
A LOOK INSIDE

Graduation Ceremonies
Dates and Venue Change, page 12

Gov. Brown's Visit
'Grow Our Own,' page 11

3083 NE 49th Place l Hillsboro, OR 97124
503.844.1500 l www.hsd.k12.or.us

April 2017

HSD's Top Topics page 2
Superintendent Scott talks about safe and welcoming schools, capital
construction bond, budget outlook, and our new anchor sponsors

Feeder Updates: Century 4 | Glencoe 5 | Hilhi 6 | Liberty 7 n Hillsboro Online Academy 10 | Miller Education Center 10 n Calendars 8-9 n Volunteers 14 n Community Partners 15

Student Achievement
2015-16 Highlights, page 3

Proud to be HSD Festival,
page 16

www.hsd.k12.or.us

2 │ A LOOK INSIDE Hillsboro School District			 April 2017

to 20) and allow for the generation of funds
that can be used for operational expenses, like
staffing. That conversation is slated to occur at
the Board’s May 23, 2017, work session.

Learn more about the bond
and share your thoughts on
our website under About
HSD/Bond or scan the QR
code.

Budget Outlook
Oregon legislators are currently in the process
of developing a state budget for the 2017-
2019 biennium. On January 19, 2017, the co-
chairs of the Joint Ways and Means Committee
released an initial proposal that allocated $7.8
billion to K-12 education—a level that would
mean more than $12 million in cuts for HSD in
2017-18 alone.

Because education is a people-intensive enter
prise, with approximately 85 percent of ex-
penses directly related to staff, reductions of
that magnitude would certainly impact staffing.

As we await firmer numbers from the Legis
lature and collaborate with other school
districts and professional organizations to
advocate for more money for K-12 education,
we have begun developing plans to manage a
shortfall ranging from $7.5-$9 million, which
is believed to be a more realistic end result
to the budgeting process. We will be sharing
these plans in April as we move closer to our
annual budget adoption process that officially
begins on May 4 at our Budget Hearing.

Anchor Sponsors
In more uplifting
monetary news, the
District secured its
first two Anchor
Sponsors this spring:
the Hillsboro Hops
and Wolfe Dental.
The Anchor Sponsor
program was devised

by Rian Petrick, director of extracurricular
programs and community outreach, as a way
to bring significant dollars into the District in
support of athletics and activities by leverag-
ing matching dollars and exclusive advertising
opportunities.

At any given time, there are a maximum of
five Anchor Sponsors, each of whom agrees
to donate $1,000/month for three years in
exchange for exposure on the District’s home
page and in each high school gymnasium.
Their donation is matched dollar-for-dollar
by a private donor, making the value of their
donation $24,000/year! An advisory com-
mittee comprising district and school staff,
parents, and community members deter-
mines the allocation of funds each year.

Three Anchor Sponsor spots remain for the
2017-18 school year. Please contact Mr. Petrick
(petrickr@hsd.k12.or.us or 503-844-1344) if
you are interested in learning more.

Safe and Welcoming Schools
As a school system, there is no greater respon-
sibility we have than ensuring that all students
are safe—both physically and emotionally—
and able to focus on learning. This spring,
in light of the national conversation around
immigration and other issues of potential
impact to students and families, we worked to
assure our community that Hillsboro schools
are a safe place for students. We recognize
the diversity and worth of all students, indivi
duals, and groups, and are committed to both
educating and providing a safe and inclusive
environment for everyone, regardless of their
immigration status, race, color, religion, or any
other basis.

We created a page on our
website titled “Safe and Wel-
coming Schools” (accessible
from the Safety Information
page or scanning the QR
code) where we have a vari-
ety of resources and links that are intended to
provide students, families, and other patrons
with information about how we safeguard
students and their personal information, and
about community supports available to those
who need them. 	

We also continue our positive culture and
climate work, with age-appropriate activities
and incentives provided at each grade level—
from Positive Behavior Interventions & Sup-
ports and the PAX Good Behavior Game in
elementary schools, to student-led anti-bul-
lying efforts in middle and high schools. Our
expectation is that all people treat one
another with kindness and respect, and if they
do not, that it is reported to a staff member
immediately.

Capital Construction Bond
In the fall edition of "A Look Inside Hillsboro
Schools," we talked about the capital construc-
tion bond process we were beginning.

Our last capital construction bond was passed
in 2006. That bond allowed us to build four
new elementary schools and a replacement
middle school, expand our other three mid-
dle schools, and complete needed upgrades
and repairs at all of our other schools. When

HSD MIssion:

ENgage and challenge all learners to ensure academic excellence

Superintendent’s Message
Superintendent Mike Scott comments on major topics
for the 2016-17 school year.

property taxes are collected this fall, every
other outstanding bond issue besides the one
from 2006 will be paid off. That includes big-
ticket construction projects like Century and
Liberty High Schools, as well as Patterson,
Orenco, Imlay and Witch Hazel Elementary
Schools. Paying off those older bond issues
provides an opportunity to retain the same or
a very similar tax rate while generating funds
to complete current projects.

Over the past two years, the District has
worked with outside consultants and contrac-
tors to assess our facilities needs in the areas of
seismic and roofing, heating and air condi-
tioning, asphalt and concrete, and so on. We
have also talked with building principals
about their schools’ needs, commissioned a
demographic study to help us plan for student
enrollment growth, and have created a long-
range facilities plan, which was adopted by
the Board in June of 2016. This work gener-
ated a list of $700 million in potential proj-
ects, ranging from new construction and/or
expansions to accommodate future growth,
to current infrastructure improvements and
safety enhancements, to technology and other
investments designed to enhance student
engagement and achievement.

The Bond Advisory Committee, comprising
District and school staff, parents, students,
community members, partner organizations,
and consultants, has taken that $700 million
list of projects and created two possible bond
packages: one at $408 million that would
retain the $2.24/$1000 of assessed value rate
that was paid last fall; and one at $442 million
that would raise the rate back to $2.50/$1000
of assessed value, which is the rate that was
expected when the 2006 bonds were sold.

Both packages would mean a big step forward
for the District in terms of addressing growth,
safety and seismic, infrastructure enhance-
ment, and student achievement needs. The
larger package allows the work to go further
and include such things as lighted turf fields
at our high schools that do not currently have
them: Century, Glencoe, and Hilhi.

One thing we’re not able to achieve with a
capital construction bond, though, is the hir-
ing of staff. That is why our School Board will
be considering the possibility of also going out
for a local option levy. Local option levies are
of a shorter duration (five years as opposed

Patrons were able to view construction bond presentations
at one of the open houses held from February to early April.
Visit the bond web page for updates.

April 2017 A LOOK INSIDE Hillsboro School District │ 3

The annual report of student achievement provides an at-a-glance
look at how well the District is doing in meeting its strategic objective
of ensuring that all students graduate with career- and college-readi-
ness skills. The report compiles data on attendance, state testing, and
school-level activities, like taking advanced courses or completing an
internship, that help paint a picture of how well students are progress-
ing toward graduation.

Some highlights from the 2015-16 school year are:

•	 The achievement gap* is shrinking in four of five tracked areas,
including eighth-grade math and ninth-graders with six or more
credits;

•	 Attendance is increasing thanks to the strong push for regular
attendance;

•	 More students are taking Advanced Placement or International Bac-
calaureate credits and dual credit courses, and more students are
completing career-related internships than ever before;

•	 Post-secondary enrollment is increasing; and

•	 The four-year cohort graduation rate increased by 1.3 percent to
81.68 percent.

Seeing a rebound in graduation rates was very encouraging, even
though the official release from the Oregon Department of Education
(ODE) showed a rate decrease.

2015-16 Academic Highlights and
2016 Graduation Rates

District staff were alerted to the potential anomaly when they received
embargoed graduation rate data in early January, noticing that the
information did not align with what they had been tracking internally
last spring about students who had left the district or were otherwise
not on track to graduate.

Staff then went back through each one of the records for the 233 stu-
dents ODE identified as “other non-completers” and discovered that 88
students should have been classified differently—74 of them impact-
ed the on-time graduation rate, either because they should have been
removed from the cohort or counted as graduates, and 14 of them did
not. Unfortunately, the window for making changes to the data was
closed, and information could not be corrected in time for the planned
annual release of graduation rates for the state.

Moving forward, District staff are formalizing systems for ensuring
that more students graduate on time. The table below shows selected
actions in each category.

Systems
•	 Weekly at-risk data reports
•	 High school principals and teachers

collaborating for a guaranteed and
viable experience

Relationships
•	 On-track meetings for seniors
•	 Meetings with freshmen (one to three

times per year)
•	 Mentoring program with a focus on

Latino students

Academics
•	 Math focus
•	 D/F/I analysis (students receiving a D,

F or incomplete grade)

Career & College
•	 Focused programs of study
•	 Expansion of online offerings
•	 Career and technical education

See the shaded boxes for examples of some of this work.

*The achievement gap is the difference in achievement between Hispanic/Latino students and all students combined.

At-Risk Data Reports
The Technology Services department, in collaboration with the Of-
fice for School Performance, has created a very informative report
on our most vulnerable students that is automatically generated
from our data warehouse each week. The report contains informa-
tion about the students’ attendance, behavior, grades, and credits
earned, among other things, and is sent to each high school princi-
pal so they can follow up directly with the students, their parents,
teachers and counselors to see what supports are needed to help
the students be successful.

