

Wilson Spotlight

Issue 269

September 27, 2010

<http://www.pps.k12.or.us/schools/wilson/>

SUCCESSFUL SUMMER FOR WILSON ROWERS

Four Wilson High School students were members of a Rose City Rowing Club boat that **finished fifth in the country at the U.S. Rowing national championships** in June. These include **Kevin Hart** (graduated), **Michael Evans** (current senior), **Logan Pirkl** (current senior), and **Jonah George** (current junior). Later in the summer, Jonah participated in the Seattle Area Rowing camp and was in a boat that placed first in the U.S. Club National Championships in Tennessee. Logan and Michael attended the U.S. national team selection camp in Princeton, New Jersey. Michael was named to the team and raced for the U.S. in the pair (two person boat) in the World Championships held outside of Prague in the Czech Republic.

REMEMBERING WAYNE TWITCHELL WILSON'S BASEBALL MAJOR LEAGUER, OREGON HALL OF FAMER

We lost **Wayne Twitchell '66** who passed away from cancer on September 16, 2010. He was a big-league pitcher, storyteller, mentor, Major leaguer, and Oregon Hall of Famer from Wilson High. Wayne was 62. There was a Memorial Service on Saturday, September 25 in the Multnomah Presbyterian Church. If you were unable to attend, cards can be sent to the family at 5719 SW Brugger, Portland, Oregon, 97219. Wayne is survived by his wife Barbara and sons and Wilson graduates, Patrick '98 and Matthew '94. Mike Clopton, Wilson baseball coach was quoted in an article by Aaron Frentress as saying that Wayne Twitchell "was a great story teller. Very quiet and unassuming for a guy that had achieved what most kids wanted to. Giving instead of taking. He made the game real simple so the kids would understand it. He was very calming for the pitchers." As Dwight Jaynes posted in his blog, "We lost a great one last week". Click here to read more about this former star pitcher for Wilson High: [Portland Tribune](#) by Stephen Alexander; [The Oregonian](#) by Aaron Frentress; [Dwight Jaynes' blog](#).

PARENTLINK E-NEWSLETTER, HOW TO KEEP YOUR KIDS SAFE AND HEALTHY

Oregon Partnership's *ParentLink* e-newsletter is your guide to the resources and information to help you navigate through each phase in your child's development. Read about the ten tools to keep your children safe from alcohol and drugs; cellphone and texting safety for teens; and much more. Click here to read the latest issue: http://www.orpartnership.org/web/pdfs/op_parentlink.htm.

**

ALL SENIOR PARENTS

PTA Grad Night 2011 tickets are now on sale! Tickets are \$65. It is our goal that all graduates of the WHS Class of 2011 attend this event –scholarships are available. It is easy to register -- go to www.WilsonGradNight.com to download the forms. All forms/payment are due December 15, 2010. Registration questions contact Angela Duarte, aduarte@techweb.com.

SWEET GRAM

Support your WHS student during finals with "Sweet Grams of Encouragement" Send words of encouragement along with a sweet treat to any Wilson student or faculty member. Fill out Sweet Grams form indicating which quarters you would like your student to receive a Sweet Treat and return the WHS office. Grams are \$4 each or 4 for \$16.00. Please direct questions to Tkphillips6@gmail.com.

WILSON FOOTBALL SCORES

Click here to read how Wilson rolled to a 48-0 win last week: http://www.portlandtribune.com/sports/print_story.php?story_id=128539368199755900.

BOOK SALE

The Wilson PTA Grad Night Party Book Sale is collecting donations. We will be collecting any books, DVDs and CDs you would like to donate. We will have a collection bin in the main office through March. We would appreciate your support for this fund raising event which benefits the Wilson Grad Night Party.

GOT RUMMAGE?

