

Memories...page 3

Prom...page 4-5

Court...page 8

FREE

Senior

The HAWK

Volume Nine • Number Eight • Birdville High School • North Richland Hills • Texas • May • 2008

The Top Twelve of the 2008 Senior Class

Kadin Norder

Gena Smith

J.B. Martin

Noah Lloyd

Christine Nguyen

Channing Butler

Kadin Norder, Gena Smith ranked Valedictorian, Salutatorian

Graduating with the best academic grade point average in the senior class is an incredible feat to accomplish. For Kadin Norder and Gena Smith, it took a lot of hard work.

Norder spent her extra school time participating in student council, soccer, track or playing percussion all her high school career in the Mighty Hawk band. Both students participated in the math and science team winning UIL competitions.

Smith, too, was a dedicated band member playing the saxophone as section leader. Smith

led her junior class as class president. Her 107 final grade point average earned her the proud name of salutatorian.

School, however, is not everything for these hard working students. In this interview, Norder and Smith reveal their dream careers, secret talents and more.

What are your future career plans?

Kadin Norder: The study of water.

Gena Smith: Research in chemical engineering, then go to law school and become a lawyer. My ultimate goal is to become President of

the United States.

How much of your free time did you dedicate to schoolwork?

KN: Every waking hour of my life (except for when I was rock climbing!).

GS: It depended on how much homework I had---some days more than others, obviously.

What is a secret talent of yours?

KN: I can recite the first 3600 digits of pi.

GS: If I told, it wouldn't be much of a secret, would it?!

What school sub-

ject do you most enjoy?

KN: English with Ms. Sharma when we don't have to write.

GS: Chemistry was a challenge, but I liked it the most.

What would your ideal career be with no limitations?

KN: If it wasn't for my moral upbringing, I would be a professional thief.

GS: To raise and train horses, and compete in the equestrian events of the Olympics on one of my horses.

If you could visit any place in the world,

where would it be?

KN: I would totally visit Hogwarts School of Witchcraft and Wizardry.

GS: Greece!

What invention do you think needs to be invented?

KN: Soma from *Brave New World*

GS: A teleporter

Who is your favorite president and why?

KN: William Harrison because he died before he could mess anything up

GS: George Washington because he set the precedent for future

presidents.

What kind of scholarships did you receive for college?

KN: Rensselaer Polytechnic Institute; \$96 000 for four years

GS: Purdue University; \$89 000 for four years

What teacher inspired you most?

KN: Ms. Reichenbach.

GS: Ms. Mitchell, because she inspired my love for chemistry

.....
Jill Henson
Staff Writer

Priscilla Toti

Lyndi Wade

Lacey Giles

Jenna Reed

Gary Yardley

Blake Wilson

Some words of wisdom....

To the Graduating Seniors:

“Whatsoever things are true, whatsoever things are honest, whatsoever things are just, whatsoever things are pure, whatsoever things are lovely, whatsoever things are of good report; if there be any virtue, and if there be any praise, think on these things.” These are the words I saw daily as a graduate at Northwestern. These were inscribed in large letters at the top of a classroom building, illuminated by a spotlight at night. Especially on cold, snow nights, when the campus was peaceful, I would reflect on these words. The verse is from Philippians 4:8. Whether you are religious or non-religious, the verse provides good advice as you embark on this important period in your life. Instead of dwelling on negative thoughts, focus on what is true, noble, just, pure, lovely, and praiseworthy. Whatever career you choose for yourself, be someone who is honest, caring, and worthy of respect.

Dr. Harry Caltagirone, Teacher, Birdville High School

To the Graduating Class of 2008-

Congratulations!!

While I know that the students I had the opportunity to teach will never forget the structure of a DBQ, the Little Boxes of the 1950's or the importance of Elvis Presley, you can graduate rest assured that I will never forget you either. It was my pleasure to teach students that brought such intelligence and a positive attitude into my classroom everyday. Your intellect and attitude made for an inspiring combination that was a pleasure to teach. You made my first year of teaching a great year. While I will miss your smiling faces ☺ in the halls of BHS, I have no doubt that you will achieve great things after you walk across that stage. Enjoy your post- high school years, but never forget some of the life long lessons that AP US History instilled in you: to consider different perspectives than your own, be a responsible American citizen (of course!), and dominate May 11th.