Math Supports
Our high schools are piloting various programs—from every day
math to mentorships and tutoring—to increase math performance,
as that continues to be an area in which our students struggle. One
such pilot is at Glencoe High School called “Math Warriors.” Started
by math teacher Jason Harless, and supported by graduation coach
Lauren Cooley and teacher on special assignment Kristy Kottkey,
Math Warriors is a group of 24 Latino boys who were identified
as needing additional help with their math skills heading into the
2016-17 school year. The boys agreed to come to school early every

Wednesday to eat breakfast
together, work on math, lis-
ten to guest speakers, and
even go on field trips. The
extra time and relationship-
building is paying off—
students in the program are
attending more regularly
and their math grades are
improving.

Board member Monte Akers and
one of the Math Warriors prepare
waffles for breakfast for the group.

4 │ A LOOK INSIDE Hillsboro School District			 April 2017

Ladd Acres students celebrate
Read Across America day with
"fruit-sicles." PJs and stuffed ani-
mals made for a very comfortable
day of reading!

Allen Harrison’s Snowman
Foundation, which made
this trip possible for our
students. It will be a memo-
rable event!

● Imlay Every day at Imlay is
different and exciting, but
always STEAM-y! Walk into

school and be surrounded by science, technol-
ogy, engineering, art, and math experiences.
Observe our tank of developing trout. Enjoy
the STEAM photos scrolling on our recent-
ly-donated Mondo Board. Then walk down
the halls to see the magic in the classrooms,
including weather observations, earth mate
rials sandwiches, maglev trains, salmon
dissection, stop-motion video
graphy, cell study, Dash and
Dot programming, and art lit-
eracy, as well as spring prepa-
rations in our garden. Come
experience STEAM for yourself
at our festival on April 20, from
5 p.m. to 7:30 p.m.

● Indian Hills At Indian Hills, we in-
corporate STREAM—STEM with
reading and arts—through a
variety of activities. We have our
newly-developed garden pro-
gram, thanks to fourth-grade
teacher Yvonne Norman and 2016 Century
graduate Kyle Chasteen. Our annual Bridge
Building engineering activity is a hit with
students in grades K-6 as they plan, collabo-
rate and build their structures using popsicle
sticks and glue, then stress-test and analyze
their results. Another annual event is our
STREAM Fair, where students showcase their
work. Combined with our standard curricu-
lum, these activities enable children to think
more deeply and critically as we prepare them
to be career- and college-ready.

● Ladd Acres is proud of the long list of after-
school programs we offer to our students,
such as Chinese, chess, art, language, read-
ing, LEGO robotics, and Battle of the Books
clubs—currently 18 clubs in all! Most are free
to participants, with some limited scholarships
available for fee-based clubs, like Mad Sci-
ence and Code to the Future. We also are very
proud of our Crystal Apple Award winner,
custodian Rolando Radilla Martinez! Coming

Century Feeder: 	 ● Century High School ● Brown Middle School
	 Elementaries: 	● Butternut Creek ● Imlay ● Indian Hills ● Ladd Acres ● Reedville ● Tobias

Century Highlights
For the first time in school history, the boys
wrestling team took home a state trophy by
placing fourth in the tournament! The girls
finished seventh, just missing fifth place by
two points. Congratulations to the teams and
individual placers (see Awards, page 13).
Seniors are busy preparing for Senior Project
Night on May 31—the community is invited to
view this culmination of all their hard work.
We then celebrate their graduation on June 8
at 7 p.m. Note the venue change—HSD gradu-
ations now will be held at Hillsboro Stadium.
Admission is by ticket only.

Other News
● Brown's student leadership team, under the
direction of Mr. Corwin, has facilitated month-
ly spirit assemblies and after-school socials
that build school community. In November,
they organized a friendly food drive competi-
tion with Evergreen. Even though we won, we
know that everyone wins when we support
our community. Leadership students also are
busily supporting the staff and students at
Imlay Elementary. Eight times a year, they are
helpers on the playground, lunch buddies, and
classroom support. They strive to be positive
influences on the elementary students. Lead-
ership requires sacrifice, creativity, and perse-
verance. Thank you to our student leadership
team for the difference they have made in our
school and community!

● Butternut Creek is excited to be attending the
"Ten Grands for Kids" matinee on April 15
at the Arlene Schnitzer Concert Hall. Stu-
dents in grades 1-6 will watch 10 pianists
on 10 grand pianos, with a mix of profes-
sional musicians and talented kids playing
on the same stage. The goal of the show is to
expose students to music at a very high level
of proficiency, and to inspire them to follow
their dreams. We are grateful to Michael

Tobias students love visiting the Lightbulb Lab, our new
makerspace! Here, they explore coding with Dot and Dash
robots.

up is our science fair on April 27, 5:30 p.m. to
7:30 p.m., featuring projects, hands-on activi-
ties and a school favorite: Reptile Man.

● Reedville is a No Excuses University Network
School. Part of this program includes develop-
ment of character traits, such as respect and
responsibility, to hone students' skills in lead-
ership and their ability to create a positive
school climate. It also helps set expectations
for career and college. This year, we are imple-
menting Reedville Scholar Cards that allow
students who demonstrate exceptional traits
to earn "credits" toward the next "collegiate"
level, starting with freshman to doctorate. In-
centives are oriented around college, ranging
from an "I'm going to college" lanyard to a col-
lege field trip. We believe every student can
achieve their career and college goals!

● Tobias The Lightbulb Lab is on! Students are
enjoying using the Lightbulb Lab, our maker-
space that is up and running this year. Visit-
ing the Lightbulb Lab every other week, they
have the opportunity to take on a wide vari-

ety of engineering challenges,
code robots, and deconstruct
old appliances and comput-
ers to see what's inside. More
opportunities for engagement in
STEAM are offered in after-school
clubs. On June 2, from 5:30 p.m.
to 8 p.m., there will be fun for the
whole family at our outstanding
annual spring carnival featuring
games, prizes, dinner and more.

Reedville Scholars in grades 3-6 learn about college at
Portland State University's Kids Day, and even got to watch
and cheer on the PSU women's basketball team.

April 2017 A LOOK INSIDE Hillsboro School District │ 5

partners, parents and volunteers who have
helped make McKinney such a successful
STEM school. THANK YOU!

● North Plains Our band and choir participated
in the Glencoe feeder concerts in March; it
was a great opportunity to see what other el-
ementary schools are doing with music. Right
Brain Initiative projects keep kids creative
with movement and role-playing with Nikki
Flinn for grades K-2, and journals with draw-
ings with Carl Sweets for grades 3-6, all re-
lated to the topic of community-building. We
plan to display these at our spring showcase
on April 20. Garden Club started in March, and
continues through May, as students work with
Ms. Debolt in our school garden. Sixth-grade
students are getting excited about Outdoor
School at Triple Creek on April 26-28, and we
are all preparing for our science fair on May 9.

● Patterson just wrapped up its 11th year of
impressive drama productions with "Seussi-
cal the Musical." Its two amazing casts of over
70 students in grades 4-6 were headed by
Ruth Elison and supported by Neill Twigg. In
other exciting news, Our Battle of the Books
team went to the regional competition, vying
admirably against 75 teams. Our 100+ student
chess club sent its top 10 players to the region-
als, where they took first place! They went on
to the state tournament and had a great show-
ing, with fifth-grader Ryan Long earning a
second-place individual trophy. Great job and
congratulations to all!

Glencoe Feeder:	 ● Glencoe High School ● Evergreen Middle School
	 Elementaries: 	● Free Orchards ● Jackson ● Lincoln Street ● McKinney ● North Plains ● Patterson

Glencoe's Full Speed Ahead
After a bit of slowing due to snow days, we are
full speed ahead this spring! Here are some
highlights: The community is invited to sleuth
around at our upcoming murder mystery
play on April 21 and 22, 7:30 p.m. On April
28, students learn about honored veterans'
experiences at our Veterans Remembrance
Day. Student music will be featured at our
new Glencoechella festival on May 19, 4
p.m. to 8 p.m. Graduation is June 9,
7 p.m. There's so much more! Be
sure to check the calendars on
pages 8-9 and our website.

Other News
● Evergreen Recently, sci-
ence students were en-
couraged to think out-
side the box as they
took part in Right Brain
residency projects with
two local artists. Eighth-
graders learned about and created
plate tectonic sculptures, and seventh-
graders used clay animation to create stop-
motion videos. Students were deeply en-
gaged with the hands-on activities and
experiences. At the end of the unit, they pre-
sented their sculptures and videos to their
peers. Glencoe feeder administrators also lis-
tened in on some of the presentations.

● Free Orchards With over 90 families repre-
sented, Family Math and Pizza Night in Feb-
ruary was a huge success. This is always a
popular event where students cycle through
fun, math-related activities, earn tickets for
raffle prizes, and enjoy complimentary pizza
from our community partner, Cornelius
Little Caesars. Even former Free Orchards
staff joined in the fun! We look forward to
similar events this spring at our Science Fair
Extravaganza on April 18, our kindergarten
orientation on April 25, and our Celebration
of Learning/Open House on May 23.

● Jackson Parents and Pastries, Battle of the
Books, a chess tournament, and the annual

McKinney students are engrossed in coding, building
robots and creating digital music as part of their STEM
activities.

Glencoe's dance team, the
Tidettes, finished second in the
state 6A dance competition in
March.

On display in Patterson's main hall are the kindergartners'
"stamp art tiles" (top) and the "career tiles" created by sixth-
graders. Coming soon is the grade 1-5 mural.

PTA auction are just
a few of the exciting
things we experienced
in the last few months.
Inside the classroom,
you are sure to see

serious thinking and aca-
demic discourse as we prepare

students for future life success! It's not just the
students learning; teachers are learning from
each other through classroom walk-throughs
and awesome professional development. We
are looking forward to the extra days in June
when we will celebrate world cultures and
have college week with a panel of Jackson
alumni college students!