Donate NOW to the Wilson 2011 PTA Grad Night RUMMAGE SALE. The sale will be held Friday and Saturday, November 5 and 6 in the Wilson cafeteria. Now is the time to clear your garage and closets of resalable clothing, house wares, home and patio furnishings and décor, athletic equipment....you name it! Donations in sacks, or small storage boxes, may be dropped off in the Wilson office anytime. You may bring larger items or large lots to the Cafeteria any Tuesday 1P-5P through November 2. If you have questions about donating, or if you need help with delivery, call Nancy at 503.804.0336, or write nak@havenet.com.

WHS PARENT COMMUNITY NETWORK

Do you own a business or work for a local company? This year the WHS Student Directory will offer advertising space for businesses affiliated with Wilson families. The Student Directory is a great way to market your business. The cost is \$25 for a business listing, \$65 for a business card ad. Contact Karen Russell (karenrussell@mac.com) to place your ad.

JOIN WILSON PTA

Dues are \$25 for an individual, \$40 for a couple. Join the more than 250 parents and teachers who have already become PTA members this year, and help us reach our membership goal of 350. Receive one free Student Directory with your membership. Find a membership form in your student's registration packet, or on the WHS website under "Parents/Community."

WILSON PTA TOP VOLUNTEER NEEDS

- Front Office Support, Homework Help: Times available before, during, and after school. Get to know staff, work one-on-one with students.
- Plant Sale Coordinator: A great Spring fundraiser, needs a team to make it happen.
- Career Pathways Fair Coordinator: Do you have an interest in science? business? the health professions? The Career Pathways Fair brings together professionals from the community to share their interests and experience with Wilson students exploring careers. Contact David Dacklin (DacklinD@aol.com) to volunteer or for more information.

STILL NEED YOUR PURSES ... BENEFIT FOR WILSON MUSIC PROGRAMS

We are collecting **new and gently used purses and handbags** until **November 5** for the upcoming fundraiser for the Wilson Music Programs. Questions, email Linda Doyle at Lsdoyle@earthlink.net or call Jaci Evans at 503-502-7612. New or gently used purse/handbags can be dropped off at these donation locations: at **Paloma Clothing** in Hillsdale OR **Wilson HS**, front office with Erica Meyers OR **Switch Clothing** in Multnomah Village (bring your purse to Switch and receive a 20% off Switch coupon) OR **Sip D'Vine Wineshop** in Multnomah Village. Mark your calendars for big blow-out purse sale on Sunday, November 14 from 1:00 to 4:00pm at O'Connors @ The Vault in Multnomah.

NOMINATE WILSON FOR KPTV CHANNEL 12 HIGH SCHOOL SPOTLIGHT

FOX 12 is looking for unique stories about high school life to be featured in their weekly High School Spotlight segment, airing on Friday night. It could be a new spin on an old tradition, an inspirational person or anything that gives them a unique perspective on life at Wilson. To nominate Wilson, please fill out and submit the form: <http://www.kptv.com/highschoolspotlight/index.html>.

MATH RESOURCE ROOM AT WILSON

The new Math Resource Room will be opening up in Room 25 starting September 22nd. Students with study hall may come down to Room 25 with a pass from their study hall teacher to get help on math assignments periods 1, 2, 4 and 6. We are also looking for responsible Peer Tutors (Pre-Calc and up) to staff the Math Resource Room. Nice thing to have on a college app! See Mr. Bartlo, Mr. Sahler or your counselor for details.

TEEN LOUNGE AND HOMEWORK CENTER @ HILLSDALE LIBRARY

Students, use library computers, get homework help, or just do your homework and listen to music at the Teen Lounge and Homework Center at the Hillsdale Library. For teens in grades 6-12. Thursdays beginning September 15 from 3-5:00pm.

HELP CHEER WIN \$\$\$... DOESN'T COST YOU ANYTHING

The Wilson Varsity Cheer Squad was invited to compete to win fundraising dollars just by getting people to vote for them to be the best commercial for Landmark Ford's new Fiesta ad campaign. "This one doesn't cost anything," adds Wilson parent and graduate Maureen Lawson '78. "Landmark will give us the money if we win! You don't even have to watch all the ads to vote for Wilson Cheer. You do have to scroll down to the bottom of the choices to find them, though! Please vote everyday, once from every computer you have access to or test drive a Ford Fiesta at Landmark for a bonus ten points (be sure to pick Wilson Cheer). It could mean \$1,500 to pay for our squad to go to National competition. We're the #1 State squad for three years in a row!" Voting continues until the end of September, so click on this link and vote every day for Wilson Cheer: <http://www.landmarkford.com/fiesta-voting.htm>.

