[image:]

PRINCIPAL’S NEWSLETTER
[bookmark: followus]May 22, 2020

Happy Friday, Vikings!

I want to thank everyone who joined us live Wednesday night for our Senior Send Off!!! We had over 750 on Facebook Live through the PTSA’s page, nearly 100 people joined us on Instagram and over 250 on Google! What a turnout! And the PTSA after-prom prizes were truly incredible! Thanks, also to a generous donation from the Howard County Executive’s Office to our PTSA’s After-Prom Committee was able to offer even more prizes to our graduating seniors who sadly missed out on their annual After-Prom party this year. Thank you to EVERYONE, Caroline Bodziak, our awesome PTSA and Hebron staff, for creating such an amazing virtual Senior Send-Off for our graduates! Our PTSA delivered all the prizes yesterday and students who won gift cards will pick them up with their diplomas. Watch the Facebook Live video to relive your favorite parts of the Senior Send-Off. It was wonderful to see all the kids’ faces! The staff and I will miss you terribly and just know you're going off to amazing things!!!!!
[image:]
Our slide show is attached along with the Senior Superlatives Video and our staff goodbye so you can watch as many times as you want! Our Awards PowerPoint will be sent out on May 29 and, of course, Graduation is on June 4 at 10:00am and can be watched live at HCPSS.org. We are hoping you can pick up diplomas, diploma covers and graduation programs next week, but we are still waiting for the diploma covers to be delivered. As soon as that is confirmed, we will send out notification.

Our incredible SGA has arranged Instagram Live Chats with me and the students beginning this Monday, May 25 at 11:45 am. I know it's Memorial Day, but we thought to still try it out. Any student and family member can join in and Sam Yakaitis, senior, will lead the discussion. It's a great way to see and hear from all the students! Hope you can join us for Miller Mondays!

Until next week, stay safe. Stay Connected. Stay hopeful.
Joelle
FOLLOW US & STAY CONNECTED
Twitter: @hcpss_mhhs
Website: http://mhhs.hcpss.org
Student Online Newspaper: The Mountain: https://mthmountain.com
[bookmark: upcomingdatesevent]UPCOMING DATES/EVENTS
	Date
	Time
	Event

	May 25
	
	Schools Closed for Memorial Day

	May 28
	
	Diploma Distribution for Seniors (schedule to follow)

	June 4
	10am
	MHHS Virtual Graduation

	June 11
	
	Virtual Student Visit Day for Rising 9th Graders

	June 12
	
	Virtual Student Visit Day for Redistricted 10th-12th graders

	June 23
	
	Last Day of School for students

[bookmark: congratulations][bookmark: Celebrations]

CELEBRATIONS!
**For even more celebrations & good news, follow us on Twitter: @hcpss_mhhs

[bookmark: Newnews][bookmark: schoolnews]MT. HEBRON WINS SECOND DUAL ECONOMICS NATIONAL CHAMPIONSHIP IN A ROW
On Monday May 18, Mt. Hebron’s two National Economics Challenge teams won their second pair of national championships in the National Economics Challenge, the national competition of academic economics.

It is the second year in a row that Mt. Hebron has won the national championships in both the Adam Smith (AP/IB) and David Ricardo (non-AP/IB) divisions. No other team in the 20-year history of the elite competition has ever won both divisions.

Seniors Lorelei Loraine (Columbia ’24) and Wyatt Currie (U. Penn, Wharton, ’24) earned their second economics national championship and third appearance in the national top-three. Juniors Nick Snyder and Sudharsan Sundar won their second national championship in a row. Their winner-take-all quiz bowl round in the upper division (“Adam Smith”) came down to the wire, hanging on a single question. Only Mt. Hebron got the right answer.

In the lower division (“David Ricardo”), sophomores Keith Lee, Saniya Mahate, Maiike Swaters, and freshman Sam Lieman dominated their quiz bowl round, winning handily over the opposition.

The competition typically takes place in New York City and is nationally televised. Due to the COVID lockdown, however, this year’s competition was entirely virtual. Nevertheless, the students won gold medals, plaques, trophies, and $1,000 in prize money.

The victory was the culmination of a long competitive journey for the eight students, who bested more than 9,000 of the top economics students in the United States. They first had to defeat all other teams in Maryland, taking the state championship in each division.
They then moved on to the national semi-finals, where they competed against all other state champions. The top six teams in both divisions moved on to the two-stage national finals. In the first stage, the Critical Thinking Round, judges gave students an economic problem. The competitors then prepared and presented policy recommendations to a panel of economics experts. The top three teams in each division moved on to the final, winner-take-all quiz bowl round.

