

PARISH PROFILE 2020-2021

ADMINISTRATION

Dave Monaco

Head of School

Michelle Lyon

Associate Head of School

Andrew Jennings

Head of Upper School

Marc Addington

*Assistant Head of Upper School
for Academics*

CENTER FOR COLLEGE AND LIFE PLANNING

Langston Ross

Counselor

lross@parish.org

972.852.8790

Sam Suchala

Counselor

ssuchala@parish.org

972.852.8793

Ingrid Torres

Counselor

itorres@parish.org

972.852.8793

Accreditations/ Memberships

ISAS, SAES

NAIS, NAES, ACCIS,

TACAC, NACAC

College Board

4101 Sigma Road

Dallas, Texas 75244

phone: 972.239.8011

fax: 972.852.8792

CEEB CODE 442368


www.parish.org

OUR MISSION

Inspired by our values of Wisdom, Honor and Service, Parish Episcopal School's inclusive Episcopal community guides young people to become creative learners and bold leaders prepared to impact our complex global society.

ABOUT US

Parish Episcopal School believes that embracing our inclusive community facilitates our social, spiritual and intellectual growth, and drives excellence in teaching and learning. We empower our students to be authentic and prepare them to lead with knowledge of and respect for the rich variety of people and their points of view.


CLASS OF 2020


PARISH PROFILE 2020-2021

Academic Calendar

The year is divided into trimesters. Core classes are one year and earn one credit. Our first trimester grades are available in early January and should be considered for midyear grades.

Graduation Requirements

Subject	Credits
English	4
Mathematics	3
Social Studies	3
Science	3
Language	3
(must be from same language)	
Electives	2
Fine Arts	1
Religious Studies	1
PE/Athletics	1
Health	.33

Parish IMPACT

A program promoting habits of independence, personal responsibility, attentiveness, collaboration and tenacity. The habits are an integral part of daily education to establish confidence and develop a growth mindset.


In Addition

ParishBridge
60 hours of Community Service
Daily Chapel
Four-year Advisory Program

Discipline Statement

Students are governed by an honor code. Academic misconduct is handled by an Honor Council of students. The school reports disciplinary infractions that result in suspension or expulsion to colleges and other post high school programs.

CLASS OF 2021 GRADE POINT DISTRIBUTION BASED ON 98 STUDENTS


GRADING SCALE

LETTER	PERCENT	STANDARD	HONORS & DUAL CREDIT	AP
A+	97-100	4.3	4.7	5.0
A	93-96	4.0	4.3	4.7
A-	90-92	3.7	4.0	4.3
B+	87-89	3.3	3.7	4.0
B	83-86	3.0	3.3	3.7
B-	80-82	2.7	3.0	3.3
C+	77-79	2.3	2.7	3.0
C	73-76	2.0	2.3	2.7
C-	70-72	1.7	2.0	2.3
D+	67-69	1.3	1.7	2.0
D	63-66	1.0	1.3	1.7
D-	60-62	0.7	1.0	1.3
F	below 60	0.0	0.0	0.0

Rank and Transcript Notes

Parish does not rank our students.

The weighted cumulative GPA is calculated on a 4.0 scale and only Parish classes and selected Dual Credit Brookhaven College courses are included.

Middle School credit does not appear on the transcript.

A repeated course will appear on the transcript, but only the highest grade is calculated in the grade point average.

PANDEMIC RESPONSE

In March of 2020, Parish Episcopal returned from Spring Break to a full schedule of online classes. Credits and grades were assigned according to standard policy; no classes were offered pass/fail. At the end of the year, we altered the weight of the third trimester when it benefitted students. In those instances, the final trimester accounted for 20% of the final grade; the first and second trimesters were adjusted to 40% each. Typically, each trimester is worth one-third of the final grade; in a majority of cases, this held true in the spring of 2020.

CEEB AP RESULTS

Parish students must receive a recommendation to enroll. This year, we administered 349 tests in 18 courses.

NUMBER OF EXAMS	SCORE 3	SCORE 4	SCORE 5
349	81	74	98

SIGNATURE PROGRAMS

Academy of Global Studies

AGS offers selected students a tailored, four-year, research-oriented approach to global studies. AGS is a rigorous, outcomes-based academic program which complements both our AP and college preparatory paths. The experience is comprised of coursework, community service, co-curricular activities and a capstone project.

