

School Year 2015-2016 2nd Quarter

LAPWAI MIDDLE/HIGH SCHOOL

TOGETHER WE ENSURE
THAT ALL STUDENTS WILL REACH THEIR FULL POTENTIAL!

Home of the Wildcats!

Important Contact

Info:

Principal

Dr. Pinkham 843-2241 x205

Dean of Students/Athletic Director

Mr. Kronemann 843-2241 x206

Main Office secretary

Rhonda Taylor 843-2241

Attendance secretary

Mrs. Stavros 843-2241

Lapwai District Office

843-2622

Counseling office

Mr. Nellesen 843-2241 x 204

Upward Bound

Mr. Bennet 843-2241 x217

Bus Route info

843-2681

Substance Abuse Project Coordinator

Ms. Leighton 843-2241 x219

Gear Up Tutor

Jennifer Johnson 843-2241 x355

Indian Education Office

Jenny Williams 843-2241 x122

You Go Girl!

Our very own Betsy Spaulding runs away with top honors at the Nez Perce County Fair!

Check out the details on page 11.

Let us know

- If your phone number, address, or email address have changed, contact the school office.
- If you would like to receive your newsletter via email, please contact vcoats@lapwai.org
- If you have any question or comments regarding the newsletter, please email vcoats@lapwai.org or call 843-2241 x 213

• Dates to Remember!

- Oct 30: End of 1st Quarter, Grading Day, No School
- Nov 4: Attendance Drawing!
- Nov 5-6: Parent Conf. No School
- Nov 25-27: Thanksgiving Holiday- No School
- Dec 8: ASVAB Testing, Juniors
- Dec 21-Jan 1: Winter Holiday-No School
- Jan 18: Martin Luther King Day Holiday-No school
- Jan 22: End of 2nd quarter. Grading, No school

Please see Athletic Schedule on pages 8-9.

Supaman

Lapwai Middle-High School welcomed Native Hip-Hop artist Supaman to our school on October 20th. He spoke to the students about the strengths we can all cultivate in our own lives that make us more resilient and shared his outlook on life. He entertained all with his music, his humor, his

inspirational advice and his magical presence.

Check out Supaman's song "Why" on Youtube at <https://www.youtube.com/watch?v=OiVU-W9VT7Q>, featuring world champion dancer Acosia Red Elk

In September the Lapwai Middle-High School student body attended an assembly hosted by the Nez Perce County Sheriff's Office. The assembly presentation "On the Safe Side" provided students with stories of hope from role models who were able to take the adversity in their life, learn from it, and create positive change.

**Congratulations
to our Homecoming
King and Queen:
José Ortiz and Ione Chimburas**

COUNSELOR'S CORNER

Greetings from the Counselor's Corner:

This is an exciting month in the counseling office. We have done several one-on-one Career and College Guidance Sessions. If you are interested in setting up a meeting to discuss gradation or future planning for your young learner, please contact our office.

Juniors and Seniors will be taking a trip to the College and Career Fair in Spokane, Washington. This trip is based on recommendations from parents, teachers, and academics.

There will be a handful of college visits coming up, so please talk to your student about their plans for the future. We will be headed to Washington State University next month. The Counseling Office has been flooded with Scholarship Opportunities for Juniors and Seniors. If you would like copies or websites, please email ASAP at jnellesen@lapwai.org

College and Career Planning and help with academics is offered most days after school in the library. If you need some extra help or direction, please grab your students and stop in.

For additional information on careers and college planning, try these two informative websites: www.nextstepsidaho.gov or <http://labor.idaho.gov/dnn/idahocareerinformation.aspx>

jnellesen@lapwai.org

208-843-2241 ext # 206

POINTERS FROM MR. KRONEMANN

2ND QUARTER

Interested in basketball? It is right around the corner.

- Middle School Boys Basketball starts on the 28th.
- High School Girls start Nov. 2nd.
- High School Boys start Nov. 13th.
- Middle School Girls start Jan. 4th.
-

Make sure you have all of your paper work in to Mr. Kronemann. If you played a fall sport, you should be covered, but if you are not sure, come double check.