All the best,
Ms. Reichenbach

...from your
TEACHERS

These are my memories of this year's seniors

- * Kadin, Noah, and Ty--- The 7:20 pre-breakfast club. With regular appearances from Channing, as well. I never got lonely.
- * I really missed Ty during the 2nd semester.
- * Thanks to J.B. for restoring my faith in male scholars. Last year was tough.
- * Austin and Aaron during the chapter 46 discussion.
- * The seniors in “Suessical”. Wow.
- * Savannah- This world is not your home! You are an encouragement.
- * “THAT WHALE HAS WHAT??”
- * Priscilla and Ryan B. were born too late. Just too groovy.
- * Lindsey. Always the first to class and with a smile.
- * You can finally come clean now, Gena. How many sneezes meant “A”, “B”, “C”, or “D”.
- * Sean. Come back in 5 years to teach my class (I know you can already).
- * “What up party table?”
- * The red ink princess. Thank you, DeLaney.

My parting advice. Hey, with this wisdom and 96 cents you can get a soda at QT!!

- * Some “ Why” questions never get answered in this life.
- * Do not marry someone based on their “potential”.
- * GO GIANTS!!
- * Forgiveness destroys bitterness.
- * Allow yourselves to be blessed.

Will Griffin

The Senior HAWK Staff

FELIPE
ALVAREZ
Life & Arts Editor

JILL
HENSON
Staff Writer

PRISCILLA
TOTIYAPUNGPRASERT
Editor-In-Chief

BRENDA
KOBUSINGE
Photo Editor

LAYNE
HANCOCK
Sports Editor

JANNET HILES
Adviser

DR. LANE LEDBETTER
Principal

The HAWK is published monthly, during the regular school calendar, by the Journalism Department of Birdville High School. Its purpose is to serve as an open forum for the students, faculty and staff of Birdville, and the surrounding communities of Colleyville, Hurst, North Richland Hills, Richland Hills and Watauga.

The HAWK is a member of the Interscholastic League Press Conference and Southern Interscholastic Press Association. Advertising Rates are \$5.00 per column-inch. Current circulation is 1500. Papers are distributed free of charge. Editorials reflect the views of The HAWK staff, signed columns reflect the views of the writer and do not necessarily reflect the views of the school faculty, staff, students or administration.

Letters to the Editor are welcomed and must be typed, double-spaced and limited to 200 words. They can be delivered to room A400 or emailed to thehawkstaff@hotmail.com and must be signed and include a phone number and address for verification.

The Photo of the Hawk on Page One, entitled *Fly If You Must* by Leena Lopez Pry, was used with permission.

2007

2008

the year,
the memories

Olivia Camel's favorite memory of senior year was being a part of prom fashion show.

"Baby Mama was the funniest movie of the year."

-Nicole Vanderlaan

Megan Roberts enjoyed being captain and leading this year's Golden Motion drill team.

"Bleeding Love by Leona Lewis was my favorite song this year. I also enjoyed *Radiohead* a lot."

-David Wooley

Jonathan Molina was excited when he found out the Boswell football game was going to be on T.V.

"The best movie of the year was I am Legend!"

-Kelly Morris

Class Clown
Allison Laswell
Jeremy Crook

Best Dressed
Noel Griffin
Taylor Heaton

Most Artistic
Cameron Pybus
Dayna Freeman

Most Likely to Succeed
Ty Borck
Marisol Alfaro

Most Intelligent
J.B. Martin
Kadin Norder

Most Likely to Work at BHS
Erin Haas
Sean Castillo

Best Hair
Daniel Jones
Taylor Heaton

Moonlight
Prom

Prom Queen & King

Alisha Basham & Tim Slums

Friendliest
Kenzie Brewer
Peter Dang

Let in Paris Awards

Most Outgoing
Noah Buckelew
Alisha Basham

Most Mischievous
Allison Laswell
Kvon Rahrovi

Cutest Couple
Fletcher Franklin
Callie Buckelew

Best Personality
Ty Borck
Kenzie Brewer

Most Attractive
Russ Delmas
Taylor Heaton

Best Likely to be Famous
Taylor Lumby
Madison Ray

Biggest Flirt
Callye Massie
Felipe Alvarez

Most Spirited
Madison Ray
Jenna Cameron

Best Smile
Chance Poteet
Mallory Whitehurst

Most Athletic
Daniel Cortez
Whitney Gipson

Best Eyes
Cameron Scoggins
Brenda Jackson

Most Photogenic
Russ Delmas
Marisol Alfaro

Funniest
Noah Buckelew
Taylor Lumby

College Trade Where do we Vocational

AIR FORCE
Adam Smith

ANGELO STATE
UNIVERSITY
Amanda Millard

ATI
Rebecca Dodson

ARMY
Seindu Theinkang
Bryan Collins
Asa Sanders
Mike Nydam

ASU
Anthony Fuentes

AUSTIN
COMMUNITY
COLLEGE
Kvon Rahrovi
Dustin Monaghan

BAYLOR
UNIVERSITY
Lauren Landers
Jenna Cameron
Lindsey Reynoso
Marissa Hostin
Samantha Smith
Austin Klarich
Daniel Jones
Layne Hancock
Andrew Weegar

