

Wilson Spotlight

Issue 452

February 23, 2015

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

WILSON STUDENTS TAKE THE CHALLENGE

For more than 60 years, students across the country have taken up the challenge of one of the most prestigious math contests, The American Mathematics Competitions (AMC). This year the Wilson Math Department (organized by **Brian Sahler**, Wilson Math teacher) hosted the annual AMC on February 3rd. Thanks to the following Wilson teachers: **Thor Esbensen, Kent Dorsey, Alex Rabchuk, Brian Sahler, Jennifer Uppendahl, Chris Bartlo, Josh Winicki** and **Ranjani Krishnan**.

Over 85 students competed this year. Congratulations to the following Wilson Students:

Grade 12 Top Finishers

- 1 Toby Aldape
- 2 Jacob Apenes
- 3 Gabe Worman
- 4 Mitchell Schenk
- 5 Ibrahim Mohammed
- 6 Elric Wu
- 6 Hamzah Sawab
- 6 Jessica Peterson
- 9 Maddy Tomastik
- 10 David Anuta
- 10 Elizabeth Nguyen
- 11 Chris Horton

Grade 10 Top Finishers

- | | |
|---------------------|-------------------|
| 1 Eric Roe | 11 Gabrielle Cohn |
| 2 Ethan Holmgren | 11 Jake Makuch |
| 3 Elijah Moon | 15 Benji Spector |
| 3 Sagan Ghim | 16 Audrey Jenkins |
| 5 Alex White | 16 Simon Butson |
| 5 Steven Peterson | 16 Jordan Samuel |
| 7 Henry Bringenberg | 19 Nathan Jewell |
| 7 Quinland Thompson | 20 Craig Weeks |
| 7 Samantha Lesch | 20 Minhtam Tran |
| 10 Nate Dowling | 20 Zach Kauffman |
| 11 Eleanor Solomon | 20 Ben Haxby |
| 11 Eugene Munblit | |

THE TROJAN HORSE, ISSUE THREE

Click here to read Wilson's student magazine, The Trojan Horse, Issue Three:

http://issuu.com/whstrojanhorse/docs/issue_three_issuu/1

Interested in promoting your business in The Horse? Issues come out approximately once a month. Help support the Wilson Publications program and get your message out to the student body and Wilson community. With full color ads and affordable pricing, it's a deal that's hard to pass up. Prices are negotiable for businesses interested in multiple issue runs. Contact us if you have any questions at: khigbee@pps.net.

ROSE FESTIVAL COURT NEWS

Congratulations to the two WHS women who made it through the first round of interviews for the Rose Court. Please join **Lilyana Brodrick** and **Erica Ewton** at the Rose Festival Court Assembly on March 5th to hear our candidates give their speeches. The voting will happen right after the assembly. The crowning of the WHS Rose Court Princess will be Friday, March 13th at 3:30pm.

DIAMONDS ARE FOREVER – HELP WILSON BUILD FOR THE FUTURE

ROCK RAFFLE: One lucky winner will go home with a beautiful 1.08-carat princess-cut diamond valued at \$6,200. All proceeds to support the Wilson High School Foundation, which raises money for additional teachers at Wilson, reducing class sizes and increasing elective choices for every Wilson student. Every dollar counts towards enhancing the educational experience for students.

You can purchase your raffle ticket now \$100 per ticket. Thank you to Malka Diamonds & Jewelry for donating the diamond and Certificate of Appraisal. 200 tickets will be sold; **you do not need to be present to win**; the drawing will be held during the PTA WHS Auction on April 18, 2015. Buy your raffle ticket at:

http://www.pps.k12.or.us/schools/wilson/files/school-wilson/Rock_Raffle_Order_Form_final.pdf.

***WOMEN'S LACROSSE REGISTRATION- DEADLINE EXTENDED TO FEBRUARY 23**

Registration for the women's lacrosse team will occur via our website at www.wilsonlax.com. Interested players (new and returning) must create a user account and update their US Lax membership before registering for the 2015 season. Tryouts begin Monday, March 2nd.