Your Fall sport **MUST** be complete before you can participate in the winter sport. Any questions, please let Mr. Kronemann know.

Mr. David Kronemann
Dean of Students and Athletic Director

Crossroads Classroom News

Solo Green and Verna Johnson visited our Crossroads classroom this week. Students appreciated his inspirational messages of hope and healing. Thank you Solo, for your support and the reminder that we are all interconnected, valued members of the same community.

Solo Greene and Verna Johnson

Qe'ciyew'yew'!

Lapwai High School Juniors will be taking the ASVAB (Armed Services Vocational Aptitude Battery) on Tuesday, Dec 8th. The "Student" ASVAB is a great career assessment tool that can help you identify which career areas best suit you. Because this is an aptitude test it doesn't just tell you what you are currently good at, it will also tell you what you may be good at learning. You may know nothing about electronics but your scores may say you have the ability to learn electronics.

The ASVAB does not obligate you to anything. It is just a test used by the military to determine if you are qualified to join and what area or areas you would excel in. Your scores are not only used to determine which service you are qualified to join, but also which jobs within that service you are qualified to do. The

higher you score the more career options you have. In addition, your score can directly affect your eligibility for bonuses and money for school.

Indian Parent Committee

The Lapwai Schools Title VII/JOM Indian Parent Committee is holding its Annual Meeting October 28th 5:30 p.m., Lapwai High School, in the library. All parents are invited to attend.

The Lapwai Indian Parent Committee also has two vacancies to fill. Please submit a letter of interest to Dave Penney, Indian Education Director, 404 S. Main, Lapwai, ID 83540 or drop your letter off at the high school by November 5th. Qualifications - you are a parent or legal guardian of an Indian student enrolled in the Lapwai School District.

Clubs and Activities!

Activities under IHSAA—Basketball, Cheer, Football, Track, Volleyball. Contact: David Kronneman

FFA—Contact: Devin Boyer

Gear Up — Contact: Jennifer Johnson

Idaho Drug Free Youth (IDFY) —Contact: Jenny Williams

Nez Perce Tribal Police Explorers —Contact: Mike Stegner

Student Council—Student Council members for the 2014-2015 school year will be announced soon. Contact: Sheryl Bentz

Cheerleading —Coach: Catherine Bigman

BPA—Meeting twice monthly in Ms. Kerby's room, 341. BPA (Business Professionals of America) is a club not a class. It is similar to FFA, but it deals with business instead of agriculture. Contact: Georgie Kerby.

Indian Club —Contact: Jenny Williams.

Lapwai High School's Native American Club will have their first meeting on Tuesday, September 8th at 12:15 pm. The meeting will be held in room 120. We will be having many fundraiser, some service projects and students will need to sign a contract. Participation at meeting and projects are critical for a successful year. Looking forward to seeing you. The NWIYC is being held in Seattle this year.

Upward Bound —Upward Bound is a member program of Bridge Idaho, an organization dedicated to college access and attainment for low-income and first-generation students. Contact: Randi Bennett.

PLCs!

What are all the teachers doing at school before 7 am on Wednesdays, lately even before the sun comes up? Participating in "PLC Teams", that's what!

PLC stands for "Professional Learning Community", a group of educators collaborating to improve teaching skills and academic performance of students.

In Lapwai School District, all staff members at both schools participate on a PLC Team.

Here at Lapwai Middle-High School our PLC Teams include:

1. Curriculum and Instruction
2. Positive Behavior Intervention and Supports (PBIS)
3. College and Career Readiness
4. Culturally Responsive

Teams meet once a week to work on a goal or on a set of goals that tie into our overall goal for the entire school.

