

This institution is an equal opportunity provider and employer.

NEXT SCHOOL BOARD MEETING:

Regular Board Meeting: Wednesday, Nov. 20th, **7 pm in the MPB**

**** Start time might be earlier for this meeting. Watch the school reader board.**

Board members:

Todd Mickalson, Board Chair
Bob Buttke
David Gorman
Todd Redfern

Cless Woodward, Board Vice-Chair
Katey Kinnear
Michelle Vo

Board Policy Manual: How does the public know about the Corbett School District Board policy? We have an easy to access online policy manual. Please check this link for more information:
<http://policy.osba.org/corbett/index.asp>

Board meetings are held the third Wednesday of each month, except where noted (*), in the Multi-Purpose Building (MPB), stage side, at 7 pm. Everyone is welcome, and each meeting includes time for public comment. This year's future schedule of regular board meetings:

December 18	January 15	* March 11 *	May 20
	February 19	April 15	June 17

**CORBETT STUDENT SELECTED FOR THE
OREGON HONOR BAND**

Corbett musician Taylor Henning, 9th grade, was selected from hundreds of auditions around the state to perform with the Oregon High School Honor Band on February 16th, in Eugene. She will be playing flute in the Symphonic Band.

Congratulations Taylor!

PRINCIPAL CHATS

Parents, guardians, interested folks - come for conversation and coffee:

GS: Meet with Mrs. DeeDee Hanes, 8-9 am, **2nd Thursday** of each month, principal's office.

Gr. 6-7: Meet with Dr. Randy Trani & Mrs. Rhiannon Young, 2:30-3:30 pm, **3rd Thursday** of each month, superintendent's office.

Gr. 8 & 9: Meet with Dr. Phil Pearson & Mrs. Kathy Childress, 8-9 am, **4th Thursday** of each month, principal's office.

Gr. 10-12: Meet with Dr. Phil Pearson & Mrs. Kathy Childress, 8-9 am, **1st Thursday** of each month, principal's office.

CAPS: Meet with Mrs. Lori Luna, 8-9 am, **3rd Thursday** of each month, Ms. Luna's classroom.

GO TEAM GO!

The *East Wind Walkers* is a walking team comprised of Corbett School District employees. On October 19th the team participated in the Oregon Classic relay on Mt. Hood. Adam Crouse, Cami Paul, Desiree Chiu, and Robin Lindeen-Blakeley are the brave souls that took on the 49-mile course.

Start time for the team was 5:15 a.m. and the rain held off briefly at the starting line in Parkdale. During the first leg Desiree encountered drenching rain, wind and lightning, and thunder! She passed off the baton to Cami Paul. The next leg was 7.2 miles, most of which was uphill. Cami encountered rain, sleet, and snow on this leg of the race! Adam Crouse was next, having stepped in as a last minute substitute. He had a long downhill route in steady rain as well. Robin was lucky enough to walk 3.8 miles through the Mt. Hood orchards in a little rain, a little sun, and quite a few rainbows!! Each walker powered through another leg in rain, wind, and sun. Robin was the anchor leg for 4.2 miles, mostly downhill, and brought the team to the finish at the waterfront on the Columbia in Hood River!

The team finished the course in 10 hours and 6 minutes, placing 17th out of 29 teams. The views of the fall colors in the Mt. Hood forest and the orchards really couldn't be beat!! They had a great time taking on the elements of fall weather and supporting each other. Who is ready to join them for the next relay? It's April 4th in the same location!!

LOST FOR 28 YEARS...

Randy Gattman last remembers seeing his Corbett High School class ring way back in 1991. He was startled to learn that it was discovered 28 years later in the lost and found box of the Lincoln City KOA.

It all began when Erin Gibbs, the MS/HS secretary, received a call from Heidi Long who runs the KOA. Heidi had inherited the campground from her parents, who retired after running it for 28 years. She found a box full of lost and found treasures that her parents had collected over the years. When Heidi came upon the class ring, something prompted her to try and find its owner.

The ring had the school name, the year 1981, and the letters RG on either side of an inset blue stone. Once Erin received the call and the ring description from Heidi, she pulled out a 1980 yearbook hoping to find someone with the initials RG. Sure enough, there was Randy Gattman's name and picture!