● Lincoln Street As we embark upon the sec-
ond year of our AVID program, fifth- and
sixth-grade students have been working on
organizational and note-taking strategies.
Our AVID/concert night helped families con-
nect these strategies at home. All grade levels
have been building confidence and skills in
speech through Right Brain Initiative's "Loud
and Clear" project, with the support of the
Oregon Children's Theatre and guest speak-
ers from Pacific University, Laika Film Stu-
dios, Bag&Baggage, Salesforce, Lifeworks
NW, Washington County Libraries, and our
beloved Barley from the Hillsboro Hops.

● McKinney Our first year as a STEM school
has seen us focused on having a growth
mindset, taking risks, and using mistakes
as learning opportunities. Students are
encouraged to think critically and collabora
tively to find unique solutions to complex
problems. We are looking to continue our
high levels of success, and we couldn't
do this without our wonderful business

Free Orchards' Family Math and Pizza Night was a hit, with
lots of fun activities and, of course, pizza—provided by Little
Caesars in Cornelius.

6 │ A LOOK INSIDE Hillsboro School District			 April 2017

Hilhi Feeder:	 ● Hillsboro High School ● South Meadows Middle School
	 Elementaries: 	● Brookwood ● Farmington View ● Groner ● W.L. Henry ● Minter BridgE ● Rosedale ● witch Hazel

Hilhi Strives to BEsLIVEsBLUE
In addition to AVID and our career and col-
lege pathways, Hilhi offers academic exten-
sions that are unique in the district: Interna-
tional Baccalaureate and Bilingual Seal (dual
language). These options enable students
to pursue rigorous coursework and receive
special diplomas when they graduate. We
also take pride in extracurricular success in
leadership, sports, music, arts, and commu-
nity service, most recently in wrestling, the-
atre and swimming (see Awards, page 13).
Being BLUE means to Belong, Lead, Unite,
Excel—qualities we strive for every day.

Other News
● South Meadows Our eighth-grade AVID stu-
dents have taken on a leadership role in
recruiting students for next year, visiting all
of our feeder schools and leading assemblies
about AVID and how it has impacted their
own lives. All AVID students led our AVID fam-
ily night, where more than 100 future SMMS
students and parents learned about our pro-
gram. Our students have also been learning
about Oregon colleges, traveling to George Fox
University and Oregon State University so far.
Most of them would be the first in their fami-
lies to attend college. Committed to hard work
and good grades, they are determined to make
college part of their future.

● Brookwood On Jan. 25, award-winning author
and children’s advocate Trudy Ludwig visited
our school to share tools that could be used to
stop a bully. She read one of her books to our
students and discussed healthy friendships.
Through engaging activities and role-playing,
she demonstrated some important life skills
related to making those relationship choices.
Trudy then presented staff with tips, tools,
and resources to help in our ongoing efforts
to promote a safer, kinder, and more inclusive
school community. On Saturday, May 13, come
challenge our amazing chess team members
to a game at the Proud to be HSD Festival!

● Farmington View We are so proud of our VEX
robotics teams who finished first and third in
the 2017 state tournament, qualifying them
for nationals in Iowa! We are also celebrating

Award-winning author Trudy Ludwig visited Brookwood to
talk about making healthy relationship choices and promot-
ing a more inclusive school community.

the 25th year of our math program. Former
students often return to visit math teacher
Janet Rabe who started the program and has
made such an impact on students. Starting
up this spring are: Junior Naturalist project
with Jackson Bottom Wetlands; building ter-
rariums with Five Oaks Garden Club; planting
flowers with parent volunteers; and planting
in our learning garden. Join us for our STEM
night on April 27 to see students' projects.

● GroneR K-8 What do you get when you put
families, science, technology, engineering, art,
and math together? Our fifth annual Family
STEAM Night full of engaging, hands-on
experiences and STEAM learning! Taking
place on Thursday, April 20, 6 p.m. to 7:30
p.m., the night will include family classroom
STEAM activities, student science fair project
displays, and outside partners to support the
event. Come discover STEAM with us!

● W. L. Henry Our student council, comprising
a girl and boy from each of our fourth-sixth
grade classrooms, recently shared ideas about
school pride and leadership: We are bilingual.
We are multicultural. We are responsible. We
have wonderful teachers and a principal who
are patient, help us and are good leaders. Lead-
ership at our age is about helping others, giving
ideas, and adding to community. Leaders are
role models who help other kids who made bad
decisions to learn from their mistakes. They
help each other rise from problems. Leader-
ship is about doing what is right so other peo-
ple can do the same. At W.L. Henry, we are a
community that comes together to stand up
for and support each other.

● Minter Bridge celebrated Dr. Seuss' birthday
with a reading parade, led by Carrie Bertram
and Kim Lewis. Families and classmates en-
joyed the "floats" on wagons about students'
favorite books, and our school band joined

the fun! We learned about so many different
books. This is just one way we bring our whole
school together to build our community.

● Rosedale We were so excited to nominate our
amazing custodian, Sara Cotten, for a Crystal
Apple Award. Even though she didn’t “win,”
the surprise reveal event on Feb. 8 showed
how much we appreciate her. On Feb. 28, we
held our Title I Literacy Night, followed by our
Spring BINGO & Silent Auction on March 17.
Many thanks to everyone who attended and
donated so generously! We are looking for-
ward to our talent show on Friday, May 19.

● Witch Hazel For a week of literacy fun in March,
all eyes and ears were turned to books: read-
ing and listening to them; tracking reading
minutes; connecting math, science and writ-
ing to them; and decorating the school, all to
celebrate the creativity, silliness, and life
messages of beloved author Dr. Seuss. Each
day, staff planned a Dr. Seuss-related dress-
up theme, and, on his birthday, students and
staff transformed into book characters. Stu-
dents were able to trade in reading time
for books—540 books were given away for
129,600 reading minutes! We live by Dr. Se-
uss' statement: "the more you learn, the more
places you'll go!"

Farmington View fith-graders are excited to be able to use
real tools in their boat-building project with Wind and Oar.
We look forward to finishing and testing it out on the lake!

W.L. Henry’s student council be-
lieves leadership is about building
community, rising from problems,
and doing what is right.

Minter Bridge students loved their reading parade, complete
with the school band. Students made floats about their
favorite books to celebrate Read Across America Day.

April 2017 A LOOK INSIDE Hillsboro School District │ 7

Liberty Feeder: 	 ● Liberty High School ● Poynter Middle School
	 Elementaries: 	● Eastwood ● Lenox ● Mooberry ● Orenco ● Quatama ● West Union

Liberty Pride!
This winter we celebrated many outstanding
students! We have 453 students with a 3.5–
3.9 GPA and 145 with a perfect 4.0 GPA (out
of 1500 students)! Congratulations to our:
theatre troupe for its outstanding production
of "Xanadu;" Mr. Liberty pageant contestants
who raised over $5,000 for our Sparrow; Lib-
erty Belles dance team for their third-place
finish in the “Let Dance Ring” competition
hosted at Liberty; and state champions: wres-
tler Ethan Wendell and the girls bowling team.

Other News
● Poynter Do you have gently-used books,
clothing, and home goods you'd like to have
reused or recycled? Poynter is now part of the
Gaia Movement, providing donation bins in
our west parking lot—contact the school for
a list of acceptable items. The community is
invited to our spring play, "What Happened
After Once Upon a Time," on May 12, 7:30
p.m., and May 13, 2 p.m. Our drama students
have been busy rehearsing! In June, 22 stu-
dents and two teachers will be getting an
unforgettable summer learning experience
as they head to Washington, D.C., to visit the
museums and historical sites in the area.

● Eastwood Spring is in full effect at Eastwood!
We started second semester dancing the night
away at our annual PTA Family Dance Night
with music from DJ Garcia. Next was Bingo
and Silent Auction night, emceed by Mr. and
Mrs. Keenan. International Writing Night on
March 23 was a big hit. Our partner, Portland
State University, provided each classroom
with a cultural box of artifacts and informa-
tion from different countries to study and dis-
play. Students took their families on a “tour of
the world" to collect passport stamps as they
traveled through each "country" classroom.
All of our events focus on building our com-
munity—because we are better together!

Orenco staff take a tour of Hillsboro's new Orenco Woods
Nature Park, a potential extension of learning experiences
and curriculum for students.

Ceramic works by Liberty students received awards in the prestigious Scho-
lastic Arts competition, including those of Lance Gates (panels 1 and 2) and
Maricruz Gaona Lopez (panels 3 and 4). Other award-winners were Morgan
Adams, Emily Bosworth, Nicole Miller, and Veronica Wilson.

● Lenox We had a fun and successful Read
Across America Day on March 2! Staff and stu-
dents were encouraged to dress up as their
favorite book character or author. Our front
lobby was transformed into a cozy living room
complete with a coffee table, couch, rocking
chairs and a reading lamp. At the end of April,
we will begin our Right Brain residency as we
work with Oregon Ballet Theatre to discover
the patterns in movement and dance and re-
late this knowledge to how patterns manifest
themselves in the real world.

● Mooberry offers an array of afterschool clubs
for our students. Most are STEAM-related—
coding, LEGO robotics, and Girls in Engineering
and Mathematics, to name a few. However, we
also offer clubs that are a bit more unique. One
such club is Moo Fit, led by sixth-grade teacher
Willow Grossen and supported by staff volun-
teers. Now in its third year, Moo Fit focuses on
proper stretching techniques, leads students
in jogs through the local neighborhood, and
culminates in the Falcon 15K Relay held at
Liberty High School every spring. In addition
to getting fit, students receive shoes, clothing,
and admission to the Falcon 15K Relay as a
result of their participation.

