

Adrian School District Newsletter

December 2010

High School Office 372-2335

K-8 Office 372-2337

The K-8 Principal's Corner

We are still excited that our Middle School Girls Volleyball won the WIC. Our Middle School Football team beat Jordon Valley for our last game. The team won 6 games, tied 1 and lost one. This month one of our In service subjects after school is how to make sure our praise is a motivator. David Berg said, "Always remember, everyone is hungry for praise and starving for honest appreciation."

It was great to go to Bingo night and see what wonderful community support our school gets and see how hard Teachers, parents and students work and have fun serving each other. We also had another Accelerated Reader store with prizes to reward the students for their efforts in reading. Thank you for your continued support.

Sincerely,
William H. Ellsworth

H.S. Principal's Report

Sometimes we do things because we have to; sometimes we do them because we should; and sometimes we do them because we want to. I am not sure if what I did a couple of weeks ago falls into any of these categories, but I certainly did something the other night, because the opportunity was there and I had the time. Time is a precious commodity in education, because we are pulled in so many directions and somewhere in there we have to make time for our families. Sometimes you can do both and I did just that. I took my wife on a date to the Bryant Center at NNU to watch the Treasure Valley Honor Band perform.

We were treated to a wonderful evening as some outstanding high school students performed for family and friends. Four Adrian students were a part of this group and performed excellently. Our school was well represented by Madolynne VanCorbach, Rebecca VanCorbach, Jasper Snyder and Marshall Smith. I looked forward to the Christmas concerts coming up. I can always use more 'culture' in my life!

With a little over three weeks to go in the first semester, it seems to be as busy as ever. I would encourage students to stay apprised of their grades, as the semester grades appear on all official transcripts. Students continue to busy themselves with a variety of activities both curricular and extra curricular.

Athletically, our girls volleyball team finished first in league and a strong second at the district tournament in John Day. After winning their first round state playoff game against defending state champion Imbler, they dropped a tough match to Hosanna Christian in the second round of the state playoffs. The football team finished an excellent season in second place and qualified for the state playoffs. They were unfortunately pitted against the undefeated and defending state champions St. Paul Buckaroos. It was a tough way to finish the season, but, our boys showed the same class they have all year and walked away with their heads held high. Football and Volleyball All-League honors are as follows:

1st Team

Running Back: Jeremy Price

Football:

2nd Team

Receiver: Paxton Shira

Receiver: David Stones
Guard: Kevin Mitchell
Linebacker: Mark Ishida
Defensive End: David Stones
Defensive Back: Blake Purnell
Punter: Blake Purnell

Guard: T.J. Acock
Defensive End: Dylan Osborn
Defensive Line: Kevin Mitchell
Defensive Back: Paxton Shira
Returner: Danny Livas

Honorable Mention

Quarterback: Blake Purnell
Running Back: Mark Ishida
Receiver: Paxton Shira
Center: Tommy Miller
Guard: Leo Munoz
Linebacker: J.J. Maxwell
Kicker: David Stones
Returner: Jeremy Price

Coach of the Year: Paul Shenk

Volleyball:

1st Team

Setter: Madison Shira
Madison Purnell

2nd Team

Annie Bowns

Honorable Mention

Ester Gordon
Jessica Morton

NOTES FROM THE MUSIC DEPARTMENT

Our Christmas Concerts are coming up quickly! Save the date:
Monday, December 20th, K-5 program @ 2:00 pm,
Middle School/High School at 7:00 pm.

Both programs are in the High School Gym. This is sure to be a wonderful day of joyous Holiday music. Come celebrate the season and support our students.

Congratulations to Marshall Smith, Jasper Snyder, Madolynne VanCorbach, and Rebekah VanCorbach for your placements in The Treasure Valley Honor Band.

These four students represented our school in a mass wind band of nearly 75 students, from all around the treasure valley. They had the opportunity to work with Mark Lane, Associate Director of Bands, from Central Washington University for two days. After intense rehearsals, the honor band performed a great concert. The four participants had an enjoyable and educational experience, bringing back to our band some terrific ideas for better musicianship.