[image:]

[image:]

[image:]A MASSIVELY HUGE THANK YOU to Erin Lanthier & the PTSA Hospitality Committee for providing breakfast and lunch, fueling our staff who worked over 8 hours outside each day for two days during Senior Cap & Gown distribution.
Thanks also go to the Viking Backers who provided snacks and drinks. To say we are appreciative is an understatement!

[image:]

Congratulations Mr. Herdman! 2020 U.S. Presidential Scholars Program Distinguished Teacher from the U.S. Department of Education!

The Presidential Scholar, Bill Tong, from Atholton HS cites Mr. Herdman as one of the most inspirational, rigorous teachers he ever had. Mr. Herdman opened new interests for Bill to pursue and stayed connected to him throughout his high school career! Mr. Herdman was Bill’s G/T research teacher at Clarksville Middle School. MHHS is extremely proud of both of you!!!!!
	Congratulations Mt. Hebron High School Spring 2020 Senior Athletes

The entire Mt. Hebron Administration and Staff would like to congratulate all of our spring senior athletes and thank them for their dedication and commitment to their spring sports teams. Our hearts go out to our senior athletes that were not able to complete their spring season. We wish all of our seniors the best of luck! Be safe and stay strong. Go Vikings!!

Please take a few minutes to read the profile of each of our spring senior athletes below.

Allied Softball

	
	Corey Harman
	Corey finished his 3rd year with the team. His favorite memories are of the Allied Bowling Super Bowl games since the team played against all the schools and he got to see so many people.

	
	
	

	
	Abraham Sanchez-Valadez
	Abrahan finished his 4th year. He received the 2019-20 team award for Most Spares (31). Abraham is graduating and plans to attend HCC next year.

	
	
	

	
	Evan Howard
	Evan finished his 4th season with the team. He earned the team’s 2019-20 Highest Male Average Award (115) and Most Strikes Award (30). He enjoyed the Allied Bowling Super Bowl games - being with friends and seeing everyone having a great time. He plans to attend UMBC next year.

	
	
	

	
	Sanket Patel
	Sanket finished his 5th season with the team. He hopes to get a job as a cashier or mail clerk in the near future.

	
	
	

	
	Josh Jung
	Josh finished his 5th season with the team. His favorite memory is trying to get 3 strikes in a row. Josh plans to explore career options next year

	
	
	

	
	Derrick Howard
	Derrick finished his 7th season with the team. His favorite memory is eating soft pretzels with honey mustard and drinking lemonade while bowling with his friends! He plans to work with a local adult agency next year.

	
	
	

	
Baseball

	
	Finnian Devine
	Finn is a pitcher and first baseman, was 5-1 on the mound last year as a junior. Coach Culley describes Finn as “a complete bulldog on the mound and the ultimate competitor.” His favorite baseball memory would be dominating River Hill last year and getting the win. He will be attending the University of Maryland next year and studying business.

	
	
	

	
	Magnus Dunn
	A pitcher and outfielder, Magnus is an excellent two-way player. He was 2019 Howard County Player of the Year, 2019 All-Met Baltimore Sun, and 2020 MSABC pre-season All-State. He struck out 18 batters in one game last year. Coach Culley describes him as “quiet and confident” and admires his leadership. Next year will be attending and playing baseball at Washington University in St. Louis.

	
	
	

	
	Nick Greco
	Nick is a catcher. He lists his favorite baseball memory as hitting a home run at Blandair Park vs. Long Reach last season. Coach Culley describes him as a “someone who loves the game, is a hard worker, and one of the best teammates that I’ve had the privilege to coach.” Next year Nick will be attending Stevenson University.

	
	
	

	
	Dylan Holzman
	Dylan is a shortstop. A four-year Varsity player for the Vikings. Coach Culley says “Dylan was steadying influence for us in the middle of our defense. He has great athleticism and a cannon for an arm. Additionally, he was a fantastic leader.” Next year, Dylan plans on attending University of Maryland College Park to study mechanical engineering.

	
	
	

	
	Jimmy Jaecksch
	Jimmy is another outstanding two-way player who was an outfielder and pitcher for the Vikings. Second team All-County as a sophomore and first team All-County as a junior. His favorite baseball moment was hitting his first home run sophomore year. Coach Culley says “Jimmy has had a tremendous impact on our program. He loves the game and works hard at it. Penciling his name in the middle of our batting order the past 3 years has been fun.” Next year, he will attend CCBC-Catonsville while continuing his baseball playing career.

	
	
	

	
	Ethan Joseph
	Ethan is an outfielder and pitcher. He was poised for an extremely successful senior season. Quiet by nature, Coach Culley will remember Ethan as “a tireless worker and someone who was willing to do whatever it takes to help the team.” His most memorable moments are spending so much time with his teammates over the past four years. Next year will be attending Towson University.

