

BUILDING
on a legacy of
EXCELLENCE

Helena
Public
Schools

District Calendar
2019-2020

Independent
Record

Summer, 2019

Students, Families, Colleagues and Neighbors,

Throughout history, the phrase, “we stand on the shoulders of giants,” has been voiced with the idea that our current accomplishments have been made possible thanks to the efforts of those who went before us. As our Helena Public Schools approach the forthcoming 2019/2020 school year, we do so with great excitement for what is to come in the months and years ahead. In late August, hundreds of students, educators, family members and community members will enter new school buildings for the first time in over four decades. These schools are strikingly different in nearly every way from the school buildings exited by those same individuals just two months earlier. As a result of the bond passed through the support of our Helena community, our students will experience education at a level not previously conceived. Void of dark halls and isolated spaces, the new Central, Bryant and Jim Darcy campuses exemplify the collaboration, innovation and problem-solving expectations of our twenty-first century. Yet, as we prepare to open the 2019/2020 school year, we do so by “standing on the shoulders of giants” as our tomorrow will be made possible by the collective efforts of yesterday.

The students, families and educators of the Helena Public Schools form a bond between the endeavors and accomplishments of our future and the collective successes of our proud past. Today, our alumni span the globe in leadership and service. From the halls of Washington D.C. to the ice sheets of northern Greenland, the children of Helena’s past have grown into present-day leaders. As exemplified throughout this Welcome Back insert, former Huskies, Hawks, Bengals, Cubs, Bruins and more are now leading the way through exemplary service on a global scale. Their accomplishments are rooted in the magical element that makes childhood so special. Regardless of present-day accomplishments, every one of us started as a child with a to-be-determined (TBD) future marked with unrealized potential.

As our children of today seek to fulfill their own TBD futures, we must first pause to say thank you to everyone who supported and grew our Helena Public Schools into what we are today. As “we stand on the shoulders of giants,” we do so through reflection and earnest appreciation for every student, educator and family who came before us. You have set high marks for expectations and success, and we will strive to achieve to the fullest extent of our collective potential.

Helena has a proud history of education. In this coming 2019/2020 school year, we will work to honor those that came before us by opening new doors and achieving new heights.

Thank you, Helena – We are proud to serve this remarkable community.

Best,

Tyler Ream

Learner, Educator and Proud Superintendent of the Helena Public Schools

**For additional
information**
visit the district website:
www.helenaschools.org
Contact my office at 324-2001
or e-mail: tream@helenaschools.org

Board of Trustees Mission Statement & Goals

VISION STATEMENT

Helena Public Schools foster dynamic educational experiences that prepare all students for life.

MISSION STATEMENT

The mission of the Helena Public Schools is to challenge and empower each student to maximize individual potential and become a competent, productive, responsible, caring citizen. This mission will be supported through the wise use of resources to meet students' needs, regardless of interests and talents. Students, families, educators and the community are committed to sharing the responsibility for creating a student-centered educational community that acknowledges learning as a life-long process.

GUIDING PRINCIPLES

Each student enters school healthy and learns about and practices a healthy lifestyle.

Each student learns in an intellectually challenging environment that is physically and emotionally safe for students and adults.

Each student is actively engaged in learning and is connected to the school and broader community.

Each student has access to personalized learning and to qualified, caring adults.

Each graduate is prepared for success in college or further study and for employment in a global environment.

BOARD GOALS

Curriculum / Learning – Provide relevant, integrated and meaningful learning experiences for students that will prepare them for life.

Staff Support and Relationships

– Enhance the learning opportunities for students by providing professional development for all employees and encouraging innovative instructional practices.

Environment – All schools and work sites will be safe and foster positive and productive environments for students and staff.

Technology – Implement technology in the Helena Schools to enrich student learning and deliver more efficient administrative services.

Community Partnerships – Encourage excellence in our schools by maintaining a positive and productive relationship with parents, employers, community members and members of the higher education community.

Fiscal Planning – A budget development process is established so the allocation of resources has the greatest positive impact on the performance of students and staff.

