[image:]
Principal's Corner
[image:]
IB Programme Evaluation Visit Report

In late fall we participated in an IB multi-programme evaluation in which a visiting team met with teachers, students, parents, and administrators to review the components of our system and evaluate it against the standards set out by International Baccalaureate. We recently received the report, and I am thrilled to share with you the Executive Summary with key areas of strength and areas we may want to use in our action plan for continuous growth. We are using this review to help guide us in our work this summer in curriculum development, planning routines, and service learning, I want to thank and congratulate the Lamar Community on a very complimentary evaluation report.

EXECUTIVE SUMMARY
Over the course of the visit to your school the IB visiting team found the following to be the key strengths of the IB across your school:
• Many teachers in the school shoulder the responsibilities of maintaining the programmes, and they do so with devotion to their students’ consistent growth and development.
• Lamar High School provides opportunities for a diverse group of students to receive an internationally accredited education with a broad range of extracurricular activities in its new state of the art facilities. The school offers students a “small school feel – big school opportunities” by organizing students in diverse settings, called ”neighborhoods”, of approximately 200 students.
• Teachers and students across the school consistently demonstrate attributes of the IB Learner Profile and engage in their work together with great understanding and respect for one another.
• Parents value the programmes and understand its promotion of international mindedness and the IB learner profile traits.
• Teaching and learning is differentiated and engages students in reflecting on how, what and why they are learning.
• The programmes promote student independence and provide them with opportunities for real world connections.
• The school has created a strong culture of collaboration.

Areas that the school may wish to focus on during the next review period include:
• Ensuring that the written curriculum, which should be informed by IB publications, is reviewed regularly to incorporate developments in the programmes.
• Mapping the MYP ATL across all subjects, providing students with smooth progression through the school.
• Setting agendas for collaborative planning and reflection which address vertical and horizontal articulation.
• Ensuring that MYP collaborative planning focuses on alignment of the unit planners to the daily instructional plan as it relates to the ATL skills, conceptual and contextual understanding.
• Implementing written curriculum to involve authentic learning which encourages student action and service.

Highlighted Events
· Mon. March 8th- FFA Honey Distribution (Transit Center) 5 - 6 pm
· Mon. March 8th - Fri. March 12th- Cheer & Rangerette Tryouts (Online)
· Tues. March 9th- FFA Honey Distribution (Transit Center) 5 - 6 pm
· Tues. March 9th- Senior Athletic Banquet (LHS) 6 - 7 pm
· Wed. March 10th- STUCO T-shirt Distribution (Transit Center) 4:30 - 6:30 pm
· Wed. March 10th- Voter Registration (Transit Center) 4:30 - 6:30 pm
· Wed. March 10th- Senior Gear (Masks, Stickers & Beach Towels) -Transit Center 4:30 - 6:30 pm
· Tues. March 9th- PSAT 10 for 10th Grade (LHS)
· Fri. March 12th- TELPAS 11th & 12th
· Mon. March 15th - Fri. March 19th- SPRING BREAK

LHS Varsity Track Team
LHS varsity track team highlights last week's meet:
· First place finish in the boys 4 x 100 relay (Jeremiah Russell, Gage Hennsey, Aiden Turner, and Lamont Landry).
· First place finish in the boys 4 x 200 relay (Lamont Landry, Aiden Turner, Jacoby Boykins, and Gage Hennesy).
· Second place finishes included girls 4 x 200 relay (Ja’Nyah Jenkins, Amiyanee Harris, Laila Balogun, and Baylee’ Eaglin), Gage Hennsey in 100 meters, Jacoby Boykins in 200 meters, Ja’Nyah Jenkins in girls triple jump, Amiyanee Harris girls 200 meters, Sofia Diaz in girls 1600 meters.
· Third place finishes included girls 4 x 100 relay (Ja’Nyah Jenkins, Baylee’ Eaglin, Julia Morestead, and Amiya Laboy), girls 4 x 400 relay (Laila Balogun, Maryah Hampton-Best, Julia Morestead, and Amiyanee Harris), Omarion Marshall in boys Long Jump, Oliver Jack in boys 110 Hurdles, Jayden Erikewe in 300 Hurdles, and Maryah Hampton-Best in girls 400 meters.
The team also added points in a number of other events finishing in the top 6. The Lamar boys team finished 3rd overall, while the girls finished 4th overall. Tomorrow, March 5th, the track team will host the Lamar Relays were we will have teams from Pasadena Memorial, Fort Bend Elkins, Clear Brook, Houston Westside, and Conroe Oakridge competing. We look forward to seeing you there.

