

SPECIAL POINTS OF INTEREST:

Field trip permission slip

Friday field trips

Philadelphia trip

3rd Trimester scholars and honor roll students

UPWARD BOUND STAFF

Anthony Quinn Director aguinn@monroeccc.edu

Dannielle Lambert **Academic Skills** Coordinator lambertd@monroe.k12.mi.us

Stacey Langton Administrative Assistant langton@monroe.k12.mi.us

UPWARD BOUND

SUMMER TEACHERS

Daniel Abreu Foreign Language

Shawntae Brooks **Mathematics**

Abbey Kanzig English

Elizabeth Olgreen Science

Upward Bound

Newsletter

What is Upward Bound

1965, is a program funded by the graduation. U.S. Department of Education. It is a pre-college program designed to assist students who are willing to make sacrifices to achieve acasupport services. demic and personal goals.

Upward Bound, established in in a college or university, and ultimately Upward Bound tutorial sessions

The Upward Bound program offers extensive academic instruction as well as counseling, mentoring, and other Students meet throughout the school year and partici-The purpose of the program is to pate in a summer program for six provide high school students with weeks. The Upward Bound staff mainthe support in developing and en- tains contact with the students through hancing skills necessary for gradua- the school year and into the summer. It tion from high school, enrollment is mandatory that the student attend

and other academic enrichment and cultural events scheduled during the academic year. In addition, students must attend the six-week summer program which is held on the campus of Monroe County Community College.

2009 Awards Banquet - Upward Bound Students

Summer Work Study Students

Bryce Althouse Patricia Austin Emily Kern Amber Lewis Katie Tigney Shannon Worden

Marketing Department IT Department Addison Hendrick Robotics Department Robotics Department Robotics Department Upward Bound Department Financial Aid Department

Left to Right: Dannielle Lambert, Dr. David Nixon, Student-Will Schwab and Stacey Langton

Spot Light - Titus Murrell

Titus Murrell

College Plans - To become a recording artist. Start out at MCCC then transfer to a school that has good studios to record and work on my music.

Favorite food: Assyrian Cuisine especially Dolma and Khipti.

Favorite movies: Kazam, Friday, Pineapple Express and Rush Hour

Favorite TV shows: Seinfeld, Fresh Prince of Bel Air, iCarly and Tom and Jerry

Favorite part about UB: Being able to leave Monroe every once in awhile.

Who is your role-model: My sisters Trichelle Harris and Tiena Harris.

Trichelle is off at college working on her Doctorate. Tiena is always herself and she inspired my to be my own person. And lastly, my mother, Cynthia Harris, she taught me how to be a man and not to loose my faith.

College of choice: MCCC

Hobbies: Producing music, writing, reading, rapping, art, painting and drawing.

Extra curricular activities: S.O.M.A.D - Students Out to Make a Difference.

Most memorable high school experience.

Making up new words such as (Hazaa) hahzah. Maturing and learning new things and being able to relate to everyone and to be real. And I like the natural high you get when graduation is about to occur.

Titus Murrell's

Words of Wisdom

"Use your own ruler to measure out your success, if you use someone else's you'll never be as good as they may want you to be. When you are your own person and you do what you want to, you can never fail yourself. There will always be shortcomings indeed, but the goal should never be blurred by these. Doing for others is always good, but never ever forget to do a little something for your-

Titus was the winner of the "Philip J. Iott" Memorial Scholarship and Foundation Scholarship

Philip J. Iott Memorial Scholarship

Pennie M. Iott established the Philip J. Iott Memorial Scholarship at Monroe County Community College to honor her late husband's commitment to the youth of the Monroe community.

"Beginning this scholarship in Philip's name is a wonderful way he can continue to help young people even after his death. It is a wonderful way for his family and friends to honor who he was as an individual and keep his vibrant spirit alive."

Bottom L - R: Ashley Stevenson, Katie Tigney, Amanda Sharpe, and Sharvae Davis. Back row L - R: Dannielle Lambert, Willibea Thomas, Shanea Byrd, Amber Lewis and Addison Hendrick

Leadership Conference - Grand Rapids, Michigan

"Finding Common Ground and Moving Forward" was the topic of this year's student leadership conference which was held in Grand Rapids on the weekend of February 20th, 2009. The conference hosted 150 of the best and brightest students from all over Michigan. The weekend was packed with an array of activities and workshops that challenged the students to be better themselves and to continue to move forward with their education.

