

What's New?

BACK TO SCHOOL IS ONLINE WE NEED YOUR EMAIL ADDRESS

TO UPDATE CALL 503 356-2763 OR
EMAIL AHS-COMMUNICATIONS @BEAVERTON.K12.OR.US

ALOHA HIGH SCHOOL 2019-2020

ONLINE

STUDENT SCHEDULES

- Log into Canvas or ParentVUE to see class schedules

CAFETERIA & MEAL BENEFITS

- Apply at www.schoolcafe.com/
- Check "share information" to have many fees waived

BUS STOPS & SCHEDULES

www.beaverton.k12.or.us/depts/trans/Pages/e-link.aspx.

SCHOOL MESSENGER

- Cell Phone/Email communication for safety updates & school communication
go.schoolmessenger.com and download the app

PAY ONLINE

[HTTPS://OR-BEAVERTON.INTOUCHRECEIPTING.COM/](https://or-beaverton.intouchreceipting.com/)

ASB STICKER \$20

- \$10 Yearbook discount
- Free Entrance to Athletic Events (\$4)
- \$2-\$5 off major dance tickets & plays
- 10% off Warrior Gear

CHROMEBOOK INSURANCE \$20

YEARBOOK \$70 OR \$60 W/ ASB

ATHLETIC/ACTIVITY FEES \$225/\$85

PARKING PASS \$10

PSAT \$25

- Practice college entrance exam for 10th and 11th grades

FIRST WEEK

PHOTOS AND ID CARDS

- Students will take their school photos and get ID cards September 6th or 9th with their Language Arts class
- Website to pre-order school photos: ios.mydorian.com/login
- Access key: NV8W4D29

CHROMEBOOKS

- 9th Grade - Sept. 3
- 10-12 Grades - Sept. 5-13
- \$20 Insurance Fee added to student account.
- Fee waived for Free/Reduced Lunch recipients if "share information" box is checked on application.

BOOKKEEPER AVAILABLE

PARENTVUE VERIFICATION OF INFORMATION

AUGUST 19TH - SIGN IN WITH PARENTVUE, UPDATE INFORMATION

PARENTVUE = ACCESS TO GRADES, ATTENDANCE, ASSIGNMENTS

- Call AHS 503-356-2763 for your Activation Code
- Email AHS-Communication@beaverton.k12.or.us
- Log in <https://parentvue.beaverton.k12.or.us/>

WE NEED YOUR EMAIL!

Free Gmail - www.gmail.com, Click create account, fill out sign up form

AHS 2019-20

FIRST WEEK

TUESDAY - SEPT 3

- 9th Grade ONLY 7:45-2:30
- Chromebook Check out - Must have insurance
- Warrior Crew Activities
- Attend all Classes
- Locker assignment in StudentVue

WEDNESDAY- SEPT 4 - GOLD

- All grades attend 7:45-2:30
- Ohana Week lunch activities

THURSDAY - SEPT 5- BLUE

- Lunch Ohana activities
- Freshman Family Dessert Night 6:30 pm
- Pick up Chromebook in library - Must have insurance.

FRIDAY - SEPT 6- GOLD

- All School Assembly
- Picture Day in Language Art Classes
- Pick up Chromebook in library - Must have insurance.
- First football game vs. Century - Wear Warrior Gear

2ND WEEK

- Sept. 9 Picture Day in Language Arts Classes
- Sept 12 - Special Ohana Info Day and Schedule
- Sept 13 - Special Ohana Community Building day Schedule

IMPORTANT DATES

ACTIVITY CALENDAR -SEE AHS WEBSITE ALOHA.BEAVERTON.K12.OR.US

- August 19 - Go online to updated student information through ParentVue
- September 3 - First day for 9th
- September 4 - All grades attend 7:45-2:30 - Gold Day
- September 5 - Freshman Family Night 6:30 pm
- September 5 or 9 - Picture Day in Language Arts Class
- September 11 - PTO 7:00 pm
- September 11 - Latino Parent Night - 6:00 pm
- September 12 & 13 Special Ohana Schedule
- September 12 - Latino Parent Night @ 6:00
- October 2 - Back to School Night @ 6:30
- October 4 - Homecoming Football vs WHS @7:00
- October 12 - Homecoming Dance 7:30-10:30

SCHOOL SUPPLIES

REQUIRED FOR 9TH GRADE, RECOMMENDED FOR ALL GRADES

- 2-3 inch 3-ring binder (Some students like a Gold Day and a Blue day binder)
- Dividers for each class (8)
- Pencil pouch
- 2 or more pens and pencils
- Notebook paper (Some notebook paper is now available in Cornell Note style)
- Single subject spiral notebooks