Congratulations Principal Graves!
[image:]
We are Lamar proud!!!

March A-B Calendar
[image:]
Click: REVISED-2020-2021 A-B School Calendar Sept - March 2021 030321.pdf
to download a copy.

1-800-STUCO
Student Council members who have paid their dues will have an opportunity to pick up their club t-shirt next Wednesday, March 10th from 4:30-6:30pm in the transit center. Please email us with any questions or concerns at lamarstudentcouncil@gmail.com. Go Texans!

Federal Report Cards
The Elementary and Secondary Education Act (ESEA), as amended by Every Student Succeeds Act (ESSA), requires each State education agency to prepare and publish an annual report card with state-, district- and campus-level data.

Click: https://tea.texas.gov/texas-schools/accountability/academic-accountability/performance-reporting/federal-report-cards for additional information.

Also click Federal- English.pdf or Federal - Spanish.pdf for details about Lamar.

Testing Updates -
PSAT 10 Rescheduled – March 9
The PSAT10 for 10th grade has been rescheduled to Tuesday, March 9, 2021. All 10th graders (both virtual and in-person) have been registered to take this test free of charge. The PSAT is not required, however our students are encouraged to take it for practice. All students who are testing must arrive on campus by 8:30 AM. It is important that students are on time. Students arriving late will not be allowed to test. This will be the only opportunity to test this school year. There will be no make-up exams. All students will be allowed to leave campus once everyone is finished testing (around 1:00 PM). For additional helpful hints about taking the PSAT10, please visit the College Board PSAT10 information website.

SAT (11th grade) Rescheduled – March 24
The SAT for all 11th grade students (both virtual and in-person) has been rescheduled for March 24, 2021. All 11th graders have been registered to take this test. Our Juniors are highly encouraged to take the SAT as they look forward to applying to college. Since the SAT is only given in an in-person format, students will not be required to participate in this testing. For more information about the SAT, please visit the College Board SAT information website. All students will be allowed to leave campus once everyone is finished testing (around 2:00 PM). To help prepare, students are encouraged to complete practice on Khan's Academy's Official SAT Practice website. When students connect their College Board account with Khan Academy a free personalized SAT test preparation plan is developed just for them. Students who use Khan Academy’s SAT practice average a 115 point increase on their SAT score, as well as qualify for scholarships from the College Board.

PSAT/SAT Scores
If your child has taken a PSAT or SAT this school year, please have them visit their College Board account to view their results at https://studentscores.collegeboard.org/home. Score reports from the 9th grade PSAT are now available.

STAAR EOC – Mark your calendar
April 6 – English I (9th grade & Retesters)
April 8 – English II (10th grade & Retesters)
May 4 – US History (11th grade & Retesters)
May 5 – Algebra I (9th grade & Retesters)
May 6 – Biology (9th grade & Retesters)

Advanced Placement (AP) Exams
All students currently enrolled in AP classes are registered to take the corresponding AP exam in May. Students will have the option of taking the traditional paper-based test at Lamar or taking a digital version at home at a later date. We are encouraging students to take the paper-based test, however all students will be asked to complete a Google form after Spring Break to identify which version they will be taking, in order to update their exam registration. Additional information will be sent out after Spring Break regarding the requirements and necessary steps to take the digital test. Please note there is no digital exam available for AP Statistics. Visit the College Board website to learn more about the digital exam option.

 AP Exam Dates
	Course
	Paper Testing Date at Lamar HS
	Digital Testing date at Home

	AP US Government
	Monday, May 3 at 8:30
	Thursday, May 20 @ 11:00 AM

	AP Human Geography
	Tuesday, May 4 @12:00
	Friday, May 28 @11:00 AM

	AP Art History
	Thursday, May 6 @ 12:00
	Wednesday, May 19 @ 3:00 PM

	AP World History
	Monday, May 10 @ 8:30
	Thursday, May 20 @ 11:00 AM

	AP Psychology
	Tuesday, May 11 @ 12:00
	Thursday, May 20 @ 3:00 PM

	AP Computer Science Principles
	Monday, May 17 @ 8:30
	Wednesday, May 26 @ 3:00 PM

	AP Statistics
	Monday, May 17 @12:00
	No digital exam available

FFA Honey Distribution
The FFA Honey Distribution has been rescheduled for Monday, March 8th and Tuesday, March 9th between 5-6PM in the Transit Center.