2009 Summer Session Friday Field Trips

Friday, June 26, 2009	University of Toledo
Friday, July 03, 2009	Holiday - No Upward Bound
Friday, July 10, 2009	Camp Miakonda - Toledo, Ohio
Friday, July 17, 2009	Oakland University - Rochester, Michigan
Friday, July 24, 2009	Cedar Point - Sandusky, Ohio
Friday, July 31, 2009	DTE - Monroe Power Plant - Day trip
Sunday, August 2, 2009	Depart for Philadelphia, Pennsylvania Returning on Wednesday, August 5, 2009

2009 Summer Cultural Trip

Our year end cultural trip is our participants reward for all of the hard work they have put into strengthening their academic and study skills. The trip is a way for the Upward Bound students to experience new opportunities and it is one of the hallmarks of the Upward Bound Program. This year the students will travel to historic Philadelphia, Pennsylvania. In three (3) days the students will take part in some of the most interesting locations. The tour will include the following sites:

The Franklin Institute: A museum founded in honor of Benjamin Franklin and is one of the oldest science education development centers in the United States

The National Constitution Center: It is the only museum devoted to the U.S. Constitution and the story of We, the People.

A student tour of Temple University

Independence Hall and the Liberty Bell

A professional baseball game, the Philadelphia Phillies vs. Colorado Rockies

A tour of the Hershey Factory in Hershey, Pennsylvania

VACATION CHECK LIST

Blanket and pillow for bus ride. It will be cold on the bus with the air conditioning running. Extra spending money for souvenirs
Deodorant, feminine products, tooth brush, tooth past, extra shampoo and conditioner
Change of clothing for all 3 (three) days
Comfortable walking shoes
Sun block
Medications
Dress for the weather

IMPORTANT

Please turn in your notarized field trip form as soon as possible.

Alaijah Brewer Deja Todd

Malarie Babik Logan Bourbina McKenna Duchenne Terrence Grant Amanda Hunt

Bryce Althouse Sharvae Davis Sidney Williams Shannon Worden

Shanea Byrd Cierra Clay Amanda Sharpe

Upward Bound Student of the Year Addison Hendrick

Most Hours Completed Will Schwab

Marissa Sulfaro

Student Representatives

Bryce Althouse Shanea Byrd Sharvae Davis **Timothy Grant** Addison Hendrick Reyes LaSalle Amber Lewis Titus Murrell Amanda Sharpe Ashley Stevenson Willibea Thomas Katie Tigney

Positive Attitude Award Bryce Althouse Patricia Austin

Shanea Byrd Emily Kern Amber Lewis Will Schwab Shannon Worden

Certificate of Dedication Bryce Althouse Cierra Clay Sharvae Davis Addison Hendrick Emily Kern Amber Lewis Jessica Russell Will Schwab Ashley Stevenson Marissa Sulfaro Katie Tigney

Shannon Worden

Outstanding Freshmen Will Schwab

Outstanding Sophomore Marissa Sulfaro

Outstanding Junior Addison Hendrick

Senior Recognition Titus Murrell

Outstanding Community Service Rachel Pierce

Tutor Recognition Bryce Althouse Marissa Sulfaro

Community Service Malarie Babik Logan Bourbina McKenna Duchenne Addison Hendrick Emily Kern Amber Lewis Titus Murrell Rachel Pierce Will Schwab Amanda Sharpe Katie Tigney Raynisha Thomas Willibea Thomas

Valencia Wright

3rd TRIMESTER ALL A's ALL A's AND B's

Addison Hendrick Jessica Russell Katie Tigney D'ondra Todd Shannon Worden Bryce Althouse Nikko Amaya Patricia Austin Logan Bourbina Shanea Byrd Emily Kern Lee Korotney Amber Lewis Michael McBride Robyn Monk

Ben Romero Will Schwab Ashley Stevenson Marissa Sulfaro Steven Taylor

Enjoy your summer!