Peter Dang
Lisa Owens

BLINN COLLEGE
Tyler Adair

BRIGHAM
YOUNG
UNIVERSITY
Charity Graf

BUTLER
COMMUNITY
COLLEGE
Regina Lehr

CAREER
CENTERS OF
TEXAS
Tania Rodriguez
Reyna Ortiz

CHRIST FOR THE
NATIONS
Joshua Bland

COLORADO
COLLEGE
Noah Lloyd

COAST GUARD
Craig Souder

DALLAS ART
INSTITUTE
Brittany Guest
Taylor Heaton
Madison Ray
Matthew Tran

DALLAS
CHRISTIAN
COLLEGE
Savannah
Grosenbach

DEVRY
UNIVERSITY
Brian Bain

HARDIN
SIMMONS
UNIVERSITY
Tiffany Hambrick
Alisha Basham

HARDING
UNIVERSITY
Sara Newsome
Cole Wilson

UNIVERSITY OF
HOUSTON
Jesus Diaz
Katie Jenkins
Brittany McBreen

HONOR
ACADEMY
Zach Mason

IOWA STATE
UNIVERSITY
Stephen Bowers

JOHNSON &
WALES
Nathan Gamble

KANSAS CITY
ART INSTITUTE
Dayna Freeman

MIDWESTERN
STATE
UNIVERSITY
Marissa Cannon

MILLIKIN
UNIVERSITY
Chloe Day
Jessica Taylor

NAVY RESERVE
Ryan Frank

NAVY
Justin Guess
Bailey Ward
Kelly Morris

NAVAL ACADEMY
Blake Wilson

UNIVERSITY of
NEW MEXICO
Sean Castillo
Nicholas Ramos

NEW MEXICO
STATE
UNIVERSITY
Emilie Varela

NORTH
CAROLINA STATE
Carly Wynn

NORTH CENTRAL
TEXAS COLLEGE
Katie Welborn

UNIVERSITY OF
NORTH TEXAS
Megan Gibson
Olivia Camel
Breanna Otero
Stephen Hoerig
Noel Griffin
Tim Slums
Jorge Acevedo
Taylor Whiteside
Brian O'Mara
Lauren Graham
Calli Buckelew

Jill Henson
Nicole Ciulla
Gratchen Zuefeldt
Fletcher Franklin
Valerie Curts
Robert Whistler
Taylor Lumby
Kyle Vorpahl
Brittany Weeks
Channing Butler

OKLAHOMA
BAPTIST
Alaina Sloan

UNIVERSITY OF
OKLAHOMA
Lyndi Wade

OKLAHOMA
STATE
UNIVERSITY
Jonna Howard
Meredith Shiflet

OTTAWA
UNIVERSITY
Brenda Jackson

PERKINSTON
JUNIOR COLLEGE
OF MISSISSIPPI
Russ Delmas

ABSOLUTE STONE FABRICATORS, INC.

ALL CUSTOM DESIGNS ON GRANITE & MARBLE

ROMAN M. ABUNDIZ
4100-A KELLER HICKS ROAD
KELLER, TX 76248

PHONE: 817.753.6130
FAX: 817.753.6140
ROMAN@ABSOLUTESTONEUSA.COM
ABSOLUTESTONEUSA.COM

COUNTER TOPS
VANITIES

SHOWER WALLS
TABLE TOPS

\$100 discount on any purchase with ad

Traffic Tickets Defended

In Fort Worth, Arlington, Euless, Grapevine, Southlake, Hurst, Keller, Forest Hill, White Settlement, Colleyville, Bedford, North Richland Hills, Richland Hills, Watauga, Haltom City, Crowley, Mansfield, Pantego, Dalworthington Gardens and elsewhere in Tarrant County.

James R. Mallory

Attorney at Law

(817) 924-3236

3024 Sandage
Fort Worth, TX 76109-1793

No promise as to results.

Any fine and court costs are not included in fee for legal representation.

www.JamesMallory.com

go from here?

