 6	11:34	12:51
Spartan Time (With Announcements)	12:57	1:37
7 or 8	1:43	3:00

Pep Rally Schedule		
Period	Begin	End
1 or 2	7:45	9:03
3 or 4 (With Announcements)	9:09	10:30
Block Lunch	10:34	11:34
5 or 6	11:38	12:56
7 or 8	1:02	2:20
Pep Rally	2:20	3:00

Late Start Schedule		
Period	Begin	End
1 or 2	9:45	10:43
3 or 4 (With Announcements)	10:49	11:50
Block Lunch	11:54	12:54
5 or 6	12:58	1:56
7 or 8	2:02	3:00

Food Truck Schedule		
Period	Begin	End
1 or 2	7:45	9:06
3 or 4 (With Announcements)	9:12	10:35
Block Lunch	10:39	12:09
5 or 6	12:13	1:34
7 or 8	1:40	3:00

**Stratford High School vs. Cypress Ridge
Football game @ Tully Stadium
7:00pm-9:00pm**

Program Schedule

**Date: September 20th, 2019
Tully Stadium**

**6:00- Meet at Thornwood Campus
6:15pm- Leave Thornwood campus and walk to
Tully Stadium
7:00pm-9:00pm Time of game**

***Students must be accompanied by an adult.**

**SBAI Middle and High School Students Return to Ms Helfer
Detach and return bottom portion**

- - - - -

My child plans to attend the **Stratford High School Football game**. I have designated an adult who is responsible for the care of my child while attending the football game, and will provide transportation to Thornwood and from the game.

Student Name: _____

Adult Chaperone: _____

Chaperone Phone # _____ Parent Phone # _____

Parent Signature to indicate acknowledgement of expectations: _____

Number of people going from your family _____

**Preparatoria de Stratford vs. Cypress Ridge
juego de Futbol @ Estadio Tully
7:00pm-9:00pm**

Horario del evento

**Fecha: 20 de septiembre del 2019
Estadio de Tully**

6:00- Estar en la escuela Thornwood

**6:30pm- Caminaremos de Thornwood al estadio de
Tully**

7:00pm-9:00pm Hora del evento

***Los estudiantes deben estar acompañados por un
adulto.**

**Regresar a la entrenadora Reynolds
Corte y regrese la porción de abajo**

- - - - -

Mi hijo/a y un adulto van a asistir al juego de futbol de la preparatoria Stratford. Yo entiendo que seré responsable por el cuidado de mi hijo/a mientras atienda al juego de fútbol; yo voy a acompañar y a proveer la transportación para ir y para regresar del juego.

Nombre del estudiante(s): _____

Maestra/o Maestros: _____

Teléfono de emergencia _____ Número de celular _____

Firma de los padres indicando que entienden las expectativas: _____

COLLEGE NIGHT 2019

SAVE THE DATE
OCTOBER 2

6 p.m. - 8 p.m.
Northbrook High School
1 Raider Cir N
Houston, TX 77080

T-2-4
#EveryChild

Questions about career & college?

Get answers.

Over **200 representatives** from regional, state and national colleges and universities, as well as technical and military-related institutions, will be at this annual event.

springbranchisd.com

The
Art
of
the
Brick[®]
Nathan Sawaya

A CNN Top 10
'Global Must
See Exhibition'

-CNN.com

We are excited to announce that payment of the Digital Expansion Optional Technology Fee is part of the district's pilot of [MySchoolBucks.com](https://www.myschoolbucks.com) in the 2019-20 school year. [MySchoolBucks.com](https://www.myschoolbucks.com) is a convenient online payment service that will allow you to securely pay student fees with your credit or debit card or electronic check.

REGISTER [here](#) at www.myschoolbucks.com to set up an account to pay the Optional Technology Fee online. When you create your account, you must add your student to your account. It is beneficial to have their school ID number with you, also known as their lunch number. Once your setup is complete, you will be able to click on the "Browse All Items" button and it will take you to the technology fee. Remember, you are only allowed to pay for the technology fee online. If you wish to purchase or donate towards the carry bag then that is done at the school. We will also accept payments via check or cash in our front office or you can send it with your student and he or she can pay it to their advisory teacher.

We hope to have additional fees available for payment online in the 2020-21 school year.

Thank you for your patience. Please do not hesitate to call us if you have any questions or concerns.

Raymorris A. Barnes

UNLEASH YOUR

creative potential

There is NO LIMIT on the number of entries per student

For Program Rules And Student Entry Forms Visit:

<https://www.txpta.org/reflections-participation>

Each entry must be accompanied by an official entry form.

Guidelines and requirements must be met or your entry will not be judged (see the program rules above).