● Orenco students collaborated with the City of
Hillsboro for the grand opening of the Oren-
co Woods Nature Park on February 4, writ-
ing poems with nature themes for reading
and display. Staff members received a special
tour, thanks to Diane Kearns, inspiring us to
see this space as an outdoor extension of our
learning environment. The park has opened
up conversations about nature, animal track-

Moo Fit club members at Mooberry do proper stretching be-
fore jogging. Students are training to run in Liberty's Falcon
15K Relay this spring.

An Eastwood class featured Guatemala on International
Writing Night, producing their own "travel guide" to show-
case the country and its culture.

ing, climate, and eco-stewardship. Orenco is
also taking steps to become a certified Green
School. Next fall, we hope to weave more of an
environmental focus into the curriculum and
culture of our school.

● quatama held a terrific STEAM Fair on April
6, featuring interactive activities for the whole
family connected to life science, and a taiko
drumming presentation that kicked off our
Right Brain residency with Korekara Taiko.
We are proud of Coyote alumni Lily Van Oss
and Madeline Hui, currently at Poynter Mid-
dle School, who presented their sixth-grade
collaborative stop-motion cell cycle film at
the National Council of the Arts meeting in
Washington, D.C., over spring break. We also
celebrate sixth-grader Colby Jones, who will
be representing us at the National Geographic
Bee's state competition. Thanks to the Coyote
Community Club and many volunteers for an-
other successful Family Fun Night, with over
1,000 attendees throughout the evening!

● West Union What a year for our Wolverines!
Hillsboro community members were invited
to be judges during West Union's version of
the show "Shark Tank." Sixth-graders cre-
ated unique inventions, calculated the cost
to make them, and then wrote persuasive
presentations to try to sell their inventions
to the judges. As we head into spring, we are
looking forward to having our first LEGO
Robotics after-school club. In April, all stu-
dents will have the opportunity to share a
variety of projects at our STEAM Night—a fun
event for the whole family!

8 │ A LOOK INSIDE Hillsboro School District			 April 2017

May S M T W T F S
1 2 3 4 5 6

7 8 9 10 11 12 13
14 15 16 17 18 19 20
21 22 23 24 25 26 27
28 29 30 31

1	������ Orenco hearing screenings, grades K, 1 and 3
	 Classified staff listening session,

3:45-4:45 p.m., Brookwood ES
	 Tobias "Walk on Rock," 6-7 p.m.
	 Citizens Curriculum Advisory Committee

meeting, 7 p.m., District Administration Center
2	������ Brookwood kinder orientation, 4-5:30 p.m.
	 Homework Help at Shute Park Library,

5:30-7:30 p.m.
	 Glencoe theatre spotlight, time tbd
3	������ Tobias spring book fair begins
	 Witch Hazel coffee chat with the principal,

8-9 a.m.
	 Witch Hazel kinder orientation, 4-5 p.m.
	 Tobias picnic on the playground, 6-7:30 p.m.
	 Glencoe theatre spotlight, time tbd
4	������ Indian Hills fun run
	 Homework Help at Shute Park Library,

5:30-7:30 p.m.
	 District science-o-rama, 6-7 p.m.
	 SENG parent group meeting, 6:30-8 p.m.,

Poynter MS
	 Budget Committee meeting, 7-9 p.m.
	 Glencoe theatre & senior spotlights, time tbd
5	������ Orenco jog-a-thon
	 Minter Bridge spring fiesta, 6-8 p.m.
	 Glencoe senior spotlight, 7:30 p.m.
6	������ State choir competition, George Fox University
	 Glencoe senior spotlight, 7:30 p.m.
	 Hilhi Drama presents "Simply Maria,"

7:30 p.m.
8	������ Ladd Acres coffee chat with the principal,

7:30-8:30 a.m.
9	������ North Plains science fair, 2-7:30 p.m.
	 Imlay kinder orientation, 3:30-4:30 p.m.
	 Indian Hills volunteer tea, time tbd
	 School Board work session, 5:15 p.m.
	 Homework Help at Shute Park Library,

5:30-7:30 p.m.
	 Reedville kinder orientation, 6-7 p.m.
10	���� South Meadows incoming seventh-grade

visits, 6-8 p.m.
11	���� Mooberry kinder orientation, 5-6:30 p.m.
	 Homework Help at Shute Park Library,

5:30-7:30 p.m.
	 Quatama kinder orientation, 5:30-6:30 p.m.
	 Lincoln Street kinder orientation, 6-7:30 p.m.
	 Patterson kinder orientation, 6-7:30 p.m.
	 SENG parent group meeting, 6:30-8 p.m.,

Poynter MS
	 Budget Committee meeting (if needed), 7-9 p.m.

12	���� Free Orchards moms and muffins, time tbd
	 Poynter Players present "What Happened

After Once Upon a Time," 7:30 p.m.
13	���� Proud to be HSD Festival, 8 a.m.-1:30 p.m.,

downtown Hillsboro
	 Reedville Girls on the Run 5K, 9 a.m.-noon
	 Hilhi Drama presents "Simply Maria,"

7:30 p.m.
	 Poynter Players present "What Happened

After Once Upon a Time," 7:30 p.m.
16	���� Homework Help at Shute Park Library,

5:30-7:30 p.m.
17	���� SPED parent partnership evening, 6-8 p.m.,

District Administration Center
18	���� Homework Help at Shute Park Library,

5:30-7:30 p.m.
	 Lenox celebration of learning and music/dance

performance, 5:30-7 p.m.
	 Patterson open house, 5:30-7:30 p.m.
	 Butternut Creek family cultural night, 6-8 p.m.
	 McKinney kinder orientation, 6-7 p.m.
	 Hilhi spring band concert, 7-9:30 p.m.
	 Liberty One-Act Festival, time tbd
19	���� Glencoechella, 4-8 p.m.
	 Ladd Acres carnival, 5-8 p.m.
	 Rosedale talent show, 6-8 p.m.
20	���� Hilhi senior prom, 8-11 p.m.
23	���� Liberty senior project exhibitions
	 School Board meetings at the District

Administration Center:
 5:15 p.m. executive session
 7 p.m. regular session - includes approval
 of final bond package

	 Homework Help at Shute Park Library,
5:30-7:30 p.m.

	 Free Orchards celebration of learning open
house, 6-7:30 p.m.

	 Jackson kinder orientation, 7-8 p.m.
25	���� District retirement celebration, 3:45-5 p.m.
	 Homework Help at Shute Park Library,

5:30-7:30 p.m.
	 Glencoe choir concert, 7-9 p.m.
26	���� Tobias school community upkeep project
	 District valedictorian/salutatorian luncheon
29	���� No school: Memorial Day holiday
30	���� Homework Help at Shute Park Library,

5:30-7:30 p.m.
	 Liberty spring choir concert, time tbd
31	���� HSD coaches/directors celebration,

5:30-8 p.m., Glencoe HS cafeteria
	 Century senior project night, 6-8 p.m.

April S M T W T F S

1
2 3 4 5 6 7 8
9 10 11 12 13 14 15
16 17 18 19 20 21 22

23/30 24 25 26 27 28 29

3	������ Licensed staff listening session,
3:45-4:45 p.m., Poynter MS library

	 TAG family night at OMSI, 6-8 p.m.
	 Citizens Curriculum Advisory Committee meet-

ing, 7 p.m., District Administration Center
4	������ School Board meetings at the District

Administration Center:
 5:15 p.m. executive session

	 5:45 p.m. work session
 7 p.m. regular session

	 Homework Help at Shute Park Library,
5:30-7:30 p.m.

	 Hillsboro Online open house, 6:30-9 p.m.
	 Liberty choir concert, 7-9 p.m.
5	������ Witch Hazel coffee chat, 8-9 a.m.
	 District Spelling Bee, 8:30-11 a.m., District

Administration Center
6	������ South Meadows coffee with the principal,

7:30-8 a.m.
	 Quatama STEAM fair and taiko drumming

performance, 5-8 p.m.
	 Orenco math and science night, 5-7 p.m.
	 Patterson science fair, 5-7 p.m.
	 Homework Help at Shute Park Library,

5:30-7:30 p.m.
	 Construction bond open house, 6-7:30 p.m.,

Glencoe HS library
	 District kinder fair, 6-8 p.m., Lincoln Street ES
	 Destino Éxito Edúcate forum, 6:30-8 p.m., Hilhi
	 SENG parent group meeting, 6:30-8 p.m.,

Poynter MS
7	������ Quatama coffee with the principal, 8:30-9:30 a.m.
	 Spanish Spelling Bee, 10 a.m.-12:30 p.m.,

Forest Grove HS
	 Traditional Powwow, 5-10:30 p.m., Liberty HS,

hosted by Hillsboro Indian Education program
8	������ Brookwood spring bazaar
	 TrackTown All-Comers Meet, check-in 10 a.m.,

meet begins 11 a.m., Century HS
	 Hilhi Spring Fling black light dance, 4-7 p.m.
	 Glencoe prom, 8-11 p.m.
11	���� Homework Help at Shute Park Library,

5:30-7:30 p.m.
	 Brown "Become a Panther" night, 6-7:30 p.m.
	 Poynter choir concert, 7-9 p.m.
12	���� Metro Choir Festival at Glencoe HS
	 Oregon Symphony-Percussion, "Comedian's

Gallop," 11:30 a.m.-12:30 p.m., Lincoln Street ES
	 West Union kinder orientation, 2:30-3:30 p.m.
	 Bond Advisory Committee meeting,

6 p.m., District Administration Center
13	���� End of third quarter
	 Brown MS career day, 1-3:15 p.m.
	 Groner kinder orientation, 3-4 p.m.
	 Indian Hills kinder orientation, 3-4 p.m.
	 Homework Help at Shute Park Library,

5:30-7:30 p.m.
	 Hillsboro Online science fair and talent show,

5:30-7:30 p.m.
	 Minter Bridge father/daughter dance, 6-8 p.m.
	 Tobias kinder orientation, 6-7 p.m.
	 SENG parent group meeting, 6:30-8 p.m.,

Poynter MS
14	���� Added school day (to make up for snow day)
	 Lenox Jump-Rope for Heart
15	���� Trex Recycling Challenge ends
17	���� Hillsboro Schools Foundation phone-a-thon
-20
18	���� Lenox kinder orientation, 3-4 p.m.
	 Farmington View kinder orientation, 3:30-5 p.m.
	 Homework Help at Shute Park Library,

5:30-7:30 p.m.
	 Minter Bridge kinder orientation, 5:30-7 p.m.
	 North Plains kinder orientation, 5:30-6:30 p.m.
	 Free Orchards science fair, 6-7:30 p.m.
19	���� McKinney dads and doughnuts, 7:30-8 a.m.
	 Orenco family fitness night, 5:30-7:15 p.m.
	 Bond Advisory Committee meeting (tentative),

6-8 p.m.