2019 – 2020 Board of Trustees

Luke Muszkiewicz
Chair

Terry Beaver
Vice-Chair

Libby Goldes

Siobhan Hathhorn

Jeff Hindoen

John McEwen

Sarah Sullivan

Jennifer Walsh

Dr. Tyler Ream
Superintendent

Laura Trapp
Teacher of the Year

Beth Heiser
Para Educator of the Year

Hannah Muszkiewicz
Student Representative
Helena High School

Zyanne Cervantes
Student Representative
Capital High School

Helena Public Schools

55 South Rodney, Helena, MT 59601

<http://www.helenaschools.org>

Administration Office – May Butler Center
55 South Rodney

General Information.....	324-2000
Superintendent.....Dr. Tyler Ream.....	324-2026
Assistant Superintendent.....Josh McKay.....	324-2004
Chief of Staff.....Barbara Ridgway.....	324-2006
Human Resource Services Administrator.....Stacy Collette.....	324-2010
Business Management Services/Clerk.....Janelle Mickelson.....	324-2007
Curriculum &	
Instructional Services Administrator.....Joslyn Davidson.....	324-2002
Guest Teacher Office.....Deanna Tolman.....	324-2011
Health Benefits Manager.....Rich Franco.....	324-2008
Payroll System Coordinator.....Dan Lamphere.....	324-2009
Special Education Administrator 6-12.....Sean Maharg.....	324-2005
Special Education Administrator K-5.....Sean Morrison.....	324-2005
Aesop Substitute System.....	800-942-3767

Front Street Learning Center – 815 Front Street

Activities Services Administrator.....Tim McMahon.....	324-2107
Traffic Education Administrator.....Tim McMahon.....	324-2103

Transportation

Bus Services.....Tom Cohn & Drew Van Fossen.....	324-2100
First Student.....Bevann Hamell.....	227-7400
Bus Delay Line.....	324-2057

Other Services

Access to Success.....Craig Crawford.....	447-6380
Adult Learning Center.....Craig Crawford.....	447-6937
Buildings/Grounds/Custodial Service.....Neal Murray.....	324-1720
Copy Center.....Rick DeMato.....	324-2943
Director of Support Services.....Kalli Kind.....	324-1720
Food Services.....Robert Worthy.....	324-2512
Helena Education Foundation.....Lisa Cordingley.....	443-2545
Technology Support.....	324-2114
School Age Child Care (SACC).....Kristen Roush.....	324-1260
Technology Administrator.....Pat Boles.....	324-2114
Warehouse.....Russ Tobol.....	324-2941
Youth Connections Coalition.....Coleen Smith.....	324-1032

* School Principals serve as Title IX, 504 and Americans with Disabilities Act coordinators.

Schools/Principals * CAPITAL HIGH SCHOOL

100 Valley Drive.....	Brett Zanto.....	324-2500
Assistant Principals.....	Walt Chancy.....	324-2500
.....	Kathy Kidder.....	324-2500
Attendance.....		324-2499

HELENA HIGH SCHOOL

300 Billings Ave.....	Steve Thennis.....	324-2200
Assistant Principals.....	Willie Schlepp.....	324-2200
.....	Brian Kessler.....	324-2200
.....	Stephanie Thennis.....	324-2200
Attendance.....		324-2211

PROJECT FOR ALTERNATIVE LEARNING

815 Front Street.....	Dr. Wynn Randall.....	324-1630
Attendance.....		324-1630
eNET.....		324-1646

C.R. ANDERSON MIDDLE SCHOOL

1200 Knight Street.....	Dave Thennis.....	324-2800
Assistant Principal.....	Sol Jones.....	324-2800
Assistant Principal.....	Dr. Jilyn Chandler.....	324-2800
Attendance.....		324-2802

HELENA MIDDLE SCHOOL

1025 North Rodney.....	Cal Boyle.....	324-1000
Assistant Principal.....	Dawn Rowling.....	324-1000
Attendance.....		324-1008