The Leadership Institute

The Leadership Institute requires selected students to participate in coursework (three trimester electives), self-reflection and observation by a mentor, and the completion of a LEAD project.

ParishSTEM

ParishSTEM integrates hands-on learning with unrivaled state of the art facilities to provide Parish graduates with the skills needed to become the next generation of innovative doctors, scientists, programmers, engineers and entrepreneurs. Parish is home to Texas' only high school NASA Human Exploration Rover Challenge (HERC) team!

ParishBridge

ParishBridge is a senior requirement where students design personalized curricula in their third trimester. Incorporating interdisciplinary learning with real-world applications, the program requires five weeks of blended learning, 25 to 50 hours of professional experience, an online course of their selection, and life readiness seminars hosted on campus.

TESTING CLASS OF 2020

ACT	MIDDLE 50%	MEAN
Composite	26-31	29
English	25-35	30
Math	26-31	28
Reading	26-34	30
Science	25-21	28
SAT	MIDDLE 50%	MEAN
Composite	1190-1375	1294
EBRW	590-685	642
Math	580-700	652

CLASS OF 2021 TESTING- As of August 1, only 50% of students were able to test.

PARISH PROFILE 2020-2021

PARISH LIFE ON CAMPUS

Campus life plays an invaluable role in the mental, physical and spiritual development of Parish students.


ACADEMICS

At Parish, we prepare our students for life beyond high school through a robust offering of coursework and student life events. As students progress through the Upper School, they are able to find and cultivate their individual interests and talents. Sports Medicine, Unmanned Aerial Vehicles, Environmental Science, Financial Literacy, and Bioethics & Bioengineering are just a few of the more than 120 courses students can explore. In the arts alone, we have 37 different courses, including jazz and rock ensembles, stagecraft, and Service through Theater (a collaboration with our community service program). These offerings, paired with our core curriculum, advisory experience, and signature programs, ensure that our students graduate with the knowledge and skills needed to thrive in our complex global society.

SERVICE

Parish empowers students to become globally-minded servant leaders by forging relationships within and outside our school community. The Upper School service experience commences with "Service Possibilities", designed to introduce freshmen to the wealth of opportunities within our school community. Sophomores serve in our "Local Causes and Beyond" benefitting agencies in the DFW area. Junior year prompts students to choose their service calling through "Servant Leadership" by completing a relationship with a local agency, or through a global outreach fundraiser. Seniors enhance their junior service project through "Extending Beyond".

INCLUSIVITY & BELONGING

Parish students are encouraged to navigate difficult issues through programming, curriculum and conversations while building and strengthening relationships with others. Our Parish Pathways platform provides a collection of unique learning experiences that promote civil dialogue & constructive action through our Affinity Groups, Student Diversity Leadership Council, annual Voices & Views Diversity Conference, interfaith chapel presentations, and Inclusive Community Family Dinners. Our goal is to create an inclusive school community where students from all backgrounds are respected, valued and have a sense of belonging. At Parish, we challenge our students to develop critical thinking skills to challenge bias and become advocates for diversity, equity and inclusion.

ATHLETICS

Baseball
Basketball
Cross Country
Field Hockey
Football
Golf
Lacrosse
Soccer
Softball
Swimming
Tennis
Track and Field
Volleyball
Cheerleading

PARISHarts CO-CURRICULAR

Drumline
Rosettes

Our Parish tenets serve as the framework for ParishLeads:

	WISDOM	HONOR	SERVICE
REFLECTION	Engage in self-reflection	Align words with actions	Act with empathy and compassion
PASSION	Discover your passion	Help others discover their passion	Empower the potential in others
RELATIONSHIPS	Foster relationships effectively	Value diversity	Share talents without expectation of reward
FORTITUDE	Create your own vision	Be courageous and resilient	Take risks and be accountable

ParishLeads

Based on the tenets Wisdom, Honor and Service, ParishLeads unites our community in a common understanding of what it means to be a person of impact. There are more than 48 clubs to participate in at Parish, but due to the pandemic this year only 18 will be active.