Not knowing how to find Randy, Erin turned to social media. Her posting sparked lots of community interest. But it was Randy's high school friend, Eric Davenport, who saw the posting and helped bring everyone together. Heidi sent the ring to Erin. Erin contacted Eric, who contacted Randy, who arrived at school (with Eric) to claim the ring. Although the ring no longer fits, Randy intends to make it part of a shadow box that will hold other family memorabilia.

Randy grew up on Woodard Rd., having moved there at the age of three, back in 1966. Eric grew up on Larch Mountain. Some might remember Coyote Archery in Corbett, owned by his parents. After high school, in 1981, Randy enlisted in the army infantry. He was stationed for a time in South Korea (except for a brief moment when he set his foot onto North Korean soil!). After the army, he worked for 30 years and 11 days at the post office. He retired in 2019 on his birthday.

Who were some 1981 Corbett High School staff that Randy and Eric remember? Mr. Jerome Buckmeyer, Mrs. Jan Fagerberg, Mr. Larry Callahan, Mr. Pat Moneyhun, Mr. Rick Adams, Mr. Dave Tisler, and Mrs. Donna Layton.

What was a strong memory from high school? Corporal punishment! It was still allowed, and some teachers had big paddles and rulers! (Oregon banned corporal punishment in 1989.)

Happy endings are needed once in a while, and having this ring find its way home is a good one!

Eric, Randy – with the ring, and Erin

Monday November 11th

**Kiwanis of The Columbia Gorge
Serving Breakfast
7:30 AM – 11:00 AM**

Veterans Day Appreciation Breakfast

Timeless Trilogy Performing

Flag Presentation

Quilts of Valor Presentation

Raffle Prizes for Veterans

**Corbett School Multi-Purpose Room
35800 E Historic Columbia River
Corbett, OR 97019**

NEW SCHOOL NURSE

The Corbett School District has a new school nurse, Ms. Julie Nakamura, coming to us via the MESD (Multnomah Education Service District). You'll find her in the Health Room in the grade school building, just behind the main office. Ms. Nakamura will be here all day on Mondays and Thursdays. The Health Room phone number is 503-261-4258.

STUDENT HEALTH CENTERS

Comprehensive primary and mental health care services to all Multnomah County youth ages 5-18, at no cost. The nearest center to this school is at Centennial High School (but there are more). 3505 SE 182nd Ave, Gresham. Phone: 503-988-5488 Hours: Mon - Wed, & Fri, 7:45am-3:45pm/Thurs, 9:15am-5:15pm. Visit <https://multco.us/health/student-health-centers>.

Services

- Physical exams
 - Sports physicals
 - Treatment for illness and injury
 - Vision, dental, and blood pressure screenings
 - Immunizations
 - Mental health services
 - * Routine lab tests
 - * Prescription medications
 - * Referrals for healthcare services not provided at the clinics
 - * Health education, counseling and wellness
 - * Fitness/nutrition education and counseling
 - * Age-appropriate reproductive health
-

YEARBOOKS

You can still buy a 2019-20 grades 8-12 yearbook! They are \$25, payable by cash or check. The yearbooks will contain academic pictures for the 8/9 Academy and grades 10-12 students. Sports team photos will cover grades 9-12 team members and events.

There are also still copies of the 2018-19 yearbook, so be sure to see Mrs. Gibbs if you missed buying one last year!! They are \$20, payable by cash or check.

REMINDERS

Veterans Day Closure: Monday, November 11th. **School in session Friday, Nov. 15th.**

End of First School Trimester: November 21st

Thanksgiving School Closure: Wednesday, November 27th, through Friday, November 29th.

Winter Break: December 23rd - January 3rd. Classes resume Monday, January 6th.

CORBETT PERFORMING ARTS CLUB presents:

SPAMALOT

2005 Tony Award winner for Best Musical, a musical comedy lovingly ripped off from the motion picture "Monty Python and the Holy Grail."