***MEN'S LACROSSE MEETING, FEBRUARY 24**

Men's Lacrosse players meeting this Tuesday (2/24) in Coach MacDicken's room (232) @ Lunch. All potential players are welcome as well.

***LIKE POETRY AND PERFORMING, FEBRUARY 24**

Do you have a student who likes poetry and performing? Wilson will be having its Poetry Out Loud competition Tuesday, February 24th after school in the Library. Poetry Out Loud is a National Recitation Contest so the Wilson winner will proceed to the regionals on Saturday March 7th in Beaverton. Wilson's school competition will feature a prize for the First Place winner and light refreshments for everyone. Please have your interested students come and see me for the rules. Students need to pick poems from this website: www.poetryoutloud.org.

***CONSTITUTION TEAM RETURNS ... MEETING FEBRUARY 24 & 25**

Juniors and Sophomores! Constitution Team will be returning to Wilson next school year. With forecasting for the 2015-16 school year about to begin, interested students should attend one of two informational meetings to learn more about this unique and exciting Government/Economics class. An overview of the class and the "We The People" competition will be provided, so come on by with your questions or to discover more about the program. **Stop by room 127 on Tuesday, February 24th during lunch or on Wednesday, February 25th at 3:30pm.** Questions, contact Matt Campeau at: mcampeau@pps.net.

***SUPPORT WILSON BOOSTER CLUB ... IT'S EASY**

Do you shop at **Amazon**? Looking for a **FREE** way to support the **Wilson Booster Club**? **Amazon** now has a browser that dedicates **0.5%** of all of your qualifying purchases to the program of your choice with out costing you a dime. **AmazonSmile** has the same great products and prices as the regular **Amazon** site. Follow the link: <http://smile.amazon.com/ch/93-1039512> for all of your internet purchases today! Found your self on **AmazonSmile** with out the link? Choose **Trojan Booster Club** as the program/charity that will benefit from your purchases. **More revenue = More grants to Clubs/Groups at Wilson.**

***SAT AND PSAT TESTS HAVE CHANGED**

APRIL 7: registration deadline to turn in form for PRACTICE SAT/PSAT @ Wilson

April 10: PRACTICE SAT/PSAT test date @ 10:45am

Don't be left in the dust! PTA is now offering the NEW practice SAT/PSAT tests administered by Kaplan Ed. Svcs. Get a registration form from the main office, off the bulletin board in the front hall, off the Wilson Website under PTA, or a form can be emailed using the contact info below. Turn your **completed form with payment** (only \$18) in to the box in the main office **before Tuesday, April 7** and be at Wilson ready for testing by **10:45 on Friday, April 10 to start testing.** This is the perfect opportunity for your student (in any grade) to sample what it's like to take the SAT or PSAT. Most of the students that take this practice test say they improved their score when they take the test for real! This is a fundraiser for PTA. We keep 100% of the fee to fund programs right here at Wilson. Questions? Maureen 503- 703-3594 -or- grumpyswife925@gmail.com.

Parents: We need at least two volunteers to help out on testing day. Your student will get to take one test for free if you can volunteer as registrar. Please use the contact info above to lend your time.

TAKE THE SUCCESSFUL SCHOOLS SURVEY, closes FEB. 28

at: www.oregonskitchentable.org.

SHARE YOUR PPS BUDGET PRIORITIES

Participate in shaping the 2015-16 budget for Portland Public Schools. Beginning Monday, Feb. 23 through April 27, you will have 10 opportunities, in every high school cluster, to share your budget priorities. On Tuesday, March 31, Superintendent Carole Smith will present her proposed budget to the Portland School Board. The board is scheduled to vote on the budget in May. We need to hear from you. Please attend events that best fit your schedule. Click here for the details on the events and dates: <http://www.pps.k12.or.us/files/cipa/2-15-Budget-meetings-flier.pdf>.