Submit completed entries to the front office labeled "Reflections." The submission box will be available from 11/4/2019 until 11/6/2019.

Entry Deadline: FIRST WEDNESDAY OF NOVEMBER (11/6/19)

Please email me with any questions at vanya.karia@att.net

SPECIAL NOTE: Reflections is a current PTA member benefit. All entrants must have at least **one current SFMS PTA member** in their household for **this** school year. Click below to renew or join the PTA.
<https://sfmspta.membershiptoolkit.com/home>

"LOOK WITHIN" is the theme for the 2019-2020 school year. Create original works of art in as many of the categories as you choose.

BE RECOGNIZED FOR YOUR CREATIVITY!!

Remember to reflect the theme in the work!

ABOUT REFLECTIONS

Reflections has been a staple arts program in many schools for 50 years. Through the efforts of our Local PTAs, millions of students have found a creative outlet in the areas of dance choreography, film production, literature, music composition, photography, and visual arts.

look within

2019-2020 PTA Reflections Program: Look Within STUDENT ENTRY FORM

THE LOCAL (SCHOOL) PTA MUST COMPLETE THIS SECTION BEFORE ADVANCING

Verify household membership and complete partial or illegible entry forms. **CORRECT and COMPLETE CONTACT INFORMATION is VERY important as the entry progresses so the family receives information about possible awards and ceremonies.**

School PTA Contact Name: _____ Phone Number: _____ Email: _____

Household Membership Verified by: _____ Date Joined: _____

Local (School) PTA must attain Active Status with Texas PTA by October 31st

☐ PTA has reported at least 20 members to Texas PTA

☐ Board Member Information Reported to Texas PTA

Please type or print clearly in black or blue ink (do not use pencil). This form must be completed in its entirety.

If additional space is needed, please continue onto the back or a separate sheet of paper and clearly mark with your full name.

The student or at least one person from their primary household must be a current member of the Local PTA/PTSA where the student is participating. Encourage members to join before judging begins.

REQUIRED PTA MEMBER NAME(S): _____ CHOOSE ONE: ☐ Current Member/Date Joined: _____

☐ Please contact me! We need to join.

The best way to contact me is by: _____

STUDENT NAME: _____ GRADE: _____ AGE: _____ M/F: _____

MAILING ADDRESS: _____

CITY: _____ STATE: _____ ZIP: _____

PARENT/GUARDIAN NAME(S): _____

PARENT/GUARDIAN PHONE: _____ E-MAIL: _____

SCHOOL NAME: _____ SCHOOL DISTRICT: _____

TEACHER NAME: _____ TEACHER EMAIL: _____

Ownership in any submission shall remain the property of the entrant, but entry into this program constitutes entrant's irrevocable permission and consent that PTA may display, copy, reproduce, enhance, print, sublicense, publish, distribute and create derivative works for PTA purposes. PTA is not responsible for lost or damaged entries. Submission of entry into the PTA Reflections program constitutes acceptance of all rules and conditions. I agree to the above statement and the National PTA Reflections Official Rules.

Signature of student

Signature of parent/legal guardian (required if child is under 18 years)

JUDGING INFORMATION

GRADE DIVISION (Check One)

☐ PRIMARY (Preschool- Grade 2) ☐ HIGH SCHOOL (Grades 9-12)

☐ INTERMEDIATE (Grades 3-5) ☐ SPECIAL ARTIST* (All Grades)

☐ MIDDLE SCHOOL (Grades 6-8)

*Please refer to the Special Artist Guidelines if you believe your entry qualifies for this division.

Special Artist entrants should select both their grade division and the Special Artist box.

ARTS CATEGORY (Check One)

☐ DANCE CHOREOGRAPHY

☐ MUSIC COMPOSITION

☐ FILM PRODUCTION

☐ PHOTOGRAPHY

☐ LITERATURE

☐ VISUAL ARTS

TITLE OF ARTWORK (REQUIRED): _____

ENTRY DETAILS: (Dance/Film: cite background music; Music: musician(s)/instrumentation; Literature: word count; Photo/Visual Arts: materials & dimensions) _____

ARTIST STATEMENT (REQUIRED): Statement must be 10- 100 words describing how your work relates to the theme. *Many times, the artist statement will make a huge difference during judging because this is where you as the artist can explain in your own words, your thoughts and feelings for the piece.

CIS NEWSLETTER

Communities In Schools of Houston
@ Stratford High School

Amanda Thompson,
LMSW
Wellness Counselor
Clinic Office

August/September 2019

Hello **Spartans**,

CIS hopes that each of you are doing well and having a great start to the 2019-2020 school year! We trust that you are staying healthy and being good to yourself and others. If you know about CIS, please help us by spreading the word to your friends. If you don't know about CIS, then you should know that we are a safe, private, and **confidential** (whatever you say stays in our office) space where you can talk to a caring adult that will motivate, support and hold you accountable as you reach your goals.