Performances at Springdale/CAPS:

November 15 @ 7 pm
November 16 @ 1 pm & 3 pm
November 17 @ 3 pm
November 22 @ 7 pm
November 23 @ 1 pm & 7 pm

PTA NEWS

- Please join us from 6:30 – 8:00 pm on Thursday, November 14, for Corbett PTA's November General Meeting in the Grade School Longhouse.
- Save the date: the Scholastic Book Fair is coming to Corbett Grade School December 7th through 12th. Saturday hours 8:00 till Noon, closed Sunday, Open 7:30 am – 4:15 pm during the school week. Wednesday is Family Night and we'll be open till 7:00 pm.
- Corbett PTA is still accepting clipped Box Tops! Please continue to clip these and send them to your child's teacher.
- Please support "Corbett Elem PTA" when you shop at **Amazon Smile**. Go to: smile.amazon.com.

meet our sparrow

Corbett School Sparrow **Mia**

- Mia is a sweet and outgoing 9-year-old who is an inspiration to everyone she meets. She loves dancing, gymnastics, painting and drawing. Mia also loves popcorn, spaghetti, pizza and macaroni and cheese, watching YouTube videos, baby dolls and Barbies.
- When Mia was just 7 ½ months old, her mom noticed she had a small fever and took her to the doctor where they suspected a virus. However, later that afternoon her mom noticed a bruise-like rash on her stomach. Her mom made a decision that would save her life by getting Mia to the hospital in Astoria.
- Within 45 minutes of being there, the rash had spread, and Mia was having difficulty breathing. She was diagnosed with the meningitis B virus, a life-threatening bacterial infection that attacks the brain, spinal cord and bloodstream. Doctors intubated Mia for the fight of her life.
- After 6 hours on the Life Flight ambulance and OHSU Panda plane, Mia arrived at OHSU. She spent over 111 days in the hospital where doctors worked diligently to save her life. The infection was so severe it caused the tissue on many parts of her body to be badly damaged. Doctors had to perform three separate surgeries to amputate both of her legs as well as multiple skin grafts on her body.
- Mia has endured over 150 surgeries in her life and has worked hard through all types of therapies to learn to adjust and grow stronger. She has been fitted for 8 sets of prosthetic legs. As she continues to grow, she will require more surgeries and procedures.

Sparrow Club is generously
sponsored by:

- Mia uses a wheelchair at times, as walking using her prosthetic legs for longer periods can be painful. Through all of this, Mia continues to be happy and positive. She is a true warrior whose spirit and determination make her truly an inspiration.
- Mia will be adopted as a Sparrow to Corbett Schools. Students will work hard to not only love and support her but raise money for Mia through sponsored community service and fundraising for special therapy, equipment along with medical and daily expenses.

Empowering kids to help kids in medical need

CORBETT VOLLEYBALL

What a season! On October 23rd, the varsity volleyball team became the undefeated Tri-Valley League Champions! This is a big accomplishment for the Corbett volleyball program at the 4A level. Well done! The team played in the first round of state playoffs on November 2nd against Philomath. They had the home-court advantage, but were not able to defeat the team from Philomath.

Congratulations team, on all of your hard work!

CAFETERIA FOOD WASTE PRELIMINARY AUDIT

Many thanks to community members Sara Grigsby, Sasha Swerdloff, Apricot Irving, and Diane Steif (left to right above) who pitched in to help with the cafeteria food waste preliminary audit. One day last month students from the main campus and CAPS emptied their breakfast and lunch trays into designated food buckets. These volunteers then weighed the buckets to see how much of any particular item was being thrown away. This preliminary audit is intended to give a baseline reading on how much food currently gets wasted so we can track our progress moving forward.

Many thanks also to kitchen manager, Seth Tucker, for working on this project. He will be sharing more information about the audit with the community soon. He has already provided teachers with curriculum resources to help incorporate food waste and hunger education into their classes. The Apple Activity is a fun game for younger students, designed by Oregon Green Schools, that illustrates how food gets wasted in our food system. The WWF Food Waste Warriors Toolkit is designed for grades 5-12, but can be easily adapted for younger students.

TWENTY YEARS and STILL GOING!

Twenty years ago, the Corbett Education Foundation made a change in how we support the education of the students of Corbett School District #39 and began our scholarship program. That first year of 2000, we raised enough funds to award a single \$500.00 scholarship to a graduating senior. Each year following, we were able to increase the number of scholarships available thanks to the generosity of our donors and to various fundraising efforts. We also increased our applicant base to include 'past graduates' and over the past several years, we have been able to award between 40 and 50 scholarships annually. As of this Fall, CEF has paid a total of \$336,700.00 via 645 scholarships to the colleges, universities, and trade schools of CHS graduates. And we're not done yet!