Student Success Center: JOIN the Teams Group
This Public LHS Teams group was created as a space to share information with students about opportunities including, but not limited to, the following:
· job fairs
· career-technology-education forums
· job-training
· student-specific available job opportunities
· mentorships
· internships
· workshops, presentations, and more!
ANY Lamar student can join to take control of their opportunities to find SUCCESS!

JOIN THE TEAM via the following cap-sensitive link: bit.ly/LHSstudentsuccess

Please contact Kadee Harper, kadee.harper@houstonisd.org, with questions.

		
			SENIOR YEARBOOK QUOTES!
Now is the time to submit your senior quotes for the 2020/2021 school year.

Please limit your quote response to no more than 100 CHARACTERS.
If quote goes above the character limit, we will modify it to fit the limit.
Keep school appropriate. If you fail to remain professional or do not fit the limit, your quote will not be included in the yearbook.

When ready to submit your quote, complete the form via the following link: bit.ly/2021seniorquote

DEADLINE: 03/12/2021

“It’s got to be done and done quickly, so let’s get it done.” - Henry H. Arnold

Reach out to the yearbook staff with questions via our Instagram @lamarlifeyearbook

YEARBOOKS - DEADLINE APPROACHING!
The Lamar High School Yearbook staff want to remind our community that the 2020-21 yearbook is happening!

https://www.youtube.com/embed/F5aX1WEFRH4

Our publisher will be printing only enough copies to fill the orders received, and our order window will be ending April 15th.

With so much going on in our lives this year, it is more important than ever to capture and remember the events and history unfolding around our students and school.

The yearbook is one of the products in our school recommend for students to have – a limited-edition record of our school year that they will have the rest of their lives.

Don’t miss out on this opportunity – order your copy at https://www.balfour.com/student-info?smi=72102

Contact Kadee Harper, kadee.harper@houstonisd.org, with questions or photos.

Class of 2021 Gear!
[image:]
Go to: bit.ly/Class21Seniors to sign-up for one of the dates. Also, bring a copy of your SchoolPay receipt (Senior Dues) and your student id.

Students will pick-up senior masks, stickers & Class of 2021 beach towels.

Remember to pay your Senior Dues!
[image:]

Office Depot Give Back to School Program
When teachers or parents purchase qualifying products at one of the Office Depot stores and provide our unique school ID at checkout, Lamar school will receive 5% of the sale back in bonus credit towards free supplies.

Lamar's school ID is 70098336.

Give Back to Schools program can be found at www.officedepot.com/givebts

Click Office Depot- Give Back To Schools Flyer.pdf for additional information.

The Willbern Heritage Scholarship Foundation
The Willbern Heritage Scholarship Foundation (WHSF) is now accepting applications from college bound Seniors from Bellaire, Westbury, Lamar, Sharpstown and Wisdom High Schools through Friday March 26, 2021. The WHSF provides a $2,000 Scholarship to students who are good students and also work (paying job or internship qualify). The application for the scholarship can be found on the website, Application Package (willbernscholarship.org)

If you have any questions about the application process please email info@willbernscholarship.org and one of the WHSF Board Members will respond.

IB Exam Registration

All students who are currently taking an IB course (SL2 or HL2) have been registered for IB Diploma and IB Career-related Assessments.

The actual cost of registering students for courses is $119 per subject, however, HISD and Lamar HS take on the majority of costs associated with the registration and administration of courses and assessments. Students are asked to cover part of the fee. Whether you are taking one exam or are testing in 5 subjects, we ask that students pay $90. Students who qualify for free or reduced lunch are asked to pay a reduce fee of $30.

Make payments through school pay at https://tinyurl.com/lamarexamfee
 Registration $90.00
 Reduced Registration $30

If you are unable to pay at this time, please contact our Business Office at Lamarhshouston@gmail.com.

We have received the following from the Chief Assessment Officer and Director of IB World Schools:
“Based on the information your school provided and in line with local or national health and safety restrictions you are considered unable to administer examinations, therefore your students’ results will be awarded using coursework marks and predicted grades for the May 2021 examination session.”