Stop by the CIS office in the Clinic to learn more!!

Resource of the Month:

Talk anonymously about problems
Available 24/7!!!

CALL: 310-855-4673
You can even text TEEN to 839863
teenlineonline.org

Communities In Schools (CIS) Info:

Who we are: Communities In Schools is a 501 (C3) non-profit organization that provides academic and emotional support to students and families.

What issues we can help with:

- Grades
- Attendance
- Emotional Issues
- Disruptive behavior
- Social Challenges
- Health Problems
- Financial and Legal Problems
- Disciplinary System Involvement
- Need for skills enhancement and enrichment

☺Upcoming Groups☺

LGBT group

This group focuses on healthy relationships, stress management, character development, and healthy coping skills.

Re:MIND

This group provides support to individuals living with, or friends and family affected by, depression and bipolar disorder.

Girls Group

This group focuses on developing healthy relationships, success in school, identifying and managing emotions, self-esteem, conflict resolution, social skills, and empowerment.

Life After High School

This group provides helpful information about job skills, money management, college readiness, and life skills to prepare you for life after you graduate from high school.

Spring Branch
Independent School District

SBISD IS NOW HIRING BUS DRIVERS!

Great Starting Pay!
PAID training provided!
Guaranteed 5 hours per day
Flexible hours/Off on holidays with students
Mid-day runs and field trips available
for extra pay.

Benefits available include:

- Teacher Retirement System
- Health/Dental/Vision and more...

**Starting
Driver Pay
\$17.00**

Apply online at: www.springbranchisd.com or call **713-251-1076**

Stratford High School

SBCFC

ORGANIZATIONS

2019-2020

STRATFORD HIGH SCHOOL CLUBS AND ORGANIZATIONS 2018-2019

Academy of Finance

Sponsors: Ms. Schaper & Mrs. Jackson

This is a specialized program for juniors and seniors who are interested in a career in the financial services industry. Students apply for the Stratford AOF at the beginning of their junior year. Before high school graduation, the following courses are to be completed: Accounting I, Business Information Management (BIM), Money Matters, which are all one year classes. In addition, one class from the following selection is required: Accounting II, Banking and Financial Systems, Business Law, Dollars and Sense, Global Business or Principles of Business, Marketing and Finance. A key feature of the Academy of Finance is a supervised 160 hour paid or unpaid internship that enhances classroom learning. Typically, this internship is completed after the summer of the student's junior year or during their senior year. A certificate of Financial Studies will be awarded to each student upon successful completion of the courses and internship. During their senior year, students have an opportunity to visit the financial district in New York City.

Academy of Science and Engineering

Sponsors: Mr. Barrett &
Mr. Avis

The Stratford Academy of Science and Engineering is a selective group of juniors and seniors who apply for the program their sophomore year. ASE encourages high levels of academic competence to students in the area of science through experiences in the high school science classroom and extended experiences in off-campus activities in the Houston community. Students enrolled in the Academy are required to complete a rigorous science and mathematics curriculum which includes AP level courses. In addition, Academy juniors participate in a lab class designed to expose them to careers in science and engineering. Field trips to local business and university research labs are preceded by related research and lab work on campus. Academy seniors are required to complete a Research and Design project. Small teams of students work with community mentors on projects that can be relevant to the current research issues in both industry and academia. Academy students also are expected to complete a minimum number of science-related service hours through tutoring, teacher assistance, or external volunteer work.

American Sign Language Club

Sponsor: Mrs. Ramlal

The American Sign Language Club provides opportunities for ASL students to improve their skill level and create ties within the local Deaf Community. The ASL Club will host holiday parties and participate in volunteer activities that serve the Deaf Community. Join to learn, sign, and improve our community.

Yearbook (Mnemosyne)

Sponsor: Ms. Harris

Members of the award-winning Stratford *Mnemosyne* staff create the school's yearbook each year. Students write and edit stories, headlines, and captions; take, develop, and print photos; sell and design ads; and use desktop publishing software to design all pages of the book. After completing the Journalism I or Photojournalism class, students can apply for a position on the yearbook staff. Staffers travel to statewide workshops and contests, may earn a letter jacket, and can win many staff and individual awards.

Yoga Club

Sponsor: Ms. Thompson

The Yoga Club is meant to help students release negative energy obtained throughout the week. Not only do we release negative energy but we promote positive energy. This is a safe place where you can let go of anything that has effected you emotionally, mentally, or physically.