Lapwai Community Coalition

Red Ribbon Week

The Lapwai Community Coalition and the Lapwai Middle/High School students will be celebrating Red Ribbon Week Oct 23-31. Student will be signing pledges to be drug free that state "These Paws Don't Touch Drugs". Also on Wed the 28th it will be "Team Up Against Drugs" where students will wear their favorite team Jerseys to support no drug use.

The Red Ribbon Campaign started when drug traffickers in Mexico City, murdered DEA Agent KiKi Camarana in 1985. This began the continuing tradition of displaying Red Ribbons as a symbol of intolerance towards the use of drugs. The mission of the Red Ribbon Campaign is to present a unified and visible commitment towards the creation of DRUG FREE AMERICA.

a

Reflect your Respect

DRESS CODE

Student's dress, grooming and personal property will be of such a nature that they will be **non-disruptive** to the educational process or functions of the school, and will be such that they are not detrimental to the health and safety of the students.

Clothing and other personal property (including hats) must not be offensive or obscene and may not advertise or depict the use of alcohol, tobacco, illegal drugs, violence or gang affiliation.

Clothing must be school appropriate with no unnecessary exposure (breasts, bellies, and bottoms must be completely covered at all times). Tube tops, backless shirts, one-armed tanks, halter tops, crop tops, or muscle shirts may not be worn. No undergarments may be seen. Bandanas are not permitted on school grounds.

Hoods may not be worn in any classroom. If any clothing is a disruption to learning, it must be remedied. Your attire must allow you to effectively engage with teachers and students during class discussions.

Students who wear objectionable clothing will be asked to change into something more presentable. Refusal to comply with this rule may result in suspension of the offending student until such time as compliance is met.

SRO Stegner's Report:

Greetings and welcome back to students and staff. I would like to remind every student who drives to school, that you **must** have a valid driver's license (Idaho code 49-301).

If you need help with getting a driver's license, please contact me and I will help you. When driving to and from school (including lunch), obey all traffic laws and watch for pedestrians. My new office is where Mrs. Shubert's office was last year (front office, #209, phone ext. 209). Be Safe

Explorer News:

Our Explorers took 3rd place overall in the Orofino's Lumberjack parade!! We have 16 members signed up for this year so far. High School Explorer meetings are every Tuesday at 7 pm in the cafeteria unless notified. High School students, if you missed the opportunity to sign up for Explorers and want to, contact me ASAP! 7th and 8th grade students who wish to sign up for Exploring Club, meetings are every Wednesday during lunch in the library. Be Safe

It's in the Handbook

FIGHTING, HITTING, AND/OR PUSHING

Lapwai Middle/High School has a **zero tolerance policy** for aggressive and unsafe behavior. In keeping with this policy, the safety of students, staff and visitors is of utmost importance while on school grounds and at school sponsored events. Fighting, hitting, and/or pushing may cause physical harm or damage to school property. Students are expected to show respect and dignity for peers by keeping their hands and feet to themselves, as well as refrain from activities involving horseplay and/or unsafe behavior.

From the Desk of Mrs. Barnett

"Only the educated are free." –Epictetus, 55-135 AD

IDLA November begins in the middle of Unit 4. Keep current on all work. Foreign language students ask Ms. B about a shortcut to write accents online.

PLATO November 3 is day 48 of 89 this semester. Keep current on all work by checking the day you should be on according to your syllabus.

STUDY SKILLS November goals: 9th grade: eCIS register and begin , 10th grade: Writing Skills: papers for English II, 11th grade: SAT practice on Khan, 12th grade: Senior Project- Nov. 4th FINAL DRAFT due on research paper.

Nov. 5-6 progress check with Mrs. Kerby, ONLY 6 WEEKS (not counting Thanksgiving & Christmas Breaks) until Project Presentations!