RIGOROUS SUMMER OPPORTUNITY

The PLACE program is a highly recommended rigorous summer opportunity. Join students throughout the Portland Metro area as you explore and understand what urban planning is. PLACE gives you the opportunity to learn about how government, nonprofits, and the public operate to shape our communities while building writing, research, and leadership skills. PLACE is for high school students and recent high school graduates. To apply or for more information please visit: <http://catlingabel.finalsite.com/page.cfm?p=757>.

***DISTRICT-WIDE PTA PARENT EDUCATION NIGHT, MARCH 9**

Wilson High Library

6:30 - 8:00 PM Monday, March 9, 2015

Topic: Training for Parents of Students with IEPs

Presenters: FACT Oregon (Family and Community Together)

Parents of children receiving special education in high school need to understand how to prepare for their child's transition to adulthood. Please join us to talk about the following:

- Creating a vision for life after school
- The role of self-determination
- The role of the IEP
- How to access adult services in your community
- Guardianship

On Monday, March 9, from 6:30 – 8:00 PM, the Wilson High School PTA will be hosting a district-wide training for parents of students with IEPs who will also soon be transitioning out of high school. The training will be in the library, and it will be run by FACT (Family and Community Together) Oregon. Registrants will register directly with FACT Oregon. Questions should also be directed to them.

Here is a link to the flyer in English: <http://factoregon.org/wp-content/uploads/2014/11/Transition-to-Adulthood-March-9-2015-Wilson-PTA.pdf>. Here is a link to the flyer in Spanish: <http://factoregon.org/wp-content/uploads/2014/11/Transition-to-Adulthood-March-9-2015-Wilson-PTA-SPAN.pdf>. On the flyer, it asks parents to register. From the registration information, FACT assembles numbers and contacts, which they then use to remind parents about the training.

FACT will provide:

- interpretation for all languages if requested at registration
- materials for the training if needed in Spanish, Russian, and Vietnamese
- this training for free to families and any professionals that attend

Wilson will provide: the site, the presentation technology and light refreshments.

You can register for the March 9 training a couple of ways:

1. By going onto the FACT website and under Events and Trainings you will find a calendar if you click on the date there is a registration link that takes you straight to the registration page, this is also where you will find a copy of the flyers both in English and Spanish: <http://factoregon.org/calendar/> (FACT website with link to the flyer and registration)
2. On the flyer there is a live link that if you are able to access the flyer electronically you just click in the registration box where it says "Click Here" and it will take you directly to the registration page.
3. By calling the FACT and someone will assist you in registration. 503-786-6084
4. By emailing FACT registration at: registration@factoregon.org.

Here is a quick link for registration:

<https://www.thedatabank.com/dpg/394/personal2.asp?formid=meet&c=1632739>. Thank you very much. Carter Latendresse, Wilson High School PTA Parent Education Night Chair

Under *the* Big Top

Wilson High School PTA Auction
April 18th at 6pm

You are invited to attend the
[WHS PTA "Under the Big Top" Auction](#)
on April 18, 2015
at the Mittleman Jewish Center
6651 SW Capitol Hwy, Portland

BE A TABLE SPONSOR for an extra \$75. As a table sponsor, you will have a reserved premier table as well as your choice of which other registered guests may be seated at your table. 8 and 10-seat tables available for the same \$75 add-on price.
<https://wilsonhighschoolpta.schoolauction.net/2015/give>.

HAPPY HOUR SPONSORSHIP, JUST \$200. Individuals and businesses can sponsor the first part of the evening - Happy Hour is the silent auction portion of the event, and is a great opportunity for families or businesses that want to be listed as a sponsor in the catalog, the slide presentation and on signage during the silent auction. To sponsor the Hour Happy,
<https://wilsonhighschoolpta.schoolauction.net/2015/give>.

ROCK RAFFLE: One lucky winner will go home with a beautiful 1.08-carat princess-cut diamond valued at \$6,200. All proceeds to support the Wilson High School Foundation, which raises money for additional teachers at Wilson, reducing class sizes and increasing elective choices for every Wilson student. Every dollar counts towards enhancing the educational experience for students.