SUGGESTED SUPPLIES

- 2 or more highlighters
- Colored pencils
- 3 x 5 index cards
- Scientific or graphing calculator depending on you math class
- Ruler
- Post it notes
- Teachers love a box of tissues or hand sanitizer

RESOURCES

AHS WEBSITE:

ALOHA.BEAVERTON.K12.OR.US

- Activity Calendar
- Daily announcements
- Counseling/Grad information

PARENTVUE = ACCESS TO GRADES, ATTENDANCE, ASSIGNMENTS

- Call AHS 503-356-2763 for your Activation Code or email AHS-Communication@beaverton.k12.or.us
- Log in <https://parentvue.beaverton.k12.or.us/>

SOCIAL MEDIA

- Instagram - @alohahighschool
- Twitter @alohahighschool
- Facebook @ AHS Aloha High School

ATHLETIC SCHEDULES - METROLEAGUE.ORG

CHROMEBOOKS

BRAND NEW CHROMEBOOKS FOR STUDENTS

No Internet at Home? Get a Sprint Hot Spot!

Sign up in the library.
This is FREE wireless service
for students.

\$20 Chromebook Insurance

Accidental Damage or Vandalism

- 1st Incident – Repaired/replaced no charge
- 2nd Incident – Student/Parent pays 50% of repair cost
- 3rd or Greater Incident – Student/Parent pays 100% of repair cost
- Intentional Damage is not covered.

If The Chromebook Is Lost

- 1st Loss – no charge
- 2nd Loss – Student/Parent \$150 fee
- 3rd Loss – Student/Parent \$300 fee

If you receive Free/Reduced meal benefits check "Share Information" and the \$20 fee is waived.

NO Chromebook Insurance

- If a student has a Chromebook without the Damage/Loss Program the student/parents are responsible for full repair or replacement cost should something happen to it. This could be as much as \$345 per incident.

Purchase Insurance online or with bookkeeper

The following items are not covered by the Damage/Loss Program:

- Power Cord - Replacement cost is \$30
- Stylus - Replacement cost \$15

Sprint 1Million Project Hotspot Family Consent Form

(Please complete one form for each participating student.)

Student Name _____

Student Birthdate (MM/DD/YY) _____

Student Age _____

Student Grade _____

Student ID _____

School _____

Parent/Guardian Full Name _____

I give permission for _____ to participate in the Sprint 1Million Project. The 1Million Project is focused on providing internet access to students without current in-home connectivity.

I certify that my student does not have internet access in the home, and that the 1Million Project will be the sole source of my student's in-home internet access. A lack of home internet access means: a.) no internet access in the home, b.) multiple students in the household with access to a single computer, or c.) dial-up internet at home.

I understand that my student will receive a device along with access to the internet for academic purposes. I understand that my student must comply with the school's Device Management Policy. I waive any and all claims against Sprint, Sprint Prepaid, or the Sprint Foundation related to the Sprint 1Million Project.

I certify that all the information on this form is correct, and that I have the authority to provide this consent.

Parent/Guardian Signature

ONLINE VERIFICATION

2019-2020 School Year

Available August 15, 2019

Step 1

Have an activated ParentVUE account

If you have not created your ParentVUE account yet, contact your child's school to obtain your activation key code. Go to the ParentVUE login page to complete the activation process:
<https://parentvue.beaverton.k12.or.us>

Step 2

Begin the online verification process

On the BSD Online verification page, you can access valuable information to complete this required, annual process.
<https://www.beaverton.k12.or.us/verification>

Step 3

Verify your child's information

A student's information need only be verified by one custodial parent/guardian, but is not limited to only one. A parent/guardian with custody rights can verify and change student enrollment information from the parent's/guardian's ParentVUE account.

To learn more about ParentVUE, visit www.beaverton.k12.or.us/parentvue

BEAVERTON
SCHOOL DISTRICT

Order
Online

Yearbooks are \$70 (\$60 w/ASB) until September 30.
After October 1 yearbooks are \$80 (\$70 w/ASB)

2019-2020 BEAVERTON SCHOOL DISTRICT CALENDAR

Revised May 13, 2019

Calendar is subject to change based on contract negotiations and resource availability.
In the event inclement weather or other emergency closures prevent the District from meeting required instructional hours set by ODE, the days will be made up in June.

