

Wolves Wire

An e-mail newsletter from Michigan City High School

March 2020

Volume 12, Number 7

In This Issue

- From the Principal
- Counselors' Corner
- From the Treasurer
- Nurse's Desk
- Open Door
- Students of the Month
- PE/Health Department
- Music Department
- Student Support Services
- World Languages
- Art Department
- JROTC
- Social Studies Department
- Anime Club
- Black History Month
- Winter Ball
- Improv Club
- Yearbook
- We've Got Talent!
- Way to Go!
- Dates To Remember
- MC Raffle

Contact Us

Comments? Suggestions?

Contact Joyce Westphal

jwestphal@mcas.k12.in.us

From the Desk of the Principal...

Greetings to everyone,

It is difficult to believe that we are already in the month of March. Michigan City High School has recently celebrated many successes of our faculty and students. On Saturday, February 22, the Japanese Olympiad competed at Purdue. We had a very, very successful day, placing two teams in the State Finals. Our Level 3 team made it through the playoffs, and took 2nd in state, behind Chesterton, and ahead of Bloomington North. The Level 3 team was captained by Erica Galindo, with Mia Taylor and Linda Will as teammates. Our Level 4 team captained by Robert Lemon (teammates Parker Gouge and Megan Steinhiser) also made it to the finals, taking 2nd in state behind Elkhart and ahead of Bloomington North.

Also, on February 22, eleven of our choral students traveled to Perry Meridian High School in Indianapolis to compete at the ISSMA State Solo and Ensemble Competition. Isabelle Eaton (sophomore), Savannah Holley (sophomore), Gwyneth Sardon (junior) and Delaina Adams (junior) all received Gold ratings for their vocal solos. Savannah Holley received a perfect score and earned a Gold "With Distinction" and Delaina Adams also received a Gold "With Distinction". The small ensemble composed of Savannah Holley, Delaina Adams, Raven Stansil (junior), Gwyneth Sardon, Isabelle Eaton and Chanay Hammond (junior) received a Gold rating at the contest. Finally, the large ensemble composed of Delaina Adams, Felicia Skelton (senior), Raven Stansil, Gwyneth Sardon, Isabelle Eaton, Michael Lakin (junior), Jimmie Cooper (junior), Aidan Pedroza (freshman), and Jed Ottersen (senior) received a Gold rating at the contest. Congratulations to all the choir students! Your hard work and dedication paid off and we are very proud of your accomplishments.

MCCHS JROTC placed third at the sectional at Purdue on February 22. The Unarmed Exhibition Platoon commanded by Jessica Wilhelm placed first in its division.

MCCHS School Guidance Counselor Denise Ndukwa was interviewed by Raise.me for Black History Month. Mrs. Ndukwa is in a member of the ambassador program and was able to inform them how Michigan City High School has celebrated Black history month.

Our students and staff are doing an outstanding job! There are so many wonderful students and activities that happen at MCCHS. It is a joy to be able to work with and be around so many wonderful people. Remember you can follow me on twitter @DenKeeper_KG Have a great month of March!

Kevin Goralczyk
Principal

MCHS

Wolves

Wire

Counselors' Corner

Counselors have been busy since January scheduling students for the 2020-21 school year. Counselors met with all students during their English classes to discuss the required courses and to introduce the many new and exciting courses coming to MCHS for the 2020-21 school year. Students were then given one week in which to complete their selections. A make-up session for students who were absent was also held.

TESTING TESTING TESTING!!! The Fall ISTEP and the ASVAB scores from January were mailed home in February. The ISTEP was given again in February to those juniors and seniors who were unable to sit for the exam earlier in the year. A second opportunity to take the Asvab testing was offered at the AK Smith Center on February 25.

Seniors, remember FAFSA is due April 15. The FAFSA is the first step towards the financial aid process. Any student hoping to receive government and or state financial aid must have this document on file with the federal government. Students and parents can access this document at www.fafsa.gov. If you need help with completion of the FAFSA, feel free to contact our College and Career Coordinator, Aaron Garrett or your child's counselor. Seniors should continue to check the scholarship information on Naviance and should always check their student email accounts for information on scholarships. Seniors should also go on line to the financial aid link at their chosen college or university to access additional opportunities that may be available there.

Congratulations are in order for two of City's outstanding school counselors, **Linda Meyer and Rhonda LaMarr**. Linda has been recognized by the College Board as an outstanding high school counselor. Rhonda LaMarr was named Indiana's Secondary Counselor of the Year by the Indiana School Counseling Association last fall. We are so proud of these amazing school counselors and so appreciative of their hard work and care for our MCHS students and families.