WILSON FOUNDATION WORKS TO SUPPORT OUR STUDENTS AND TEACHERS

The Wilson Foundation has set a goal to raise \$100,000 this year to retain teaching positions and keep class sizes down. We are hoping for 100% participation by Wilson families. Your first opportunity to give will be at registration. Watch for "pledge month" in October and a kickoff evening with Wilson Foundation Ambassadors. Thanks for supporting our teachers and students. For more information, or to volunteer, please contact Lucy Brehm (lbrehm1@gmail.com) or Chris Dearth (dearth@pcez.com).

**

MEN'S LACROSSE FALL PICNIC, OCTOBER 3

The Men's Lacrosse Fall Picnic will be held on Oct. 3rd at Willamette Park. The picnic is for **all returning** and **new players**. Please contact Lynn Shrauger atshrauger8808@comcast.net.

★YOU ARE INVITED★ OCTOBER 6

Please join this year's WHS Benefit Auction co-chairs, Annie Bottinelli and Nancy Kurkinen, for food and refreshment and strategies on how to make this year's auction the best one ever! This "kick-off" planning meeting is at the Bottinelli home: 10035 SW Balmer Circle on WEDNESDAY, OCTOBER 6, 7PM. We want the success to be realized by all so please come and share your wit (a joke or two are always welcome), contribute your ideas, participate in the strategizing, get involved. It's how you can make a difference for not just your child but for "ALL" WHS students. Please email us at wauktion@pps.k12.or.us to say you are coming!

PLANNING FOR COLLEGE FOR PARENTS AND STUDENTS, GRADES 9-12 ... OCTOBER 12

Wilson College Information Night is Tuesday October 12th, 7pm. What do I need to know about applying to college? How do I apply for financial aid? What courses should my 9th-grader take next year to prepare for college admission? This is a great opportunity for parents and students to get these and other questions answered. Whether you are looking for an overview of what is to come or to gather information to help you and your student plan for attending college, this year's event has something for everyone. Speakers will address various aspects of navigating the college admissions process, college preparedness for students in grades 9 and up, as well as two-year college opportunities. Hope to see you there – Wilson Counselors.

BASEBALL BURGERSVILLE FUNDRAISER, OCTOBER 12, NOVEMBER 9

Burgerville has agreed to give the Wilson Baseball team 10% of all the business we bring into the **SW Allen & Scholls store** between 5:00-8:00pm on two more dates: **Tuesday, October 12**; and Tuesday, November 9 to help with the Spring Baseball Trip. Just show up and buy your food between **5:00-8:00pm and Wilson wins!**

HEADS UP 10TH & 11TH GRADE STUDENTS AND PARENTS/GUARDIANS, OCTOBER 13

October 13 is the PSAT/NMSQT®. The Oregon Department of Education provides the PSAT/NMSQT®, **free of charge, to all 10th graders** enrolled in a public school. Juniors are encouraged to register to take the test as well. **The cost for juniors is \$20.** Students on free or reduced lunch can register for \$5.

Wilson students will take the **PSAT/NMSQT® test on Wednesday, October 13, 2010 starting at 8:15am** (there will not be a late start) on this day). The purpose of the test is to give all students an opportunity to experience taking a college readiness test and to identify students who might benefit from advanced coursework. Even if your child has not yet decided to attend college, we urge you to see that he or she participates.

The PSAT/NMSQT® is a national standardized assessment measuring the critical reading, mathematics, and writing skills needed for higher education and careers after high school. By taking the PSAT/NMSQT® your child will have access to resources that will help prepare him/her for the future including:

- First-hand practice in preparing for the SAT.
- Receive feedback on your strengths and weaknesses on skills necessary for college study.
- Compare your performance on an admissions test with that of others applying to college.
- Enter the competition for scholarships from NMSC (grade 11 students only).
- Receive information from colleges when you check "yes" to Student Search Service.