This means that:
• Coursework (Internal Assessments, along with any External Assessments) will be assessed by IB examiners
• NO PAPER EXAMS will be administered in May 2021.
• All students registered for IB Diploma courses WILL receive an official IB Score for all courses (1-7)
• IB Diploma scores will still be used to earn College Credit and for University Admissions purposes
• IB Diplomas and IB Career-related certificates will still be earned by students who complete all requirements for each program
• All students who are registered for IB Diploma courses must complete the assessment(s) for those courses
• All students who are registered for IB Diploma courses must pay registration and administrative fees (see above)

NHS - National Honor Society
The Lamar Chapter of the National Honor Society has opened New Member Applications for the 2021-2022 School year. You excel. You serve. You lead. You succeed. You have a true thirst for challenge and accomplishment. Membership in Lamar Chapter of the National Honor Society (NHS) may be an ideal fit for you! You can become a member through the local selection process that concludes with induction into the school’s National Honor Society chapter.

Through exclusive resources, programs, and services, members have a unique opportunity to prepare for college and career pursuits. Membership truly lays the groundwork for lifelong success.

How Can You Become an NHS Member?
Students in grades 10–11 (Sophomores and Juniors only) who meet the requirements for membership are invited to apply. The requirements are a 3.7 GPA or Higher and no disciplinary record (no conduct grade below an S). Applicants are expected to complete the application and to submit a long form essay by the deadline. Please visit the NHS website at Lamarnhs.org for more information and to apply.

The Lamar NHS Chapter qualifications for membership are based on the four pillars of NHS:

Scholarship
The requirements are a 3.7 GPA or Higher and no disciplinary record (no conduct grade below an S).

Service
This involves voluntary contributions made by a student to the school or community, done without compensation.

Leadership
Student leaders are those who are resourceful, good problem solvers, and idea contributors. Leadership experiences can be drawn from school or community activities while working with or for others.

Character
The student of good character is cooperative; demonstrates high standards of honesty and reliability; shows courtesy, concern, and respect for others; and generally maintains a clean disciplinary record.

Donate Blood for Cancer Patients
All high school donors who complete a donation at our MD Anderson Holly Hall Donor Center during the months of February and March will receive a coupon to order a custom-sized zippered sweatshirt.

MD Anderson Holly Hall Donor Center
2555 Holly Hall Street
Houston, TX 77054

Open 7 Days a Week: 10 a.m. to 5 p.m.
Schedule an appointment

Please provide your school’s group code (Lamar HS -Group ID# M1222) upon registration.

Free Sweatshirt For You
[image:]

Senior Class of 2021 Information
Graduation Date: Sunday, June 13, 2021
Time: 8:00 am
Location: Delmar Field
Address: 2020 Mangum Road, Houston, Texas 77092

Online Cap and Gown Orders: www.balfour.com
Cap & Gowns will be distributed during Senior Check-out in June.

Lamar High Schools Custom Balfour Page
https://www.balfour.com/texas/houston/lamar-high-school

Class Jewelry Catalog
https://online.flippingbook.com/view/1018756/

Graduation Catalog
https://online.flippingbook.com/view/673253/

All products except Cap and Gowns and Diploma Frames will be mailed directly to the students home. Cap and Gowns and Diplomas Frames will be delivered to the Senior Class during Senior Check-out in June.

Please be aware that an individual processing fee will be included after
March 3, 2021.

Appointments
Please try to schedule all appointments for days when students are virtual to help us limit the number of people on campus during the day. This is an important part of our Communicable Diseases Plan and is important in maintaining in-person as an option for students.

In the event of a true emergency, please call in advance to let the Welcome Center know you are coming to campus. Please remember that we cannot check out students during the lunch period 11:45-12:45 p.m., or during the last 30 minutes of the school day (3:40-4:10 p.m.)

Need Help with Something Else?
	If your Advocacy Teacher is …
	Your Academic Dean is …
Your Assistant Principal is...
Your Neighborhood Clerk is...