Cafeteria Scoop

The snow has fallen, the roads are a mess, kids are happy about bringing sleds for the hill and the cafeteria is busy preparing a warm lunch for those cold kids that will show up at lunch time. I would like to share a link given to me by Mrs. Mills for anyone interested in Food Allergies. It is a great resource to use if you have a student that has a food allergy.

www.foodallergy.org . Sometimes there are ingredients that are in food, especially processed foods that a person could be allergic to and this website is a tool that helps alert us of those foods. Thanks for sharing this Mrs. Mills, the cafeteria will be checking often. Hope that everyone has a healthy and safe Holiday season.

The Kitchen Staff: Julie Morton, Linda Dominquez, Denise Ashton & Maria Almedia

Library Notes

Christmas Gift Suggestion

Gift certificates for the Scholastic Book Fair being held in January are now available for Christmas giving. Book fair gift certificates have many advantages:

- Save money: spend what you usually would for Christmas gifts and eliminate the need to spend more at the book fair
- Simplify book fair shopping: students who have gift certificates know how much money they have to spend so questions and decisions at the book fair are minimized
- Encourage responsibility: students who have a certain amount to spend learn to make choices as to which items they really want
- Increase anticipation: students who have gift certificates have a month to look forward to the gift of new books in addition to whatever gifts they got in December
- Give a gift that is appreciated: Adrian students in kindergarten through 8th grade usually find many things at the book fair that they would like to purchase; book fair gift certificates could be given as gifts to children, grandchildren, neighbors, and friends

Book fair gift certificates may be purchased in any amount. Usually a few books at a book fair are available for \$1; more books are in the \$5 range; hardback picture books could cost \$15-\$20. Pencils and erasers and bookmarks are also available.

What to do:

- Think of the Adrian students you would like to encourage
- Decide what amount to give each one
- Stop by the library any time before Christmas to pay for and pick up the certificates

What's Happening in 4-H

We are ready to start the 2011 4-H year with the Adrian Livestock Club. Please join us if you are interested in taking a livestock project. If you are interested in other project areas, contact the Malheur County Extension Office at (541)881-1417.

Meeting Schedule & tentative agenda items:

December 6, 2010—elect officers, complete 2010 record books (bring your record books and all final income & expense records)

January 3, 2011 –livestock selection

February 7, 2011—halter breaking and livestock handling

March 7, 2011—livestock health & feeding

Project meetings to be scheduled through spring & summer.

**all meetings will be at 7:00 pm at the Owyhee Watershed Council office.

Other important dates:

4-H enrollment deadline— January 31, 2011

Market Steer & Dairy Heifer weigh-in—March 5, 2011

Market Goat & Hog weigh-in—April 30, 2011

Market Lamb weigh-in—May 20, 2011

Market Chicken & rabbit weigh-in—July 8, 2011

If you have questions, contact Elisa Pendergrass (541)339-4521, Carl Morton (541)372-2860 or Eric White (541)372-2353.

STUDENT OF THE MONTH-----NOVEMBER 2010

Kg:

Luis Amaral “Fantastic Serious Learner

Ashlyn Allaire “Reaching Out To Help Others”

1st:

Riley Lucas and Shelby Sheets “Academic Excellence”

2nd:

Sebastian Munoz “Outstanding Listener”

Miguel Ramirez “Outstanding Worker”

3rd:

Kaley Mendoza & Mariah Furtado “Math Master”

4th:

Sadey Speelmon & Thomas Findling “Eager Learner”

5th:

Jade Faulconer, Ashley Sifuentes, Jessica Sumpter, Maritza Torres and Ginger Ewing “Outstanding Effort”

6th:

Gavin Scott & Kenny Purnell “Bibliophilic Readers”

7th:

KrissAnn Nelson “Great Student With A Great Attitude”

8th:

Morgan White “Helping Out”

Happenings from the H.S. ASB

This holiday season our ASB officers organized the Christmas wish list for foster Children Program for our school. We chose to sponsor fifteen foster children. Each class in the high school sponsored one child; and each club sponsored another. The middle school participated in this program as well and sponsored two of the fifteen foster children. Through this program we grant as many children's wishes as we can by giving them several of the things they want for Christmas. In this way we hope to spread a little kindness and generosity from our school to the foster children in need. Chelsey Heller ASB Secretary