	 Hillsboro Online open house, 6:30-9 p.m.
20	���� Butternut Creek kinder orientation, 3-3:45 p.m.
	 North Plains spring showcase, 3-7 p.m.
	 Rosedale kinder orientation, 4-5 p.m.
	 Imlay STEAM festival, 5-7:30 p.m.
	 Homework Help at Shute Park Library,

5:30-7:30 p.m.
	 Eastwood kinder orientation, 6-7:30 p.m.
	 Groner family STEAM night, 6-7:30 p.m.
	 McKinney family STEM night, 6-7:30 p.m.
	 Lenox family science night
	 SENG parent group meeting, 6:30-8 p.m.,

Poynter MS
21	���� Eastwood family fun night
	 Jackson bingo night, 6-8 p.m.
	 Liberty Drama presents "The Secret in the

Wings," 7:30 p.m.
	 Glencoe Theatre presents "Murder Mystery

VI," 7:30 p.m.
22	���� Hilhi FFA banquet
	 Falcon 15K Relay & Walk, races begin at

8:45 a.m.
	 Liberty Drama presents "The Secret in the

Wings," 7:30 p.m.
	 Glencoe Theatre presents "Murder Mystery

VI," 7:30 p.m.
23	���� Chamber of Commerce's Latino Cultural

Festival, 12-5 p.m., downtown Hillsboro
24	���� Metropolitan Youth Symphony concert, 10:30-

11:30 a.m., Lincoln Street ES
	 Glencoe National Honor Society induction,

7-8:30 p.m.
25	���� Orenco kinder orientation, 2:45-3:30 p.m.
	 Ladd Acres kinder orientation, 3-4 p.m.
	 School Board meetings at the District

Administration Center:
 5:15 p.m. executive session

	 5:45 p.m. work session
 7 p.m. regular session

	 Bond Advisory Committee presentation to
School Board, 5:30-6:30 p.m.

	 Homework Help at Shute Park Library,
5:30-7:30 p.m.

	 Free Orchards kinder orientation, 6-7 p.m.
	 Tobias STEM night, 6-7:30 p.m.
26	���� Indian Hills and North Plains sixth-graders to

outdoor school
	 Lincoln Street concert and curriculum night,

grades K-1, 6-7:30 p.m.
	 SPED parent partnership evening, 6-8 p.m.,

District Administration Center
27	���� Farmington View STEM night, 5-7 p.m.
	 WL Henry kinder orientation, 5-6:30 p.m.
	 Homework Help at Shute Park Library,

5:30-7:30 p.m.
	 Ladd Acres science fair, 5:30-7:30 p.m.
	 District kinder fair, 6-8 p.m., Witch Hazel ES
	 Orenco musical performances:
	 6 p.m., first grade
	 7 p.m., second grade
	 Reedville science fair, 6-7 p.m.
	 SENG parent group meeting, 6:30-8 p.m.,

Poynter MS
28	���� Glencoe veterans remembrance day
	 Tobias coffee with the principal, 8-9 a.m.
	 Liberty Drama presents "The Secret in the

Wings," 7:30 p.m.
	 Brookwood family movie night
	 Indian Hills movie night, 6:30-9 p.m.
29	���� Eco Fair and Lincoln Street garden festival,

10 a.m.-1 p.m.
	 Hilhi FFA spaghetti bingo
	 Liberty Drama presents "The Secret in the

Wings," 7:30 p.m.

2016-172016-17 SCHOOL CALENDAR CHANGES
On February, 7, 2017, the School Board adopted a

revised calendar for the 2016-17 school year, adding back school
days to make up for school closures due to snow days in Decem-
ber and January. The added days are noted in blue. To view the
adopted calendar, please visit http://bit.ly/2mQgRrz.

Cheer on your favorite mascot at the hilarious Proud to be HSD
Festival Mascot Challenge! Last year's special guests were Victor
E. Viking from Portland State University (left), Tom-a-Hawk from
the Portland Winterhawks (center), and Barley from our Hills-
boro Hops (right). Challenges included cupstacking, dance-
offs, musical chairs, and an obstacle course.

Saturday, May 13

8 a.m. to 1:30 p.m.

Proud to be HSD
Festivaldowntown

Hillsboro

http://bit.ly/2mQgRrz

April 2017 A LOOK INSIDE Hillsboro School District │ 9

3083 NE 49th Place l Hillsboro, OR 97124 l 503.844.1500
www.hsd.k12.or.us

We post selected calendar information available as of press
time. Be sure to stay current on the latest events and updates
by signing up for our weekly Hot News e-newsletter, down-
loading the District app, and by visiting your school or the
Hillsboro School District website

Fall
2017

SEPTEMBER
S M T W T F S

1 2
3 4 5 6 7 8 9
10 11 12 13 14 15 16
17 18 19 20 21 22 23
24 25 26 27 28 29 30

OCTOBER
S M T W T F S
1 2 3 4 5 6 7
8 9 10 11 12 13 14
15 16 17 18 19 20 21
22 23 24 25 26 27 28
29 30 31

NOVEMBER
S M T W T F S

1 2 3 4
5 6 7 8 9 10 11
12 13 14 15 16 17 18
19 20 21 22 23 24 25
26 27 28 29 30

DECEMBER
S M T W T F S

1 2
3 4 5 6 7 8 9
10 11 12 13 14 15 16
17 18 19 20 21 22 23
24 25 26 27 28 29 30
31

SEPTEMBER
4	����� No school: Labor Day holiday
5	����� First day of school, grades 1-6, 7, 9
6	����� First day of school, returning

students in grades 8, 10-12
7	����� First day of school, kindergartners

OCTOBER
12	��� No school (elementary only):	

staff development and work day
13	��� No school: licensed non-contract

day

NOVEMBER
2	����� End of first quarter
3	����� No school (elementary only);	

work day and conference prep
8	����� No school; elementary-parent

conferences; secondary-staff
development

9	����� No school: parent conferences
10	��� No school: Veterans Day holiday
23	��� No school: Thanksgiving Day

holiday
24	��� No school: licensed non-contract

day

DECEMBER
18	��� No school: winter break
-29	

Download the District app: bit.ly/1yALIFv
Sign up for Hot News:

bit.ly/23ICRC3

June S M T W T F S
1 2 3

4 5 6 7 8 9 10
11 12 13 14 15 16 17
18 19 20 21 22 23 24
25 26 27 28 29 30

1	������ Indian Hills field day
	 Homework Help at Shute Park Library,

5:30-7:30 p.m.
	 HSD coaches/directors celebration,

5:30-8 p.m., Century HS cafeteria
	 Hilhi senior award night, 6-8:30 p.m.
	 Glencoe theatre showcase, 7:30-9 p.m.
2	������ Lenox carnival, 5-8 p.m.
	 Tobias spring carnival, 5:30-8 p.m.
5	������ Hilhi leadership banquet, 4-10 p.m.
	 Citizens Curriculum Advisory Committee

meeting (tentative), 7-8:30 p.m., District
Administration Center

6	������ Homework Help at Shute Park Library,
5:30-7:30 p.m.

	 Lenox book fair family night, time tbd
	 Hillsboro Online commencement, 7 p.m.,

Peter Boscow, 452 NE 3rd Ave.
	 Glencoe honors night, 7-9 p.m.
7	������ Witch Hazel coffee chat with the principal,

8-9 a.m.
	 MEC commencement, 7-9 p.m.,

Hilhi auditorium
	 Century HS baccalaureate, 7-8:30 p.m.
	 Glencoe HS baccalaureate, 7-8:30 p.m.
8	������ Homework Help at Shute Park Library,

5:30-7:30 p.m.
	 Century HS commencement, 7 p.m.,

Hillsboro Stadium, 4450 NW 229th Ave.
9	������ McKinney hosts Glencoe graduation walk,

2-2:15 p.m.

	 Indian Hills annual carnival, 5:30-8:30 p.m.
	 Glencoe HS commencement, 7 p.m.,

Hillsboro Stadium, 4450 NW 229th Ave.
10	���� Hilhi commencement, 3 p.m.,

Hillsboro Stadium, 4450 NW 229th Ave.
	 Liberty HS commencement, 7:30 p.m.,

Hillsboro Stadium, 4450 NW 229th Ave.
13	���� School Board meetings at the District

Administration Center:
 5:15 p.m. executive session
 7 p.m. regular session

15	���� Reedville student showcase, 6-7:30 p.m.
19	���� Added school days (to make up for
-22	��� snow days)
19	���� Lenox annual egg drop event
20	���� Lenox sixth-grade BBQ
	 North Plains field day
21	���� Last academic seminar of the school year
	 Lenox sixth-grade graduation
	 Minter Bridge field day
22	���� Minter Bridge sixth-grade completion, 6-7 p.m.
23	���� Last day of school for grades K-11; early

release (please check with your school for
dismissal times)

	 Indian Hills grade 6 "moving on" ceremony,
9-10 a.m.