University

PURDUE
UNIVERSITY
Gena Smith

RENSSELAER
POLYTECHNIC
Kadin Norder

SAN DIEGO
STATE
UNIVERSITY
Noah Buckelew

SOUTHWEST
BAPTIST
UNIVERSITY
Beau Schmidt

SOUTHWESTERN
UNIVERSITY
Autumn Perritt

TARRANT
COUNTY
COLLEGE
Heather Deninger
Casondra Sargent
Belinda Leos
Alex Miller
David Jester
David Wooley
Karan Sandhu
Russell Houy
Dan Davidenko

Theresa Ewing
Kala Ryan
Santiago Ayala
Kayelle Hodges
Phillip Roach
Robert Gohan
Monica Chapman
Meredith Lutz
Astrid Carolina Ayala
Andrea McMillan
Keith Carter
John Proctor
Aaron Hernandez
Stefan Zuefeldt
Kristin Mitchell
Cindy Brookshire
Ryan Brown
Ryan Williamson
Sheri Smith
Zach Lein
Petra Leppanen
Chelsa Morse
Heather Yarbrough
Mario Garcia
Erin Haas
Danny Norman
Victoria Finagan
Simone Shillingford
Scott Cummins
Katie Jones
Heather Avary
Alexa Winkenweder
Lauren Collier
Megan Roan
Amber Norman

Andrea Thompson
Callye Massie
Jeff Daniel
Matt Del Rio
Olivia Herrera
Crawford Boling
Megan Jeu Devine
Rafael Sanchez
Mark Martinez
Tyler Baker
Holly Gragg
Evan Parrot
Daniel Baysinger
Mallory Grant
Brian Wyshywanink

TARLETON STATE
UNIVERSITY
Staci Deuerling
Aaron Page
Barrett Helzer
Tiffany Sanderson

UNIVERSITY
OF TEXAS AT
ARLINGTON
Jason Lejarzar
Lehman Black
Jasmina Pjetrovic
Mario Romany
Lacey Giles
Krista Holcomb
Whitney Lindsey
Stepheny Thacker
Laura Young

Megan Roberts
Hardik Mandaliya
Seth Ammon
Roberto Rascon
Nicholas Calvin
Jose Alvarez
Ethan Howell

TEXAS A&M
UNIVERSITY
Katelyn Schofield
Hunter Merchen
Courtney Speer
Alicia Panek
Lisa Warren
Adam Tallman
Brent Mayorga
Melinda White
Lamar Norton
Cameron Pybus

TEXAS A&M AT
CORPUS CHRISTI
Delaney Gee

UNIVERSITY OF
TEXAS AT AUSTIN
Laith Abbassi
Brian Gordon
Christine Nguyen
Priscilla
Totiyapungprasert

TEXAS
CHRISTIAN
UNIVERSITY
Sarah Denton
Whitney Gipson
Aury White
JB Martin
Gary Yardley

UNIVERSITY OF
TEXAS AT SAN
ANTONIO
Richard Rivera

TEXAS STATE
UNIVERSITY
Chance Poteet
Jeremy Crook

TEXAS TECH
UNIVERSITY
Ryan Best
Josh Crawley
Jonathan Robbins
Hailey Bratcher
Jennifer Reed
Min Lee
Kayla Holland

UNIVERSITY OF
TEXAS AT TYLER
Adam Parker
Steven Gonzales

TEXAS WOMAN'S
UNIVERSITY
Halla Ali

WEATHERFORD
COLLEGE
Samantha Goodwin

UNDECIDED
Mackenzie Yorek
Stephanie Alvarez
Janet Pulgarin
Daniel Hogue
Graham Campbell
Allison Laswell
Breanna Kewley
Justin Royce
Austin Murphy
Robin Witherspoon
James-Curtis Rodgers
Hunter Hankins
Jade Hough
Kathleen Riggs
Jose Naraujo
Marina Mikhael
Robert Clayton
Atniel Quetz
Ricky Jordan
Wayne Fuller
Daniel Cortez
Michael Augello
Jamie Encinas
Chris Thomas

**LandAmerica
American Title**

*For All of Your Title/Escrow
and Real Estate Attorney Needs*

Tracy Robirds-Waddell
Fee Attorney/Escrow Officer

LandAmerica American Title Company
4016 Gateway Drive Suite 120
Colleyville, TX 76034

phone: 817-354-3100 fax: 817-267-4901
metro: 817-267-4900
email: twaddell@landam.com

Did you miss a yearbook?

Complete your collection today!

*Bring in this coupon or mail it
with your order for \$10 off
each BHS yearbook you purchase
from the following years:
(99 RHS), 00, 01, 02, 03, 04, 05, 06, 07*

*99, 00 & 01 reg. price \$50 each
02-07 reg. price \$70 each*

Offer valid while supplies last

oh *Class of* eight

Class Song

“You’re Gonna to Miss This” Trace Adkins

Class Flower

Lilac Rose

Class Colors

Black, Silver, and Parisian Purple

Class Motto

“It is good to have an end to journey toward, but it is that journey that matters in the end.” -Ursula Le Guin

Greek-life rooted in history

Male fraternities and female sororities are special member clubs that most colleges and universities use to help create a strong school spirit attitude, and have fun while doing it. These exclusive student associations date back to the American colonial era.