You can purchase your raffle ticket now \$100 per ticket. Thank you to Malka Diamonds & Jewelry for donating the diamond and Certificate of Appraisal. 200 tickets will be sold; **you do not need to be present to win**; the drawing will be held during the PTA WHS Auction on April 18, 2015. Buy your raffle ticket at:
http://www.pps.k12.or.us/schools/wilson/files/school-wilson/Rock_Raffle_Order_Form_final.pdf.

COACHING OPENINGS AT WILSON HIGH SCHOOL

1. Head Volleyball Coach
2. Head Boys Soccer Coach

Key points of the job description for Head Coach:

- Manage a successful grade 9-12 program, as well as provide direction for youth program.
- Assist in implementing an off-season program.
- Work with Athletic Director and Principal in carrying out duties as assigned.
- Maintain high ethical and professional standards.

Interested candidates should contact Mike Easton, A.D., at measton@pps.net; 503-916-5280, ext. 75236.

WILSON POETRY SLAM

Get ready for the Wilson Poetry Slam in April and possibly Verselandia on April 20th! FREE Slam Poetry Workshops and Open Mics: All workshops are downtown at the Literary Arts office, and you can attend more than one event. The dates are: Sat., Feb. 28th; and Sat., March 7th. For more information about who will be teaching each class, please go to the Library and pick up a flier.

VOLUNTEER WITH “SHARE YOUR CAREER”

Are you interested in sharing your career story with Wilson High School Students? We are looking for parents, friends, neighbors of Wilson families who could dedicate approximately one hour to share their employment journey, and how they got from high school graduation to where they are now. Volunteers will speak for about 20 minutes, and students will have a question and answer session afterwards. Please feel free to contact Kate Morgan (kmorgan@pps.net) with any questions or concerns. Interested parties should fill out this information page at:

<https://docs.google.com/forms/d/1g6Yd3hyEBjX6zBqI3pmagqsXMG7f1JX9UtK9LT2ykdl/viewform?c=0&w=1> and we will get back to you with more information about volunteer dates. Thank you for your interest in sharing your professional journey with Wilson High School Students!

****DATES TO REMEMBER**

WOMEN’S LACROSSE REGISTRATION- DEADLINE EXTENDED TO FEBRUARY 23

Registration for the women’s lacrosse team is now open. New this year, registration will occur via our website at www.wilsonlax.com. Interested players (new and returning) must create a user account and update their US Lax membership before registering for the 2015 season. Tryouts begin Monday, March 2nd.

MEN’S LACROSSE MEETING, FEBRUARY 24

Men’s Lacrosse players meeting this Tuesday (2/24) in Coach MacDicken’s room (232) @ Lunch. All potential players are welcome as well.

CONSTITUTION TEAM RETURNS ... MEETING FEBRUARY 24 & 25

Juniors and Sophomores! Constitution Team will be returning to Wilson next school year. With forecasting for the 2015-16 school year about to begin, interested students should attend one of two informational meetings to learn more about this unique and exciting Government/Economics class. An overview of the class and the “We The People” competition will be provided, so come on by with your questions or to discover more about the program. **Stop by room 127 on Tuesday, February 24th during lunch or on Wednesday, February 25th at 3:30pm.** Questions, contact Matt Campeau at: mcampeau@pps.net.

LIKE POETRY AND PERFORMING, FEBRUARY 24

Do you have a student who likes poetry and performing? Wilson will be having its Poetry Out Loud competition next Tuesday, February 24th after school in the Library. Poetry Out Loud is a National Recitation Contest so the Wilson winner will proceed to the regionals on Saturday March 7th in Beaverton. Wilson's school competition will feature a prize for the First Place winner and light refreshments for everyone. Please have your interested students come and see me for the rules. Students need to pick poems from this website: www.poetryoutloud.org.

