

Wenatchee High School Weekly Bulletin – 3/21/16

Wenatchee High *Pride*

Great Week Ahead:

MONDAY, March 21, 2016

- Late Start
- LID – Individual Plan/Collaboration – 7:45/8:30 am
- FCA Club Meeting – Sports Med Treatment Center – 9:00 am
- Girls Varsity Golf– Yakima-8:45 am
- Boys Varsity Golf– Yakima- 9:00 am
- Student Leadership Program (SLP) – Career Center – 3:00 pm
- RAK Club – Room 601 – 3:05 pm
- French Club – Room 150 – 3:00 pm
- Inspire Club – Room 202 – 3:05 pm
- Janice Franz Talent Show Practice- 5:00/9:00pm
- Running Start Informational Meeting – WVC – Wenatchi Hall – 5:30 pm

TUESDAY, March 22, 2016

- 10th Grade ELA Testing- English Class
- Diversity Club – Room 256 – 9:40 am
- Soccer C Team- Chelan– 2:00 pm
- Girls & Boys Tennis- JV & Varsity- WRAC-3:00 pm
- Speech/Debate – Room 252 – 3:00 pm
- Interact Club – Room 152 – 3:05 pm
- Japanese Culture Club – Room 156 – 3:05 pm
- Student Leadership Program (SLP) – Career Center – 3:00 pm
- Engage Now-Room 208 – 3:00pm/6:00 pm
- Boys & Girls Track – WHS – 3:30 pm
- Softball- JV & Varsity- Walla Walla Point Park- 4:00 pm
- Baseball Varsity Team -Dan White Field-4:00 pm
- WVC Open House- 6:00 pm
- College Mentor Program – WHS Library – 6:00 – 8:00 pm

WEDNESDAY, March 23, 2016

- Book Study – In Your Groups – 7:30 am
- 10th Grade ELA Testing- English Class
- DECA – Room 551 – 3:05 pm
- Art Club – Room 451 – 3:10 pm
- Key Club – Room 357 – 3:10 pm
- German Club-Room 151– 3:05 pm
- Janice Franz Talent Show Practice- 5:00/9:00pm
- Running Start Informational Meeting – WVC - Wenatchi Hall – 5:30 pm

THURSDAY, March 24, 2016

- 10th Grade ELA Testing- English Class
- Earth Club- Room 301- 9:40am/ 9:53am
- People First Club – Room 553 – 1st Lunch
- Baseball Freshmen Team- Wenatchee- 4:00 pm
- Baseball JV Team- 4:00- Rec. Park- 4:00 pm
- Speech/Debate – Room 252 – 3:00 pm
- Janice Franz Talent Show Practice- 5:00/9:00pm

FRIDAY, March 25, 2016

- Math Club- Room 350- 10:11am
- Music Students Performance at OMS 12:30-2:00 (195 Students out)
- Soccer C, JV & Varsity Team- Sunnyside- 2:00 pm
- JV & V Softball – Walla Walla Pt. Park – 4:00 pm
- Softball –Sterling Sportsplex- 4:00 pm
- Baseball Varsity Team– Rec Park – 3:00 pm
- Dance & Drill Team- Sun Dome
- Janice Franz Talent Show – 7:00 pm
- Guest Chef Dinner – Wenatchee Valley Tech Bldg. B – 6:00 pm

SATURDAY, March 26, 2016

- Boys Golf- Three Lakes Golf Course- 9:00 am
- Track – Wenatchee High School – 11:00 am
- V Baseball – Dan White Field – 11:00 & 1:00 pm
- Frosh Baseball – EJHS – 11:00 am & 1:00 pm
- Janice Franz Talent Show – 7:00 pm

Additional Notes:

JR./ SR. PROM

Wenatchee High School's Jr./ Sr. Prom is April 30, 2016 at the Town Toyota Center from 8 pm-11 pm. Photos will begin at 6:00 pm. The theme this year is a "Black Tie Affair." Prom Ticket prices will be \$35 a couple or \$ 20 per single ticket. Students who are not WHS or Westside students can attend with a pre approved guest pass. They are available in the ASB business office. Questions please contact Mrs. Walters in the ASB business office 664-3678.

WHS EQUESTRIAN TEAM

The WHS equestrian team is having meet #1 this weekend at Appleatchee. This year we have a record number of participants from WHS, WSHS, EHS, and River Academy. WHS participants are Grace Vejvoda, Savana Graham, Sasha Ragan, Hope McPhetridge, JD King, Camryn Pike, Kady Dittel, Ryanna Layton and Sierra White. If you see one of them wish them good luck and see how they did when you see them again next week or come watch an event or two!