Animation Club

Sponsor: Mr. Patel

The Animation Club's mission is to provide a positive environment for students to connect with each other and appreciate Japanese culture through the medium of Animation. Our members watch modern Animations together and discuss those episodes and other Animation related topics during club meetings. Throughout the year we will view many different Animation films (all TV-14 or less). These films give our members a firsthand perspective of the topics we discuss at club.

Anime' Club

Sponsor: Mr. Patel

The Animé Club's mission is to provide a positive environment for students to connect with each other and appreciate Japanese culture through the medium of Animé. Our members watch Animé together and discuss those episodes and other Animé related topics during club meetings. Throughout the year we will view many different Animé films (all TV-14 or less). These films give our members a firsthand perspective of the topics we discuss at club. We often enjoy refreshments together and look forward to including some community service type activities this year.

Band

Sponsors: Mr. Graham & Mr. Perez

Bible Study—Finding Your Faith

Sponsor: Ms. Slay

No matter where you are in your faith, we want you to join us in reading the word of God and discovering the beautiful love and forgiveness of God. "For I know the plans I have for you, declares the Lord, plans to prosper you and not harm you, plans to give you hope and a future." Jeremiah 29:11

Book Club

Sponsors: Ms. Makin & Ms. Slay

The Stratford Book Club meets to discuss current fiction and more. We will meet authors, discuss books and decide as a group which books we want to read and discuss next. Students can join at any time during the year.

Bowl of Life Club

Sponsor: Mrs. Jackson

Connect with groups throughout SHS such as Student Council, NHS, and other Volunteer based organizations to encourage and motivate students to volunteer. On planned dates at area food banks such as Houston Food Bank.

Business Professionals of America (BPA)

Sponsors: Ms. Walker, Mrs. Jackson, & Ms. Schaper

Are you interested in the area of business? If so, this is the club for you! Business Professionals of America (BPA) is open to all grade levels; the only requirement is for you to be enrolled at Stratford High School. Area, state, and national dues usually cost about \$30 year. You will be given the opportunity to compete in business and technology-related team and individual competitions and work on leadership skills. Membership in this group can be a benefit when applying for colleges.

**Conservation of Environment
& Restoration of Ecological Systems Club (CERES)**

Sponsor: Mrs. Salek

The purpose of this club is conservation of the environment through recycling and donating to animal wildlife centers. Students will collect hard to recycle materials off to Terracycle to earn terrapoints. At the end of the year, these points will turn into money that will be donated to wildlife centers and animal shelters.

Cheerleaders / J.V. Cheerleaders

Sponsors: Ms. Dixon & Ms. Jones

The cheerleaders promote school spirit and provide leadership to the students of Stratford. They cheer at games, plan pep rallies, and volunteer their help when needed. Our cheerleaders are not only role models, but also good-will ambassadors. All students are eligible to try out, providing they meet the academic criteria and are willing and able to spend their next year serving Stratford.

Chemistry Club

Sponsor: Mr. Barrett

Club for students who enjoy learning about chemistry.

Choir

Sponsors: Mr. Steinmetz & Ms. Baker

Color Guard

Sponsors: Mr. Graham & Mr. Perez

Color guard is a class offered by the Stratford Band. You will learn how to spin a flag, rifle, and sabre while you incorporate movement and dance. The color guard performs with the Stratford Marching Band in the fall semester and competes in the Texas Color Guard Circuit in the spring semester. See the band directors for more information.

Comedy Sportz

Sponsor: Mr. Holmes

ComedySportz (CSz) is an improvisational comedy organization started in 1984 in Milwaukee, by a group of local comedians. The ComedySportz High School League is an outreach program of ComedySportz Houston where teams of players from high schools across the city compete with each other for audience laughs. Teamwork, acceptance, and responsibility are taught. The Stratford High School League team is created from an audition, and performs throughout the year both at Stratford and surrounding schools.

Computer Science Club

Sponsor: Mr. Avis

To study and participate in computer science and events as well as aid for the AP exam.

Crypto-Currency Club

Sponsor: Ms. Slay

The purpose of this club is to help other students get a better understanding of Bitcoin and other crypto-currencies. Crypto-currencies are a digital currency in which encryption techniques are used to regulate the generation of units of currency and verify the transfer of funds, operating independently of a central bank. As technology advances so will the use of crypto-currencies. It is best for students to get a good understanding of crypto-currencies while they are still new so they can be able to use and make money off of it in the future.