	 Minter Bridge kinder completion, 9-10 a.m.
24	���� SUMMER BREAK BEGINS!

(through Sept. 4)

View the upcoming school calendars
2017-18— http://bit.ly/2mQgRrz
2018-19— http://bit.ly/2muf4oQ

In celebration of Earth Month, Hillsboro School District
is teaming up with the City of Hillsboro’s Sustainability
Department to host an Eco Fair on Saturday, April 29, from
10 a.m. to 1 p.m. at Lincoln Street Elementary School, 801
NE Lincoln St. The main attractions will be a tire collection,
recycled art activities out of the District’s new Proud to be
HSD Trailer, and beautification projects around the school
grounds. Hillsboro Library will be there showcasing the Library
of Things, and other community partners will be participating
as well. Look for more information on our website.

Glencoe High School's Cap-
tain Crimson was the victor of
the 2016 Mascot Challenge
after a hard-fought competi-
tion with our guests and fel-
low HSD mascots. Who will
be this year's winner of the
coveted trophy?

See last year's festival fun at:
http://bit.ly/1bY4tx5

HILLSBORO ARTS SUMMER
PERFORMING & VISUAL ARTS CAMP

July 10-21, 9 a.m. - noon
Century High School

for youth entering grades 6 - high school

Hillsboro-Oregon.gov/HAS

Major in bass, concert production, drum set,
guitar, horns, and vocals

July 10-21, 12:30-3:30 p.m.
Century High School

for youth entering grades 6 - high school

Hillsboro-Oregon.gov/ParksRec

Each camp is $200 per participant, or $300 for both camps (before July 5). Add $50 after July 5.
Call 503.681.6120 if you have any questions.

 http://bit.ly/2mQgRrz
http://bit.ly/2muf4oQ
http://bit.ly/1bY4tx5
http://Hillsboro-Oregon.gov/HAS
http://Hillsboro-Oregon.gov/ParksRec

10 │ A LOOK INSIDE Hillsboro School District			 April 2017

Miller Education Center (MEC) The snow slowed
the Counseling and Career Center down a bit
this winter as we had to cancel our December
and January college visits and community ser-
vice due to school closures. That made Febru-
ary and March very busy months as we made
up for lost time!

On Thursday, February 16, we visited Clark
College in Vancouver, WA, and toured their
dental hygiene facility and brand new STEM
building. That same day, we also helped the
Oregon Food Bank package hundreds of
pounds of oats for families in need as part of
our community service.

Students in Miller's film class premiered their
movie, "Conflicted Nature," in February. The
film is largely student-written, produced,
directed and acted. It received a very warm

× MEC film students work on their movie,
"Conflicted Nature."

Ú MEC is the site of our new Hillsboro Big
Picture school, opening to ninth-graders in fall
2017, then expanding in upcoming years.

reception at a screening for the MEC student
body and staff.

As of mid-March, 22 students have earned
their G.E.D. Congratulations!

Miller West held parent information nights
on March 23 and during spring break for our
new Hillsboro Big Picture school, which will
open this fall. At Hillsboro Big Picture, learn-
ing is centered around the student, who takes
ownership of their personalized education
and real-world experiences. We will start with
incoming freshmen and plan to add a new
freshman cohort in each upcoming school
year.

Visit www.bigpicture.org or contact MEC at
503.844.1680 to learn more about what con-
stitutes Big Picture learning and why we are

Hillsboro Online Academy (HOA) is expand-
ing access to online curriculum across the
district with new courses available to high
school students. Students are forecasting
for next year’s classes now and may sign
up for these courses:

•	 Introduction to Entrepreneurship
•	 Introduction to Renewable Technologies
•	 	Veterinary Science: The Care of Animals
•	 	Introduction to Manufacturing: Product

Design and Innovation
•	 	Principles of Public Service
•	 	Introduction to Forestry and Natural

Resources
•	 	Cosmetology
•	 	Careers in Criminal Justice

HOA is open to students in grades 3-12.
Students can enroll in core content courses
at HOA for a single class, multiple classes
or full-time! We also have weekly elemen-
tary art, coding, chess, and running clubs.
Coming soon: bowling activities for all

Students get a feel for Orbeez water balls, superabsorbent
polymers that grow to more than 100 times their volume
when water is added.

students and twice-monthly art club for
middle school students. HOA is AdvancED-
accredited and NCAA-approved. Give us a call
at 503.844.1050 or visit hillonlineacademy.org
to learn more.

HOA students conduct their first weigh-in for the Trex Recy-
cling Challenge. They collected over 82 pounds in the first
two weeks!

Grades 9-12 and Options Programs

excited to be one of 80 schools around the
world to offer this program.

Operating ten different programs at five loca-
tions, MEC is proud to provide students with
alternative education that fits their learning
styles and needs, and prepares them for their
futures beyond high school.

http://www.bigpicture.org
www.hillonlineacademy.org

April 2017 A LOOK INSIDE Hillsboro School District │ 11

Career & College
Pathways

Expanding Opportunities
The Career and College Pathways (CCP)

program continues to be a priority in
the Hillsboro School District and we
are encouraged to see our efforts
mirrored in our academic achieve-
ment indicators.

Along with the AVID programs
in each middle and high school,
CCP is focused on working with

students to embrace a culture of
career- and college-readiness. Our

success is further driven by counseling
support, outreach efforts, and a diverse

array of career and technical offerings
that help guide students into postsecondary

programs.

“My counseling office has been doing a very good job in
making sure that we hear about all of the opportunities that the

school district offers as soon as they hear about them,” Glencoe High
School senior Ana Sally Gonzalez Barragan noted.

High school counselors and school-to-career coordinators also have
been hosting College Application Weeks, where college admissions
counselors come to the school to help students apply on the spot, and
scholarship workshops, where sutdents receive both information on
available scholarships and assistance with filling out the applications.
As a result, our two- and four-year college-going rates increased over
the last year.

Our rates for submitting Free Applications for Federal Student Aid
(FAFSAs) increased as well. At each high school, there have been sev-
eral outreach opportunities, including student/parent workshops dur-
ing the day and evening, classroom guidance from counselors about

Gov. Kate Brown Discusses 'Grow Our Own'
Educational Opportunities with HSD Latino Students
On March 27, at the Brookwood Library, Oregon Governor Kate
Brown took time out of a visit to Hillsboro businesses to hear HSD
Latino students and alumni talk about the opportunities, as well as
obstacles, they experienced in their education. The students and
alumni represented current and past members of HSD's AVID pro-
gram, the IGNiTE and Student Communications teams, and the City
of Hillsboro's Youth Advisory Committee (YAC).

They are tireless veterans of volunteering. Many participated in Port-
land Community College's Future Connect, a collaborative scholar-
ship program, or Western Oregon University's WOU Scholars, which
develops future bilingual educators. All are ambitious in their career
and college goals, and in their plans to return to and give back to their
community, reflecting the meeting's theme of "Grow Our Own."

Kristi Wilson, mentor to the City's YAC, reiterated the importance
of these programs to get youth excited about careers in education,

the FAFSA process, and schoolwide communication through social
media campaigns and newsletters. HSD's dual credit rates continue to
rise, too, due to the expansion of our partnerships with colleges and
universities that lead to more dual credit courses than ever before. Our
students are gaining more opportunities to begin a college transcript
while in high school that can really pay off financially.

K-12 Guidance
In the Hillsboro School District, we have a strong K-12 career and col-
lege guidance program. We believe educating our students at an early
age about career and college pathways, and providing career-related
coursework and opportunities, are important for a successful transi-
tion after high school.

“Thanks to the ongoing support and resources from my school district,
I know I can do great things in life," Gonzalez said. Perhaps the most
important resource for her was the hands-on learning opportunity pro-
vided by HSD through IGNiTE (Inspiring Growth Now in Teacher Edu-
cation), for students who are interested in becoming future educators.

“Through IGNiTE, I was given the opportunity to do an internship with
the Hillsboro School District's migrant summer school," Gonzalez con-
tinued. "There, I suddenly was called 'Mrs. Gonzalez' by the second-
and third-graders. Those moments made me realize that education is
something that I definitely want to do with my life because I want to
impact the lives of the students and their families.”

We are proud to show how our achievements and
student experiences are paying off—supporting our
students not only while they are in our district, but
providing solid foundations for success as they head
into adulthood. Stay up-to-date on CCP as we contin-
ue to grow! Please visit the HSD website at: http://bit.
ly/17g1WfQ or scan the QR code on the right.

“Thanks to the
ongoing support
and resources from
my school district,
I know I can do
great things in life."

— Ana Sally
Gonzalez Barragan

Gov. Kate Brown (center) talked about educational opportunities for Latino students with Hillsboro Mayor Steve Callaway and HSD students, alumni and staff: from left, Enrique Chavez
(Liberty), Ariadna Hernandez (Liberty), Kimberly Lemus (Hilhi, WOU), Jazmine Tellez Rojas (Glencoe), Sindy Avila (staff), Giselle Cariño (Liberty), Yazmin Hernandez Alvarez (Liberty,
WOU), Cristina Servin (staff), Alicia DeJesus (Hilhi, Pacific), Javier Gonzalez (Hilhi), Ana Sally Gonzalez Barragan (Glencoe), J. Andres Hernandez-Galvan (Liberty, WOU), Fernando
Aguilar Roman (Glencoe, PCC).