We will start around noon on Friday and go through 2:30 on Sunday. Here's a basic rundown of the schedule for those who might want to come watch. Friday afternoon-Saturday 1: performance classes (basically the fancy riding equitation classes like dressage, reining, drill team, etc.). Saturday late afternoon-Saturday night: cattle classes (sorting, roping, steer daubing). Sunday morning-2:30: gaming events (the timed events-barrel racing, flags, etc.)

Wenatchee Internet Academy Registration:

Registration for online classes through the Wenatchee Internet Academy opens on March 14 at 7:30 am. The instructions on how to complete this process are listed below. Please note that when the online registration form is submitted, you will be sent an email in the next day or so that will contain the registration form, the ethics form, and the policy form. Students and parents must sign these forms where indicated and these papers must be returned to the counseling office promptly. Students will not be considered for an online class until these forms have been turned in.

Registration procedure:

1. Click on the "Wenatchee Internet Academy" button on the left side of the Wenatchee High School home page.
2. Click on the "Students" tab on the top of the WIA page.
3. Click on "Register" under the student tab.
4. Complete the online registration process but filling in all of the required information. Be sure to use an email that you check regularly.
5. Be sure to click on "Submit."
6. Within 24 hours (on weekdays), you will be sent an email that contains the registration form, the policy form, and the ethics form.

7. Print all 3 of these forms and sign them in all the places required of the student and parent.
 8. Return all 3 signed forms to the counseling office. **YOU WILL NOT BE CONSIDERED FOR AN ONLINE CLASS UNTIL ALL 3 FORMS HAVE BEEN RETURNED TO THE COUNSELING OFFICE!**
 9. If there is room, you will be scheduled into an online class. You will be able to see this class on your schedule when you go into Skyward to build your schedule later this spring.
-

THE HOMEWORK CENTER

Monday through Friday - WHS Library - 3:00 to 5:00 pm

RUNNING START PROGRAM

Students are required to attend an informational meeting at the college with a parent in March. Meetings take place at Wenatchi Hall starting at 5:30 pm. There is no need to sign up or register. Meetings will take place on March 23, 28 and 30. Spanish language sessions will take place on March 8 and 22. After attending the meeting, students will schedule a time to complete placement testing through the college and meet with their high school counselor to finalize plans. If you have any questions, contact your student's counselor at 665-7618.

GUEST CHEF DINNER

DATE CHANGE: Please purchase tickets by Thursday, March 24th at the Tech Center Office. \$25 each. Tickets won't be available at the door. Dinner will be Mediterranean.

THE COLLEGE AND CAREER READY COURSE DEADLINE

Extended to FRIDAY, APRIL 1ST.

DATES SET FOR 2015-2016 STAMP LANGUAGE PROFICIENCY ASSESSMENT TESTS

The STAMP (STAndards-based Measurement of Proficiency) test rewards students for proficiency in their first language (Spanish, French, Japanese, Chinese, Arabic and/or Hebrew). Students can earn 1-4 foreign language elective credits, freeing up time in their schedule to take core classes and explore other career interests. The web-based assessment uses real-life questions to evaluate reading, writing, speaking and listening proficiencies.

The cost is \$17.50 and space is limited to 14 students per test. Payments are made in the ASB office with EXACT cash or a check made out to WSD. Students bring their receipt to the Career Center to register. Testing is for Spanish unless a request is made in advance for a different language. Students must complete the entire test in one sitting. For more information check with Mrs. Phillips in the Career Center.

Testing Dates are:

- April 13, 2016 8-11 a.m. *
- May 11, 2016 2-5 p.m.
- *Preference given to seniors.*