Thespians

Sponsors: Mrs. Prudhomme, Mr. Holmes, & Mr. Clayton

A nationally recognized organization, Thespians helps to promote the Stratford Playhouse and gets all of those who love theater together. Students must earn 10 points and work on 2 shows to be inducted (1 point = 100 hours). Various activities include secret Santa, progressive dinner, murder mystery, Oscar party, and kickoff party. Meetings once/month or as needed.

Tri-Theta (Senior Women)

Sponsors: Ms. Suerth & Ms. Hulshizer

The purpose of Tri-Theta is to support the teams at Stratford and to lift school spirit. The members make signs for players and for the halls to show enthusiasm for athletic endeavors. They also have a dance in the spring to celebrate their work. A \$45 fee pays for paint, t-shirt, and the spring formal. We will meet after school on Thursdays.

Water Polo

Sponsor: Mr. Hoskovec

Competitive water polo season is in the Spring, beginning the last Monday of February and finishing before the second Monday of May. Practices are at the SBISD Natatorium at 10404 Tiger Trail in the morning at 6:30. Swim Team recommended but not required. Must have some swimming ability to participate.

World Affairs Club

Sponsor: Ms. Chelala

We are a social club that meets every 2 weeks to discuss current world events. We have on campus access to the World Affairs Council of Houston events and speakers, including topics such as human trafficking, global poverty, refugees, and war. After one year of participation, active club members would be eligible to apply for a college scholarship granted by the Council.

Writer's Club

Sponsor: Ms. Slay

The Writers' Club's mission is to facilitate an environment for young student writers to do what they do best: write! Members can receive constructive criticism on their written works, the absolute freedom to write whatever they choose to, and a time to share their pieces if they so wish. Club presidents will provide the chance to participate in fun and engaging writing activities to take the edge off of a long school day. Information on short story contests and other writing competitions will also be given out by club presidents for Writers' Club members to pursue and succeed in. Students can expect to share their work and ideas with like-minded individuals, and in doing so enrich their writing prowess as well as their interactions with each other. The Writers' Club is a place where young writers can come to celebrate their craft and prosper in a league of their own.

Stratford Eats

Sponsor: Ms. Hollister

Engage with friends while experiencing good food right here in our community. Then serve back to the community by volunteering once a month at the Houston Food Bank. A balance of fun and service centered around an essential for life: Food!

Stratford High Advanced Robotics Club (SHARC) Sponsor: Mr. Barrett

We are a group of prospective engineers and entrepreneurs who enjoy working as a team on engineering projects and participate in FIRST. FIRST stands for 'For Inspiration and Recognition of Science and Technology'. Teams form and compete each spring. Being a part of this team is a rewarding experience for anyone interested in math and science and its real world applications. This competition and others like it allow students hands-on engineering opportunities, experience working with a team, as well as the challenge of learning to communicate effectively with colleagues. Members are expected to attend weekly meetings, pay a fee of \$50, participate in Build and Contest, maintain a grade of 80 in core classes, and participate in fundraising.

Stratford Leadership CouncilSponsors: Mr. Crowson,
Mrs. Yonkin, Mrs. Jackson

The Council is comprised of a representative from each of Stratford's clubs and organizations. The council meets once each six weeks during Spartan Time to discuss everything going on in school.. Our goal is to unify our school, get more people involved, and increase communication.

Stratford Oaks

Sponsor: Mr. Barrett

Stratford Oaks oversees planting and maintaining the mighty oak trees surrounding the SHS campus, along with other beautification projects. We meet the last Wednesday of every month.

Student Council

Sponsors: Mrs. Jackson & Mrs. Yonkin

Student Council is a service organization providing service and leadership to Stratford. Each grade elects approximately 20 representatives in late April or early May for the following year. Freshmen will elect their representatives after the first six weeks of school. Certain requirements must be met to run. These are listed under leadership in the Student Handbook. Once the representatives are elected, officers are chosen from these students. The Executive Board is chosen by the entire school and are members of the senior class. Meetings are held every two weeks on Wednesday mornings.

Students for Oncological Aid and Relief (SOAR)

Sponsor: Ms. Bucio

SOAR is a student led, non-profit organization, dedicated to helping cancer patients. Whether as 7 or 70 year-olds, cancer patients are forced to fight a vicious battle. While we can't cure the disease or stop the pain, we strive to make patients' lives a bit easier by providing car packages with various hospital necessities filled with our love.

Dessert Club

Sponsor: Mr. Reyes

If you love fantasy role playing games and hanging out with friends for hours, this

Dungeons and Dragons Club

Sponsor: Mr. Holmes

If you love fantasy role playing games and hanging out with friends for hours, this club is for you!! You and your friends tell a story together, guiding your heroes through quests for treasure, battles with deadly foes, daring rescues, courtly intrigue, and much more.