Each Spring, students having graduated from CHS within the prior five years are eligible to apply for a CEF scholarship. All recipients must meet our eligibility criteria which differs slightly for first-time applicants and repeat applicants. Details of the application process can be found on our website, by visiting with a CEF board member, leaving a message on our answering machine, or meeting with our Student Ambassador.

As we look forward to 2020 and begin planning for this next year's scholarships, we welcome your support. Whether your student is in the kindergarten or senior class, it's never too early to think about college expenses and ways to offset those. CEF scholarships can help, but only with the support of kind-hearted folks who like to help kids. There are lots of ways to help. At no out-of-pocket expense to you, you can direct the Fred Meyer Community Rewards program or Smile.Amazon program to send funds to Corbett Education Foundation based on your shopping dollars. You can easily designate your support via either or both of their websites. If you'd like to directly fund a scholarship, let us know. We can arrange monthly contributions, one-time donations, or something in between. Our current donor base is comprised of families, individuals, and businesses and we thank them all. Some donors have taken advantage of their workplace giving programs. There are companies/organizations who will even provide 'matching' funds when employees direct payroll deductions to an education foundation. Check out your workplace to see if you can direct contributions to CEF.

Supporting our fundraising activities like dining at the Gresham Chipotle on November 13th or attending our Family Fun Bingo Night in April, 2020, are additional ways you can help to make our 20th year of providing scholarships spectacular. Please let us know if you have any questions or can help us continue to help Corbett students.

CEF FUNDRAISER NOVEMBER 13th!

CAUSE AN EFFECT

Make dinner a selfless act by joining us for a fundraiser to support Corbett Education Foundation. Come in to the Chipotle at **2065 NE Burnside Road** in Gresham on **Wednesday, November 13th** between **5:00pm** and **9:00pm**. Bring in this flyer, show it on your smartphone or tell the cashier you're supporting the cause to make sure that 33% of the proceeds will be donated to Corbett Education Foundation.

MEXICAN GRILL

Online orders will not be included in the fundraiser total. To ensure your purchase is counted in the fundraiser, be sure to order and pay in-restaurant. Gift card purchases during fundraisers do not count towards total donated sales, but purchases made with an existing gift card will count.

ORDER DEADLINE IS NOVEMBER 15TH!

CHAMPS Holiday Fundraiser Class of '2020

Wreaths are 22" with mixed traditional greenery, pinecones and a red bow.

Pick up at the grade school on Dec. 6th & 7th (times TBA)

Order through Erin in the MS/HS office, Nancy at CAPS or visit our website for easy online ordering. Cash or checks payable to CHAMPS

\$28

*must be
ordered by
Nov. 15!*

sites.google.com/view/champsoregon

Wreaths & Poinsettias

Poinsettias are grown locally by Al's Garden Center. These poinsettias are beautiful and will last through the holidays and beyond.

Vouchers can be purchased from Erin at the HS/MS office, Nancy at CAPS or visit our website for easy online ordering. We will mail the voucher to you.

Redeem your voucher at any Al's location between Wed. Nov. 20 - Mon. Dec. 4

\$15

6.5" poinsettias have one plant per pot and are 15"-17" in height with six or more blooms.

\$35

8.5" poinsettias have two plants per pot and are 24"-27" in height with ten or more blooms.

grown
by
Al's

*must be
purchased by
Nov. 15!*

RED

JINGLE BELLS

PINK

WHITE

sites.google.com/view/champsoregon

**Orders must be placed by Nov. 15
THANK YOU FOR SUPPORTING CHAMPS!**

In addition to planning graduation day details, CHAMPS organizes a safe, supervised, drug and alcohol free, all-night celebration that directly follows the graduation ceremony.

Larch Mt. Country Artisans present:

40th ANNUAL HEART of the COUNTRY SHOW & SALE

Shop and buy from local artists for your holiday gift-giving. Fine art, craft, jewelry, photography, fiber art, wood-working, jams, metal art, wreaths, fused glass, and more!

- Friday, November 22, Noon to 6:00 p.m.
- Saturday, November 23, 10 a.m. to 5:00 p.m.
- Sunday, November 24, 10 a.m. to 4:00 p.m.

Where: Glenn Otto Community Park, Sam Cox Building
1106 E Columbia River Hwy., Troutdale OR 97060

Door Prizes Drawn Hourly! Free Admission/Free Parking

For more information: www.lmca-artisans.com

The Larch Mt. Country Artisans generously donate to the Corbett Schools art program.
We thank them for their many, many years of support!