YOUR HELP NEEDED AT PTA CLOTHING CLOSET, FEBRUARY 26

Do you love clothes – making sure some little body is dressed warm this school year? Come help us at the PTA Clothing Closet. We need a few volunteers on February 26th, from 9:30am - 1:30pm at Marshall High School, 3905 SE 91st, room B60. Help make a difference shopping with a young energetic student at the center or spend a little time organizing some of the amazing donations. No experience required, a smile and a willingness to help is all that is needed. Since 1964, the PTA Clothing Center has given age-appropriate clothing to children in Portland Public Schools. By caring for the basic needs of youth and allowing them to dress as their peers, the center encourages positive self-esteem, academic success and regular class attendance. In addition, a student aid fund provides money for shoes, eye exams, class materials and more. If you are interested in volunteering at the February 26th event, let me know: Bev Masters - BevMasters@UmpquaBank.com. Phone number (cell): 503-577-5254. Thanks for your support! Bev Masters, Wilson PTA Clothing Closet Chair

CALLING ALL ARTISTS, WRITERS & CREATIVE TEAM PLAYERS, MARCH 6

Then Wieden + Kennedy Career day is for you! As a full-service, creatively driven advertising agency, W+K have offices across the globe but employ amazing professionals here in Portland. Spend a morning behind the scenes with Creative Directors, Studio Design Specialists, PMs, Interactive Producers, Group Media Directors, and many creative writers. The career day will take place Friday, March 6th from 8:30- Noon. **Please See Mrs. Morgan in 221 to register.**

OUTDOOR SCHOOL, DEADLINE MARCH 11

Hello! Come out to this springs session of Outdoor School! Get a card from the office and turn it in by March 11th. Outdoor School is a great way to get involved and have fun teaching 6th graders about the outdoors! Contact seniors Maren Scribner or Gillian Bergmann for more info.

LOOKING FOR MOCK INTERVIEWERS, MARCH 17

The Portland Workforce Alliance is looking for 20 -25 more Mock Interviewers for the NW Youth Career Expo on March 17th. Volunteers must have strong interviewing experience and be able to engage successfully and happily with the students. There are three other roles we need 10-15 more volunteers: 1) student check in/line volunteers and 2) we need people to give presentations on resume and interview or 3) be in the room to answer student questions. If you are interested in volunteering, please contact Natalie Miller (PWA Board member) at 1-503-799-5362 or Natalie.Miller@LHH.com, Portland Workforce Alliance: <http://www.portlandworkforcealliance.org/>.

SUMMER CAMP STAFF POSITIONS, DEADLINE MARCH 30

Portland Parks and Recreation wants you!! Portland Parks is now hiring Summer Camp staff. Summer Camp staff positions organize, plan and lead a variety of camp activities including art, craft, music, performance science, games, nature and sports while supporting preschool and school-aged participants. Priority is given to applicants who apply by March 30th. To apply please visit: Portlandoregon.gov/parks/jobs or pick up a paper application from Mrs. Morgan in room 221.

FORECASTING PRESENTATIONS

Counselors will be delivering the forecasting presentation to 9th/10th/11th grade English classes on the Monday of each of the weeks listed below. Students will have until the following Friday to stop in and meet with their counselor for a brief face-to-face meeting to go over their selections. Counselors will only take forms that are completed and have been signed by a parent/guardian. Suggestions for appropriate times to see counselors are as follows: before school, after school, lunch, study hall, freshman seminar if allowed, or any free period.

We are looking forward to meeting with each student!

Juniors: February 23-27

Sophomores: March 2-6

Freshmen: March 9-13

CAREER IN BUSINESS, FEBRUARY 27 - MARCH 1

Are you interested in a career in business? Then Enterprise Academy is an opportunity for you! Enterprise Academy is a weekend long FREE business seminar where students will work in competitive teams to build their own business plans. The weekend will combine business simulations, team advisors, and motivational speakers to help guide them in the process. Over 80 students from high schools throughout the metropolitan area will come together on Friday, February 27th to Sunday, to March 1st at Camp Kuratli. This opportunity is open to mature high school students that maintain a 2.5 GPA. For more information and to apply visit:

www.rotarypdx.org. If you have any questions please feel free to see Mrs. Morgan in 221.