Juniors: Even if you took the exam as a sophomore, we encourage you to register to take it this year as well. **11th grade students are eligible for the National Merit Qualifying Scholarship based on their PSAT scores.** Juniors can sign up by October 7, 2010 with the Bookkeeper for \$20. Students on free or reduced lunch can register for \$5. If this is a financial hardship, see Abby Menashe or Erica Meyer in the Main Office.

Please note that **10th graders are not eligible for the National Merit Qualifying Scholarships.**

All sophomores will receive the Official Student Guide to the PSAT/NMSQT in their English classes. Juniors will receive it when they register. It provides test taking help including sample tests and other valuable information. Please take time to review this Guide. For additional information, visit the PSAT web site <http://www.collegeboard.com/student/testing/psat/about.html> and <http://www.collegeboard.com/student/testing/psat/prep.html>.

STUDENT VOLUNTEERS NEEDED FOR MAPLEWOOD CARNIVAL, OCTOBER 15

The Maplewood carnival is coming up on October 15th, and we're looking for student volunteers to help with set-up, take-down, and of course, running booths. Students can earn Community Service hours by participating in this event (a little incentive). If any students are interested, please email Andrea Priest at: andrea@kjmaster.net for more info.

ARCHITECTURE CAREER DAY, OCTOBER 21

Architecture Career Day is coming! It is sponsored by ZGF Architects on Thursday, October 21, from 9:00am to 2:00pm. There are limited spots. If you are a junior or senior and interested in architecture, see your counselor for an application.

PARENTS OF FRESHMAN GIRLS, OCTOBER 21

Parents of Freshman Girls: A Raising Our Daughters study/discussion group is recruiting new parent members for the 2010-11 school year and possibly beyond. We will meet just three times this year--fall, winter & spring--and the 1st meeting is scheduled for Thursday, October 21st at 7 pm at the home of Francie Meyers. The topic for discussion will be "The Role of Parents of High School Students." For more information, call Francie at 503-291-1824 or e-mail fpmev66@msn.com.

WILSON HS BENEFIT AUCTION 2011, APRIL 16

The Wilson High School PTA is proud to present, The Wilson Hs Benefit Auction 2011. This year we'll be at the Mittleman Jewish Community Center on Saturday, April 16, 2011. Tickets are only \$45! Check your student's school registration packet for more information. Or, click here (<http://www.pps.k12.or.us/schools/wilson/files/AuctionFlyer-11.pdf>) to take advantage of the Back-to-School special and SAVE! Want to get involved? Write Annie and Nancy at wauction@pps.k12.or.us.

**

2010-2011 STATEMENTS ARTICLE SUBMISSION DEADLINES

If you would like to get an article including in the Statements newsletter, please submit articles to Kathy Kersey, Secretary to the Wilson Principal on the dates listed below.

<u>News articles due</u>	<u>E-Mail/mailing dates</u>
Monday, November 15, 2010 for Dec/Jan news.....	December 6, 2010
Monday, January 10, 2011 for Feb/Mar news.....	January 31, 2011
Monday, February 28, 2011 for April/May news.....	March 14, 2011
Monday, April 18, 2011 for June/July news.....	May 9, 2011
Monday, June 20, 2011 for Back-to School.....	July 11, 2011

WHS DAILY BULLETIN

Daily Bulletin Submissions has a change of email address. To email a submission for the Daily Bulletin, please use the new email address of: wilsonbulletin@yahoo.com.

HAVE GOOD NEWS TO REPORT IN THE SPOTLIGHT? Send the details to Linda Doyle at lsdoyle@earthlink.net.

PTA SCRIP ORDERS ... ORDER SCRIP NOW

Get your Scrip order in... If you would like to order Scrip, please email Martha at schulte@easystreet.net at 503-244-5072.