JULY 2019				
M	T	W	T	F
1	2	3	4	5
8	9	10	11	12
15	16	17	18	19
22	23	24	25	26
29	30	31		

AUGUST 2019				
M	T	W	T	F
			1	2
5	6	7	8	9
12	13	14	15	16
19	20	21	22	23
PS	PS	SDW	SDW	PS

SEPTEMBER 2019				
M	T	W	T	F
SC	F/L	4	5	6
9	10	11	12	13
16	17	18	19	20
23	24	25	26	27
30				

OCTOBER 2019				
M	T	W	T	F
	1	2	3	4
7	8	9	10	SDW
14	15	16	17	18
21	22	23	24	25
28	29	30	31	

NOVEMBER 2019				
M	T	W	T	F
				G
4	5	6	7	8
SC	12	13	14	15
18	19	20	21	22
25	26	SC	SC	SC

DECEMBER 2019				
M	T	W	T	F
SDW	3	4	5	6
9	10	11	12	13
16	17	18	19	20
SC	SC	SC	SC	SC
SC	SC			

JANUARY 2020				
M	T	W	T	F
		SC	SC	SC
6	7	8	9	10
13	14	15	16	17
SC	21	22	23	24
G	28	29	30	31

FEBRUARY 2020				
M	T	W	T	F
3	4	5	6	7
10	11	12	13	14
SC	SDW	19	20	21
24	ACT	26	27	28

MARCH 2020				
M	T	W	T	F
2	3	4	5	6
9	10	11	12	13
16	17	18	19	20
SC	SC	SC	SC	SC
30	31			

APRIL 2020				
M	T	W	T	F
		1	2	3
6	7	8	9	G
13	14	15	16	17
20	21	22	23	SDW
27	28	29	30	

MAY 2020				
M	T	W	T	F
				1
4	5	6	7	8
11	12	13	14	15
18	19	20	21	22
SC	26	27	28	29

JUNE 2020				
M	T	W	T	F
1	2	3	SLD	5
8	9	10	11	F/L
G	16	17	18	19
22	23	24	25	26
29	30			

- G** Grading all schools/no students (4)
- SC** Schools closed due to holiday or break periods (23)
- F/L** First/last day for students. Note: First day dates may be modified for some grade levels (2)
- SLD** Seniors' last day (1)
- SDW** Staff dev/workday/no students (6)
- PS** Pre-service/no students (3)
- ()** Total student contact days per month

Student days: Q 1: 42; Q2: 44, Q3: 46; Q4: 43

Regular Schedule 7-minute passing times		
Gold Day		Blue Day
1	7:45 – 9:13	2
3	9:20 – 10:48	4
First Lunch 5B	10:48 – 11:18 11:25 – 12:53	First Lunch 6B
5A Second Lunch	10:55-12:23 12:23-12:53	6A Second Lunch
7	1:00 – 2:30	8

School Supplies

REQUIRED FOR 9TH GRADE, RECOMMENDED FOR ALL

2-3 INCH 3-RING BINDER DIVIDERS FOR EACH CLASS (8)

PENCIL POUCH

2 OR MORE PENS AND PENCILS

NOTEBOOK PAPER (SOME NOTEBOOK PAPER IS NOW AVAILABLE IN CORNELL NOTE STYLE)

SINGLE SUBJECT SPIRAL NOTEBOOKS

.....

- 2 OR MORE HIGHLIGHTERS
- COLORED PENCILS
- 3 X 5 INDEX CARDS
- SCIENTIFIC OR GRAPHING CALCULATOR
- RULER
- POST IT NOTES

Suggested Supplies

Be organized, arrive on time to class with the materials you need to be successful 😊

ALOHA HIGH SCHOOL BOOSTER CLUB - PTO 2019-20

MEETINGS OPEN TO EVERYONE

7pm (Library) 2nd Tuesday:

Sep 10, Oct 8, Nov 12, Dec 10, Jan 14, Feb 11, Mar 10, Apr 14, May 12, June 9

CONTACT US: Alohapto@gmail.com

We are currently in need of several officer and co-officer positions, and Senior parents to help plan the Senior grad party. Starting Now!

Grillers Needed: Any BBQ dads out there who would like to grill at home varsity football games? Bring a friend!