CORBETT'S

BREAKFAST

WITH SANTA

**DECEMBER 7TH • 8AM~11AM IN THE MPB
CHAMPS • BOOSTERS • TRAVEL CLUB • BOOK FAIR
MUSIC • FOOD • PHOTOS WITH SANTA
TO SELL CRAFTS, GIFTS, & WARES CALL 503-704-7653**

2019 SCHOLASTIC BOOK FAIR IS COMING!

- Corbett Grade School December 7th through 12th.
- Saturday hours 8:00 till Noon, closed Sunday,
- Open 7:30 am – 4:15 pm during the school week.
- Wednesday is Family Night and we'll be open till 7:00 pm.

Corbett PTA, Your Book Fair Sponsor

2019-20 FREE & REDUCED LUNCH APPLICATIONS

Stop by any front office to ask for a Free and Reduced Lunch application. Or, go to the school website and complete the form online at Corbett.k12.or.us. Scroll towards the bottom, in the center you will see the heading "District Resources", click there and then on the link "Free and Reduced Meals (2019-2020)". You may also directly visit: <https://district.ode.state.or.us/apps/frlapp/>

It's most helpful to submit this at the start of the school year, but if your financial situation changes, this form can be submitted at any point in time.

STAY CONNECTED ONLINE

- **Visit the School website at:** www.corbett.k12.or.us
- **Subscribe to the Monthly e-Newsletter via email:**
Self-subscribe from the school website, under the "Useful Links" heading, or at:
https://feedburner.google.com/fb/a/mailverify?uri=LatestNewsCorbettSchoolDistrict&loc=en_US
- **Flash Alert:** Receive additional closure and emergency emails and text messages through Flash Alert. There is no cost to recipients for this service and there is an annual opt-in renewal process to keep the database current. To sign up for Flash Alert click on this link and choose Manage Your Messenger Subscription. <https://www.flashalert.net/>

SCHOOL POSITIONS AVAILABLE

- Special Education Assistant I
- Gr. 3-12 Music/Strings Teacher Long Term Substitute
- HS Boys/Girls Track Head Coach (Spring 2020)
- HS Head Varsity Softball Coach (Spring 2020)
- Bus Driver and Substitute Bus Driver
- Substitute Custodians

You can apply online at <https://corbett.tedk12.com/hire/Index.aspx>. If you have any questions please call Deputy Clerk Robin Lindeen-Blakeley at 503-261-4211.

FROM OUR HEALTH ROOM...

WHEN I'M SICK, KEEP ME HOME:

1. Have plans for back up childcare.
2. Tell your caregiver or school what is wrong with your child, even if your child stays home.
3. Do not bring your child back to school until they are better or have a note from your provider.

I'm vomiting.
Any vomiting in last 24 hours.

I have a rash.
Any rash with or without fever.

I have an eye infection.
Colored drainage from the eye.

I have diarrhea.
3 or more watery or loose stools in 24 hours.

I'm just not feeling well.
Unusually tired, pale, lack of appetite, confused or cranky.

I have a cold.
With sore throat, ear pain, frequent cough, or large amount of nose drainage.

I have a fever.
Temperature greater than 100.4° orally or 99.5° (under arm).

**Purchase at CAPS
Springdale Office**

**Save all year
at local, sustainable
places you love:**

- New offers each month
- Handy reminders for your favorites
- Easy ways to find what's nearby
- Earn rewards with mobile punchcards

System requirements:
iOS 9.0 or later, Android 4.3 and up.
Published by Lefebvre Group Media

**Support
CAPS 8th
Graders
Mexico
Adventure**

Save where your ♥ is!

Lift card for activation code.

****Prices****

Apps: \$15

Books: \$25 (includes one app)

Corbett Education Foundation

35800 E. Historic Columbia River Highway, Corbett, OR 97019

Help Raise Scholarship Dollars!

It's easy and there's no cost to you.

Visit the website for smile. Amazon.com and/or Fred Meyer Community Rewards, select Corbett Education Foundation as the recipient organization, and shop as you always do. Your benefits are not affected, but CEF will receive dollars funded by these companies. It's a great way to help!