COMMUNITY OIL CHANGE

Senior Project: David Stones
Physical Project: Oil Change

When: December 4, 2010

Where: Adrian High Ag Shop

AHS Journalism welcomes Exchange Students

Changing the Rules—Hayley Au

Submitted by: Ssanja Kleps [Germany]

The first time I met this Asian girl, she was quiet, but looked friendly. After only two months, I know her better. She is such a nice person; I am very glad that she will spend her time here in Adrian because you can have a lot of fun with her. That quiet and a little bit shy girl from the beginning... She is totally gone!

區樂希 (Au Lok Hay) that is Hayley Au's real name, she came the long way from Hong Kong to Adrian. Hayley likes reading in her free time and hanging out with her friends and family, but a lot of things changed from her life in Hong Kong to her life in Adrian.

She lived in Hong Kong in a high rise apartment (24 floors) with her parents and her big brother Royce. Now she stays in a big house, and one of her big wishes came true, she cannot have a dog in Hong Kong, because they have not enough space for any pets. She came here, and now she enjoys having two dogs all the time.

But not just the living in Hong Kong is different, also the school. Wearing school uniforms, tying the hair back for girls and no nail polish, are just some rules in Hayley's school in Hong Kong.

She will stay here for the next two years as an International student at Adrian High School. She went to school last year for a half year in Oklahoma, and

she had a lot of fun there; however, she wanted to go to a bigger school, and her brother was here in Adrian last year. So she decided to come to Adrian to graduate. She really likes it here, she said the people are very friendly, passionate and outgoing, this means that they came to her and talked to her.

She really likes it that the students here are so interested in sports, and they play them very well. She is playing volleyball on the jv team right now, and she really enjoys it. She is very sad that the volleyball season will end so soon.

After volleyball, she will try basketball and softball, but she is not sure that she will like to play these kinds of sports.

After her graduation in the United States, Hayley plans also to go to college here, like her big brother. She wants to study hotel management and after that, she wants to work in different hotels to get experience and hopefully she can own a hotel.

“Good luck Hayley, I know that you can do that! And all people, who know you, like me (or better than me) know that you can do that too. And I am very glad that you will stay here, and chose Adrian for your school, for the next two years!”

Wanting something Different—Federico Rinero

Submitted by: Tasha Garner

Andiamo a mangiarci una pizza? Federico Rinero from Italy came to Adrian High school to experience the culture and to improve his English. And yes, he loves Pizza. He is playing football and thinks that it is hard, very physical and kind of confusing. Federico wants to make friends, better his English, have fun and make lots of memories to bring back home.

He wasn't expecting to go on the advanced biology trip but he loved the experience. “Getting to see the bears, at the exhibit, were probable one of my favorite things.” He wishes he could have seen them in the wild. He got to know everyone that when pretty good. I mean how couldn't you with eight hours on the bus there and back and four days with the same people.

Federico is also known as Fred. He loves lunch, which would be his favorite “class.” But for his favorite teacher that would be Ms. Myers. He says that she is easy to follow and is fun to be in class with. Coming to a small school was a choice he had to make; he believes that he made the right chose because know it is easier to get to know people. It is also a bigger experience because he came from a big school and wanted something different.

With the good experiences come the bad. He hates vegetables and peanut butter. In Italy they eat peanut salt as a snack with salty food and here...we eat it with sweets. He does like pizza but American pizza is not his favorite. Fred likes most things but the one thing in America that he especially doesn't like is PEANUT BUTTER!

With the good experiences come the bad. He hates vegetables and peanut butter. In Italy they eat

peanut salt as a snack with salty food and here...we eat it with sweets. He does like pizza but American pizza is not his favorite. Fred likes most things but the one thing in America that he especially doesn't like is PEANUT BUTTER!