BROADWATER ELEMENTARY

900 Hollins.....	Laura Conwell.....	324-1130
------------------	--------------------	----------

BRYANT ELEMENTARY

1529 Livingston Ave.....	Trish Klock.....	324-1200
--------------------------	------------------	----------

CENTRAL ELEMENTARY

402 N Warren.....	John Stilson.....	324-1230
-------------------	-------------------	----------

FOUR GEORGIANS ELEMENTARY

555 Custer Ave.....	Nick Radley.....	324-1300
---------------------	------------------	----------

HAWTHORNE ELEMENTARY

430 Madison.....	Dr. Deborah Jacobsen.....	324-1370
------------------	---------------------------	----------

JEFFERSON ELEMENTARY

1023 Broadway.....	Lona Carter.....	324-2060
--------------------	------------------	----------

JIM DARCY ELEMENTARY

990 Lincoln Road West.....	Brian Cummings.....	324-1410
----------------------------	---------------------	----------

KESSLER ELEMENTARY

2420 Choteau Ave.....	Lisa Lowney.....	324-1700
-----------------------	------------------	----------

RAY BJORK LEARNING CENTER

1600 8th Ave.....	Erin Maxwell.....	324-2900
Gifted and Talented: Special Education Preschool/Head Start		

ROSSITER ELEMENTARY

1497 Sierra Road East.....	Doug Baker.....	324-1500
----------------------------	-----------------	----------

SMITH ELEMENTARY

2320 Fifth Ave.....	Jill Nyman.....	324-1530
---------------------	-----------------	----------

WARREN ELEMENTARY

2690 York Road.....	Tia Wilkins.....	324-1600
---------------------	------------------	----------

HELPING CHILDREN IN THE HELENA SCHOOL DISTRICT SINCE 1989!

Our Mission

The Angel Fund is a nonprofit 501(c)(3) Corporation helping Helena School District children with school items including clothing, shoes, school supplies, backpacks, classroom materials, field trip fees and other required items to be successful in the classroom. The Angel Fund also awards Montana post-secondary scholarships to qualified graduates at Access to Success, HHS, CHS, and PAL based on financial need, academic success and a commitment to give back to their community.

History

- **1989** The Angel Fund began helping students at Helena Middle School
- **1998** The Fund went District-wide to help ALL children needing assistance in Helena's 18 schools.
- **2018-2019** School year helped over 825 students in the Helena School District and awarded 14 graduates a \$1,000 scholarship to help with college expenses fall 2018 at a Montana College/University.
- The Angel Fund has 40 Angel Coordinators and volunteers that help students in their school.

How to Apply

If your student needs school clothes or other required items, please contact your child's **Helena School District Angel Coordinator** for an application. Applications will be available **Tuesday, October 1, 2019**. Students who qualify for free/reduced lunch also qualify for Angel Fund assistance.

How to Donate

Your contribution allows The Angel Fund to continue helping children in the Helena School District. "Pay it Forward" instills community and kindness; one day your generosity will be passed on. For more information or to make a donation, please contact Janet Riis at (406) 459-1889 or P.O. Box 7436, Helena, MT 59604. Donations are also accepted online at

www.angelfundhelena.org

THE ANGEL FUND

Together, we are changing the world one Child at a time.

Rossiter
Elementary
Students

Stuff the Bus!

The Angel Fund's 13th annual school supply drive collects from local churches and businesses for Helena area school children and families that cannot afford to purchase school supplies. If you need supplies, please call your child's school the week before school starts.

For more information go to:
www.angelfundhelena.org

**Running for
Montana's Future**

Helena Police Department, Montana Attorney General's Office and Angel Fund partner to promote healthy physical activity by providing athletic shoes for Helena public school students.

Over 630 pairs of shoes purchased since 2010!

Pay it forward ...

*A quote from a scholarship recipient:
"I want to thank every single one of you for believing in me. This scholarship will give me so many opportunities and so thankful for your contribution. Your belief in me makes all of my hard work in school has finally paid off! Once again, thank you for absolutely everything."*

Thank you!

www.angelfundhelena.org

Building on a legacy of excellence.

Through nine signature programs, the Helena Education Foundation celebrates, promotes, supports, honors and funds excellence in students and educators, and builds important bridges between the Helena School District and the community.