PARISH PROFILE 2020-2021

2020-2021 COURSE CATALOG

English

AP Language and Composition
AP Literature
Creative Writing I, II (.33)
Literary Magazine (.33)
English I, II, III
English II, Honors
English IV:
Females and Fairytales
Southern Gothic Literature
Science Fiction
Philosophy
(dual credit with Social Studies)

Math

Algebra I
Algebra II, Honors
Geometry (may earn Honors)
Trigonometry and Statistics
Precalculus, Honors, Advanced
Introduction to Calculus
with Statistics
AP Statistics
AP Calculus AB, BC
Multivariable Calculus
Financial Literacy (.33)
Problem Solving (.33)
Topics in Statistics (.33)
History and Math of
Monumental Architecture (.33)

Religious Studies

Bible and Western Culture (.33)
World Religions (.33)
Contemporary Religious Issues
(.33)

Science

Physics, Honors
Chemistry, Honors
Biology, Honors
Environmental Science
Anatomy and Physiology
Bioengineering and Bioethics
(may earn Honors)
AP Biology
AP Chemistry
AP Physics C: Mechanics
AP Psychology
Engineering (.33)
Advanced Engineering (.33)
Robotics and Automation (.33)
"Rover" - Engineering Design and
Problem Solving (.33)
CAD/CAM, Advanced (.33)
Unmanned Aerial Vehicles:
Operation and Application (.33)

World Language

Latin I, II, IV
Latin III, Honors
Latin IV, Honors
AP Latin
Spanish I, II, V
Spanish III, Honors
Spanish IV, Honors
Spanish Advanced Topics
AP Spanish Language
French I, II
French III, Honors
AP French Language

Social Studies

Global Cultures
World History, Honors
American Studies
AP US History
Government and Economics
AP European History
Ancient Philosophy (.33)
Modern Philosophy (.33)
Philosophy of Film (.33)
Military History (.33)
Race in American Society (.33)
African American History (.33)

Electives

Academy of Global Studies
AGS Seminar (.33), Research (.33)
Writing (.33), Capstone (.33)

Leadership Institute
Tactics of Leadership (.33)
Leadership for the 21st Century (.33)
Ethics and Psychology of Leadership
(.33)

Computer Science

AP Computer Science Principles
AP Computer Science A
Exploring Computer Science I, II, III (.33)
3D Modeling and Animation I, II, III (.33)
Coding for OOP

Arts

Visual Arts
Ceramics I, II (.33)
Drawing and Painting I, II (.33)
Printmaking I, II (.33)
Portfolio
AP Studio Art
Photography I, II, (.33) III (.67)
Yearbook (.33)

Music

Choir (.33)
Piano, Guitar (.33)
Jazz Band (.33)
Foundations of Music (.33)
Music Theory (.33)
AP Music Theory

Theatre

Public Speaking (.33)
Foundations of Theatre (.33)
Acting and Directing (.33)
Technical Theatre (.33)
Advanced Acting (.33)
Foundations of Film (.33)
Script to Screen (.67)
Musical Theater (.33)
Service through Theatre (.33)

Dance

Dance for Athletes (.33)
Dance I, II, (.33)
Dance III "Company"

MATRICULATION 2018-2020

AGNES SCOTT COLLEGE
THE UNIVERSITY OF ALABAMA
AMERICAN UNIVERSITY
ARIZONA STATE UNIVERSITY
THE UNIVERSITY OF ARIZONA
UNIVERSITY OF ARKANSAS
AUBURN UNIVERSITY
AUSTIN COLLEGE
BAYLOR UNIVERSITY
BELMONT UNIVERSITY
BERKLEE COLLEGE OF MUSIC
BERRY COLLEGE
BOSTON UNIVERSITY
BOWDOIN COLLEGE
UNIVERSITY OF BRITISH COLUMBIA
UNIVERSITY OF CALIFORNIA
AT SANTA CRUZ
CENTRE COLLEGE
UNIVERSITY OF CHICAGO
CLEMSON UNIVERSITY
COFFEYVILLE COLLEGE
UNIVERSITY OF COLORADO
COLORADO SCHOOL OF MINES
COLORADO STATE UNIVERSITY
CORNELL UNIVERSITY
DARTMOUTH COLLEGE
UNIVERSITY OF DENVER
DRURY UNIVERSITY
DUKE UNIVERSITY
ELON UNIVERSITY
EMERSON COLLEGE