MCHS

Wolves

Wire

From the Treasurer's Office

Parent/Guardians:

New for MCHS...Online payments now can be made through Parent Access for your current year book rental!

2nd semester Book Rental Statements have been mailed out. Check, cash, or money order payments can be made at the treasurer office. If you qualified for textbook assistance, you ARE responsible for the supplies fees on your statement.

All seniors have received a letter of any outstanding textbook fees from prior years. Please be sure to pay your fees (past and present) as soon as possible.

If parents have any questions they may call the treasurer at 219-873-2044, ext4305.

Nurse's Desk

VACCINATION CHANGES: ALL students will be required to have two Hepatitis A vaccinations with the beginning of the **2020-2021 school year**. This is a new mandatory requirement by the State of Indiana. If you are unsure of your student vaccination status please check with your doctor or call the nurses office at 219-873-2044 ext. 4509.

We are still in flu season, the best deterrent to stop the spread of the flu is frequent hand washing. If your student is running a fever or vomiting please keep them home for 24 hours after these symptoms have stopped to prevent exposing other students and staff to illness.

MCHS

Open Door

Open Door Adolescent Health Center
Michigan City High School
8466 W. Pals Road □ Michigan City, IN 46360
(219) 873-2082 Ext. 4545 FAX: (219) 873-2211

CARE CLOSET UPDATE

In January of 2019, Michigan City High School and the Open Door Adolescent Health Center began the "Care Closet." The Care Closet was established to meet the needs of Michigan City High School students that were in need of hygiene products such as shampoo, deodorant, toothpaste, soap, and/or other similar types of products. With the help of Community Businesses and Partnerships, along with teachers, parents, and other donors the Care Closet was quickly stocked. During the 1st semester of the 2019-2020 school year, 88 request were filled with over 500 products distributed. Students are able to confidentially request products by ordering on their chromebooks. They are able to assign their order a 4 digit code and choose one of three locations to pick up their order with 48 hours or sooner. This service has been well received and very much appreciated by our students. Thanks to all that made this project so successful!

2nd Semester WISH LIST

Hairbrushes / Combs
Mouthwash
Lotion – Body and Face (neutral for men or women)
Body Spray / Perfume (new or used)
Deodorant

**ALL DONATIONS CAN BE DROPPED OFF IN THE
MAIN OFFICE AT MCHS IN THE CARE CLOSET BOX**

**Special Note: Uniform Donation should go to
Mrs. Puchalski, Ass't Principal**

Wolves

Wire

MCHS CARE CLOSET

MCHS

Wolves

Wire

Students of the Month

LEADERS OF THE PACK - JANUARY

Practice Respect
Attend & Achieve
College & Career Ready
Keep Working

Art Department - Zuzana Liskova
Business Department - Mondrella Glenn
English Department - Grant Wyness
FACS Department - Kenya Dilworth
JROTC - Mary Willis
Math Department - Antriana Flowers
Music Department - Kayla Campbell
PE/Health Department - Alyssa Lee
Science Department - Caden Glenn
Social Studies Department - Nicholas Gushrowski
Student Support Services Dept. - Austin Norrick
Tech.Ed./Voc.Ed. - Reagan Hendricks
World Languages Department - Jessica Creal

MCHS

Physical Education and Health Department

Greetings from the Physical Education and Health Department! We are moving right along and it seems like the year has flown by! We are already going into the 4th quarter.

In PE class, students are finishing up the third grading period. We have had a lot of activity days. We will be starting our second rotation of swimming as the final quarter arrives. We will also be participating in units such as Badminton, Tennis, and hopefully if time allows, pickleball.

In the weight room, students are continuing their workouts. Students are participating in circuits performing quality work as the days continue to wind down.

In health class, students have finished up with CPR and starting nutrition. Students in health are learning valuable lifelong skills on lifesaving and how to eat properly.

Go Wolves!

Wolves

Wire

MCHS

Wolves

Wire

Music Department

On Saturday, February 1, 2020, twenty-nine (29) students from the Michigan City High School Choral department competed at the ISSMA Solo and Ensemble District Competition held at Valparaiso High School.

