

All City High Newsletter

175 Martin Street
Rochester, New York 14605
585-458-2110
Principal: Armando Ramirez

"All City: Where students finish what they've started."

FEATURE ON WILSON HIGH SCHOOL STUDENTS

Congratulations to our 2016 January Graduates!

Charlotte

Kie'zia Bell-Pinckney
Trinyece Haygood
Tamika McGlory

Early College

Laqueeda Danner

East

Nya Afrika
Cheree Jones
Tyrone Respress Jr.

Edison

Kawan Butler
Dwayne Campbell
Shondaneka Gause
Dominiqua Henderson
Pilar Henry
Nyasia Humphrey
Terrance Hunter
Niesha Johnson
Zhade Kaulder
Starr Metales
Regginaol Moore
Racqueab Overton
Roderick Pettway Jr.
Serenity Richardson
D'asia Williams

Freddie Thomas High

School
Tabitha Higgins
De'quante Lights

Dominique McFadden

Leadership Academy for Young Men

Johnny Milton
K'wann Walner-Moore

Marshall

Damaris Acosta
Jordan Archie
William Peller

Monroe

Kobe Brooks
James McKnight
Serenity Moore

North East College Prep

Sha'vey Johnson
Bianca Key
Mykesha Knight
Asana Naw
Dynjane Ragland
Tiara Robinson
Brutajah Shaw
Tahjae Wilburn

School of the Arts

Kyonia Appleberry
Shelton Maxwell
Kiara Mobley

Vanguard

Darren Barrington
Alyze Boston
Laurence Cotton
Latif Dillahunt
Cory Fowlks
Amandaliz Perez
Ayanna Peterson
Precious Williams

Wilson

Ta'von Brown
Thao Nguyen
Aliagh Rosa
Martece Tibbs
Abmadshuh White
Jr. (A.J.)

World of Inquiry

Joshua St. Louis

As the proud Principal of All City, I am very excited to see the first publication of this newsletter. It is our goal to highlight our scholars and showcase the positive events on our campus. Over the last three semesters, All City has graduated more than 270 students. All this success could not be possible without the support of an excellent Administrative team and our outstanding teaching/support staff. Let us know what you think and stay tuned for more good news. —Armando Ramirez, Principal

Voice of an All City Graduate

Trinyece Haygood

All City helped me in so many ways. I have gone to various schools throughout my high school journey, and I still achieved my goal, thanks to All City. All City helped me figure out what was best for my future and myself. I'm looking forward to going to REOC to be a pharmacy technician and then to college for a degree in something, but I haven't decided yet. Although my schedule was half a day, all my teachers and counselors made it their business to keep me on top of my work and staying focused. As of right now, I work and take care of my responsibilities, my family, and myself until it is time for school in the summer/fall.

Gia, Eric, Nanalys
(Photo submitted by Mrs. Nagle)

What students at All City are engaged in...

Mr. Nenni's Stock Market Project

Mr. Nenni's math class is completing a stock market project. Students are provided \$10,000 Nenni dollars to spend on stocks. Students learn capital gain, percent gain, net profits, and a variety of particulars associated with the stock market. The project lasts for a month.

Last semester Malcolm Moore was the big winner who made \$3,000 in just a month of investing. Malcolm received a prize of a large cheese and pepperoni pizza from Salvatore's. This semester the prize will be the choice of two movie tickets to Tinseltown or Greece Ridge.

What is All City?

All City High is a non-traditional program school offering students in grades 10-12 between the ages of 17-21 years old an opportunity to learn in a supportive High School environment, earn credits, and in some cases accelerate graduation. Students are able to learn in a supportive educational environment with teachers and staff who are empathetic to students' needs.

Ms. Madsen's Poets: Several students entered the Sokol Literary Awards Contest (winners will be announced mid-late March)

Blackout Poetry in ELA

Ms. Fell-Rickard, Ms. Madsen, Ms. Ramirez, and Ms. Hassall started poetry off engaging students in creating their own Blackout Poems. Students and teachers had a lot of fun with this.

Watch Erik McBride recite his Sonnet on

Search "Erik McBride"

Collaboration

Kwann, Erik, Dwayne, Chuck

Dayanara, Xavier, & Kameeya

"I like that you can express yourself differently. You can be creative with it. I copied a page out of my favorite book (by Barack Obama) and created my poem. I made a couple more too because I liked it a lot". -Isis Smith

Blood Drive with Ms. Dimatteo

First semester the students of All City High School stepped up once again to make to make our first Red Cross Blood Drive a success. A group of dedicated students planned the drive. Several students worked hard to recruit donors. Finally, six students stayed all day and supervised registration and the snack canteen.