UNIVERSITY OF FLORIDA
UNIVERSITY OF GEORGIA
GONZAGA UNIVERSITY
HARDIN-SIMMONS UNIVERSITY
HARVARD COLLEGE
HENDRIX COLLEGE
HILL COLLEGE
ILLINOIS WESLEYAN UNIVERSITY
INDIANA UNIVERSITY
JACOBS UNIVERSITY
UNIVERSITY OF KANSAS
KENYON COLLEGE
KILGORE COLLEGE
LETOURNEAU UNIVERSITY
LIPSCOMB UNIVERSITY
LOUISIANA STATE UNIVERSITY
LOYOLA MARYMOUNT UNIVERSITY
LOYOLA UNIVERSITY CHICAGO
UNIVERSITY OF MARY HARDIN-BAYLOR
MARYMOUNT MANHATTAN COLLEGE
UNIVERSITY OF MASSACHUSETTS
AT AMHERST
MCMURRY UNIVERSITY
UNIVERSITY OF MIAMI
MICHIGAN STATE UNIVERSITY
MIDDLEBURY COLLEGE
MILLSAPS COLLEGE
UNIVERSITY OF MISSISSIPPI
UNIVERSITY OF MISSOURI
UNIVERSITY OF NEVADA-RENO
NEW YORK UNIVERSITY
THE UNIVERSITY OF NORTH CAROLINA

UNIVERSITY OF NORTH TEXAS
NORTHEASTERN UNIVERSITY
UNIVERSITY OF NOTRE DAME
OKLAHOMA STATE UNIVERSITY
UNIVERSITY OF OKLAHOMA
OUACHITA BAPTIST UNIVERSITY
PENNSYLVANIA STATE UNIVERSITY
UNIVERSITY OF PENNSYLVANIA
UNIVERSITY OF PITTSBURGH
POMONA COLLEGE
PURDUE UNIVERSITY
UNIVERSITY OF REDLANDS
RHODE ISLAND SCHOOL OF DESIGN
RHODES COLLEGE
RICE UNIVERSITY
UNIVERSITY OF RICHMOND
ROCHESTER INSTITUTE OF
TECHNOLOGY
UNIVERSITY OF ROCHESTER
SACRED HEART UNIVERSITY
SAM HOUSTON STATE UNIVERSITY
SAN DIEGO STATE UNIVERSITY
SANTA CLARA UNIVERSITY
SCHOOL OF THE ART INSTITUTE
OF CHICAGO
UNIVERSITY OF THE SOUTH
UNIVERSITY OF SOUTH CAROLINA
UNIVERSITY OF SOUTHERN CALIFORNIA
SOUTHERN METHODIST UNIVERSITY
SOUTHWEST BAPTIST UNIVERSITY
SOUTHWESTERN UNIVERSITY
SAINT EDWARD'S UNIVERSITY

ST. JOHN'S UNIVERSITY
THE UNIVERSITY OF TAMPA
TEXAS A&M UNIVERSITY
TEXAS A&M UNIVERSITY, COMMERCE
TEXAS A&M UNIVERSITY, GALVESTON
TEXAS CHRISTIAN UNIVERSITY
TEXAS STATE UNIVERSITY
TEXAS TECH UNIVERSITY
THE UNIVERSITY OF TEXAS
AT ARLINGTON
THE UNIVERSITY OF TEXAS
THE UNIVERSITY OF TEXAS
AT DALLAS
THE NEW SCHOOL
TOCCOA FALLS COLLEGE
UNIVERSITY OF TOLEDO
TRINITY UNIVERSITY
TULANE UNIVERSITY OF LOUISIANA
UNIVERSITY OF TULSA
UNITED STATES AIR FORCE ACADEMY
UNIVERSITY OF OREGON
UNIVERSITY OF THE INCARNATE
WORD
UNIVERSITY OF UTAH
VILLANOVA UNIVERSITY
WAKE FOREST UNIVERSITY
WASHINGTON AND LEE UNIVERSITY
WASHINGTON STATE UNIVERSITY
WASHINGTON UNIVERSITY IN
ST LOUIS
WESTERN ILLINOIS UNIVERSITY
WILLIAM AND MARY
THE COLLEGE OF WOOSTER