	
	
	

	
	Ben Kelly
	Ben is a third baseman and pitcher. His favorite baseball memory is hitting a home run sophomore year. Coach Culley will remember him as “quiet but confident” and says, “I was really looking forward to watching Ben do this thing this year.” Next year he plans on attending the University of Tennessee and studying mechanical engineering.

	
	
	

	
	Anthony Marcelli
	Outfielder and pitcher. Nicknamed the “A Train”, Anthony was poised for a breakout year. Coach Culley describes him as “potentially the hardest worker on the team and a special teammate.” He lists his favorite baseball memory as starting 7-0 last year as a team. Next year Anthony will be attending the University of Maryland.

	
	
	

	
	Jason Van Tine
	Infielder, Pitcher and Catcher. Coach Culley says “I have a lot of admiration for the person Jason is. He works extremely hard. He’s a Jack-of-all-trades on a baseball field and he is willing to do whatever it takes to help the team.” He lists his favorite memory as beating #1 in the state Howard and then going to the spaghetti dinner with the team afterwards. Next year he will be attending Virginia Tech where he plans on studying engineering.

	
	
	

	
Boys Lacrosse
[image: C:\Users\brau\Downloads\Image-1.jpg]

	
	Justin Cargiulo
	Justin plays Defense. He is a 3-sport athlete and described by his coaches as great leader, physical presence. Favorite lacrosse memory was beating Centennial in the Sectional Final last spring. He will attend University of Maryland next year.

	
	
	

	
	James Morgan
	James plays Defense. He is described by his coaches as a tough athletic player that brought much needed physicality to our team. Favorite Lacrosse memory was beating Centennial in the Sectional Final last spring. James will attend the University of South Florida.

	
	
	

	
	Garrett Snyder
	Garrett plays Midfield and is a Captain. He is a three time All county player, 89 goals, 31 assists. Described by the coaches as a dominant offensive talent. He is a Player of the year candidate. His favorite lacrosse memory is beating Centennial in the Sectional Final last spring. Garrett is headed to play lacrosse at the University of Delaware on a lacrosse scholarship.

	
	
	

	
	Mateo Brown
	Mateo is Attacker. He is a Captain and a two-time All-County selection with 109 goals, 49 assists. Coaches describe Mateo as a dominant physical presence on the offensive end of the field. His favorite lacrosse memory is beating Centennial in the Sectional Final last spring. Mateo will be attending UMBC on a lacrosse scholarship.

	
	
	

	
	Zach Graham
	Zach is a defender. He was a first-year player for us. He was going to add some much-needed depth to our defense. His favorite lacrosse memory is beating Centennial in the Sectional Final last spring. Zach is attending Towson University.

	
	
	

	
	Jack Callaghan
	Jack is a Defender. He is the vocal leader and most aggressive and athletic defender we have. He is also an All-State Hockey player. His favorite lacrosse memory is beating Centennial in the Sectional Final last spring. Jack is attending Towson University.

	
	
	

	
	Bryce Kampert
	Bryce plays midfield. He is a Captain and a three-sport athlete and 4-year varsity lacrosse player. His favorite lacrosse memory is beating Centennial in the Sectional Final last spring. Coach describes Bryce as the heart of the team. Bryce is a tremendous defensive midfielder who leads the team in ground balls. Bryce is attending the United States Air Force Academy.

	
	
	

	
	Joe Nolan
	Joe is a two-way midfielder with great speed and versatility. He is described as a hard-working dedicated student athlete. His favorite lacrosse memory is beating Centennial in the Sectional Final last spring. Joe will attend the University of Maryland.

	
	
	

	
	Evan Carneal
	Evan plays Midfield. He is a great two way midfielder whose greatest attribute is his work ethic and his toughness. His favorite lacrosse memory is beating Centennial in the Sectional Final last spring. Evan will be attending HCC and playing lacrosse next year.

	
	
	

	
	Grayson Fleck
	Grayson plays Defense. He is a senior Captain. Grayson is our best all-around defender. A very intuitive player that is like having another coach on the field. Grayson has great stick work and is one of the best cover men in the county. His favorite lacrosse memory is beating Centennial in the Sectional Final last spring. He will attend Virginia Tech in the fall.

	
	
	

	
Girls Lacrosse

	
	Emily Coliano
	Emily is resilient. After tearing her ACL along with some other ligaments last season, you would think there would be a lot of doubt in her mind, but there was never any. She was so determined to make it back for the season which she did. Even though she couldn’t fully participate as we started up, she was right there with her teammates, creating a positive and encouraging environment! Emily is caring, hardworking, and a very smart/heads up defender! We will miss her next year as she plans to attend North Carolina State University!