Library Notes from Mrs. Coats

Tips for picking out just the right book:

- 1– Read the title, check out the picture on the cover. Yes, sometimes you CAN tell a book by it's cover.
- 2– Read what it says inside the cover and on the back of the book. Does it sound interesting?
- 3– Open it up and read the first few sentences, or a couple paragraphs. Do you like the author's "voice"?
- 4– Ask Mrs. Coats for help in picking a book. Be sure to tell her what you like: Adventure, scary stories, romance, real life stories, fantasies?
- 5– Already have a book you loved? Look for a book by that same author!
- 6– Once you take it home, give it a chance. Some books don't really get great until you get into them a bit. But, if you just can't get into it, don't give up! Reading should be fun! You just need to find the right book! Take it back and get another one!

Lapwai Middle/High School Library offers books for check out and computers for research and information as well as space for students to socialize and relax.

Class Notes

From Stacey Kennick in Lapwai High School's Special Forces room:

During the first quarter, the High School Special Forces team has been working in the curriculum "Brainology." Brainology teaches students the difference between a 'fixed' mindset and a 'growth' mindset. By changing one's mindset to a growth mindset, students are able to see themselves more as learners that learn from mistakes instead of failing to attempt something due to the level of challenge or fear of possible failure.

In this first quarter, we have focused mainly on the parts of the brain, and what we can do to optimize its potential, such as getting plenty of sleep, exercising it (learning) and feeding it well. As we continue through the first quarter, we're going to be learning about challenges, stress and the affects it has on our brains as we try to think and learn through stressful situations.

In Mr. Bovard's room, students are working on algebraic equations in one hour, and factoring bigger numbers in another. Students have the opportunity to ask about questions they struggled on in their homework as well as learn about new concepts before they're taught in their math classes.

High School Sports

Boys Basketball

Date:	Opponent:	Location	Time:
11/13	Practice/Tryouts	Lapwai	TBD
11/28	First "Legal" day of Competition		
12/4	Wallace Tournament	Wallace	6 pm
12/5	Wallace Tournament	Wallace	6 pm
12/9	@ Logos	Moscow	6/7:30
12/11	Pomeroy	Lapwai	5/6:30
12/18	@ Prairie*	Cottonwood	6/7:30
12/21	@ Inchelium ^	Inchelium	2 pm
12/22	@ Wellpinit^	Wellpinit	2 pm
1/5	CV*	Lapwai	6/7:30
1/8	Potlatch*	Lapwai	6/7:30
1/14	@ Troy*	Troy	6/7:30
1/16	Genesee*	Lapwai	6/7:30
1/19	@ CV*	Kooskia	6/7:30
1/23	@Pomeroy*	Pomeroy	3:30/5
1/28	@ Kamiah*	Kamiah	6/7:30
1/30	@ Genesee*	Genesee	6/7:30
2/2	Summit	Lapwai	6/7:30
2/4	Prairie*	Lapwai	6/7:30
2/6	@ Potlatch*	Potlatch	6/7:30
2/9	Troy*	Lapwai	6/7:30
2/11	Kamiah (Senior Night)*	Lapwai	6/7:30

^Quad with Girls Team

*League Game

Head Coach: Rebecca Miles

Athletic Director: David Kronemann

Date:	Opponent:	Location	Time:
11/2	First Day of Practice	Lapwai, ID	TBD
11/13	First Day of Legal Competition		
11/20	Bengal Shootout	Lewiston, ID	TBD
11/21	Bengal Shootout	Lewiston, ID	TBD
11/24	Salmon River (Varsity Only)	Lapwai, ID	5 pm PST
12/1	Kamiah*	Lapwai, ID	6/7:30
12/3	@CV*	Kooskia, ID	6/7:30
12/5	@Potlatch*	Potlatch, ID	6/7:30
12/8	Troy*	Lapwai, ID	6/7:30
12/14	Prairie*	Lapwai, ID	6/7:30
12/17	Genesee*	Lapwai, ID	6/7:30
12/21	@Inchelium^	Inchelium, WA	2 pm
12/22	@Wellpinit^	Wellpinit, WA	2 pm
1/7	CV*	Lapwai, ID	6/7:30
1/9	Potlatch (Senior Night)*	Lapwai, ID	6/7:30
1/12	@Kamiah*	Kamiah, ID	6/7:30
1/13	@Timberlake	Spirit Lake, ID	6/7:30
1/15	@Troy*	Troy, ID	6/7:30
1/21	@Prairie*	Cottonwood, ID	6/7:30
1/23	@Genesee*	Genesee, ID	6/7:30
1/26	@Salmon River (Varsity Only)	Riggins, ID	6 pm MST