(see Gov. Brown, continued on page 12)

12 │ A LOOK INSIDE Hillsboro School District			 April 2017

 Traditional High School

Graduation
Ceremonies
Moving to Hillsboro Stadium
Century: 	 Thursday, June 8, 7 p.m.
Glencoe: 	 Friday, June 9, 7 p.m.
Hilhi: 	 Saturday, June 10, 3 p.m.
Liberty: 	 Saturday, June 10, 7:30 p.m.

at Peter Boscow:
HOA:	 Tuesday, June 6, 7 p.m.
at Hilhi auditorium:
MEC:	 Wednesday, June 7, 7 p.m.

A new tradition is coming to Hillsboro this
June: Century, Glencoe, Hillsboro, and Lib-
erty High School graduation ceremonies
will now be held at the Hillsboro Stadium.
Following a staff recommendation, com-
munity survey, and Board discussion last
spring and summer, the decision was made
to move the ceremonies to the Stadium
beginning with the class of 2017.

Students will each receive 10 tickets to their
graduation event, which should help alle-
viate some of the stress around selecting
family members who can attend. For those
attendees who need indoor accommo-
dations, the ceremonies will still be live-
streamed to the auditorium at Liberty High
School.

The graduation stage will be tented, and
there are 1,500 clear ponchos at the ready
in case the skies decide to provide liquid
sunshine in honor of the graduates!

government and public service, with the
intent of "sending them out to experience
things and then come back to Hillsboro." About
WOU Scholars, CCP Coordinator Brooke Nova
said, "we are growing our own culturally- and
linguistically-diverse students who will come
back and be teachers for us." HSD is now in its
third cohort of WOU Scholars.

Students introduced themselves to Gov. Brown
and Hillsboro Mayor Steve Callaway, and
provided a bit about their background. Their
career goals range from education to dentistry
to business, and even politics. They credited
the opportunities and resources provided by
HSD, the City, and the Chamber of Commerce
for illuminating their career and college path-
ways, and building the foundations for suc-
cessful futures.

"In addition to the scholarship," Liberty grad-
uate Yazmin Hernandez said of WOU Scholars,
"I get to go to my dream school and study to
do my dream job."

Fernando Aguilar, a Glencoe alumnus,
received an Associate's degree at PCC through
the Future Connect program and now will study

to be a dentist at Pacific University on a full-ride
scholarship. "I needed that extra support to
guide me through the college journey," he said.

Entrepreneur Javier Gonzalez, a Hilhi junior,
got connected with the Chamber and started
the Tuesday Teen Market program, where
he sold his range of pet accessories. His YAC
participation garnered an internship with the
City that enabled him to see the corporate and
public finance aspects of business.

Gov. Brown then asked the students about their
thoughts on a variety of education-related
issues. On the topic of improving Oregon's ed-
ucation system, they suggested lowering class
sizes and providing financial literacy classes.
Resources for the arts were also a concern.
Enrique Chavez advocated for more bilingual
counselors, noting he was told there were cur-
rently only ten in the state (and he wants be
the 11th).

The struggles of DACA ("Dreamer") students,
lowering barriers, and the need for inclusion
were brought to the table. Gov. Brown reiterat-
ed that Oregon is a sanctuary state, according to
a statute brought by "a brilliant leader," the first
Latino legislator, Rocky Barilla, in 1987.

Regardless of the challenges they may face,
Gov. Brown stressed: "I don't want you to take
that [career/college] path off your options
because we need more voices at the table."

Diversity is essential to the City as well. Mayor
Callaway cited his 20 years of experience in
education and talked about the difficulty of
recruiting and retaining educators of color.
"The fact that we're able to grow our own is
such a great thrill for us," he remarked.

"I'm hoping to share some of the 'grow your
own' with the rest of the state," Gov. Brown
said. "I'm really excited about this program
because I think it's so important that we
diversify our educator [and healthcare and
entrepreneur] workforce. We want to make
sure that our educators look like the commu-
nities that they teach in. ... you're wanting to
connect and help students ... that makes an
incredible difference for those students. It
really does, so I'm very excited."

At the end of the meeting, Gov. Brown was
gracious enough to take photos and speak
individually with each of the students. As one
excitedly remarked, "this was on my bucket
list!"

Gov. Brown, continued from page 11

April 2017 A LOOK INSIDE Hillsboro School District │ 13

Students and Student Groups

National Merit Recognition
Semi-Finalists
Ashwin Datta, Glencoe	
Umairullah Khan, Century

Michaela Canete of Century was named the Metro West princess on the
2017 Rose Festival court.

After winning the Metro League for the third time, the CENTURY WRESTLING
TEAM took home its first-ever state trophy by placing fourth in the state
6A boys wrestling tournament. Congratulations to individual state plac-
ers: Richard VasqueZ, fifth place, 113 lb. weight class; Terrell Jackson, fifth
place, 138 lb.; Josh Grant, third place, 152 lb.; Ty Simko, second place, 152
lb.; Adrian Rodriguez, second place,182 lb.; JJ Perez, second place, 220 lb.

Farmington View Elementary's VEX robotics teams placed first and third
in the 2017 state championships, qualifying them for the national com-
petition in Iowa.

Glencoe's dance Team, the Tidettes, finished second in the state 6A dance
competition.

Ashwin Datta of Glencoe won the Best in Fair Award at the Beaverton-
Hillsboro Science Fair for his invention of a mechanism for rotating
microsatellites without the use of propulsion systems. He will compete
in Intel’s International Science and Engineering Fair on May 14-19 in
Los Angeles.

Eric Muñoz of Glencoe placed third in the 195 lb. class at the state 6A
wrestling tournament. Ian Stettler took fifth place at 152 lb.

tyler rabang of Hilhi is the first female wrestler in
school history to place in the state girls tournament,
taking second place in the 113 lb. class, In the state 5A
boys tournament, Cole Siemon took third place, 113 lb.;
Peyton Bell, second place, 132 lb.; Jared
Eichstadt, sixth place, 195 lb.; and
Enrique Guerra, third place, 285 lb.

David VanDyke and Abbigale Kinzinger of Hilhi won
Northwest Oregon Conference honors as best
lead actor and best lead actress, respectively,
for their roles in the 20-minute play, "Actor's
Nightmare," by Christopher Durang. They are
hoping to be just as successful in the state
thespian competition in April!

Hilhi Boys SWIM TEAM won the team title in state 5Acompetition, overtak-
ing Mountain View in the very last relay race to take first place. Also
placing were the junior varsity team (second place) and the open team
#2 (third place).

The following students earned Silver or Gold Key awards in the Scho-
lastic Art Awards competition: Century High School–Finn Sylwester;
Glencoe High School–Eva Basile, Cassidy Fink, Adriana Greene, Jessica McLaury,
Yanelys Medina; Liberty High School–Morgan Adams (also won a Gold Key
at the national level), Emily Bosworth, Maricruz Gaona Lopez, Lance Gates,
Nicole Miller, Veronica Wilson; South Meadows Middle School–Samantha
Blatter, Katelin Eder, Makayla Lidgett, Sullivan Loose, and Mary Nguyen.

Liberty's Girls Bowling Team won the state championship.

Liberty's Equestrian Team members qualified for the state competition
on April 6-9 by successfully placing in district meets. State qualifiers
in their respective events are: Molly Burton, Kendra Casper, Jessie Lincoln,
Kellyn Poe, Katie RowleY, and Savanah Young.

Ethan Wendell of Liberty went undefeated in the 138 lb. class to win a
state 6A wrestling championship.

Patterson Elementary's Chess Team took first place in a Chess for Success
regional tournament, moving on to state, where fifth-grader Ryan Long
earned a second-place individual trophy.

POynter Middle School's Chess Team took second place in the Chess for
Success state tournament. Nathaniel Tan, a seventh-grader, won second
place as well in his individual competition.

Zoryna Savelo, a seventh-grader at Poynter Middle School, submitted
the winning artwork for the Hillsboro Farmer's Markets annual poster
contest.

Brody Reese, an eighth-grader at South Meadows Middle School, took
first place in the 220 lb. class at the Oregon middle school state wres-
tling tournament. Brody will wrestle with Oregon's national middle
school team in Cody, Wyo., on May 12-13.

Visit our website regularly to view the latest
information on awards, grants and other recognition

of students, staff and schools. Be sure to let us know
of anyone we need to showcase!

Ù Hilhi boys swim team won
first place in the state 5A
championships.

Awards

Grants

Ú Farmington View's VEX robotics
teams placed first and third in the state
championships.

Our staff, students and schools have been working hard
to perform professionally, achieve in academics and
athletics, and secure grants to enable more great things
to happen in our District. Here are select highlights of
recent awards and grants, and winners of state, regional
or national competitions:

Every student known by name, strength and need

× Poynter's chess team took sec-
ond place in the state Chess for
Success tournament. Nathaniel
Tan (holding trophy) was second
in his individual competition.

14 │ A LOOK INSIDE Hillsboro School District			 April 2017

“Coming together is a beginning; keeping together

is progress; working together is success.”
—Henry Ford

Volunteer Information
bit.ly/1sdzbXB

Sophia (left) chose her hair, even though it's not as long as it used to be because she,
like other girls, donated some to Wigs for Kids. Marcos (right) chose his laugh because "it
makes me happy" which, in turn, makes him have a good day and be nice.

Annemarie Jacques, a member of the Hillsboro Schools Foundation board, volunteered
for Reedville's "Best Part of Me" project, based on Wendy Ewald's book, to photograph
students' "best parts" and help them write about why they thought those were best.

School Calendar Changes

INCLEMENT WEATHER
MAKE-UP PLAN

created plans to provide additional time for
their AP and IB students through activities
such as before- and/or after-school study
sessions, and Saturday morning study ses-
sions. Those plans are being supported by
district resources.