His mom, Paola has been a stay at home mom his whole life. When he was little he enjoyed watching T.V. and going to the movies. His father, Riccardo is an agente di commercio also known as a salesman. His father and he enjoyed playing soccer together. He also has a 13 year old sister and they fight, as all siblings do.

Fred appears to have made the transition in to an American student, especially in photography. He loves chasing girls and kicking footballs he fights right in!

Adrian is Better—Noppadol Tuksakulvith

Submitted by: Amanda Thompson

Imagine living in a city that is so large, you never have to leave it! To all of us living here in Adrian, this sounds like a crazy idea, but to Champ, it was reality, that is, until he decided to become a foreign exchange student. This is the first time Champ has ever left his hometown and everything he has ever known. Everything about Adrian is very different to Champ: the customs, the people, the language. This is indeed a big step for Champ.

One of the funniest parts about the assembly on the first day of school is listening to Mr. Purnell introduce the exchange students and hearing him butcher their names. Champ's real name is Noppadolo Tuksakulvite, which Mr. Purnell butchered very badly—but he isn't alone. Lucky for all of us here at Adrian, Noppadolo Tuksakulvite has a nickname: Champ. Champ isn't sure where the nickname came from: his mother has always called him Champ, and the nickname transferred over to his nickname here in Adrian. Champ chose to come to Adrian because he liked the aspect of living in a smaller, older town. Champ is from Bangkok, Thailand. Comparing Adrian to Bangkok, you see few similarities. The population of Bangkok is almost eleven million! To us in Adrian, that is unthinkable! You only have to travel a short way in Bangkok to get to the mall, where you can purchase all necessary things. For us, we must travel almost 30 miles just to get to Ontario, and you can't even get all your necessities there. One thing about Adrian that is definitely irreplaceable is Champ's family. Champ comes from a relatively small family. He has a sister who is substantially older. She is 30 years old. He lives with his mom and dad who own their own glass tabletop business.

When I asked Champ to tell me about himself, it was obvious the language barrier was still present. "English is not hard . . . it is the grammar that is hard," Champ told me. That is very understanding. One of Champ's reasons for coming to America is to perfect his English. He wants to graduate from Adrian; however, he is not sure yet if he will. Even if he graduates high school in Thailand, he will have to do senior project. The senior project in Thailand is a little different than here in Adrian, but it is the same concept. Champ said he is very excited to do senior project because he is not sure what he wants to be when he "grows-up". He must not have yet heard the seniors complaining about senior project! After he graduates high school he plans to go to graduate from college in Thailand, and get come back to the United States to get a degree in whatever career he chooses.

Champ, in his spare time, enjoys bowling. In his hometown he bowled a lot; however, here in Adrian, it is a long way to the nearest bowling alley. Champ also enjoys watching movies. His main hobby is collecting coins. He is currently collecting the state quarters and only has three coins to go until he completes his collection. Champ also enjoys traveling. Since arriving at Adrian, Champ has gone to Jordan Valley, Sumpter, and Silver City, among other places. He said that so far, Silver City has been his favorite. Sometime in the next week he will be missing two days of school to go on a family road trip to Lake Tahoe. In the spring, he will have the opportunity to go to a Giants game.

When asked which he liked better, Bangkok or Adrian, the answer was obvious. "Adrian is better . . . it is smaller and you know more people . . . everyone is so nice to me . . . there are no taxes." However, Adrian does have its flaws. "I have to go to Ontario or Boise to shop. There is no mall to have fun at," he complained. The worst part, of course, is being apart from his parents and friends, who he said he misses very much. Since coming to the states, he has done a lot of fun things. His favorite thing so far is Halloween. He hopes to be able to participate in many more activities in the future here in the United States.

Although Champ is extremely quiet and reserved, he is adapting well to the wide-open environment of Adrian—his photography talents exemplify his love for his new home town—be sure to check out his photography talents at http://www.adriansd.com/ahs/clubs_organizations/Digital_Photography/Digital_Photography2010.htm.

Yahoo for Mountain Dew—Yaguang Wu

Submitted by Carla Combe

Adrian is a home away from home for several students every year for students that are participating in various exchange programs, Yaguang Wu is one of them. He originated from Germany as many of our foreign exchange students do. In the previous years Adrian usually has around ten to fifteen exchange students come every year.