	
	
	

	
	Ally De Bels
	Ally is a aggressive defender that has been on varsity starter for all 4 years. Hardworking and positive are two traits that underclassman will remember of Ally. I could always count on her to rally the troops and get the team to focus on the task at hand. She is a great communicator, and always sees the good in every situation put in front of her and her teammates! Ally plans to attend St. Mary’s College of Maryland where she will continue to play lacrosse!

	
	
	

	
	Kate Fleck
	Kate is a fierce competitor, and always reminds us we have heart and pride! We could count on her to face guard the opposing teams’ top attacker. She is fast and aggressive, as well as always seems to be in the right spot even if it is on the offensive side of the field for a game tying goal. We will miss Kate next year as she plans to attend Virginia Tech!

	
	
	

	
	Mackenzie Strozyk
	Mackenzie brings athleticism, leadership, humor, heart, and all out hustle to our program! I have never seen someone with her footwork. Agile and speedy, you can always count on her to beat someone to a groundball or ball off the draw. She will be missed next year as she plans to attend the University of Maryland, College Park!

	
	
	

	
	Alexa Suazo
	Alexa is one of our most consistent and steady defenders. We would always put her on the opposing teams feeding attacker because she always had her stick up and was on their hands. She is goofy and always has a smile on her face but knows when to get her game face on! We are so happy Alexa and twin sister; Olivia came to Mt. Hebron for their Junior and Senior seasons. Next year Alexa plans to attend West Virginia University and study computer science!

	
	
	

	
	Olivia Suazo
	Olivia has been a varsity starter the past 2 seasons after transferring into Mt. Hebron for her junior year along with her twin sister, Alexa! Olivia is a shifty, relentless, and quick attacker. A determined dodger or a heads-up feeder she can get the job done either way. What shines the most about Olivia is her fight to get the ball back on the ride. She will he missed next year as she plans to attend West Virginia University next year.

	
	
	

	
Softball

	
	Abigail Mille
	Abigail plays first base and outfield. She has made tremendous strides over the winter to improve her glove and batting skills and was going to have a breakout year at the plate. Her favorite memory is getting Rita's with the girls after games and practices. Future plans: Attend Howard Community College for 1 year then transfer to a four-year college to major in ultrasonography.

	
	
	

	
	Audrey Hill
	Audrey is an outfielder and was in her second year as a varsity player. Her aptitude for the game had improved significantly and was due to have an increased role on the squad this spring. The whole team packing in the storage compartment during a bad storm. She plans to study Chemistry at UW.

	
	
	

	
	Abigail Ruby
	Abigail is a short stop and she hit 460 last spring. This was Abigail's her first year on varsity. Abigail showed tremendous potential during tryouts and pre-season and would have contributed to the team’s ultimate success. Her favorite memory is going to the snowball stand after a really hard game. She is taking a gap year and attending Davidson College.

	
	
	

	
	Bri Hoskinson
	Bri is a pitcher and middle infielder. She has been a starter on the varsity team for 4 years and has been a major contributor every year. Bri is a fierce competitor and her offensive and defensive skill are outstanding. Her favorite memory is senior game my sophomore year, we played River Hill. We normally split games during the season. It was a tough game for me pitching. I knew I had to fight to make sure my seniors had a good senior game. It ended up being a 5 hit shutout with 5 strikeouts. It ended with us winning 4-0. Bri plans to attend Community College of Baltimore County (CCBC) Catonsville and play softball collegiately and either major in graphic design or something in the medical field.

	
	
	

	
Outdoor Track

	
	Abedin, Lara
	Lara is a sprinter and does the 400, 800 and relays. Scored in county, region, and state 4 years either in indoor or outdoor in the 500, 800 and 4x800. Coach describes her as a true team leader and motivator.

	
	
	

	
	Croft, Alexis
	Alexis is a sprinter and does the 200, 400, and relays. She scored in county, region, or state in the 500, 4x400. Alexis is a wonderful hard-working student athlete.

	
	
	

	
	Early, Na’shae
	Na'shae competes in the shotput, discus and triple jump. The last 4 years she has develop into a top Howard county scorer in Shotput. Coach Carter describes Na'shae "as an awesome support system for the team."

	
	
	

	
	Holcomb, Maison
	Competes in the pole vault. Last 4 years she has developed into a top Howard county scorer in Pole Vault. Coach Carter describes Maison as "sweet personality with a winner’s attitude."

	
	
	

	
	Lewis Natalie
	Natalie competes in the 200, 400 and relays. Scored in county, region, or states 4x200 or 4x400. Coach Carter says, "Lewis is a hard-working student-athlete with a beautiful spirit."

	
	
	

	
	Valentine, Satori
	Tori is an exception all around sprinter. She is described by the coaching staff as a devoted athlete. All-County Howard County (FEMALE ATHLTE OF THE YEAR) in both basketball and outdoor track. Baltimore Sun First Team. All Metro First Team. 2019 Outstanding Track and Field Athlete of the Year. Three state gold metals. 3A 4x400 State Record. Finished 6th at the Swedish Relay All Americans.