Freshman Kyla Mashburn received a **Bronze** for her vocal solo. The following students received **Silver** for their vocal solos: Em-maleah Rosales (sophomore), Emily Cavin (junior), Chanay Hammond (junior), Xavier Kiner (junior), Michael Lakin (junior), Madison Whittenburg (junior), Abigail Evans (senior), Savannah Lowe (senior), and Felicia Skelton (senior).

The following students received **Gold** for their vocal solos: Kirsten Carlson (freshman), Bella Garcia (freshman), Makalinn Jenks (freshman), Jasmine Berndt (sophomore), Isabelle Eaton (sophomore), Savannah Holley (sophomore), Delaina Adams (junior), Gwen Sardon (junior), Raven Stansil (junior), and Rachel Sutor (junior). Senior Parker Gouge received a **Gold** for his piano solo. Delaina Adams, Isabelle Eaton, Gwen Sardon, and Savannah Holley advance to the ISSMA State Solo and Ensemble Competition on February 22, 2020, because they received a Gold rating in Division I of the competition.

The small men's ensemble composed of Jimmie Cooper (junior), Blake Barnes (freshman), Michael Lakin (junior), Aidan Pedroza (freshman), Tyrone Jones (sophomore), and Jed Ottersen (senior) received a **Gold** rating at the contest.

The small women's ensemble composed of Kate Attar (sophomore), Janya Gill (sophomore), and Kirsten Carlson (freshman) received a **Gold** rating at the contest.

The small women's ensemble composed of Hyelin Yoon (freshman), Gwen Sardon (junior) and Isabelle Eaton (sophomore) receive a **Gold** rating at the contest.

The small women's ensemble composed of Savannah Holley (sophomore), Delaina Adams (junior), Raven Stansil (junior), Gwen Sardon (junior), Isabelle Eaton (sophomore) and Chanay Hammond (junior) received a **Gold** rating at the contest. Because they performed in Group I, these ladies will be performing at the State ISSMA contest on February 22.

The large mixed ensemble composed of Felicia Skelton (senior), Delaina Adams (junior), Raven Stansil (junior), Gwen Sardon (junior), Isabelle Eaton (sophomore), Michael Lakin (junior), Jimmie Cooper (junior), Aidan Pedroza (freshman), and Jed Ottersen (senior) received a **Gold** rating at the contest. Because they performed in Group I, this ensemble will be performing at the State ISSMA contest on February 22.

Congratulations to all of these Choral students! Your hard work and dedication paid off!

On Saturday, February 8, MCHS band students traveled to Kankakee Valley Middle School in Wheatfield, Indiana to participate in the ISSMA District Solo and Ensemble Contest. The band students received 11 Gold Ratings, 1 Silver, and 1 Bronze. Nine (9) of the 11 Golds were performed in the Group 1 Division, which allows them to perform at the State Solo and Ensemble Festival in Indianapolis on February 29th. The following students qualified for state: Anna-Lisse Lenard, Adam Howard, Korah DeLeon, Kris

MCHS

Wolves

Wire

Swanson, Mia Taylor, Erica Galindo, William Mansfield, Jocelyn Romero, and Kyra Krachinski.

Congratulations to all of these Band students! Your hard work and dedication paid off!

On Saturday, February 22, eleven (11) high school choral students traveled to Perry Meridian High School in Indianapolis to compete at the ISSMA State Solo and Ensemble Competition. Isabelle Eaton (sophomore), Savannah Holley (sophomore), Gwyneth Sardon (junior) and Delaina Adams (junior) all received **Gold** ratings for their vocal solos. Savannah Holley received a **perfect score** and earned a **Gold "With Distinction"** and Delaina Adams also received a **Gold "With Distinction"**. The small ensemble composed of Savannah Holley, Delaina Adams, Raven Stansil (junior), Gwyneth Sardon, Isabelle Eaton and Chanay Hammond (junior) received a **Gold** rating at the contest. Finally, the large ensemble composed of Delaina Adams, Felicia Skelton (senior), Raven Stansil, Gwyneth Sardon, Isabelle Eaton, Michael Lakin (junior), Jimmie Cooper (junior), Aidan Pedroza (freshman), and Jed Ottersen (senior) received a **Gold** rating at the contest. Congratulations to all the choir students! Your hard work and dedication paid off and we are very proud of your accomplishments.