At home his fellow friends and family call him Yaguu, but here at Adrian High Yaguang walks our halls with the nickname “Yahoo.” The where-about of that nickname came from Mr. Johnson and it has stuck. Yahoo is progressing well here in America and AHS students greatly enjoys his company and personality.

Yahoo is currently going to start play-offs for football; even though the season is almost over he has enjoyed it. His favorite part of the season was Monday night after practice because they got pies if they won their game. He is very proud of the almost undefeated season and he feels very accomplished in this sport. Since he played basketball in his home country, we are excited to see how his season in America goes.

Yahoo comes from a Asian culture, although he grew up in Germany. Growing-up, his mother was a home-maker and his father was a businessman. Yahoo had the attention of both his mother and father since he was an only child.

Yahoo has tried many different foods in America: his favorite is nachos. He had a hard decision between Dr. Pepper and Mountain Dew, but after a few seconds he decided Mountain Dew was his favorite drink due to all the sugar in it. Yahoo loves to taste the rainbow by eating the variety of colors in skittles.

Yahoo, 16 years old and currently a junior says he enjoys school in America. When he goes back to Germany he has two years of high school left. After high school, Yahoo plans to go to college for mechanical engineering or graphic designing.

One suggestion for all Adrian High students, be aware at all times as Yahoo enjoys practical jokes. And my advice for Yahoo, what goes around, comes around!

Welcome to Adrian and America, Yaguu, aka, Yahoo.

Mx+b = Sam

Submitted by: Chelsey Heller

The equation may not make much sense to the average student but to Sam it is simple math—an area of academics he excels.

Suengchul Kim from Jegu Korea, known as Sam, came to America to experience new things. When he first arrived in Adrian he was a little nervous, he saw many unfamiliar fields and heard a vocabulary he wasn't yet familiar with.

Sam lives in the Dorm during the week and with the Ellsworths on the weekend. In Korea he lives with his parents. His Mother is a High School Health Teacher and his father is a Banker. Sam has an older sister who is currently a sophomore attending the university in Seoul and majoring in Political Science. His older brother is 19 and is preparing to go to college.

In Korea Sam's school was a lot larger than Adrian, stating "my school in Korea has 1400 students." He also said the school is different as "we have 15 minute breaks between classes, and a 70 minute break for lunch. I start school at 8:00 in the morning and go until 9-11:00 in the evening." He likes the shorter class days and weeks at Adrian. Sam loves science and math, and believes the math here is much easier. He has also found a new love for photography and his works is found at http://www.adriansd.com/ahs/clubs_organizations/Digital_Photography/Digital_Photography2010.htm. Sam also noted the students here are friendlier at AHS than in Korea.

For fun Sam likes to go to the movies with his friends, read comic books, and play basketball. He is very excited for the upcoming season. "Basketball is fun but my muscles are sore."

If Sam was a shoe, he would be " a green neon converse. They are beautiful and unique."

Welcome Sam, we hope you have an amazing time here in Adrian, Oregon.

Tracking Alumni

No Fear--Paige Branstiter

Submitted by: Tasha Garner

The winning kill was smacked by Paige Branstiter. Paige Branstiter, also known as "The beast of the East"—graduating class of 2007 for Adrian High school and currently attending college as a sophomore at the University of Montana in Missoula, Montana.

Paige Branstiter grew up with her mom, dad, and older brother. Her dad is a fisherman in Alaska. Her mom is a stay at home parent that comes to many of her college volleyball games.

Paige started out on varsity as a freshman at Adrian High school, and is attending UM on a full ride scholarship. Her hard work has paid off for her and her parents. The costs attending the University is outrageous, at least \$30,000 a year, but due to her athletic ability she is being helped out with costs on a full ride volleyball scholarship. Paige is majoring in Health Enhancement. Paige initial plans were to pursue the career field of Physical Therapy. Paige has three years left at the university. Then she intends to teach health and physical education to high school students. She will also most likely coach volleyball and basketball.