^Quad with Boys Team

*League Game

Head Coach: Eric Spencer

Athletic Director: David Kronemann

Lady Wildcats

Lapwai Middle/High School Athletic Director: David Kronemann

In order to participate in Lapwai Middle/High School Athletics, athletes must:

- Attend all practices (students not attending the practice prior to a game will be ineligible for that contest).
- Travel with the team unless prior arrangements have been made. (Parents must sign-out athletes).
- Maintain a "C" or better in all classes.**
- Be at school ALL DAY on game day.
- Be drug and alcohol free.
- Behave appropriately at all times (no detention or behavior forms).
- Respect team mates and coaches.
- Respect equipment.
- Use appropriate language.

For additional information on athletics, please visit www.whitepineleague.com.

Middle School Sports

Boys Basketball

Date: Opponent: Location Time:

10/28	First Day of Practice	Lapwai, ID	TBD
11/11	First Day of Legal Competition		
11/12	Orofino	Lapwai, ID	4:30/6
11/17	@Asotin	Asotin, WA	4:30/6
11/19	@Grangeville	Grangeville, ID	4:30/6
11/24	@Prairie	Cottonwood, ID	4:30/6
12/1	Kamiah	Lapwai, ID	4:30/6
12/3	@Orofino	Orofino, ID	4:30/6
12/8	Asotin	Lapwai, ID	4:30/6
12/10	Grangeville	Lapwai, ID	4:30/6
12/15	Prairie	Lapwai, ID	4:30/6
12/17	@Kamiah	Kamiah, ID	4:30/6

^Quad with Boys Team

*League Game

Head Coach: Raymond Ellenwood
Assistant Coach: Brooklyn Baptiste
Athletic Director: David Kronemann

Date:	Opponent:	Location	Time:
1/4	First Day of Practice	Lapwai	TBD
1/19	Sacajawea	Lapwai	4:30 and 6
1/21	Pullman	Lapwai	4:30 and 6
1/26	Jenifer	Lapwai	4:30 and 6
1/28	@Moscow	MHS	4:30 and 6
2/2	@Sacajawea	SJHS	4:30 and 6
2/4	Clarkston	Lapwai	4:30 and 6
2/9	@Pullman	LMS	4:30 and 6
2/11	@Jenifer	JJHS	4:30 and 6
2/16	Moscow	Lapwai	4:30 and 6
2/18	@Clarkston	LMS	4:30 and 6

Head Coach: Raymond Ellenwood
Assistant Coach: Brooklyn Baptiste
Athletic Director: David Kronemann

Girls Basketball

In order to participate in Lapwai Middle/High School Athletics, athletes must:

- Attend all practices (students not attending the practice prior to a game will be ineligible for that contest).
- Travel with the team unless prior arrangements have been made. (Parents must sign-out athletes).
- **Maintain a "C" or better in all classes.**
- Be at school ALL DAY on game day.
- Be drug and alcohol free.
- Behave appropriately at all times (no detention or behavior forms).
- Respect team mates and coaches.
- Respect equipment.
- Use appropriate language.

For additional information on athletics, please visit www.whitepineleague.com.

Wildcat Alumni

Awarded First Place Scholarship!