Since the Foundation began in 2002:

- ▶ **\$679,035** invested in classroom innovation through **Great Ideas Grants**
- ▶ **10,600** first graders received books through **Fabulous Firsts**
- ▶ **1,655** students and educators honored at **Celebration of Excellence**
- ▶ **120,000** youth and families learned through **50 Issues Institutes**
- ▶ **595** conversations with 5,000 youth and adults at **Great Conversations**
- ▶ **600** student works published in **Pen & Ink** magazine
- ▶ **206** school and business collaborations through **Trading Places**
- ▶ **2,440** students gained life skills at **Vigilante Academy**
- ▶ **26,450** enjoyed and celebrated **Carnival Classic**
- ▶ **\$14,000** to 50 student authors awarded **Harrison Writing Awards**
- ▶ **106** educators recognized at **Let's Talk About Great Teachers**

How to engage:

Contact us at Helena Education Foundation
P.O. Box 792 • Helena, MT 59624 • 406.443.2545 • hef@mt.net • hefmt.org

How to donate:

The Helena Education Foundation is a 501(c)(3) charity that funds all of its programs with donations from the community. Please make a donation at www.hefmt.org. If you are an employee of the Helena School District, you may contribute through a payroll deduction as well, using the HPS Payroll Deduction Form that you can submit via interoffice mail or fax to **324-2045**.

Great schools are everyone's business

Mission

The Helena Education Foundation enriches education in Helena Public Schools through investment of time, talent, funding and resources, providing students, staff and the community unparalleled opportunities.

Helena Education Foundation ★ hefmt.org ★ 406.443.2545 ★ hef@mt.net

HELENA DISTRICT SAFETY and SECURITY UPGRADES

Thanks to the generosity of our community, this fall, the HSD will be opening three new schools for the first time in 41 years! The past two years have been exciting and very busy, as construction crews work to complete the new Bryant, Central and Jim Darcy Elementary Schools for the 2019-2020 school year.

The architectural design for each school is unique to the neighborhood community it serves and includes key historic elements from the existing schools. Inside, the design offers large classrooms and breakout spaces for flexible learning, spacious gyms with bleachers, beautiful libraries, large multi-functional common areas for cafeteria and incredible windows throughout to provide abundant natural daylight. The schools are equipped with new furniture, enhanced playgrounds and complete landscaping.

Additionally, each school has been designed with the latest safety-security upgrades to ensure the safety of our students, staff and visitors. Security upgrades include controlled public access, exterior surveillance systems and an integrated district communication system. This system provides instantaneous action to lock down schools and notify staff and law enforcement with the single push of a button.

The design and construction teams have taken great pride in including our students in the construction process. Students have participated in ground-breaking ceremonies, school tours, in addition to signing beams and floors leaving their personal imprint in their new schools. This fall will be an exciting milestone in our community as we welcome students back. Thank you, Helena, for your support!

July						
Su	Mo	Tu	We	Th	Fr	Sa
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

August 2019

September						
Su	Mo	Tu	We	Th	Fr	Sa
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

Sun	Mon	Tue	Wed	Thu	Fri	Sat
				1	2	3
4	5	6	7	8	9	10
11	12	13 Broadwater Parent Council 6:30 PM District Board Meeting 5:30pm Ray Bjork Learning Center	14	15 HS Golf Officially begins	16 HS Fall Sports Officially begin	17
18	19	20	21 HHS New Student schedule pick-up 10:00-2:00 pm Seniors order parking permits	22 HHS Sr schedule pick-up 8:30-11:30 am HHS Jr schedule pick-up 12:30 - 3:30 pm Juniors order parking permits	23 HHS Soph. schedule pick-up 8:30-11:30 HHS Fresh schedule pick-up 12:30 - 3:30 Soph. order parking permits <i>Ribbon Cutting – NEW Schools open to public after ceremony</i> <i>Jim Darcy 3:00 p.m.</i> <i>Central 4:00 p.m.</i> <i>Bryant 5:00 p.m.</i>	24 HHS Bengal Booster Free BBQ 11am-1:30pm Softball fields Jim Darcy, Central and Bryant Schools Open to the Public 9:00 a.m. – 5:00 p.m.
25	26 Staff Training and Orientation PK-12 Jim Darcy Open House: BBQ & Fabulous Firsts 6 p.m. Hawthorne Open House 5-6 p.m. Freshmen order parking permits Broadwater Open House and Ice Cream Social 5:00-6:00 PM Bryant Open House: BBQ @ 6PM. Central Open House: BBQ @ 6PM.	27 Staff Training and Orientation PK-12 Jefferson Open House & Community Social 5-6 Kessler Open House 5:30-6:30 Four Georgians Open House & Ice Cream Social 5-6 Smith Open House 5:00-6:00. Warren Open House 5:00-6:00 HHS Freshman Parent Night 6:30 pm Little Theater Rossiter Ice Cream Social 5:30-6:30	28 First Day of School Grades 1-5, Grade 6; PAL 10-12; HS Grade 9 6th Grade Open House - CRA 8:30am and 6:00pm 	29 First Day of School Grades 7-8; Grades 10-12 High Schools	30 HHS Freshman BBQ-Vigilante Stadium 5:30 pm Bryant Fabulous Firsts @ 2:30 P.M. 	31