During that time, colleges focused on teaching the classics, Greek and Latin literature, rather than liberal arts such as science and history. As a result, students created these clubs to debate the intellectual and political ideas of their time.

The first general fraternity, known as the “Flat Hat Club,” was established in 1750 at the College of William and Mary in Williamsburg, Virginia. Thomas Jefferson was even a member

of this fraternity. Later in 1776, Phi Beta Kappa became the first society to identify itself with Greek letters. Phi Beta Kappa displayed many of the characteristics associated with today’s Greek lettered fraternities: rituals, oaths of loyalty, secret handshakes, a motto, a badge, and a strong bond of friendship.

As more chapters were founded and as time went on, Phi Beta Kappa became purely intellectual and less social in its purpose. Today, on over 184 college campuses, Phi Beta Kappa has become a scholastic honorary society. It has been researched and suggested that participation in a fraternity or sorority produces a significant impact on the lives of members.

Greek life also of-

fers a network of support and people who may be able to help advance the goals and careers of other members. Fraternities and sororities have been in existence for years refining their history and numerous rituals.

Studies have shown that members of fraternities and sororities drink significantly more alcohol than nonmembers. A Harvard College Health study found that fraternity members were 75 percent more likely to engage in heavy binge drinking, versus nonmembers’ 48 percent; sorority members have a 62 to 40 percent ratio in members versus nonmembers alcohol use.

Extensive and dangerous amounts of alcohol are often involved in the initiation process. Situations in which stu-

dents are forced to do embarrassing or risky tasks such as this are known as hazing. Hazing often takes form of the initiation process.

In an attempt to diminish brutal hazing, the pledge periods have been either eliminated or at least drastically shortened in many fraternities. Deaths and other serious injuries attributed to hazing has caused many states to enact laws prohibiting hazing.

Although there are dangerous elements to joining a fraternity or sorority, Greek life does provide many leadership opportunities that are beneficial to its members as they prepare to be successful in the future.

.....

Jill Henson
Staff Writer

Prom Court

Girls

Alisha Basham
Kenzie Brewer
Chloe Day
Whitney Gipson
Taylor Heaton
Lisa Owens
Mallory Whitehurst

Boys

Ty Borck
Russ Delmas
David Jester
J.B. Martin
Cameron Pybus
Madison Ray
Tim Slums

Students prepare for roommates, dorm life

As seniors anticipate future dorm living, away from the prying eyes of parents, they must learn one thing: living with a roommate is not the same as living with parents.

Some students have chosen the comfort

of picking friends from home as their roommate. Others have chosen to be thrown blindly in the unknown, hoping their university will pick a friendly enough roommate for them.

To students worried about getting along

with a stranger, many universities offer a profile matching program where they attempt to match up roommates with similar habits and interests.

There is one common complaint voiced by those with dorm room

experience: unwanted guests who never seem to leave. It is a good idea for students to communicate with their roommate on having friends over frequently. Roommates can then find a happy balance with having friends over, and maybe even

share the same circle of friends.

Another concern is having a roommate who has no idea what personal boundaries are. While some roommates share food, shampoo and movies, it is best to ask first instead of assuming

when a close relationship has not been built yet.

Part of college is being exposed to a new variety of people. New roommates should be considerate and open-minded towards each other. For instance, if two roommates have different religions, they should be able to accept each other’s different beliefs without trying to convert the other. Criticizing a roommate’s passions or political beliefs can also be a hotbed for animosity.

With a few rules of etiquette in mind, along with good communication, college freshmen can also learn to adapt to changes and make sharing a dorm room much easier.

.....

Priscilla Totiyapungprasert
Editor-in-Chief

The Ultimate Nails & Hairs Experience

VIP Spa NAILS

817-281-3112

Gift Certificates Available

- ACRYLIC
- SOLAR NAILS
- NAILS DESIGN
- PEDICURE
- MANICURE

- HAIR CUT
- PERMS. COLOR
- HILITES
- WAXING
- FACIAL

100% SANITIZED

Monday-Saturday: 9:30am-7:30pm

6500B Precinct Line Rd. Hurst, Texas 76054

STUDENT'S SPECIAL

EXPRESS PEDICURE

\$16

FULL-SET

\$3 OFF

of any Full-set

EYEBROWS WAX

\$7⁰⁰

With this coupon only