The Booster Club is in desperate need of Concession volunteers. Even one shift helps. This is for Fall Football and Soccer. No exp necessary. Evenings. All profits go to programs to benefit the kids. Please contact Lorri at alohapto@gmail.com

WE NEED YOU

**TO BE A
CONCESSION
VOLUNTEER**

Join our **Aloha High School Booster Club** facebook group. Meet other parents, share local news, even advertise your team/club/group fundraisers. Search Aloha High School Booster Club and ask to join!

Shop Amazon much?

Go to smile.amazon.com and choose to support Aloha High School Booster Club

Your School-Based Health Center

BODY

- Physical exams
- Sports physicals
- Immunizations
- Urgent care
- Diagnosis and treatment of acute and chronic illness
- Specialist referrals
- Dental screenings

MIND

- Mental health therapy
- Substance abuse screenings
- IEP support
- LGBTQ+ safe zone

Beaverton High School School-Based HEALTH CENTER

— in partnership with —

Virginia Garcia Memorial
HEALTH CENTER

Located on the
Beaverton HS Campus
13000 SW 2nd St
Beaverton, OR 97005

Hours
M-F: 8:00 – 4:30
(closed 12:00 – 12:30 for lunch)

More Info & Scheduling
503-356-3985

Adolescents are reported to have the lowest access to health care of any age group and they are the least likely to seek care through a traditional doctor's office. The goal of the School-Based Health Center (SBHC) is to serve student health needs by providing a quality comprehensive health care facility located conveniently at Beaverton High School that is open to all students and employees of the Beaverton School District!

Questions & Answers

Are there licensed medical providers on staff?

Absolutely, the SBHC has a licensed Nurse Practitioner or Physician Assistant and a Mental Health Therapist on staff, plus a Dental Hygienist.

What about insurance?

The SBHC can bill most private health insurance plans and may collect a co-pay at the time of your visit. Oregon Health Plan (OHP) is also accepted, which does not require a co-pay. Contact your SBHC to see if they can take your insurance. No insurance? No problem. The SBHC will assess if you are eligible for a discounted fee, based on income. Families that earn less will pay less.

Do I need an appointment?

Appointments are preferred, but if you have an urgent need, you can walk in. To make an appointment simply call the SBHC to schedule, or walk in and request a visit.

Is my appointment confidential?

Your privacy and safety are a priority at the SBHC. In general, adolescents have a right to privacy regarding some health information. If there is a safety concern, we are required to report by law. SBHC staff work with youth of all ages to involve parents/guardians in their care. If you have any questions about the confidentiality of your care, please ask our knowledgeable staff.

COMPREHENSIVE PHYSICAL, MENTAL AND PREVENTIVE HEALTH SERVICES

Picture Day is Coming To Your School!

¡El día de la foto llegará pronto a su escuela!

Aloha High School

You have the ability to order pictures online by visiting ios.mydorian.com using your school's access code, **NV8W4D29**. Your online order can be placed before and up to four (4) days after picture day on **September 6th & 9th**. *Los padres pueden ordenar las fotos con la clave de acceso imprimido en el sobre de fotos hasta cuatro (4) días después del día de la foto.*

After the 4-day grace period expires, a personalized access key will be sent home with picture delivery. A \$7 shipping and handling fee will be added to all orders made with a personalized access key and orders will ship directly to your home. *DESPUÉS DE QUE EXPIRE EL PERÍODO DE GRACIA DE 4 DÍAS: Un código de acceso personalizado le será enviado a su hogar con sus pedidos. Estas órdenes incluyen una tarifa de \$7 de envío.*

For order accuracy, please return your completed envelope on picture day for all payment types. *Para la exactitud de su pedido, por favor devuelva su sobre el día de fotografía para todos los tipos del pago.*

Here are some tips to make picture day great!

Aquí tiene algunos consejos para hacer de día de la foto un gran día.

Schedule haircuts

7-10 days prior to picture day is best!

Programe los cortes de cabello.

Es el mejor 7 a 10 días antes del día de la foto!

Simple Clothing

Solid shirts or small patterns, along with sleeves, photograph best. A simple collared shirt is a timeless classic.

Ropa sencilla.

Las camisas sólidas o los diseños pequeños junto con las mangas fotografían mejor. Una camisa sencilla con cuellos es una prenda clásica que siempre queda bien.

Logo and Text

Graphics or wording may not photograph completely and become partially cropped out of your picture.

Logos y texto.

Es posible que los gráficos y los textos no sean captados completamente o se vean cortados en la foto

If the Access Key is invalid or results in an error:

The original day Access Key has expired or the Access Key was incorrectly typed.

Call our Customer Advocate Department at (800) 826-3535.