Paige believes that this is the year to prove what the volleyball team can do. They have all been working hard to get where they really want to be and reach their goals. Their coach has been pushing them to stay in shape and eat healthy. Paige's team has grown stronger together physically and mentally. When they travel they go out to breakfast, lunch and dinner together and maintain that "team chemistry" by dressing alike. She loves playing for the Montana Grizzlies, and she can't wait to complete her degree.

Her favorite high school class was senior project. She feels as if that taught her the most stuff about the life that she is living now. It helped her realize that what she thought she wanted to do with her life wasn't what she really wanted to do.

Her best memory was her senior year and participating in state volleyball. She got to play with her high school best friend and had an amazing time. The town was so supportive of the team that a lot of them drove all the way to the other side of Oregon in support. It was a devastating ending when they lost to Dufer and was headed home with a second place. They may have lost at state but they were still number one in Adrian

Paige's advice for high school students "Don't be afraid to go for anything, if you're willing to work hard to get there, you can go anywhere." Paige says that working hard in senior project is a must. Procrastination is not something that you want to do. You get assignments everyday and if you get behind one day then it will be very hard to get back on to the due dates.

AHS Journalism highlights community heroes It Always Feels Great--Mrs. Sandra Shaw

Submitted by: LaRae Mazac

"Oh no! I got an F on my test!" is a sentence that may occasionally be heard in the hallway. However, there is help! Just walk down the high school hallway and the second door on the left is where you will find this help. You will be warmly greeted by Sandra Shaw, or as commonly address in the high school as Mrs. Shaw. Thanks to Mrs. Shaw's persistence and her love of Adrian and its students, she has assisted numerous students in reaching their potential and individual success.

Sandra Shaw was born in the small town of Grant Pass, Oregon. Her family lived in the small town of Cave Junction Oregon where she was raised as a single child. Her family was originally from the south, but moved together as a whole to Oregon and got involved in the timber industry. It was during her 6th grade school year that Mrs. Shaw became interested in teaching as a career. Mrs. Shaw was very active in sports throughout high, she participated in track, volleyball and softball. After graduation she did not go to college but instead got married. At the age of 23 she gave birth to her first son. She remained with her family and had two more children and did not get the opportunity to work in education until her youngest son was 9 months old. Gilchrist needed a Para-professional to help students who were struggling in classes, and students who were looking for work. Mrs. Shaw worked with other neighboring schools in the area. She did not get the opportunity to teach at Adrian until 1998, when she was visiting her daughter in Baker, Oregon and saw an advertisement in the newspaper stating Adrian High School was looking for a

Para-Professional. The deadline, however, had passed, but she took the article home and called Darla Witty, the District Clerk at Adrian School District. Darla told her to go ahead and send in her resume. Mrs. Shaw was called in for an interview and was offered the job. She moved to Adrian with Bryan, and continued to teach at Adrian High School. In 2002, Bryan's mother became ill, so Mrs. Shaw and Bryan moved to Klamath Falls, Oregon to be with Bryan's ill mother. Mrs. Shaw and Bryan moved back to Adrian in 2006, and she has been working as a Para-Professional ever since.

Mrs. Shaw had always wanted to work in education with Junior High and High School students. She enjoys working at Adrian because the students were very respectful and great to work with. Adrian also feels like home to her, since she had come from a small town herself.

Mrs. Shaw believes she has made a difference in our school by helping seniors graduate with confidence. She always has the Reach Room doors open to any students who need her to help them.

Mrs. Shaw enjoys the interaction with the students and staff, and takes great pride in the school. Seeing the students realize what they can accomplish with just a little effort makes her day. The most challenging aspect of her job is making sure students stay on task and manage their time efficiently.

Mrs. Shaw has had numerous great experiences at Adrian high so she cannot name just one; however one experience she greatly enjoys is watching Adrian alumni students return to Adrian and tell of their success and taking pride in the fact that she had something to do with their accomplishments.

Mrs. Shaw says the teachers should treat everyone as individuals and students need not to give up on themselves. They are the future and need to enjoy high school because it will be the best time of their life.