Empower a Child

Sponsor: Mrs. Fain

The purpose of this group is to fund children and families living in extreme poverty in Uganda and Kenya. The club funds will go directly toward rebuilding communities and providing resources for students to excel academically. Our mission is to bring together a community and help those in need.

Engineering Design Club

Sponsor: Mr. Foshee

The Engineering Design Club's purpose is to provide students with insight into numerous engineering fields. Our goal is to get students excited about engineering. We will have challenges, guest speakers, and a lot of fun!

Environmental Science Organization (ESO)

Sponsor: Mrs. Gaiser

Create a community in which people interested in Environmental Sciences, or just interested in helping the Environment, can meet and discuss any ideas, whether it be about their future plans or a project they want to make happen.

Fashion Club

Sponsor: Ms. Lucas

Our mission is to give Stratford students an opportunity to participate in something that they're passionate about while also incorporating philanthropy activities!

Fellowship of Christian Athletes (FCA)

Sponsor: Mr. Cozad

FCA meets every Wednesday before school at 7 am on the second floor right outside the library. After enjoying donuts and fellowship, we move into the library for a short devotional given by a student leader. The \$5 dues covers the cost of a t-shirt and breakfast each week.

Food For Thought

Sponsor: Ms. Henry

Join Food For Thought! We will meet once every 6 weeks to make care packages and deliver them to those in need in our community. Come and join a great cause!

French Club

Sponsor: Ms. Mason

French club hopes to unite all to spread French and Francophone (other French speaking countries) culture. From macarons to art museums, it has tons of opportunities and activities to experience << le Francais >> Enhance your understand and celebrate with new-found friends.

Freshmen Girls Sponsors: Ms. Baker & Ms. Johnson

Our purpose is to show school spirit and support the football players! Also, for freshmen girls to meet each other and get together.

Future Doctors of America (FDA) Sponsor: Mrs. Yonkin

This club focuses on medicine and educating students about medical occupations through hands-on learning. We will offer speakers, dissection, familiarization with medical terminology, study of and ability to diagnose common illnesses, practicing general sutures and medical techniques, first aid basics and knowledge of CPR.

Future Lawyers of the World Sponsor: Mrs. McHale
This group is for those students interested in a career in the legal field.

Future Scientists & Engineers of America (FSEA) Sponsor: Mr. Barrett

The purpose of this club is to guide students interested in the engineering field where students can share common interests, do projects together, and have established professionals from the field share their experiences with the group.

Gay Straight Alliance Sponsor: Mrs. Shirley

This purpose of this group is to create a safe place for LGBT teens and their straight allies to support one another, socialize, and create a platform to fight for racial, gender, LGBTQ, and economic justice as well as stay informed.

Glee Club Sponsor: Ms. Arrington

Our mission is to bring Spartans together who have a love and passion for music. In Glee Club, we will explore all genres of music and perform around Houston. We'll meet Wednesdays after school for rehearsals from 3:15 to 4:30.

Good Sportsmanship League (GSL) Sponsor: Ms. Jackson
This organization represents Stratford at athletic events throughout the school year. Students attend and announce information at varsity football, volleyball, and basketball games. Five junior and five senior students are placed on the team each year, based upon recommendations from teachers and administrative staff. Interested students may contact the sponsors if they wish to be considered.

Guitar Club Sponsor: Mr. Prince
This club is for people who want to share their love for playing and composing music.

Hackeysack for Habitats Sponsor: Mr. Kent
We aim to raise money for the environment by playing hackeysack and selling merchandise.

Sophomore Girls Sponsors: Ms. Adcock, Ms. Bolen, & Ms. Slattery

This is a sophomore girl spirit group.

Spartanaire Dance Team Sponsors: Ms. Gibson & Ms. Vinyard

The Spartanaire Dance Team is a year-round organization that allows high school students a great opportunity to dance at football games, pep rallies, basketball games, and softball games. We also travel to competition and perform and host the annual Spring Show. Not only will members walk away with a high knowledge of dance terminology and movement, but they will also learn valuable self-esteem skills, time management, commitment, and discipline. With around 70-90 members, it's an awesome way to meet people, travel, be involved at Stratford, and learn life lessons needed for college success. Auditions for the team are held in early December and once accepted, the new members are moved into a training class during the spring semester. The Spartanaire Booster Club meets the first Tuesday of each month throughout the school year.

Spartan Art Club Sponsor: Ms. Dikdan

The Spartan Art Club's mission is to further the creative abilities and talents of its members as well as bringing art and aesthetic awareness to the attention of the school and community. All curious and creative minds of any skill level are welcome to join!