The Choral and Band departments will be presenting three concerts during the month of March. **Classics Night I** will take place on Tuesday, March 3, 2020, at 7 pm in the high school auditorium. This concert will feature all of the high school bands: Concert Band, Symphonic Band, and Wind Ensemble. **Classics Night II** will take place on Thursday, March 5, 2020 at 7 pm in the high school auditorium. This concert will feature all of the high school choral groups: Beginning Boys and Girls Choirs, Concert Choir, Treble Chorale and City Singers. **Swing Night** will take place on Wednesday, March 18, 2020, at 7 pm in the high school auditorium. This concert will feature the Treble Chorale, Jazz Band and City Singers. Admission to all of these concerts is free and open to the public. Please come on out to hear some great music from all of our band and choral groups.

The music department is currently selling their SUPER SAVING CARDS. For \$10 the purchaser receives discounts at many local restaurants and stores throughout Michigan City and LaPorte for an entire year. Please see a member of the choir or band department to purchase your card. If you have any questions, you can contact Frank Gast (High School Band Director) at 873-2044 x4550.

MCHS

Wolves

Wire

Chanay Hammond, Raven Stansil, Michael Lakin, Jed Ottersen, Savannah Holley, Jimmie Cooper, Felicia Skelton, Isabelle Eaton, Aidan Pedroza, Gwyneth Sardon, and Delaina Adams at the **ISSMA State Solo and Ensemble Competition.**

Student Support Services

Thanks to the Unity Foundation the Innovative Grants for Teachers the Coffee Cart was able to get off the ground and running. Our Student Support Service Department is fortunate to bring this idea to MCHS. For only 1.00 dollar students and staff have access to coffee and coco. Ms. Tarra Jones and Ms. Wojo as well as the students have had an awesome start!

A special thank you to Ms. Handley and Mr. Goebel for being our first classes to implement the coffee cart.

WAY TO GO MCHS Student Support Service!

MCHS

Wolves

Wire

World Languages

Japanese Olympiad of Indiana is a day-long academic tournament for high school students of Japanese all over the state of Indiana, held once a year. This year's tournament was held Saturday the 22nd at IUPUI, with 9 schools and at least 100 students participating, including Avon, Bloomington North, Chesterton, Elkhart Central, Highland, Indiana Academy, City, and Warren Central,

In the competition, there are separate competitions for Level 2, 3 and 4 students, depending on how many years of Japanese the students have studied. They compete in a playoff against all other schools at the same level with only the top 3 scoring teams advancing to the final. The competition is judged by Japanese professors, all of whom are native speakers from IU, IUPUI, Ball State, Purdue, DePauw, and Earlham College. It is nerve-wracking for the students to speak in front of them!

At level 3, the team of Erica Galindo, Mia Taylor, and Linda Will took 2nd in the state! After qualifying for the finals, they had a strong finish, placing ahead of Bloomington North, and just behind Chesterton.

The level 4 team of Robert Lermon, Parker Gouge, and Megan Steinhiser also took 2nd! They placed ahead of Bloomington North, and just behind Elkhart (by about a question and a half!). Robert Lemon also placed 2nd the previous year at Level 3, and all 3 of these students are 3 year veterans of the competitions who have had strong careers.

City also fielded a pair of Level 2 teams that had strong showings in the preliminary round, with one team being Jonathan Creal, Owen Wilson, and Alyssa Walters, and the other being Brooklyn Fugate, Allison Wilson, and Orion Bennett.

During the competition, competitors and spectators alike had the chance to learn about and enjoy various aspects of Japanese culture, this year notably Shakuhachi, a traditional flute that is becoming increasingly rare to hear. There was also a traditional tea ceremony, in which City students participated, and a demonstration of Japanese swordsmanship (kendo) by the Purdue Kendo Club.

Sponsored by The East Asian Studies Center of IU, the Association of Indiana Teachers of Japanese (AITJ), the Consulate General of Japan of Chicago, and the Purdue University School of Language and Cultures, competitors had the opportunity to meet with other students of Japanese from around the state, take part in cultural demonstrations, including tea ceremony, the shakuhachi flute, and kendo (Japanese swordsmanship). A new feature this year was the opportunity for students to gather information about Japanese studies at several different colleges around the state, including IU, IUPUI, Notre Dame, Earlham, DePauw, and meet with representatives of Ball State and Purdue.

Tsugawa Sensei is proud of all our competitors and finalists, and want to encourage all Wolves, regardless what their sport or skill, to take pride in what they do.

MCHS

When we work hard for our goals, we are as good as any students in the state! All is possible, but it must be worked for, and these students certainly did!