	
	
	

	
	Kocsis, Even
	Even is a sprinter and competes in the 400, 800 and 4X400. Last 4 years he has developed into a top Howard county scorer in 500 & 800, and 4x800, 4x400. Always pushes and goes after county, region, and state goals.

	
	
	

	
	Mughal, Zain
	Zain is a thrower. Hard working athlete that never gives up on his goals

	
	
	

	
	Ngo, Nikolus
	Nikolus competes in the 100, 200, and the 4x100 and 4x200. Great personality. Great to have on the team.

	
	
	

	
	Rectanus, Lucian
	Lucian is a thrower. He is a hard-working athlete that never give up on his goals

	
	
	

	
	Stafford, Jai
	Jai is a sprinter. He is a hard-working athlete that never give up on his goals

	
	
	

	
	Stanfield, Christian
	Christian is a jumper and competes in hurdles. The last 4 years he has develop into a top Howard county scorer high jumper. Coach Carter describes Christian as a "wonderful spirit and quiet leader."

	
	
	

	
	Ryan Ververs
	Ryan is a dedicated 12 season athlete who ran cross country indoor and outdoor track all four years. He broke through is senior year as a member of our varsity team training through the state championship in cross country. In indoor he broke 5 minutes in the mile earning himself a “sub 5 club” shirt a coveted breakthrough in our sport and running 4:53. He led as a captain in cross country, indoor, and outdoor and led our young team towards new heights.

	
	
	

	
	Jake Shindel
	Jake is a dedicated 12 season athlete having run cross country, indoor, and outdoor track all four years. He is a consistent varsity runner on the team and always prided himself on helping the freshmen and underclassmen develop with the program. He led the team by example as a captain his senior year and made a big impact on the program’s future and its culture.

	
	
	

	
Tennis

	
	Avery Vess
	Avery is the co-captain of the Mt. Hebron Tennis Team. She is a four-year starter and two-year captain for Mt. Hebron. Her tennis career at MTH included singles, mixed doubles, and girl’s doubles play in her 3 postseasons. Competing at the highest level in the County Championships, Avery won both 1st and 2nd round matches. As Avery heads to college she hopes to attend either The Citadel or West Point. There are few teammates who bring the positive energy and enthusiasm that Avery brings to every practice and match. Her leadership, commitment, and devotion to MTH tennis will be greatly missed by all.

	
	
	

	
	Sara Paradisi
	Sara is a first-year tennis player and a hard-working athlete who always displayed commitment and perseverance. Her presence on the court and in practice demonstrated so much potential leading into this spring season. She will be missed next year.

[image:]THANK YOU to KOSHARY, in the Common Kitchen! Last Saturday they donated 50 meals to feed MHHS families impacted by the Covid-19 pandemic! Thank you, Iman, Moussa for your generosity! Koshary is delicious and their falafels are the best so keep supporting her!
[image:]

[image:]

[image:]

[image:]

[image:]
Another THANK YOU to The Indian Origin Network who has been getting 10,000 lbs of food to donate to families in Howard County. The Mount Hebron community has benefited from their distributions. Learn more about how to get involved.www.IONHoCo.org
[image:]

[image:]
[image:]

NEW NEWS

How to Figure Final Grades for Seniors
https://help.hcpss.org/grades-testing/final-grades-calculated/

Adjustment to Next Week’s Schedule
For the week of May 25: Schools and offices will be closed on Monday, May 25, 2020 in observance of Memorial Day. The following adjustments have been made to the distance learning schedules to accommodate this school closure:

The Period 4/4B Google Meet class check-in that is regularly scheduled for Monday afternoons will move to Friday May 29, 2020 from 8:00-8:45 or 9:00-9:45 a.m. Teachers will communicate with students which of the given times will be used for the class check-in.
All class assignments will be posted by 9:00 a.m. on Tuesday, May 26, 2020. Assignments will not be due until Monday, June 1, 2020 at 9:00 a.m.
The regular distance learning weekly schedule will resume June 1, 2020.

PTSA News
After-Prom
The coronavirus prevented us from holding our After-Prom party for the first time ever, so instead we brought the rewards of After-Prom to the students. On cap&gown pickup day seniors were given an After-Prom door prize. The main event of 23 larger prizes plus 40 x $50 gift cards, courtesy of a generous donation from the Howard County Executive’s Office, was conducted during the May 20 virtual Senior Send-Off. We couldn’t hold the party, but know that we tried to make the graduation season just a little more special. Congrats to all of Hebron’s Seniors!

Scholarships
The winners of the seven $1,000 PTSA Scholarships will be announced during the May 29 pre-recorded Senior Awards Ceremony. Details to come!