• **SCHOLARSHIPS**

Scholarship Name	Scholarship e-address	General Eligibility	Application Deadline
Career Cruising Website	www2.careercruising.com	Student logs in to their Career Cruising account; click on the Financial Aid tab; under Explore Financial Aid search for national scholarships by keyword of field of study (architecture, nursing, law, art, etc.) or use the alphabetical index provided. There is also a link to Local Scholarships that can be sorted by need, merit, ethnicity, and field of study. Need help logging in? Check with the Career Center.	Varies
Hispanic Scholarship Fund (HSF)	https://my.hsf.net/en/users/sign_up	Applications open Jan.1. Must be of Hispanic heritage; US citizen, permanent legal resident, DACA or eligible non-citizen; minimum 3.0 GPA; plan to enroll in accredited 4-year university in fall of 2016; complete FAFSA or Dream Act	March 30
Bernie Perleberg Memorial Scholarship Chelan Douglas Child Services Assoc. Head Start/E.C.E.A.P.	Application in Career Center	To qualify, student must be a past student of CDCSA Head Start/ECEAP and be a current senior or high school graduate or have a GED.	March 31
Making the Future U.S. College Scholarship Program	http://www.cognizant.com/company-overview/sustainability/educational-opportunity	College scholarships to US students interested in pursuing the STEM fields. The application period runs from Oct. 1 – Mar. 31. \$5,000.	March 31

Lanham Foundation	Application in Career Center	Test scores, financial need, academics, recommendations.	April 1
Wenatchee Apollo Club	Application in Career Center	Applicant must be a graduating senior. <i>Preference</i> will be given to music majors or minors, however this is not a requirement.	April 1
Walker Family Scholarship	Application in Career Center	Applicants must be planning to enroll in a technical or trade school, 2-year college or 4-year university. Priority given to children of Eagle Group employees and/or those interested in pursuing a career in Automotive Technology, Business Information Technology or Agriculture.	April 4

American Fire Sprinkler Association Scholarship Program	https://www.afsascholarship.org/	Open to HS seniors. Citizenship/legal residency is required. A total of \$20,000 is awarded. Ten (10) winners will receive a scholarship of \$2,000 each.	April 6
Wenatchee Assoc-PSE Karl Ohler Memorial Scholarship	Application in Career Center <i><u>Applications returned to Career Center for submission</u></i>	Dependent of Wenatchee Assoc. PSE member, graduating senior or equivalent, will be enrolled fulltime by March 1, 2017 at any accredited college, university, or vocational school.	April 13
Wenatchee Sunrise Rotary Challenge Scholarship	Application in Career Center <i><u>Applications returned to Career Center for submission</u></i>	<i>For Sophomore High School Students Only</i> Nominating teacher, counselor or administrator; accept the challenge to finish high school; demonstrate service to the community; enroll in post high school education.	April 14
NCW Hispanic Chamber of Commerce	Application in Career Center	Student in Chelan, Douglas, Grant or Okanogan County. GPA 2.0 or higher; financial obstacles or need; student is Hispanic/Latino	April 15
UW PHI KAPPA PSI Paul R. Wineman Scholarship	tinyurl.com/jaju9ty	Incoming male freshman at the UW beginning fall quarter 2016. Selection is merit-based. The ideal applicant is a passionate leader that exemplifies excellence in the community and high school.	April 15
Wenatchee Community Concert Association Scholarship	Application in Career Center	Any graduating senior from any accredited high school or accredited home school located with Chelan/Douglas/Okanogan Counties. GPA of 3.0 or greater and planning to attend college in the fall of 2016 with a major in music, music education or in the performing arts with emphasis in music.	April 15
Wenatchee River Salmon Festival Scholarship	Application in Career Center	Students pursuing higher education in Natural Resources; minimum GPA 2.5; accepted to accredited 2 or 4 year college.	April 15
Wenatchee Central Lions Merton M. Hiatt "We Serve" Scholarship	Application in Career Center	Graduating seniors who are children or grandchildren of Wenatchee Central Lions Club members and best exemplify "Service to Others" through activities and volunteerism. Club members must be currently active.	April 15

UW Nikkei Alumni Association	Application in Career Center	Scholarships for students of Japanese ancestry who attend the University of Washington. Awards based on financial need, academics, community service	April 15
Eye & Ear Clinic	Application in Career Center <i><u>Applications returned to Career Center for submission</u></i>	Scholarship is granted to a student looking to continue their education in the field of Healthcare. Activities, transcript and handwritten letter are part of the application.	April 28
Confluence Health Healthcare Scholarship	Application in Career Center <i><u>Applications returned to Career Center for submission</u></i>	Awards based on academics, character, integrity, purposefulness, and desire to work in the medical field.	May 1
The 2016 Aspiring Nurse Scholarship	www.nursingschoolsalmanac.com/node/17039	Scholarship is open to all US high school seniors who plan to pursue college education in nursing.	June 30

WHS REGISTRATION PROCESS

Registration for the 2016/17 school year takes place this spring. All registration will be conducted through the student's Skyward account. Essentially, this is a two- step process. **If you have any questions, feel free to contact your student's counselor.**

Step 1

In February and early March, students input their course requests into Skyward during their English or history classes. Counselors confirm that students request courses they need and want. At this time, students also request several alternate courses. *Students may adjust these requests by communicating with Counseling Office staff before Spring Break.*

Step 2

During their registration window **in late April or May, students log into Skyward again through their student account, this time to build their schedule.** Students must know their Skyward login ID and password to register. This information may be obtained through the main office.