Spartan Buddies Sponsors: Ms. Walker & Ms. Jones

Dedicated to establishing a school-wide volunteer movement that creates opportunities for one-to-one friendships, leadership development, and an inclusive environment for individuals with intellectual and developmental disabilities.

Spartie Belles Sponsor: Mr. Schwartz

Our mission is to provide school spirit and a special surprise to varsity teams for big games! We want to expand on Stratford America's Core and show the boys how much they mean to our school. This club is open to Senior girls who have school spirit!

Spike Ball Club Sponsor: Mr. Cusimano

Play Spike Ball on a competitive level and have fun!

Step Up Stratford Sponsor: Ms. Jones

Step Up Stratford is a subsidiary of Step Up Houston, a non-profit organization that focuses on helping the homeless and guiding them towards a better life. The purpose of Step Up Stratford is to volunteer our time to help the homeless, especially the homeless youth. We want to make a difference in others' lives and offer them hope to continue moving forward.

activities and field trips. We aim to provide a fun learning environment for those who enjoy learning about physics. We meet on Wednesday afternoons in room 338.

Ping Pong Club Sponsor: Mr. Amarantos

All inclusive. No skill required. All for fun!

Project NICE Sponsor: Mrs. Sorsby

Our goal is to promote a sense of community within the school by encouraging positive interactions among all students and adults. We achieve this by doing "random acts of kindness" which create a chain reaction of positive energy. We also help transfer students feel welcome as new members of the Stratford community. We meet on B-Day Wednesday afternoons in room 108.

The Puzzle Club Sponsor: Ms. Makin

To exercise the mind in a fun way with friends. We will meet on Wednesday after school from 3:10 to 3:45. Puzzles in this group will include jigsaw puzzles, logic puzzles, word searches, and others of the sort. We will have competitions and tournaments! Contact hagedjen000@mysbisd.org for any questions!

Red Cross Club Sponsor: Mr. Schwartz

We give members a way to put talent, skills and passion to work for a greater purpose. Members work closely with Greater Houston Chapter of the Red Cross, engaging in projects that will help members improve and build critical skills while helping the community. Membership fee of \$15 includes T-shirt price.

Robotics Club Sponsors: Mr. Foshee & Mr. Humphrey

Teach mechanics and programming and to have fun!

SAP Support Groups Sponsor: Counselors

The Student Assistance Program (SAP) is a voluntary school-based program that includes a systematic effort to educate, identify, assess, prepare, and support students with problems such as stress management, family difficulties, drug/alcohol problems, and conflict management, which may interfere with a student's education and life development. Students meet each Thursday during Spartan Time in small groups and discuss a variety of issues.

Society of Asian Scientist & Engineers (SASE) Sponsor: Mrs. Dillon

Our mission is to promote scientist and engineers for success in the global business world. Anyone can join this club and we promote cultural diversity. This club does numerous volunteer works and provides the opportunity of internships and collegiate mentors. We also work closely with the UH SASE and will be fully supported by them.

Health Science Students Association (HOSA) Sponsor: Ms. Webb

The mission of HOSA is to enhance the delivery of compassionate, quality health care by providing opportunities for knowledge, skill and leadership development of all health science technology education students, therefore, helping students to meet the needs of the health care community. Student involvement is through the classes of Principles of Health Science (year one) and Health Science, (year two).

Heinrich Heine Club Sponsor: Ms. Rechen

The German Club will allow students of German and/or students who are interested in broadening their cultural knowledge and understanding to gather every other week in order to explore and discuss modern Germany in a European context. Hot and controversial social and political topics will include hip trends in music, art, literature and cuisine, as well as traditional or alternative lifestyles.

Helping Hands Sponsor: Mr. Poetzl

To raise funds for the kids in Colombia by selling shirts and also to help the kids in our community by tutoring them twice a month and playing with them.

Homework Helpers Sponsor: Mr. Knapik

To help students with their homework if they don't understand it, or to have a place for students who don't have a place to study or do their homework. We can also tutor kids.

Interact Club Sponsor: Mrs. McGee

The purpose of the Interact club is to be a service organization that has on international service project and one local service project a year. The Interact club is part of the Rotary organization and is a Rotary Club for high school students in which the members learn about service and the ways of the Rotarians.

Junior Girls Sponsors: Mrs. Evans & Mrs. Dillon

Junior girls who come together to promote school spirit. You pay dues once a year and receive a club t-shirt to wear on spirit day. Girls paint banners and support grade level sports and activities.

K-Pop Club Sponsor: Ms. Prudhomme

The purpose is to learn what K-Pop is, what culture around it is, and to appreciate the art of it. We welcome anyone who wants to learn and enjoy the unique art form.