THE ONLY BAD PLAN IS NO PLAN

Our goal in the College Center this year is for all seniors to have a plan when they graduate. That plan can be a 4 year college degree, a 2 year associates degree, a community college certificate, a vocational certification, a gap year, the military, work, etc. To this end we are encouraging all undecided seniors to participate in Preview Days @PCC where students will learn about career-focused technical degrees, earning credits before transferring to a four-year university, and exploring all PCC options. Each PCC campus has a separate Preview date:

- Southeast Campus Friday, March 6 8:30 – 12:00
- Cascade Campus Friday, April 17 8:30 – 12:00
- Rock Creek Campus Friday, May 7 8:30 – 12:00

Register to attend these programs at: www.pcc.edu/preview.

The cost of 1 year @PCC is @\$4500 and they have terrific scholarship programs* for students. Please talk w/your senior about this option, if he/she is not yet sure about a direction after graduation. Our focus for the next few weeks is to contact seniors in this position and invite them to the College Center to look @options. We want to partner w/you and your student to ensure a smooth transition to a bright future after Wilson. Feel free to contact the volunteers in the Center if you have questions or concerns. ***Scholarship due date March 1st, FAFSA required.**

65th ANNUAL OREGON MODEL UNITED NATIONS SPRING CONFERENCE, APRIL 8-11

Members of Wilson's Model UN leave for Eugene on Wednesday, April 8th at 4:30pm and return Saturday, April 11th at 3:00pm. MUN is a simulation of the United Nations in which high school students participate as delegates on committees. Participants create political positions that reflect the real positions of their countries. This year's conference with over 1,000 students from 120 high schools from Oregon, Washington and Idaho will gather together to represent 158 countries and work together to pass resolutions.

GRAD NIGHT ELECTRONICS RECYCLING – SAVE YOUR STUFF AND DONATE APRIL 26

You know you'll get some fun new electronic gadgets over the holidays. Please **HOLD ON TO YOUR OLD STUFF** and donate them on April 26th to support a fun and safe Grad Night Party. For a small donation, we'll take all kinds of things off your hands and will see they get fully recycled! Partial list of items accepted include: cell phones, cameras and laptops to monitors, ink cartridges, printers, TVs, stereos, and even as large as washers, dryers and ovens! Questions? Contact Wendi Makuch at: jsmakuch@comcast.net.

IT'S BATTLE OF THE BOOKS SEASON

The Oregon Battle of the Books (OBOB) is under way! The book lists were announced in May. The battles begin around the state in February. Between now and then, students have a lot of reading to do. Multnomah County Library is happy to give support to OBOB teams by offering lots of copies of each title to our patrons. We have traditional print copies but also offer ebooks and audiobooks when they are available. You can find OBOB lists on our website, www.multcolib.org. From the front page, search OBOB 2015 to find lists organized by grade division and format (print, e-books, audiobooks). You can put books on hold or access digital copies from the lists. You can also talk to staff at any Multnomah County Library location. They will be happy to help you find the books your team needs to prepare for the 2015 Oregon Battle of the Books. Read on!

LINK FRED MEYER REWARD CARD TO WILSON

Like raising funds for your students' school without it coming out of your pocket? **Link your Rewards Card to Wilson HS PTA.** When you use your linked Rewards Card when shopping at Freddy's, you will be helping us earn a donation. If you do not have a Rewards Card, you can sign up for one at the Customer Service Desk of any Fred Meyer store. You will still get all the personal rewards Freddy's has always offered through their rewards program, but now you can add rewards for Wilson too! Ask grandparents, aunts, uncles, neighbors and friends to sign up for WHS. Log in to: <http://www.fredmeyer.com>. Hover over the red REWARDS tab in the center. Click on COMMUNITY REWARDS. Click on the purple tab LINK YOUR REWARDS CARD NOW. Type Wilson HS into the search bar and click SEARCH. Check the button for Wilson HS - Portland 1151 SW Vermont. Click SAVE and you're done! Thanks for allowing Fred Meyer to donate cash to benefit all programs at WHS!