**

ATHLETIC SCHEDULE

All schedules subject to change! Check with the coaches and the players!

Monday, September 27, 2010

Men's Soccer JV2 vs. Cleveland @ Woodstock 4:15 Early release 2:50 No bus
Women's Soccer JV2 Newberg @ Gabriel Park 4:15 Early release 3:00 No bus

Tuesday, September 28, 2010

Men's Soccer Varsity Grant @ Wilson Stadium 7:00
Men's Soccer JV Grant @ Rieke 4:15
Women's Soccer Varsity @ Grant 4:15 Early release 2:45 No bus
Women's Soccer JV @ Rose City 4:15 Early release 2:45 No bus
Volleyball Jefferson @ Wilson 5:00/6:30

Wednesday, September 29, 2010

Women's JV2 Soccer @ Tualatin 4:00 Early release 2:30 No bus
Cross-Country Wilson Host @ Gabriel Park 4:00

Thursday, September 30, 2010

Men's Soccer Varsity Franklin @ Wilson Rieke 4:15
Men's Soccer JV Franklin @ Gabriel Park 4:15 Early release 2:55 Bus 3:10
Women's Soccer Varsity @ Franklin 4:15 Early release 2:45 No bus
Women's Soccer JV @ Franklin 4:15 Early release 2:45 No bus
Football JV Scappoose @ Wilson 6:00
Football Frosh Madison @ Wilson 4:00
Volleyball @ Benson 5:00/6:30 Bus 3:30

Friday, October 1, 2010

Football Varsity @ Madison 7:00 Bus 5:15

Saturday, October 2, 2010

Volleyball Varsity @ Oregon City 8:00 am
Volleyball JV Wilson Tourney 8:00 am

**

IS PORTLAND BALLET COMING TO YOUR SCHOOL?

The Portland Ballet, located in Hillsdale, will be bringing ballet outreach assemblies to Wilson area schools. To benefit arts education, we will have school assemblies with instruction, music, and dance. In October, we look forward to visiting Hayhurst and Markham School. If any other schools are interested in ballet outreach assemblies provided by the staff from The Portland Ballet, please contact Mary Esterline at 503-452-8448 or Michelle Davis at michelle@theportlandballet.org.

TURNING A STILL CAMERA INTO A MOVIE-MAKER PRESENTATION, OCTOBER 8

Shane Hurlbut, ASC will lead a 90 minute discussion about his 21 months in the field testing, pushing and delivering images that hold up on a 60? cinema screen. Get ready to accompany Shane on an exciting visual journey: jump out of a NightStalker helicopter, go under the Atlantic in an Ohio Class Nuclear Submarine, run on an op with an Elite Navy SEAL, travel around the world to show the scope and military might of the Marines, view the serenity of a wheat field at sunrise, and see the intimate life journey of one lonely Janitor. It will be an information packed evening filled with many funny stories. **This event is free to students with ID.** TIME: 6pm to 8pm. WHERE: Cine Rent West (www.cinerentwest.com). COST: \$20 - non-members; \$10 - OMPA, ASMP, PMPA, PPO, APA, Newspace, & AIGA members; **FREE for Students (must have ID at door)**. Registration: online registration required (www.ProPhotoSupply.com).

4 HOUR HANDS-ON DSLR INTENSIVE BOOTCAMP WORKSHOP, OCTOBER 9

Shane Hurlbut, ASC brings a mini HD/SLR BootCamp to Portland. Working with the Hurlbut Visuals Moviemaker, he will instruct how to turn this small little still camera into a movie-making machine. Tips, quirks, picture styles, shutter speed, camera motion, rolling shutter, and everything that he has learned shooting with this technology in the field for 21 months will all be discussed. You will review lighting techniques, choosing exposure settings, setting up a camera package, and discuss how and when to use specific rigs to increase speed. Bring your notebooks and cameras so that we can dive deep into menu settings and you can take pictures of rigs and configurations. It will be a dynamic learning environment with time for questions throughout the afternoon. WHEN: Saturday, October 9. TIME: 1pm to 5pm. WHERE: Cine Rent West (www.cinerentwest.com). COST: \$69 - non-members; \$49 - OMPA, ASMP, PMPA, PPO, APA, Newspace, & AIGA members. Registration: online registration required (www.ProPhotoSupply.com). Class is limited to 20 students! This is not free to students.