SAT/ACT Prep
On June 11 PTSA is planning to stream a one-hour special by the Answer Class, our SAT/ACT Prep Partner. Topics will include similarities and differences between SAT & ACT, how to figure out which test is best for your student, why does it matter in the college application process, and specific information relevant to our times: new testing dates, changes in college testing requirements and what that means for students, importance of scores in the application process, and other pertinent COVID-19 related information. Stay tuned for more information!

To Watch Graduation
Although this isn’t the graduation anyone had in mind, the county will continue the tradition of streaming all high school graduations on the HCPSSS website. There will have large boxes at the top of the homepage for each graduation at the designated date/time. Each graduation also will include a running transcript for viewers in need of captioning services. On-demand viewing will be available shortly after each graduation. In addition, graduation-related information is available at https://www.hcpss.org/commencements/. Each school’s box will redirect to individual school pages where we will embed the livestream and post the graduation programs.
[image:][image:]
· WELLNESS – MAY IS MENTAL HEALTH AWARENESS MONTH

· Try out a new app! COLORFY has coloring art games and is available through Google Play and the App Store!

· SENIORS!
· The SENIOR AWARDS SHOW will be posted on May 29! Stay tuned to view school and community awards earned by the Outstanding Class of 2020!

· FOOD DISTRIBUTION IN THE COMMUNITY
· There are many different food resources throughout the county, through the Howard County government, community partners, including schools, local food bank, and generous residents who are working to ensure no one goes hungry during this time.
· Howard County Public School Systems Grab N Go meals are available Monday-Friday from 11:30 am – 1:30 pm for anyone under 18, no pre-registration needed. Locations include:
· Bushy Park Elementary School, 14601 Carrs Mill Road, Glenwood
· Cradlerock Elementary School/Lake Elkhorn Middle School, 6680 Cradlerock Way, Columbia
· Deep Run Elementary School, 6925 Old Waterloo Road, Elkridge
· Ducketts Lane Elementary School, 6501 Ducketts Lane, Elkridge
· Hollifield Station Elementary School, 8701 Stonehouse Drive, Ellicott City
· Howard High School, 8700 Old Annapolis Road, Ellicott City
· Laurel Woods Elementary School, 9250 North Laurel Road, Laurel
· Oakland Mills Middle School, 9540 Kilimanjaro Road, Columbia
· Swansfield Elementary School, 5610 Cedar Lane, Columbia
· Talbott Springs Elementary School, 9550 Basket Ring Road, Columbia
· Wilde Lake Middle School, 10481 Cross Fox Lane, Columbia
· Community Locations: (Weekend meals not provided at community locations)
· Forest Ridge Apartments, 5890 Stevens Forest Rd, Columbia
· Monarch Mills Apartments, 7600 Monarch Mills Way, Columbia
· Bethel Christian Academy, Campus 1, 8455 Savage Guilford Rd., Savage

· Department of Community Resources and Services is currently offering Grab-N-Go food distribution for eligible older adults at the Ellicott City 50+ Center, located at 9401 Frederick Rd, Ellicott City, MD 21042. Distribution is held on Thursdays from 11:00 a.m. and 12:30 a.m. for registered residents. If you wish to register, please call (410) 313-1234.
· Howard County Food Bank is open Tuesdays – Thursdays 1 – 4 p.m., and Saturdays 9 a.m. to noon at 9385 Gerwig Lane in Columbia. The Food Bank is providing pre-packaged bags of food to clients and new clients should bring identification and proof of Howard County residency for their first visit.
· Columbia Community Cares is providing grab and go bags of food, and other essential supplies such as diapers, at the following locations, Monday – Friday, 11 a.m - 1:30 p.m:
· Cradlerock Elementary School/Lake Elkhorn Middle School, 6680 Cradlerock Way, Columbia
· Howard High School, 8700 Old Annapolis Road, Ellicott City
· Oakland Mills Middle School, 9540 Kilimanjaro Road, Columbia
· Swansfield Elementary School, 5610 Cedar Lane, Columbia
· Wilde Lake Middle School, 10481 Cross Fox Lane, Columbia
· Salvation Army hosting a monthly pop-up pantry, May 20, and June 17th, at 3267 Pine Orchard Lane, Ellicott City from 1 -3 p.m. They will have fresh produce along with canned goods, please bring proof of Howard County residency.