	Mr. Arjon or Mr. A. Ryan 9A & 9B
	Mr. Jefferson pjeffer2@houstonisd.org
Dr. Cain rcain@houstonisd.org
 Ms. Guzman Mguzman5@houstonisd.org

	Ms. Argueta or Ms. Valle 9C & 9D
	Ms. Lawrence dlawren1@houstonisd.org
Ms. King kking8@houstonisd.org
 Ms. Chavez chavez7@houstonisd.org

	Mr. Ross or Mr. Bajracharya/Ms. Langford 10A & 10B
	Ms. Kamla jkamla@houstonisd.org
Dr. Mosby gmosby@houstonisd.org
Ms. Lewis Sheila.Lewis@houstonisd.org

	Mr. Rivera-Colon or Mr. Shalin 10C & 10D
	Ms. Ballard jballard@houstonisd.org
Ms. Fernandez mfernan7@houstonisd.org
Ms. Lewis Sheila.Lewis@houstonisd.org

	Mr. Sartor or Mr. Sarabia 11A & 11B
	Ms. Brooks fbrooks1@houstonisd.org
Ms. Mann dmann1@houstonisd.org
Ms. McCourt Melissa.McCourt@houstonisd.org

	Ms. Cobb or Mr. Firozi 11C & 11D
	Mr. Mahone Erron.Mahone@houstonisd.org
Mr. Thompson kthompso@houstonisd.org
Ms. Ramirez pramirez@houstonisd.org

	Ms. Rancifer or Ms. Hicks 12A &12B
	Ms. Pruitt cpruitt1@houstonisd.org
Ms. Pizana mpizana@houstonisd.org
Ms. O'Banner tobanner@houstonisd.org

	Mr. Mahendran or Ms. Wu 12C &12D
	Mr. Braham
abrahm@houstonisd.org
Mr. Alaniz jalaniz1@houstonisd.org
Mr. Osborne SOSBORNE@houstonisd.org

An Inspirational Moment
"No one is perfect. That's why pencils have erasers."

Author: Unknown

[image:]
image3.png
Area Educators of the Year

1 Year Principal of the Year Elementary Principal of the Year

Eden Bass Lola Pergjon 3
Love LS Helms ES ¢ &
: ~

dle Sctiool Princiy

il Williams ﬂ% Rita Graves

image4.png
Lamar High School

March :
Important Information
2021
Sun Mon Tue Wed Thu Fri Sat
2 3 6

Holiday

7
14 15 16 17 18 19 20
Spring Spring Spring Spring Spring
Break Break Break Break Break
21 22 23 24 25 26 27
28 29
Chavez
Huerta

image5.png
© 0 00006 © 0 0

HEY SENIORS,
COMETO

oENIOR GEAR
DISTRIBUTION

(CLASS OF 2021 MASKS, STICKERS, BEACH TOWELS,
AND SUNRISE SHIRTS *IF YOU HAVE NOT RECEIVED)

March 3rd and March 10th 2021
£30-6:30 PM.

Lamar Transit Center

image6.png
SENIOR DUES
Method of Payments hosiFa/

https://www.schoolpay.com/link/LHSClassof2021

Included in the Senior Fees: Diploma Package (transcripts for college, diploma, diploma cover), Senior Mask,
Senior T-Shirt (senior surprise), Senior Sticker and Senior Gift

#«:Yearbook, Panoramic Photo, Prom Ticket, After-Prom Ticket.
Cap & Gown are NOT included in the Senior Fees***

- Senior Class T-Shirt (Sunrise) - $24.00 each
- Senior Class of 2021 Mask - $12.00 per student
- Senior Class Sticker - $6.00 each

= Senior Gift - $33.00 per student

- Diploma Package - $25.00 per student

All Cap and Gowns are ordered through Balfour at:
www.balfour.com

image7.png
MDAnderson
GCancer Center
Making CancerHitory

713-792-7777

#donate!
#end
Coloc Bk g Bl

Royal Bluc, G
Sie: Small- X1

image8.png
Lamar High School

3325 Westheimer | Houston, TX 77098 o
Phone: 713-522-5960

Fax: 713-535-3769

image1.png
i Rita Graves
Lamar High School PRINCIPAL
AN INTERNATIONAL BACCALAUREATE .
Denetris Jones
s WORLD SCHOOL CCOMMUNICATIONS DIRECTOR

Lamar Weekly Newsletter
Website:
(== RS texans hIsd @ ehtalleon
Twitter: @Lamarhs.
Instagram: lamartexans
Students’ Instagram: viewfromthelhsbalcony

image2.png