This years competitors, with Owen Hill, Jonathan Creal, Alyssa Walters, Brooklyn Fugate, Allison Wilson, and Orion Bennett in the front row. Second row is Parker Gouge, Robert Lemon, and Megan Steinhiser (Level 4 team), and Mia Taylor, Erica Galindo, and Linda Will (Level 3 team). Tsugawa Sensei is looming over them all in the back.

Wolves

Level 4 team receiving its awards with Tsutomu Shibata of the Chicago Japanese Consulate on the far left, and Allen Kidd Sensei of Muncie, the MC for the Japanese Olympiad.

Wire

The Level 3 team receiving their award, and this time the far left is Professor Guohe Zheng of Ball State.

MCHS

Wolves

Wire

GERMAN - submitted by Herr Illian

Students from Pfaffenhofen, Germany are preparing to come to Michigan City High School in April, and our students are getting prepared to travel there in June of 2020. The GAPP Exchange organized by Herr Ruth is one of the longest continuous GAPP Exchanges in the country! In the classrooms, Herr Illian and the students in AP German and German 1 are preparing themselves for the AP Exam and the German National Exams respectively.

GAPP

GERMANY

JUNE 2020

EXCHANGE

MCHS

Wolves

Wire

Art Department

On Monday February 17th the Visual Arts classes travelled to the South Bend Museum of Art to view the Scholastic Art Exhibition. This annual juried art competition features the best high school artwork from NW Indiana and SW Michigan. Gold Key winning artwork from the area is forwarded to New York to compete nationally.

JROTC

The Michigan City High School (MCHS) Marine Corps Junior Reserve Officer Training Corps (MCJROTC) military drill team finished third out of 13 schools at the Sectional meet held at Purdue University in West Lafayette on February 22nd. Cadet 1st Lieutenant Jessica Wilhelm commanded the Unarmed Regulation Platoon to a first place finish and Cadet Captain Bohdan Walker commanded the Armed Exhibition Platoon to a third place finish in their respective categories. Indianapolis Ben Davis HS (student population of approximately 3500) won the meet, with Portage HS (student population of approximately 2400) came in second. MCHS enrollment is approximately 1500. The 13 schools that competed were from Ohio, Indiana, Illinois and Iowa. The Purdue Navy/Marine ROTC ran the meet.

"This was a great experience for our cadets to come to this prestigious university and compete against some

MCHS

very good schools" said Senior Marine Instructor Major Tom McGrath. "Our kids competed hard, representing our school and program very well."

Master Sergeant Jeff Benak, the Marine Instructor, noted the dedication of the cadets in preparing for this meet. "The cadets really worked hard to get ready for this competition, coming in every morning for practice at 5:45 am. We just fell a little short in achieving our goal of qualifying for the National meet for the third consecutive year."

The cadets will start practicing for next year's drill season in the summer after returning from their

summer Leadership Camp in Wisconsin. They will also be sending 5 cadets to the National Drill Camp at Texas A&M University in College Station, TX. This, like all MCJROTC activities, are done at no cost to the cadets.

The cadets will have a busy March, supporting community and school events. Among those will be the Michigan City St. Patrick's Day Parade on March 7th and the Regional Boys Basketball Tournament on March 14th. The MCJHROTC physical fitness team of 6 males and 6 females will be training for a competition at Richwoods HS in Peoria, IL on April 6th.

Wolves

Wire

MCHS

Wolves

Wire

Social Studies Department

AP HUMAN GEOGRAPHY

What is AP Human Geography? AP Human Geography allows students to learn about world population issues, border disputes, and international relations. In addition, the course exposes students to economic theories and models as well as world religions and the origins and diffusion of languages. They study urban development, industrialization, and city planning. We want our students to explore the world and gain a spatial perspective on not only where things occur but why! Overall, AP Human Geography students explore topics ranging from farming to pandemic disease. Why take AP Human Geography? BECAUSE GEOGRAPHY IS EVERYTHING AND EVERYTHING IS GEOGRAPHY. In today's post-9/11 world, what course could be more relevant and important than AP Human Geography? Given the course content and ideas, and the connective power of geographic thinking, AP Human Geography is a course that opens the world up to our students!

MCHS

Wolves

Wire

Anime Club

The MCHS Anime Club went to the NorthWest Indiana Comic-Con on February 15th. We had many of our students compete in the teen cosplay contest. This is a great event for our students to talk to artists and other vendors about anime, comics, learn new skills and much more.

LOVE ANIME? YOU'VE COME TO THE RIGHT PLACE!