Mrs. Shaw takes great pride in the school, especially as students are often complemented for behaving well outside of the school environment. She honestly believes Adrian is the best high school with the best students she has experienced throughout her teaching career. The students are allowed to be individuals, but are still respectful.

She is glad to have returned to teach at Adrian because the students and staff are amazing, and she says: "It always feels great to renew friendships that make me feel like I never moved away."

The feelings are mutual Mrs. Shaw!

Adrian High School

2010-2011 Basketball

Home	Date	Opponent	JV Girls	JV Boys	Varsity
Home	12/2 Thursday	Notus	3:30	5:00	6:30 & 8:00
	12/3 & 12/4	@ Prairie City Tournament			4:00 & 5:30
Home	12/6 Monday	Rimrock Boys only		5:00	6:30
	12/10 Friday	@ Homedale Girls only	6:00		7:30
	12/11 Saturday	@ Greenleaf Boys only		6:00	7:30
Home	12/14 Tuesday	Greenleaf Girls only	5:00		6:30
	12/16 - 12/18	@ Crane Tournament (Varsity)			4:00 & 5:30
	12/21 Tuesday	@ Liberty Girls only	6:00		7:30
	12/23 Thursday	@ Notus	3:30	5:00	6:30 & 8:00
	1/6 Thursday	@ Imbler	5:00	6:30	8:00 & 9:30
	1/7 Friday	@ Cove	2:00	3:30	5:00 & 6:30
Home	1/13 Thursday	Huntington			6:00 & 7:30
	1/14 Friday	@ Jordan Valley		6:00	7:30
	1/20 Thursday	@ Burnt River		7:30	6:00 girls
Home	1/21 Friday	Crane	4:00	5:30	7:00 & 8:30
	1/28 Friday	@ Harper		7:30	6:00 girls
	1/29 Saturday	@ Crane	2:00	3:30	5:00 & 6:30
	1/31 Monday	@ Greenleaf Girls only	6:00		7:30
Home	2/1 Tuesday	Ontario Girls only	5:30		7:00
Home	2/4 Friday	Jordan Valley		6:00	7:30
Home	2/5 Saturday	Burnt River		3:30	2:00 girls
Home	2/8 Tuesday	Harper		6:30	5:00 girls
	2/11 Friday	@ Huntington			7:00 & 8:30
	2/16-2/19	District @ John Day			TBA
	2/22 - 2/26	1st 2nd Round State			TBA
	3/2-3/5	State @ Baker			TBA

All Times are Mountain Standard Time

30-Nov-10 Schedule Subject to Change

Adrian High School 2010-2011 Wrestling

Day	Date	Event	Weigh Ins	Wrestling
Fri	Dec 3rd	Enterprise		
Sat	Dec 4th	John Day		
Fri/Sat	Dec 10th & 11th	Calhoun Invitational		
Fri/Sat	Dec 17th & 18th	Elgin		
Tues	Dec 21st	Ontario		
Thurs	Dec 30th	Imbler		
Fri/Sat	Jan 7th & 8th	Joseph Invitational		
Tues	Jan 11th	Marsing		
Fri/Sat	Jan 14th & 15th	Orofino, Idaho		
Sat	Jan 22nd	State 1A Championship at Lowell		
Sat	Jan 29th	New Plymouth		
Sat	Feb 5th	Heppner		
Sat	Feb 12th	Pine Eagle Invitational		
Fri/Sat	Feb 18th & 19th	District Wrestling at Wallowa		
Fri/Sat	Feb 25th & 26th	State Championships Rose Garden in Portland		

All Times are Mountain and Schedule is Subject to Change

22-Nov-10

Time: 9:00 A.M. to 1:00 P.M.

Materials: Individuals will need to supply your own oil and oil filter.

Bonus: All fluids will be checked, but only changed if requested and fluids are provided.

Extra Bonus: vehicle windows will be washed, and the interior will be vacuumed.

Info: Contact David Stones

541-372-2335 Adrian High School

541-372-5682 Home

Adrian School District #61
Adrian, OR 97901

Non Profit Org.
U.S. Postage Paid
Adrian, OR 97901
Permit #1

Postal Patron
Adrian School District #61