FOLLOW PRINCIPAL CHATARD ON TWITTER at: @principalBchat

ALL THINGS WILSON

- Be sure to visit the Wilson website at: <http://www.pps.k12.or.us/schools/wilson/> to find many useful resources for parents and students including:
 - Event, activity, and holiday listings on the Wilson calendar,
 - Online student research tools: <http://www.pps.k12.or.us/schools/wilson/210.htm>,
 - Links to the Daily Bulletin (<http://www.pps.k12.or.us/schools/wilson/228.htm>) and Wilson Spotlight (<http://www.pps.k12.or.us/schools/wilson/232.htm>),
 - Information on Academic Planning, College and Career, and Family Resources from the Counseling Department (<http://www.pps.k12.or.us/schools/wilson/216.htm>),
 - How to get involved with PTA, Boosters, or Foundation at:
<http://www.pps.k12.or.us/schools/wilson/917.htm>,
- Be sure to check out our Facebook page as well at:
<https://www.facebook.com/pages/Woodrow-Wilson-High-School-Portland-OR/217740154927750>

**

COMMUNITY

DO YOU KNOW AN AMAZING KID? DEADLINE FEBRUARY 28

Nominate exceptional students by Feb. 28

The Portland Tribune and its partner newspapers are now seeking submissions to our 2015 **Amazing Kids contest**. The deadline for submission is Feb. 28. This annual April special section will be distributed in Pamplin Media Group newspapers throughout the region. (Browse last year's 2014 Amazing Kids section at: <http://publications.pmgnews.com/fpubs/amazing-kids-2014/>). The Amazing Kids will then be honored at a gala event hosted by Pamplin Media Group. If you know of an exceptional young person, please submit a brief description of why your nominee is so amazing along with contact information for both the nominator and the nominee. Nominees should be under 18 and there is no school affiliation requirement (homeschool, charter school, etc., is OK). However, only one nominee will be chosen from each geographic area covered by a PMG newspaper. Send submissions for kids from the city of Portland to: shasta@portlandtribune.com.

SW HOPE STARTS FOOD DRIVE, FEBRUARY 15 – MARCH 29

According to Rick Seifert from the Hillsdale News, February 15th kicks off the eighth annual "SW HOPE: Feed the Hungry" community food drive. The drive involves more than 60 faith and other community partners to collect food and funds in support of Neighborhood House's Emergency Food Box Program. Each year the SW HOPE campaign rallies support to supplement the sharp drop off in donations that occurs after the holidays. The Neighborhood House food pantry in Multnomah Village provides emergency food boxes twice a month to 450-500 families (approximately 1,500 people per month). The number of families seeking emergency food assistance has not declined over the last four years. Because every \$1 donation is equivalent to approximately four pounds of food purchased through Oregon Food Bank, cash donations are the most effective way to support the program. Supporters can also make food and cash donations at Neighborhood House, located at 7780 SW Capitol Hwy., or online at www.swhope.org. For more information about the food and fundraising drive and how you can help, contact Neal Nyssen, Neighborhood House Emergency Food Box Program Coordinator, at (503) 246-1663 x5118 or nnyssen@nhweb.org, or go to www.nhpdx.org. For more information about receiving the Hillsdale News editor at: editor@hillsdalenews.org.

**

ATHLETIC SCHEDULE - All schedules subject to change. Check with coaches and the players.

Always check with coaches/main office for most up-to-date schedule

Check here for all sports schedules: <http://www.pps.k12.or.us/departments/athletics/645.htm>

Monday, Feb 23

Tuesday, Feb 24

Men's Basketball – @ Madison

Varsity 7:30, Bus 5:30

JV 5:45; Frosh 4:00. Bus for both 3:00, Release 2:45

Women's Basketball – vs. Madison @ Wilson; Varsity 7:30, JV 5:45, JV2 4:00

Wednesday, Feb 25

Men's Basketball – JV2 @ Grant 6pm, Bus 4:30.