· OPPORTUNITIES
· Colleges are now offering Virtual College Visits! Check out these colleges below:
· Carnegie Mellon Virtual Visit
· Cabrini University Virtual Visit
· Looking for an internship? FIRN is offering project-based internships for rising juniors and seniors and undergraduate and graduate level students, who have an interest in serving the needs of immigrants and refugees in our community, celebrating their contributions, and/or launching new initiatives to transform the future. This is an opportunity to work alongside members of the FIRN team and gain substantive, practical experience while creating impact and change. Find out more here:
· FIRN_Intern_JD_Summer 20-1.pdf[image: Preview the document]

· POST-SECONDARY PLANNING SERIES
· POST-SECONDARY PLANNING SERIES – Offered by counselors and staff from HCPSS as well as leading colleges. See info below!
HCPSS presents: Post-Secondary Planning Series
an opportunity to begin preparing for after high school

	topic
	presenter(s)
	date, time, location

	Navigating the College Search Virtually
	Jill Altshuler,
School Counselor, Reservoir H.S.
Nicola Hildreth, Instructional Facilitator of School Counseling
	Date: May 21, 2020
Time: 3:00pm
Location:
The recorded presentation will be posted on your Student Services canvas page.

	The Basics of Financial Aid
	Detra D. Hooper
Associate Director, Financial Aid Services, HCC
	Date: May 26, 2020
Time: 4:00pm - 6:00pm
Location: Live
Link to register will be shared via Naviance – stay tuned!

	The Athletic Recruiting Process
	TBD
	Date: May 28, 2020
Time: 4:00pm
Location:
The recorded presentation will be posted on your Student Services canvas page.

	The Benefits of Attending a 2-year college
	Rebecca Morrow, Admissions and Academic Advisor, Dual Enrollment, HCC
	Date: June 4, 2020
Time: 4:00pm - 6:00pm
Location:
The recorded presentation will be posted on your Student Services canvas page.

	Telling Your Story
Bailey Jackelen will lead a virtual college admissions workshop that illustrates how students can take advantage of all parts of the application to tell their unique story. Through an abbreviated and interactive case study, the workshop will demonstrate how the different parts of an admissions application work together in a holistic applications review and how students can use each to share their narratives with the admissions committee.
	Bailey Jackelen,
Assistant Director, JHU
	Date: June 8, 2020
Time: 7:00pm
Location: Live
Register today for the presentation! Note that you do not have to answer all of the questions on the registration page. You will receive the Zoom log in information in your event registration confirmation.
https://admissions.jhu.edu/register/hcpsworkshop

	College Essay Workshop Part 1
	TBD
	Date: June 11, 2020
Time: 4:00pm
Location: TBD

	College Essay Workshop Part 2
(We recommend that you attend Part 1)
	TBD
	Date: June 16, 2020
Time: 4:00pm
Location: TBD

	Career Paths that don’t require a four-year degree
	Jill Altshuler,
School Counselor at Reservoir High School
Grace Dellinger,
Transition Specialist at Reservoir High School
	Date: June 18, 2020
Time: 3:00pm
Location:
The recorded presentation will be posted on your Student Services canvas page.

[image:]

[image: C:\Users\jodis\Documents\LUV\Logo\The Answer Logo.jpg]Is Your College-Bound Student Taking the SAT or ACT Soon?

Our live virtual, eight-hour SAT and ACT classes are open to area high school students looking for comprehensive, convenient, and engaging summer test prep.

Summer is the perfect time to enroll your student in The Answer Class’s affordable online test prep. Learn everything you need to know about the SAT in only 8 hours – and without breaking the bank!

Students and parents can easily register for these classes on our website and the needed materials will either be mailed to your home or sent by email to print at home.

Comprehensive and Convenient Summer SAT Prep for Mt. Hebron HS students

M/W June 29 & July 1 from 9:30 am – 1:30 pm
OR
M/W July 27 & 29 from 5 pm – 9 pm

Updated SAT Testing Info: The SATs are now being offered every month from August – December 2020.
Updated ACT Testing Info: At this time, ACT plans to offer the June ACT in certain approved locations and the July ACT nationwide, as the situation permits.

Each SAT and ACT class is only $159,* or purchase the SAT/ACT Prep Combo Package for only $249 (save $49!). Even with online classes, we continue to donate back to the sponsoring high school or high school organization! *Register at least one week in advance of the class and receive a $10 discount.

And here’s what students are saying about our live, online classes…
[bookmark: _Hlk38885127]
“I would recommend this course to a friend because although I was learning about a topic that isn't necessarily something exciting, I found the class engaging, tolerable, and fun. I enjoyed taking the class and learning the (stressors). The class was structured in a way that made learning the content fun.” --Sithara, SAT prep online student

The class “genuinely provides information and strategies about the SAT that will most likely help you get a better score. It doesn't feel like a waste of time.” – Gabby, SAT prep online student

Visit www.theanswerclass.com to view the full class schedule and to register your student.