LOCAL FILM MAKER MATT MCCORMICK TEACHES FILM 101, STARTS WEDNESDAY

This fall at the School of Film, learn how to make films the DIY way with no budget and using the power of networking to find financing, all while maintaining creative control. Award-winning filmmaker Matt McCormick (THE SUBCONSCIOUS ART OF GRAFFITI REMOVAL and SOMEDAYS ARE BETTER THAN OTHERS) is teaching [Independent Film 101: The DIY Approach](#) at the NW Film Center's School of Film. Topics to be covered include: writing an effective prospectus and business plan; pitching to potential partners and investors; your legal responsibilities; finding financing; building a crew, casting actors, and finding locations; working with rental houses and post-production companies; researching and entering film festivals; and assessing your distribution options. Guest speakers will include directors, producers, and other film industry professionals with significant DIY chops. Open to filmmakers of all experience levels. WEDNESDAYS, SEP 29-DEC 1, 6:30-9 PM | 10 Sessions. Register online now at [Independent Film 101: The DIY Approach](#)

USA NETWORK CHARACTERS UNITE AWARDS TO RECOGNIZE COMMUNITY HEROES FIGHTING PREJUDICE AND DISCRIMINATION

USA Network has announced the launch of the Second Annual Characters Unite Awards as part of the cable network's Characters Unite community affairs campaign to address social injustices and bridge cultural divides. The awards were created to recognize extraordinary individuals who have made a significant and lasting difference through efforts to fight prejudice (age, race, ethnicity, gender, sexual orientation, disabilities) and to promote respect and acceptance. Nominees may, for example, be tackling teen bullying, advocating against hate crimes, promoting diversity, championing equal rights, or donating time or resources to give all people opportunities. This year, eight winners will be selected to each receive a grant of \$5,000 from USA Network to donate to his/her project or related nonprofit organization. The honorees and their work will also be featured on-air and at the Characters Unite Web site. Nominations consist of an essay describing the nominee's impact, influence, and character in fighting social injustice. Nominees must be permanent, legal U.S. residents who are 18 years of age or older. Self-nominations are accepted. Deadline: October 8, 2010. Complete program information and nomination guidelines are available at the Characters Unite Web site: <http://www.charactersunite.com/awards/>.

LOWE'S TOOLBOX FOR EDUCATION ACCEPTING APPLICATIONS FOR K-12 PUBLIC SCHOOL PROJECTS

Applications are being accepted for the Fall 2010 cycle of the Lowe's Charitable and Educational Foundation Toolbox for Education grant program. Through the program, Lowe's will donate a total of \$5 million to U.S. public schools and public school parent teacher groups at more than one thousand public schools. For the 2010-11 program, the Lowe's Charitable and Educational Foundation will focus on basic, one-time project needs. Any individual nonprofit public K-12 school or parent group associated with a nonprofit public K-12 school is eligible to apply. Parent groups (PTO, PTA, etc.) that are applying must have an independent tax ID number and official 501(c)(3) status from the IRS. Groups that do not have 501(c)(3) status should apply through their school. Applicant schools must be at least two years old. Preschools are not eligible. The program prioritizes funding requests that have a permanent impact such as facility enhancement (both indoor and outdoor) as well as landscaping/cleanup-type projects. Projects that encourage parent involvement and build stronger community spirit will be favored. Grants may be requested for amounts between \$2,000 and \$5,000. The deadline for submitting applications for this grant cycle is October 15, 2010. If 1,500 applications are received before the application deadline, however, the application process will be closed. Visit the Toolbox for Education Web site for complete application guidelines at: <http://www.toolboxforeducation.com/>.

**

ALUMNI NEWS ... Wilson High School Official Alumni website: <http://www.wilsonalumni.com/index.htm>.