Our next Blood Drive is scheduled for March 15th. Ms. Morelle and Ms. Ferris will be supervising. The drive will be in room 527.

Anyone wishing to participate should see either Ms. Morelle or Ms. Ferris.

Each newsletter a different school will be featured to showcase student contributions.
Stay tuned to see which school will be selected next.

Wilson High School

Student Highlights

“What I like most about All City is that staff is supportive and greet me in the hallway when I come in every morning. I feel like I fit in here. I also enjoy that I am learning math that I can use in real life”.

-Jakeema Kennedy

Leahla Noble in action

Donovan Campbell

The Wilson Wildcats boys' basketball team recently completed a successful season and Donovan Campbell was a big part of that success. Donovan finished the regular season as the team's leading scorer and rebounder averaging 18 points per game and 12 rebounds per game. The team entered sectionals as the #5 seed. Wilson advanced to the Section V Class A2 title game by defeating the #4 seed College Prep and the #1 seed HFL before losing the Championship to Batavia. During sectionals Donovan increased his averages to 21 points and 14 rebounds to lead the Wildcats. Following the completion of the season Donovan was named team MVP for the second straight season. He also had the opportunity to play in the Monroe County vs Rochester City Athletic Conference senior all-star game where he was named co MVP of the game. Congratulations Donovan on a great season!

-Coach Brendan O'Toole

Officer Carlos Alvarado & Letrell Golden

Kim Pena completing her African American History Project

Ms. Hassall and Ms. Samis

Congratulations to staff who were nominated for All City's "Big Deal" Award...

- Mr. George- being a great teacher
- Ms. Nagle- being a great teacher
- Mr. Nenni- being a great teacher and making his class enjoyable
- Mr. Rinere- for taking the time to get to know his students, being patient and being a great teacher
- Mr. Vargas- being helpful and extremely responsive in a time of need
- Mr. Weber- his great sense of humor and for being helpful
- Mr. Wilson- for having faith in students to pass exam
- Ms. Dimatteo- putting others' needs before her own (i.e. Red Cross Blood Drive)
- Ms. Hassall- for always putting her students first
- Ms. Johnson- for being considerate, kind and being extremely helpful
- Ms. Morelle- for always being nice and going out of her way to do things for others
- Ms. Ramirez- for being caring, loving and a great teacher
- Ms. Samis- for being a good math teacher and students to reach their goals!
- Ms. Scheirer- giving good advice, going above and beyond her job and being a good listener

ACHIEVING ACADEMIC SUCCESS CHALLENGE

On April 29th All City High will be celebrating the hard work of students in making positive choices and striving towards the ultimate goal of graduation with a fun-filled day at Horizon Fun FX. In order for students to be eligible they must:

1. Be passing all of their classes (3rd marking period report cards will be reviewed)
2. Have a minimum of 75% daily attendance
3. No suspensions during the 3rd marking period

If you are interested in taking the challenge please see Mrs. Manon in room 525.

Counselor Corner Mrs. Scheirer

- ❖ Field trip to the Historic Black College Fair at the Rochester Riverside Convention Center
- ❖ Approximately 110 college/program applications have been completed so far!
- ❖ Military Week: visits from all branches of the military including Navy, Air Force, Marine Corps, Air Force Reserves, Army, National Guard
- ❖ Visits from Job Corps and will soon be hosting the first ACH on site Job Corps orientation
- ❖ Hosted the Fall Rochester Area College Event in the library which gave students a chance to walk around and speak with admission representatives from all of the Rochester Area Colleges
- ❖ We had 96 students nominated so far for our Student of the Month celebrations, and there will be more of those to come!
- ❖ Celebrated our honor roll students with a cake and punch party
- ❖ Hosted presentations from an organization called Pointii, who links students up with great internship opportunities!

Ms. Fell-Rickard celebrating with her students.

Students reviewing for the math exam, conducting research for African American Project, and creating art for Mr. George...our library is the place to learn!

Questions/Comments/
Feedback?

Contact:
Crystal Madsen
crystal.madsen@rcsdk12.org
175 Martin Street
Rochester, New York 14605