An updated 2016-17 calendar reflecting the
changes is posted on the District website.
Changes are also incorporated in the calen-
dar on pages 8 and 9.

however, they will serve more as progress
indicators than full quarter grades.

•	Add Monday through Friday, June 19-23, as
school days for students in grades K-11. Last
days of school and graduation dates for
current seniors will remain unchanged. All
other students will be expected to attend
school the week of June 19-23, 2017, with
June 23 being an early release day.

The loss of instructional days was par-
ticularly impactful to high school students
who are taking AP and IB courses and pre-
paring for exams in May. School staff have

HSD students lost a total of nine instruc-
tional days in December 2016 and January
2017 due to snow and ice. After considering
a variety of options for dealing with the lost
time, the School Board ultimately decided
to restore just six of the nine days by taking
the following actions:

•	Make Friday, April 14, a school day. April 14
had been identified as a no-school day for
teacher preparation at the elementary
level and grade preparation at the sec-
ondary level. Mid-semester grades will
still be available on ParentVUE/Student-
VUE for middle and high school students;

Wigs for Kids to help other children
who had lost their hair, demonstrat-

ing their care and empathy for others.

Students were able to select a color or
black-and-white photo to post with their

writing. Shutterbug helped with the cost of the
prints and a friend helped with the mats. The fin-

ished products are displayed near the school's entry-
way. Fifth-graders will be adding their projects soon.

A former architect and instructor at Clemson University,
Annemarie moved to Portland with her husband to be closer
to her daughter. She now teaches part-time at Portland State
University. Volunteering is a pleasure, but also a way she can
offer something. As a photographer, her interest has gone from
buildings and landscapes, to sports, and now to photo-docu-
mentation; "more in line with social issues," as she described it.
As good as she is with photography, students would probably
say the best part of Annemarie is the hugs she readily gives.

Best Part of Me: Annemarie Jacques
She originally thought she would come into Reedville
Elementary School to read for an hour or so a week,
but Annemarie Jacques has found herself in demand
not only as a reading buddy, but as a math tutor and,
recently, as facilitator of Reedville's "Best Part of Me" proj-
ect, based on the book by Wendy Ewald. Using this subject
as a writing prompt, she was able to encourage students to
think about their own self-images.

Annemarie utilized her photography skills for this project to
capture student images in a makeshift studio in the back of
Reedville's auditorium stage. Each sixth-grader in Ms. Neh-
ring's class was asked to select what they thought were their
"best parts" and have them photographed. Then, they wrote
a short essay about why they thought those were best. The
more self-conscious students needed a bit more coaxing from
Annemarie, but she also learned more about the students. For
example, many of the girls chose their hair. Talking further,
she found that some of them donated what they had cut to

April 2017 A LOOK INSIDE Hillsboro School District │ 15

guitar, draw, paint, write, and more can spend
their summer getting creative with upcoming
camps. Adults and teens can find that inspi-
rational spark at individual classes. Find out
more about these classes, concerts and all the
cultural arts in Hillsboro at http://bit.ly/2ggTC8c.

Chamber of Commerce
Congratulations Crystal Apple
Award Nominees and Winners!
For the past 12 years, the
Hillsboro Chamber of Com-
merce has honored educators
in our community with the annual Crystal Ap-
ple Excellence in Education Awards. Winners
were announced at the Crystal Apple Awards
dinner held on February 23:

Licensed Category
•	Kim Bliss, IB/Social Studies/TAG teacher,

Hillsboro High
•	Heidi Clayton, 2nd grade teacher, McKinney

Elementary
•	Margaret Kellar, elementary teacher, Hills-

boro Online Academy
•	Angel Magdaleno, 1st grade teacher, Jackson

Elementary
Support Category
•	 Jorge Guzman, custodian, Quatama Elementary
•	Lorrie Pierce, educational assistant, Imlay

Elementary
•	Rolando Radilla-Martinez, day head custo-

dian, Ladd Acres Elementary
Administrators
•	 Bruce Bourget, principal, Indian Hills Elementary
•	 Audrea Neville, principal, Patterson Elementary
•	 Justin Welch, principal, McKinney Elementary

To view all 2017 nominees, visit HSD's Crystal
Apple Awards page at http://bit.ly/1G2sEDE.

Latino Cultural Festival
An annual tradition since
2004, the Latino Cultural
Festival celebrates the
diversity of our community.
It enables us to welcome

and embrace Latino culture, and features art,
food, entertainment and so much more. The
festival takes place in downtown Hillsboro on
Sunday, April 23, from noon to 5 p.m. Come
join our celebration!

Annual Awards
Don't miss the Annual Awards dinner on
Thursday, May 18, 5:30 p.m., at NW Events
& Environments, 2900 NW 229th Ave., Suite
100, where outstanding organizations and in-
dividuals are honored for their contributions
to our community—including a Distinguished
Youth!

Visit hillsborochamberor.com for more informa-
tion about all Chamber-sponsored commu-
nity events,

Stages Performing Arts
Youth Academy
In April and May, youth thespians will be
performing "The Secret Garden" at the HART
Theatre in Hillsboro. Stages also offers classes
and workshops; coming up are "Get Your Act
Together" and "Mastering the Audition." Find
more information at www.stagesyouth.org.

Hillsboro Schools Foundation
Answer the Call!
From April 17 to 20, student volunteers will
be calling homes in the community for the
annual HSF Phone-a-Thon, raising funds to
enrich public education. Please answer the
call and give what you can. Donations are also
accepted online at http://hsfonline.org.

Alumni Database
HSF is developing an alumni database! If you
graduated from one of our HSD high schools,
please take a few minutes to respond to their
brief survey at conta.cc/2nU860d.

Hillsboro Rotary
Here are the latest Students of the Month who
were selected by their counselors to present
school updates to the Hillsboro Rotary:

City of Hillsboro
Measure 34-273: Police, Fire, and Parks Local
Option Levy
The May 16 ballot will contain Measure 34-
273, proposing a renewal of the current oper-
ating local option levy to maintain police, fire,
and parks services. The current operating levy
expires in 2018. If passed, Measure 34-273
would renew the current operating levy first
approved by voters in 2006 and renewed by
voters in 2012; the majority of the levy would
go to maintain existing public safety services
provided by the Hillsboro Police and Fire
Departments, and the remainder would go to
parks maintenance services. Get more infor-
mation at Hillsboro-Oregon.gov/LocalOption.

Happening in Hillsboro E-Newsletter
Stay connected with the City’s biweekly
e-newsletter, "Happening in Hillsboro," featur-
ing news and events in the City of Hillsboro.
View issues and sign up at http://bit.ly/2ggPUeO.

Parks & Recreation
Sign Up for Summer Camps
Hillsboro Parks & Recreation offers a broad
variety of summer camps, from full-day
camps to camps that are a few hours long for a
week or more. Camps include Jackson Bottom
Nature Exploration, Zone Adventure Camp,
Sizzling Summer Camp, Hillsboro Arts
Camps, Sports and Aquatics camps and much
more. Visit the Parks & Recreation page at
http://bit.ly/2mJCXh1 to view the summer
issue of the Activities Guide (coming soon).

Walters Cultural Arts Center
Creative classes and summer camps are big
hits at Walters! Kids ages 5-13 interested in
learning how to act, work with clay, play the

Skylynn Rhiner
Hilhi

Mia Castaneda
Liberty

Shaina Gilbert
Century

Kaitlyn Krautscheid
Hillsboro Online

Ashley Cox
Glencoe

Jennifer Mendez
Hilhi

Qassim Saad
Liberty

Kennedy Taube
Hilhi

Gabriela
Hernandez Duran

Liberty

Michaela Canete
Century

Chelsea Miller
Hillsboro Online

The 2017 Crystal Apple Award winners celebrate their achievements! From left, they are: Justin Welch, Angel Magdaleno,
Margaret Kellar, Heidi Clayton, Kim Bliss, Lorrie Pierce, Jorge Guzman, Audrea Neville, Bruce Bourget, and Rolando Radi
lla-Martinez. Sponsored by the Hillsboro Chamber of Commerce, the Crystal Apple Awards honor excellence in education.

http://bit.ly/1G2sEDE
http://hillsborochamberor.com
http://hsfonline.org
http://conta.cc/2nU860d
http://Hillsboro-Oregon.gov/LocalOption
http://bit.ly/2mJCXh1

8 a.m. to 1:30 p.m., Downtown Hillsboro
in conjunction with the Downtown Hillsboro Saturday Farmers’ Market

a showcase of student creativity and talent

Saturday,

May
13

The whole community is invited to enjoy all the wonderful exhibits and performances of our talented
students and learn more about what’s happening at HSD. View student artwork on the Art Walk hosted
by many of our downtown businesses—win prizes for the scavenger hunt! Get hands-on at our STEAM
exhibit and challenge our chess players. Listen to the music of our singers and bands. See what we’re
doing to prepare our students for careers and college. And don’t miss our school mascots challenging
each other—and our special guest mascots—in feats of agility, smarts and speed!

See last year’s highlights and get the latest updates for the
2017 Festival at bit.ly/1bY4tx5 or scan the QR code.

Volunteers are needed!
Thank you to our:

Promotional Sponsor
and
Participating
Sponsors*

Aybla Grill
Artfull Garden
Clark’s Bistro & Pub
Colours
Diversity Café
Gimres Shoes

Hill Florist & Gifts
Hillsboro Pharmacy
His ‘n’ Hers Gifts
La Haie’s
Le’Stuff Antique Mall
Let’s Play Toy Store

Manaia Coffee & Island Grill
Of Earth & Air
Players Zone
Primrose & Tumbleweeds
Starbucks
Weichert Realtors

*as of March 30