MCHS

Wolves

Wire

Black History Month

Congratulations to **Lilliah Moyer, Xavier Kiser, Jonathan Creal, and Zariah Peterson** who won top awards in the **2020 Michigan City Human Rights Commission Black History Month Contest!** (They are pictured here at the City Hall awards program with Commissioner Marty Corley and Mayor Duane Parry.)

Congratulations!

MCHS

Wolves

Wire

Winter Ball

February 15th was a big evening for the students at the high school. The annual **Winter Ball** took place at historic Barker Hall. Laure Poulin, representing the great Yearbook Publication, and friends put on a great dance for the students. The students had a great time dancing, talking, and were really well behaved. The Candy Bar was a candy lover's dream. Several students commented that "The Mop Dance" was the highlight of the evening. It was a great evening for all who attended and thanks to all the people who made it possible.

MCHS

Wolves

Wire

Improv Club

The **Improv Club** had their first show of the year on February 18th in the LGI room. The cast of nine did an outstanding job as told by the audiences' laughs. Many hours of hard work paid off for the troupe of improvisers. Let's introduce them, **Savannah, Veronica, Michael, Mr. Glenn, Shelley, Kaylee, Declan, Kelly, and Carter**. Their next show will be a St. Patrick's Day production. Be there, we are still keeping your costs low, admission for this special event is still free! So please no excuses

WHERE COMEDY BEGINS...

MCHS

Wolves

Wire

A journey
worth
remembering

BUY A YEARBOOK

Time is running out to
purchase a 2019-2020
yearbook for only 65.00!

Price increases to \$70.00 March 16th!

*Click on the link below, or pick up an order form
outside A102.*

SAVE THE MEMORIES

<http://jostensyearbooks.com/?REF=A02161760>

**ORDER YOUR
YEARBOOK
TODAY!**

MCHS

Wolves

Wire

We've Got Talent!

Here are two photos painted by students in Mr. Stahl's classroom. **Nina Puetzer** created a breathtaking and thought provoking painting during the past few months. While fellow student and friend of Nina, **Emily Skivers-Wozniak** painted the surreal painting of an Eye surrounded by Clouds.

MCHS

Wolves

Wire

Ella Brajcki added her hand to the art, with her stunning image of the working brain.

Way to Go!

Congratulations to **Aaron Garrett, K-12 College & Career Coordinator**, on being presented the "I Rise" Award from the Indiana Black Expo Michigan City Chapter. This was awarded on Friday, February 28, as part of Black History Month. He was nominated by Michigan City Area Schools Board President, Mr. Marty Corley.

The award states: "Aaron Garrett, is recognized as a future leader through his engaging and exceptional growth in contributions to his profession and his increased levels of leadership responsibility."

Pictured at the right are **Patricia Harris**, President of Indiana Black Expo, Inc., **Aaron Garrett** and **Mr. Marty Corley**.

Congratulations!

MCHS

Wolves

Wire

Dates to Remember

03/05	Classics Night II (Music Dept.)
03/06	End of Grading Period #3
03/08	Daylight Savings Time Begins
03/12	Parent/Teacher Conferences - 2:30-5:30 pm
03/12	Wolf Pack Roundup - 5:30-6:30 pm
03/14	SAT Testing
03/17	Improv Club Performance - 7:00 p.m.
03/18	Swing Night - 7:00 pm (Music Dept.)
03/21	Master Gardeners Show - 8:00-4 pm
03/24	Sports Awards - 6:30 pm
04/04	ACT Testing
04/06-04/10	Spring Break (no school)
04/14	Improv Club Performance - 7:00 p.m.
04/16	German Club Bavarian Evening
04/21	Red Cross Blood Drive
04/24	Spring Theatre Performance - 7:00 p.m.
04/25	Spring Theatre Performance - 7:00 p.m.
04/26	Spring Theatre Performance - 2:00 p.m.

MCHS

MCHS

MC RAFFLE

Tickets are \$20

Chance to win:

1 - \$1000 prize

2 - \$500 prizes

2 - \$250 prizes

5 - \$100 prizes

Drawing to be held May 20, 2020

Wolves Baseball-VS-Valpo

(Drawing to be held in Heritage Hall if raining)

Winner need not be present to win.

ALL PROCEEDS BENEFIT

MCHS ATHLETICS

CONTACT THE ATHLETIC DEPARTMENT FOR

TICKETS (219) 873-2043

#ONECITYONEPACK

Wolves

Wire