ALUMNI CLASS REUNIONS ...To find out about upcoming Class Reunions go to: <http://www.wilsonalumni.com/reunions.htm>.

POSITIVE ALUMNI NEWS - Send the details to [Linda Doyle](#).

PPS ATHLETIC WEBSITE Daily WHS Sports Schedules at <http://www.pilathletics.com/>

PHONE NUMBERS Wilson High School 503-916-5280 ... Attendance 503-916-5294 .. Athletic Hotline 503-916-3689

WEATHER & EMERGENCY CLOSURE <http://www.pps.k12.or.us/schools/wilson/>

FACULTY/STAFF CONTACT INFORMATION - If you would like to contact faculty or staff at Wilson go to:

<http://www.pps.k12.or.us/schools/wilson/>

**

WHAT'S HAPPENING AT WILSON

all dates are subject to change; always check events for possible date/time changes
check with your counselor to confirm time, location, requirements for SAT and ACT test dates

For complete calendar listings, see official school calendar online at: <http://www.pps.k12.or.us/schools/wilson/>

OCTOBER

1 Football @ Madison
4-8 Homecoming Week
7 Homecoming Assembly 9:54am
7 Homecoming Dance
7 Football @ Jefferson
8 NO SCHOOL-State Inservice
11 Grad Night Planning 7pm Faculty Room
12 Site Council 3:30pm
12 College Info Night 7pm
13 PSAT/Explorer Testing
13 One Act Auditions 3:30pm
13 Boosters 6:30pm
13 Powder Puff Football 7pm
19 Senior Class Meeting - Graduation Ordering Materials Handed Out
19 NHS Induction 7pm
20 Picture Retakes 8:30am
22 Football, Franklin @ Wilson
27 Graduation Orders Due
27 Wilson Cluster ELL Parent Meeting 5:30pm
27 Performing & Visual Arts Fair @ PSU 7pm
27 WHS Cluster TAG Parent Meeting 7pm
28 Graduation Orders Due
28 Choir Fall Concert 7pm
29 5A Football Qualifying Round OSAA Playoffs TBA

NOVEMBER

5 NO SCHOOL Teacher Planning Day
8 Grad Night Planning 7pm
9 Site Council 3:30pm
10 Two Hour Late Opening
10 Boosters 6:30pm
11 Schools/Offices Closed
12 National College Fair @ Oregon Convention Center 9am
13 National College Fair @ Oregon Convention Center 1pm
14 In The BAG: Benefit for Wilson Music Programs, 1-4pm, O'Connors, Multnomah Village
16 Fall Sports Awards 7pm
17 Two Hour Late Opening
22 NO SCHOOL - Parent Teacher Conferences
23 NO SCHOOL - Parent Teacher Conferences
24 NO SCHOOL
25 NO SCHOOL
26 NO SCHOOL

JANUARY

25 Wilson PTA General Meeting 7pm Faculty Room

APRIL

TBA next Community Care Day, campus cleanup
16 Wilson HS Benefit Auction at Mittleman Jewish Community Center

JUNE

8 Grad Night Party following graduation ceremony

Principal Sue Brent (media contact) sbrent@pps.k12.or.us

For current and past issues of the Wilson Spotlight, see <http://www.pps.k12.or.us/schools/wilson/>. Tell a friend about the Wilson Spotlight and encourage them to sign up. To subscribe or unsubscribe or to send suggestions, contact Linda Doyle at lsdoyle@earthlink.net.

Portland Public Schools recognizes the diversity and worth of all individuals and groups and their roles in society. All individuals and groups shall be treated with fairness in all activities, programs and operations, without regard to age, color, creed, disability, marital status, national origin, race, religion, sex, or sexual orientation. Board of Education Policy 1.80.020-P. The Portland, Oregon School District is an equal opportunity educator and employer. Persons with disabilities or who are in need of additional accommodations in order to attend or participate in an event or program at Wilson High School should contact Maude Lamont, Curriculum VP, Telephone: 503-916-5280 e-mail: mlamont@pps.k12.or.us