NEWS WORTH REPEATING

Student Schedule for the remainder of the school year:
Format for Google-Meet: Nicknames for all google meet check-ins:
MHHS-TEACHER’S LOGIN ID-PD#-DATE

Teachers will have work for the week for you to complete posted in Canvas by 9:00 am on Mondays
Mondays: Period 4A Google Meet Check-In: 1:00-1:45 pm OR 2:00-2:45 pm
Tuesdays
· Period 1 Google Meet Check-in: 8:00-8:45 am OR 9:00-9:45 am
· Period 4B Google Meet Check-in: 1:00-1:45 pm OR 2:00-2:45 pm
Wednesdays
· Period 2 Google Meet Check-in: 8:00-8:45 am OR 9:00-9:45 am
· Period 5 Google Meet Check-in: 1:00-1:45 pm OR 2:00-2:45 pm
Thursdays
· Period 3 Google Meet Check-in: 8:00-8:45 am OR 9:00-9:45 am
· Period 6 Google Meet Check-in: 1:00-1:45 pm OR 2:00-2:45 pm
 Fridays: Submit your work by 10:00 am

Great Resource for Families
Columbia Cares is an organization that has helped many families throughout the region with food and other household items. There are distribution sites at several of the HCPSS grab and go sites for those families with transportation, or an opportunity to have groceries delivered for those without transportation or in quarantine. Feel free to look at the website for information on the organization as well as opportunities for volunteering or monetary support/ ways to connect your families to distribution sites or grocery delivery. They speak Spanish too! Feel free to reach out to Diann with questions! http://columbiacare.live/about-us/

National Honor Society Update
Attention all juniors and seniors. The NHS application deadline has been moved to September 30, 2020. Please do not submit your teacher recommendation forms via email at this point. Please hold all application materials until next fall. Questions can be directed to Mary_Sankey@hcpss.org or Suzanne_Stafford@hcpss.org

Looking for Donations of Photo Supplies
Many people are finding time to do some extra cleaning and organizing these days. If you have any old film cameras or photography equipment you don't use any more, please consider donating it to the MHHS art department for our photography classes. Email instructor Caroline Creeden caroline_creeden@hcpss.org
The Yearbook Needs YOUR PICTURES!!
Thank you to everyone who has submitted photos to the yearbook! The staff still needs your help with completing the 2020 yearbook. Here's how you can help:

-Everyone: Submit photos from Winter break and your life at home this spring! Are you still working? What does distancing learning look like for you? How are you staying in touch with your friends? Let us know by sending pictures and completing this survey! https://docs.google.com/forms/d/e/1FAIpQLSeNuPtnZstRYJU_awzb5xzXvaElA2ehuoWYd6eD-Sd69cOpSg/viewform

-Senior Spring Athletes: submit a picture of yourself in your Spring uniform OR a clear head shot and share your future plans and favorite moments from your sports career.

Here is how you can submit:
-Download the Jostens ReplayIt! App in your app store. Here's a brief video of how it works: https://youtu.be/DxM4h29GYjY?t=22

-Email photos to the yearbook at yearbook.mounthebron@gmail.com please identify people in the photos with names and grades as well as a brief description of what the photo is about.

Questions? Email Ms. Fischetti at lauren_fischetti@hcpss.org

Are You A Proud Viking? Become A Viking Backer!
We invite you to join the Viking Backers, Booster Club for Mt. Hebron High School. The Viking Backers is an all-volunteer, parent organization which supports ALL student extracurricular activities including academics, arts & athletics.

Visit www.vikingbackers.org to join online. We no longer are taking paper forms or checks; everything is going through the website. Your membership supports ALL students at Mt. Hebron.

image3.jpg
® Recording

ADAM
SMITH

QuIZ BOWL

Conestoga

Economic

Education Mt. Hebron

Pioneer

Hebron Nicholas

Hebron Lorelei |

|
|
.

Hebron @-‘

3+ Exit Full Screen

image4.jpg
COUNCIL FOR

Hunter Joe " KarenFinerman

You're never too young to learn about money

Nan J. Moi.. |

image5.png

image6.png

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image12.png
[njk

image13.jpeg

image14.jpg

image15.jpeg
e <2

image16.jpg
e /
mw / n//w« w\v‘V\ n//,

i / %\«m
Y
\

image17.emf

image18.jpg

image19.png

image20.png
Food provided by the Howard County Food Bank and delivered by fhe
Howard County Community Organizations Active in Disaster (COAD]

I

e icotch Ao

image21.jpeg
AN Y

tANSWER CLASS

image22.png
Viking
ackers

image1.png
VIKINGS

image10.png
VIKINGS

image2.png
..................... HEBRON STUDENTS”........
WE ARE STARTING A NEW SERIES ON INSTAGRAM LIVE CALLED...

MILLER
.....MONDAYS.....

LIVE Tune in to @mhhssga every Monday at
11:45 AM to chat with Dr. Miller! Topics will

change weekly so be sure to send in your
questions on our stories each weekend!