Key Club Sponsor: Mr. Huntsman

Key Club is an internationally known service organization that is entirely student led. Members perform acts of service such as cleaning up beaches, tutoring, or fundraising for UNICEF. They also learn leadership skills by running meetings, planning projects, and holding elected leadership positions at the club, district, and national levels.

Lacrosse Club—Boys & Girls

Sponsor: Mr. Elmore

Link Crew

Sponsors: Mrs. Parizot & Ms. Fain

Link Crew is an organization where seniors and juniors help freshman transition to high school. It is a great way to give back to your school, and it is bunches of fun! Mentor Link Crew students must apply and be accepted in the spring.

Making a Change

Sponsor: Mr. Blaze & Mr. Retana (2nd Sem)

There's no power for change greater than a community coming together. Have a heart and stand out to make a change and a difference. Your change can make a difference.

Math Honors Society

Sponsors: Mr. Marquez & Mr. Nguyen

To spread the joy of mathematics and expand beyond the school curriculum.

Math Tutoring Club

Sponsor: Mrs. Shirley

The Math Tutoring Club is a chance for students to get together after school and help each other with homework, studying for tests, or just answering math questions. This club is for anyone who wants to give or receive help in math. We will provide a welcoming and relaxing environment while helping each other to be successful in math. We hope to see you there!

Mode Club

Sponsor: Mrs. Schaper

Watch Fashion shows, find out about events in the Houston area, study trends, and consult ideas.

Music Appreciation Club

Sponsor: Mrs. Mennes

Our mission is to play, listen to, analyze, and appreciate the music of the past and today in order to gain a better understanding of the culture surrounding music in our lives.

Muslim Students Association Club

Sponsor: Mr. Vaughan

Our purpose is to make every Muslim student, or anyone else who wants to join, feel like they can belong somewhere. We would like to educate more people about the culture of Islam.

National Honor Society (NHS)

Sponsors: Ms. Russo & Ms. Parizot

The National Honor Society (NHS) is the nation's premier organization established to recognize outstanding high school level students. More than just an honor roll, NHS serves to honor those students who have demonstrated excellence in the areas of Scholarship, Leadership, Service, and Character. These characteristics have been associated with membership in the organization since their beginnings in 1921 and 1929. Seniors who have met the GPA standard and

faculty recommendation process are qualified for NHS induction.

National Speech and Debate Association (NSDA)

Sponsor: Mr. Yu

Do you like to argue? Are you competitive? Do you need college scholarships (i.e., free money)? Are you interested in U.S./World affairs? How about law school? Would you like to improve your speaking skills? Do you like meeting new & interesting people? If you answered yes to any of these questions, then Debate is the activity for you! Speech and Debate is open to all grade levels. Students will have the opportunity to debate against other schools at regional and national tournaments. Students will also be allowed to join the National Forensics League and earn points toward advanced degrees. This is a great resume builder and an activity that will enhance your scholastic abilities in all other areas including English, Math, Reading, Social Studies.

Newspaper: The Oracle

Sponsor: Mrs. Cummons

The Oracle is a student-produced newspaper coming out every 3 weeks. Students may apply to be on staff after completion of Journalism I, Photojournalism, or Art II Photography. Students on staff write, design, photograph, and record all the events in and around school. Over the years, the staff has gone to both state and national journalism conferences, garnering several major awards along the way. Students on staff may earn a letter jacket and they may work on the print or the online side of the publication.

One World Club

Sponsor: Mr. Knapik

The One World Club is a group to build connections between our American students and Refugee students here at Stratford. We will have a fun time talking, playing games, making art, eating food, and going to different events throughout the school year. It will be a time to learn from each other and grow in our differences. There are volunteer and learning opportunities through homework help after school, as well as community building activities. Come make some friends and learn about the many cultures we have here at Stratford High School!

Orchestra

Sponsors: Mr. Fahey & Mr. Altamirano

The Orchestra is actually comprised of three separate performing ensembles that meet as separate classes: Symphony, Philharmonic, and Cello Choir. Membership is by audition, but we have a place for anyone who plays one of the following stringed instruments: violin, viola, cello, bass. We also can accept two pianists and two harpists each year. At the current time, there are no beginner classes offered; students must have had at least one year of instruction on their instrument. The Orchestra Officers plan monthly social activities as well as service and performance opportunities outside the regular concert schedule. One of the high points of the year is our annual performance tour.

Persian Culture Club

Sponsor: Mr. Hall

The Persian Culture Club is a secular club focused on examining ancient society, playing games, watching Persian movies, and enjoying Persian cuisine.

Physics Club

Sponsor: Mr. Mesler

Our club mission is to promote interest in physics through creative science