Shop smile. Amazon.com for all your needs and help raise funds for Corbett Education Foundation. By visiting the [smile. Amazon.com](https://smile.amazon.com) website and selecting our foundation, you can direct Amazon to send donations to support our scholarship program and there's no cost to you. Amazon pays based on shopping totals each quarter and you don't pay one single cent. Just shop as you always do via smile. Amazon.com. It only takes a few minutes and once you've set up your selection, the rest is automatically handled by Amazon. Take a few minutes today to get set up before you start shopping for the holi-

Link your Rewards Card to Corbett Education Foundation by accessing the Fred Meyer Community Rewards home page. Whenever you use your Rewards Card when shopping at Freddy's, you will be helping us earn a donation from Fred Meyer. It only takes a few minutes and doesn't cost you anything. Funds sent to CEF are paid by Kroger and you keep all your rewards benefits! It's a great way to help Corbett High School graduates and once our foundation is linked to your card, the rewards are automatically accumulated and paid. It's easy!

MENTAL HEALTH & ADDICTION SERVICES

Multnomah County Mental Health Call Center

If you or somebody you know is having trouble functioning, Mental Health and Addiction Services is here to listen. Seek help by calling the Mental Health Call Center at 503-988-4888.

Our team of mental health professionals is prepared to help anyone experiencing mental health issues at any time, in any language.

When you call the Call Center at 503-988-4888, you get:

- Free, 24/7 mental health support
- Interpretation services for non-English speakers
- Referral to low-cost or sliding-scale agencies
- Help finding mental health providers
- Information about non-crisis community resources

Urgent Walk-In Clinic

Need to meet face to face? Stop by our Urgent Walk-In Clinic.

The clinic can help anyone experiencing a mental health crisis at no cost.

- Receive immediate care during a mental health crisis
- Speak to a psychiatrist or a mental health nurse practitioner
- Get help with medication and treatment

Location: 4212 SE Division St, Portland

Hours: 7 am - 10:30 pm, seven days a week

INFORMATION FOR PARENTS

IF YOUR FAMILY LIVES IN ANY OF THE FOLLOWING SITUATIONS:

In a shelter

In a motel or campground due to the lack of an alternative adequate accommodation

In a car, park, abandoned building, or bus or train station

Doubled up with other people due to loss of housing or economic hardship

Your school-age children may qualify for certain rights and protections under the federal McKinney-Vento Act.

Your eligible children have the right to:

- Receive a free, appropriate public education.
- Enroll in school immediately, even if lacking documents normally required for enrollment.
- Enroll in school and attend classes while the school gathers needed documents.
- Enroll in the local school; or continue attending their school of origin (the school they attended when permanently housed or the school in which they were last enrolled), if that is your preference and is feasible.
 - * If the school district believes that the school you select is not in the best interest of your children, then the district must provide you with a written explanation of its position and inform you of your right to appeal its decision.
- Receive transportation to and from the school of origin, if you request this.
- Receive educational services comparable to those provided to other students, according to your children's needs.

If you believe your children may be eligible, contact the local liaison to find out what services and supports may be available. There also may be supports available for your preschool-age children.

Local Liaison

Seanne Swift

State Coordinator

Dona Bolt

If you need further assistance with your children's educational needs,
contact the National Center for Homeless Education:
1-800-308-2145 * homeless@serve.org * www.serve.org/nche

Your child's regular attendance in school encourages academic and social-emotional success. Together, families, educators, and community members can support a child's attendance and help each student stay on the path to success.

It doesn't matter whether the absences are excused or unexcused -- each missed day represents missed learning time. Missed days add up quickly: When a student misses as few as 1.5 days a month, that's 10% of the school year. This increases the risk of academic and social-emotional struggles.

About 1 ½ absences a month = 14 days of missed school in a school year.
That's missing almost a month of school!

Build Relationships	Plan Ahead	Ask For Help	Use Life Hacks
 <p>Students do best in a warm, safe and welcoming environment. We can all help by:</p> <ul style="list-style-type: none"> • Ensuring every student is connected with an adult within his or her school who can watch for issues and help with solutions. • Helping students build relationships with classmates and peers. • Planning for success by setting attendance goals and addressing possible obstacles in advance. 	 <p>Things don't always go smoothly. Planning ahead can help be ready for issues with:</p> <ul style="list-style-type: none"> • Transportation (Explore carpool, bus, safe walk/bike options.) • After school pick-up and care (Have a back-up!) 	 <p>Visit 211info.org to learn about local community resources, or ask your school for suggestions.</p> <ul style="list-style-type: none"> • Shelter, food, clothing • Health issues • Acute or chronic illness • Mental health services • Behavioral support • Oral (mouth and teeth) health 	 <p>Work on household routines to make it easier to get out the door. Find tips for the following at Every-Day-Matters.org:</p> <ul style="list-style-type: none"> • Evening routines • Homework help • Getting ready • Planning for the day

Learn more at Every-Day-Matters.org

Parents, don't let your child get left behind!