Only classes requested in Step 1 are available for creating a schedule. Students see which period their requested classes are offered and build a class schedule. *If students need assistance, counselors are available in the Career Center and library each day to assist in the process. Counselors check each schedule the following week to make sure it is complete and appropriate.*

A video explaining the scheduling process will be available on the high school's website.

Students who choose not to create their schedule during this window will have a schedule created for them.

TIMELINE

Student Input of Course Requests (Completed in English or history class)	February/March
Request Adjustments/Building of Master Schedule	March
Registration Windows (Students build schedule in Skyward/ Counselors available for assistance)	
Current Juniors	April 19-April 24
Current Sophomores	May 3-May 8
Current Freshmen	May 17-May 22
Student Initiated Schedule Corrections (Students submit Schedule Change Request Form)	June 2-June 6/Aug 24-26

Potential UPCOMING Running Start Students
(Timeline to getting started for Fall quarter 2016)
Please show up 15 minutes early to all of your appointments

March 2016 (Attend mandatory Info Session)

Info sessions held on campus in Wenatchi Hall starting at 5:30pm (no need to signup, please park in Visitor Parking lot on 5th street)

English Language Sessions in Wenatchi Hall 2105

	Wednesday, March 2nd
Monday, March 7th	Wednesday, March 9th
Monday, March 14th	Wednesday, March 16 th
Monday, March 21st	Wednesday, March 23rd
Monday, March 28th	Wednesday, March 30th

Spanish Language Sessions
in Wenatchi Hall 2212
Tuesday, March 8th
Tuesday, March 22nd

April 2016

Set up an appointment with the WVC Testing Center to take the COMPASS test. Make sure to identify yourself as a Running Start student. Please try to keep your test date in the month of April.

May 2016

Once qualified for Running Start, sign up and attend your Fall Group Advising session to put a class schedule in place.

August 2016

COLLEGE 101, an event to help new RS students get oriented with WVC Campus.

Holly Bringman
Coordinator
509.682.6848
hbringman@wvc.edu

Maria Christina Ortega
Educational Planner
509.682.6855
mortega@wvc.edu

OPEN HOUSE

EVERYONE WELCOME
FREE CHILDREN'S
ACTIVITIES

EXPLORE YOUR CAREER OPTIONS!
TUESDAY, MARCH 22 • 6–8 PM
WENATCHI HALL

FREE PIZZA
RAFFLE PRIZES

- Campus tours
- Meet students, staff and faculty
- Apply for admission
- Learn about financial aid and scholarships
- Info on workforce education funding
- Veteran resources

Contact: Kyla O'Connor, koconnor@wvc.edu, 682-6835
Erin Tofte, etofte@wvc.edu, 682-6868 (hablo Español)

**WENATCHEE HS AQUATICS PRESENTS
ARC BLENDED LEARNING LG CLASS**

Offered On-Line and at Wenatchee High School!

When:

Online content learning is available March 1st through April 7th, 2016 (coursework will be completed completely online in an interactive learning environment).

SKILLS CLASSES @ WHS

SATURDAY MARCH 26th, SATURDAY APRIL 9th NOON - 6 PM

TUESDAY APRIL 12th, 7:30-9 PM

For more information or to join the class please send a request to Aquatics Coordinator John Pringle at: pringle.j@wenatcheeschools.com no later than March 12th.

IMPORTANT!

1. Students must be at least 15 years of age at the first skills session.
2. Students need to be able to perform pre-skills check and all water skills in order to pass the class.
3. Students must attend ALL sessions to pass the course. NO MAKE UPS ALLOWED!
4. Students must complete ALL online work no later than Thursday, April 7th.

COST: This course is less than \$100!

1. CERTIFICATION FEE approximately \$37.00 (must be paid with a credit card online at registration).
2. Supplies Fee approximately \$16.50 (purchase supplies online at thelifeguardstore.com, more info to follow).