Washington D.C. (July 20th-24th, 2015) Mykel Johnson, Nez Perce, of Lapwai, Idaho was one of five first place winner' s of the 2015 Young Native Writer's Essay Contest. The contest which was open to Native American high school students enrolled in grades 9-12, had over 100 submissions. This year's essay theme was to "Select an image from your individual tribe and write about how it represents your people. " Miss Johnson's chose the Nez Perce Trail as her image and her winning essay can be viewed on the Holland & Knight Law Firm website at <http://nativewriters.hklaw.com>

Miss Johnson was awarded a \$2,500 scholarship which was sponsored by the National Museum of the American Indian, National Indian Education Association and the Holland and Knight Law Firm. Johnson represented the Nez Perce Nation on an all expense paid trip to Washington D.C. for Scholar's Week from July 20th-24th, 2015 which included sight-seeing, spending time at the many prominent sites including the National Museum of the American Indian, networking with Native American professionals, state representatives, and learning about future internships as well as working with Ojibwa author, Brenda J. Child. The students built great memories and learned much about each other as well as being hosted by the generosity of the "locals' in D.C..

The winners were a diverse group from a variety of tribes and are pictured here at the award ceremony with NMAI Director, Kevin Grover. (Left to Right) A'ali'ikumakani Dukelow, -Native Hawaiian, Amy Igri Lowndes, -(Inupiat), Kevin Grover, Mykel Johnson-Nez Perce, and Sage Storm Harvey, -Navajo Nation. (Essay Winner, not pictured, Amelia Kennedy Thomas-Seneca).

Miss Johnson is currently attending Washington State University in Pullman, Washington.

BPA had their organization meeting and members are in the process of deciding what

competition they want to compete in and will start working on them next week.

Members are in the process of designing Wildcat shirts to sell! So watch for your chance to purchase one soon!

BPA members will also be selling World's Greatest Chocolate Bars in a couple of weeks.

The GEAR UP Program provides opportunities for **tenth and eleventh grade students** and will follow these students through graduation. Jennifer Johnson is the new GEAR UP tutor for this school year and will be

available for assistance throughout the day in classrooms and will work one-on-one or with small groups of students both during and after school.

What is GEAR UP designed to do?

- Increase the academic performance of students
- Increase postsecondary preparation
- Increase graduation rates and postsecondary attendance rates in Idaho
- Increase ability to plan for the future, set and accomplish goals
- Increase the knowledge of postsecondary education options, preparation and financing
- Increase family involvement in school.

Have a great year and feel free to contact Jennifer Johnson or Candace Hoisington, Coordinator for more information about the program and the scholarships made available to all GEAR UP students.

Lapwai Students Wow the Judges!!!

Congratulations to all of the FFA students who participated in the fair! Here is how things turned out for them:

Betsy Spaulding took a 1300 pound market steer to the Nez Perce county fair where she placed third in class in her market class on Thursday. Friday she completed for Showmanship. She won the Senior Division for Showmanship and then had to compete against all of the other divisions to win Overall Showman in the beef department. By winning Overall Showman she then moved on to compete in the Round Robin where you are required to show a sheep, a goat, a fat steer, a feeder steer, pig, and chickens. They also have showman from all of those departments competing in the Round

Robin as well. The person who shows all the species the best wins the Round Robin, and our Betsy did just that! She was the Top Showman for the 2015 Nez Perce County Fair!

Betsy Spaulding with her prize steer

In the swine department, we had Tommy Williams, Teegan Tucker, Jon Pierce, Imani Mitchell, Courage LoneBear, Micah Bisbee, Evelyn Bohnnee, Ivory Williams, Rebecca Pierce, and Kalela Reuben competing. Thursday for Quality Showing; Tommy, Teegan, Rebecca, Evelyn, Micah, and Kalela all represented Lapwai in the Grand Champion Round. Of the 15 animals competing in the Grand Champion Drive, 11 of them were bred and raised by Betsy Spaulding.

Evelyn Bohnnee

Friday for Showmanship in the swine department, we had a great run! All of them made it to Champion Round. Ivory Williams and Teegan Tucker won the overall FFA Showman in the Swine Department and moved on to compete against the other divisions to determine who would be the Grand and Reserve Champion of the Swine Showman for 2015. Ivory Williams was the Reserve Champion overall for the swine department, where he then had the opportunity to compete in the Round robin against Betsy and other showman.