School Year 2019-2020

Oregon law requires the following shots for school and child care attendance*

A child 2-17 months entering
**Child Care or
Early Education** needs*

Check with your child's program or
healthcare provider for required vaccines

A child 18 months or older entering
**Preschool, Child Care, or
Head Start** needs*

4 Diphtheria/Tetanus/Pertussis (DTaP)
3 Polio
1 Varicella (chickenpox)
1 Measles/Mumps/Rubella (MMR)
3 Hepatitis B
2 Hepatitis A
3 or 4 Hib

A student entering
**Kindergarten or
Grades 1-6** needs*

5 Diphtheria/Tetanus/Pertussis (DTaP)
4 Polio
1 Varicella (chickenpox)
2 MMR or 2 Measles, 1 Mumps, 1 Rubella
3 Hepatitis B
2 Hepatitis A

A student entering
Grades 7-11 needs*

5 Diphtheria/Tetanus/Pertussis (DTaP)
1 Tdap
4 Polio
1 Varicella (chickenpox)
2 MMR or 2 Measles, 1 Mumps, 1 Rubella
3 Hepatitis B
2 Hepatitis A

A student entering
Grade 12 needs*

5 Diphtheria/Tetanus/Pertussis (DTaP)
1 Tdap
4 Polio
1 Varicella (chickenpox)
2 MMR or 2 Measles, 1 Mumps, 1 Rubella
3 Hepatitis B

**At all ages and grades, the number of doses required varies by a child's age and how long ago they were vaccinated. Other vaccines may be recommended. Exemptions are also available. Please check with your child's school, child care or healthcare provider for details.*

1/2019

Multnomah Education Service District
We Support All Students to Achieve Excellence

September 27, 2019

Dear families and staff,

The Portland metro area has seen an increase in measles and whooping cough (pertussis) in school age children over the last several months.

Families can keep their kids and households well this school year by making sure everyone is up to date on their [vaccines](#) (see attached), especially measles (MMR) and pertussis (DTaP or Tdap). Vaccines boost the body's natural defenses against disease and help keep kids in school.

As a reminder, when students or staff are not vaccinated for measles and are exposed to the disease, they will be asked to stay out of school for 21 days. That can mean missing class time, sports, parties, and work.

Families can contact their health care providers with any questions. Some families may also be interested in [free vaccination information](#) workshops that are held throughout the metro area.

Sincerely,

Jennifer Vines, MD, MPH
Multnomah County Deputy Health Officer

INFORMATION for PARENTS:

McKinney-Vento Act: Homeless Education Program

If your family lives in any of the following situations:

- In a shelter
- In a motel or campground due to the lack of an alternative adequate accommodation
- In a car, park, abandoned building, or bus or train station
- Doubled up with other people due to loss of housing or economic hardship

Your school-age children may qualify for certain rights and protections under the federal McKinney-Vento Act.

Your eligible children have the right to:

- ❖ Receive a free, appropriate public education.
 - ❖ Enroll in school immediately, even if lacking documents normally required for enrollment.
 - ❖ Enroll in school and attend classes while the school gathers needed documents.
 - ❖ Enroll in the local school; or continue attending their school of origin (the school they attended when permanently housed or the school in which they were last enrolled), if that is your preference.
 - If the school district believes that the school you select is not in the best interest of your children, then the district must provide you with a written explanation of its position and inform you of your right to appeal its decision.
 - ❖ Receive transportation to and from the school of origin, if you request this.
 - ❖ Receive educational services comparable to those provided to other students, according to your children's needs.
-

If you need further assistance with your children's educational needs, contact Corbett School District's Local Liaison, Dan Barnard by email dbarnard@corbett.k12.or.us, by phone 503-261-4202, or Director of Student Services, Jeanne Swift by email jswift@corbett.k12.or.us.

If you believe your children may be eligible, contact the local liaison to find out what services and supports may be available. There also may be supports available for your preschool-age children.