Thursday, Feb 26

Friday, Feb 27

Wrestling – State Tournament @ Memorial Coliseum, TBA

Saturday, Feb 28

Wrestling – State Tournament @ Memorial Coliseum, TBA

Tuesday, March 3

Men's Basketball Playoff 1st Round, will play away – opponents and times TBD after final league games

Wednesday, March 4

Women's Basketball 1st Round, will play away – opponents and times TBD after final league games

Good luck, Trojans!

**

WHS Daily Bulletin Send to: smatthei@pps.net.

HAVE GOOD NEWS TO SHARE? 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 or call 503-244-5072. Thinking of buying holiday or thank you gifts for your employees or clients? Then think scrip. Scrip is an easy way to support Wilson PTA that doesn't cost you anything extra--simply purchase gift cards for Fred Meyer, Kaady Car Wash, or many other local vendors. Orders are collected every Monday. Go to: <http://www.pps.k12.or.us/schools/wilson/files/school-wilson/Personal Order Form September 1 2014.pdf> for order forms.

**

ALUMNI NEWS ... Wilson High School official alumni website: <http://www.wilsonalumni.com>

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

WILSON GRADUATES WHO HAVE SERVED OR ARE SERVING IN MILITARY

To add your name and information to the archive of Wilson Military Graduates, click on this link: <http://www.wilsonalumni.com/Military.html>.

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

PHONE # Wilson 503-916-5280 . Attendance 503-916-5294

Note: PPS Athletic hotline is no longer in service. The Wilson Main Office will have the information when games are changed.

WEATHER & EMERGENCY CLOSURE <http://www.pps.k12.or.us/schools/wilson/>. With winter weather fast approaching, all the information you need to know about weather related school closures, sign up for alerts and how the district makes their decision is available at: <http://www.pps.k12.or.us/departments/student-transportation/1404.htm>.

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/>

Please note: schedules can change at the last minute. Always check with your student, or teacher/coach, or call the school to confirm.

FEBRUARY

27 Coffee & Conversation, 9:15am, Auditorium Foyer

MARCH

2 Boosters Meeting, 7pm

6 Mr. Trojan, 7pm

23-27 NO SCHOOL, SPRING BREAK

APRIL

2 All Choirs/Orchestra Concert, 7pm

7 Site Council meeting, 3:30pm

8-11 Model UN Trip, April 8 @ 4:30pm and return Saturday, April 11 @ 3pm

8 PTA Parent Education Night, 6:30pm

9 PIL Choir Festival @ Grant

15 Foundation meeting, 7pm

18 "Under the Big Top" Wilson High School PTA Auction, Saturday

24 Coffee & Conversation, 9:15am, Auditorium Foyer

25 Wilson Prom, 7pm

MAY

4 Boosters Meeting, 7pm

9 OSAA State Choir Competition

10 WAVE performs at Schnitzer Auditorium

11 PTA Meeting, 7pm

12 Site Council Meeting, 3:30pm

19-20 Trojanantics, 7pm

21 Comedy Night, 7pm

22 PowerTuff Volleyball, 6:30pm

25 NO SCHOOL, Memorial Day Holiday

27 Band Concert, 7pm

29 Coffee & Conversation, 9:15am, Auditorium Foyer

JUNE

2 Last day for seniors

4 Booster sponsored Senior BBQ

4 Foundation Meeting, 7pm

5 Troscars Theatre Awards, 7pm

9 Site Council Meeting, 3:30pm

10 Graduation rehearsal @ Memorial Coliseum @ Noon

10 Graduation @ Memorial Coliseum @ 5:30pm

10 All Night Grad Party immediately following Graduation

11 Last Day of school 2014-2015 school year

JULY

AUGUST

17 Fall Sports Tryouts/Practices Start for 2015-2016 school year

19 Senior and Junior Registration for 2015-2016 school year

20 Sophomore and Freshmen Registration for 2015-2016 school year

26 Make up Registration for 2015-2016 school year

27 School Starts for 2015-2016 school year

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 email: mlamont@pps.net.