Lapwai FFA goat department flourished as well. Thursday they all competed with Boer Goats in Quality and were all awarded blue ribbons! KC Lussoro, Kelani Smith, and Lucy Bohnnee all went back for the Champion drive for Overall Grand and Reserve Champion Market goat. Friday they also competed in Fitting and Showing where Lucy Bohnnee was

awarded Grand Champion Showman and KC Lussoro was awarded Reserve Champion Showman!

Amil Mitchell went out on a limb this year and showed a lamb at the fair. She was our only participant in this department and did very well for her first year competing. She placed third in the market class and was the Grand Champion FFA showman for the sheep department!

Britnee Lussoro

I would like to thank all of the parent and community members who came out to the fair and supported these amazing kids. They put a great deal of time and effort into these projects and enjoy seeing their hometown crowd there cheering them. A special thank you to the Clearwater River Casino and Nez Perce Tribe for their support during the Saturday evening sale. You truly inspire our students to push themselves outside of their comfort zone, just being a presence and supporting these young people.

Devin Boyer

Amil Mitchell

LAPWAI SCHOOL DISTRICT

2015-2016 AFTER SCHOOL PROGRAMS AND TUTORING OPPORTUNITIES

Lapwai Elementary - After School Program, 1st - 5th grade

Monday-Thursday

After School until 5:00 p.m.

Bussing available to those on a route

Information: 843-2960

Lapwai Middle School - After School Program, 6th - 8th grade

Monday-Wednesday

3:30-4:30

Mrs. Chimburas: Room 140

Information: 843-2241

Lapwai High School - After School Program, 9th - 12th grade

Monday-Thursday

3:30-4:30

Mrs. Stacy: Room 331

Information: 843-2241

GearUp Tutoring, 10th - 11th grade

Tuesday-Thursday

3:30-4:30

Ms. Johnson: Room 355

Information: 843-2241

(Tutoring on Fridays by Appointment)

Lapwai High School Saturday School, 9th - 12th grade

January 9th

January 16th

March 12th

May 7th

May 21st

Information: 843-2241

Mrs. Stacy: Room 331

Information: 843-2241

Resources:

Dr. David M. Aiken
Superintendent
(208) 843-2622 ext 202
daiken@lapwai.org

Teri Wagner
Elementary Principal
(208) 843-2960 ext 312
twagner@lapwai.org

Dr. D'Lisa Pinkham
Middle-High Principal
(208) 843-2241 ext 205
dpinkham@lapwai.org

Lori Ravét
Special Education Director
(208) 843-2960, (208) 843-2241
lravet@lapwai.org

Josh Nellesen
Middle-High Guidance Counselor
(208) 843-2241 ext 204
jnellesen@lapwai.org

David Kronemann
Dean of Students
Athletic Director
(208) 843-2241 ext 206
dkronemann@lapwai.org

Together, we ensure all students will reach their full potential.

LAPWAI MIDDLE-HIGH SCHOOL PROGRESS REPORTS AND GRADES on FAMILY LINK!

Go to:

www.familylink.lapwai.org

or

www.lapwaidistrict.org

(Click on Middle-High School)

(Scroll down to the bottom of the page)

(Click on "Lapwai Middle-High School Family Link")

Dear Students and Parents:

Above are two on-line options in which to view your student's current progress in school. Your student has their own log in name and password. Once you enter the default password, it will ask you to change your password to a new one. Please select a new password that both you and your student can easily remember. If you forget the password, call 843-2241, and our office staff can help to reset your password. Please contact your student's teacher to discuss your student's academic progress.

Student log in: Your student's last name, dot, first name
(For example, doe.john)

Temporary password: wildcats14

FAMILY LINK LOG IN INFORMATION FOR 2015-16

1. www.familylink.lapwai.org or 2. www.lapwaidistrict.org

My log in is: _____

My password is: _____