HELENA PEDIATRIC CLINIC, P.C.

Dr. Jessica Smith
Board Certified Pediatrician and fellowship trained in pediatric sports Medicine
Dr. Erin Green
Specializing in general Pediatrics

Call to schedule your annual physical for school and sports

1122 N. Montana Ave. • 449-5563

welcomes

WONDER-FILLED LEARNING

The Athenian Philosopher Plato attributed Socrates with the quote, "Wisdom begins in wonder." More than two-thousand years later, our human brains continue to crave learning that begins with the simple thought, "I wonder." Spend time with nearly any four-year old child, and you are bound to entertain over seventy questions per hour beginning with the word, "why?"

Why is the sky blue?

Why do dogs stick out their tongues so often?

Why is Dad's hair disappearing at the top of his head?

Answer any one of these seventy questions and the next will likely begin with the same word, "Why?" Inquiry and our human brains are inextricably tied. This connection is by no means limited to early childhood. Today's search engines exist to satisfy this innate desire distilling the encyclopedias of our past to inquiries beginning with the phrase, "Hey Google..." Our natural need to learn is grounded in the manner in which our brains are wired. When curiosity is raised, the limbic system comes alive with the release of dopamine. As dopamine contributes to feelings of pleasure and satisfaction, wonderings that are satisfied with meaningful learning produce natural feelings of fulfillment and achievement. Stated plainly, our brains are wired to reinforce learning that begins with the original thought, "I wonder."

Schools and school districts are essentially grounded in the business of learning. In recent years, this quest has morphed to include the term meaningful as a qualifier for learning. From the perspective of our brains, meaningful learning satisfies the above-described cycle as opposed to rote memorization. While rote learning techniques still have their place in building foundational knowledge (learning your ABCs), its place in information recall is fast diminishing amidst an Information Age that demands continuous change. The once linear process of learning followed by application has become a continuous cycle of 1) learn, 2) apply, 3) repeat.

As our calendars turn to the year 2020, how are schools expected to respond amidst these rapidly changing demands? Perhaps the aim of learning is less about how much one knows and more about how they apply that knowledge. Perhaps our answer is as simple as Socrates's quote some two-thousand years ago, "Wisdom begins in wonder."

While the purpose and ultimate outcomes of compulsory

education are often debated, few can argue the merits of relevant, meaningful learning. As we seek to better serve our students, the Helena Public Schools will continue to seek approaches, opportunities, and models that promote the basic necessities of inquiry and wonder as invaluable ingredients for meaningful, relevant learning. As we seek to ensure that every Helena student achieves according to the utmost extent of their potential,

we acknowledge the roles of student voice, autonomy, and engagement in their journey as life-long learners. While exam scores and grade-point-averages certainly matter, so too does a student's ability to discover learning in a manner that is personally meaningful and relevant.

As we continue to build upon the legacy of excellence in the Helena Public Schools, we will do so in a manner that ensures meaningful learning, honors individual needs, and empowers our students as lifelong wonderers.

Tyler Ream

Learner, Educator and Proud Superintendent of the Helena Public Schools

August						
Su	Mo	Tu	We	Th	Fr	Sa
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

September 2019

October						
Su	Mo	Tu	We	Th	Fr	Sa
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

Sun	Mon	Tue	Wed	Thu	Fri	Sat
1	2 Labor Day No School	3 First Day of School Kindergarten Jim Darcy PTO 6:30 pm Warren PTO 6:00 pm ACT Aspire (Gr8,9,10) Fall Benchmarking	4 HMS PTSO Noon	5 HMS Parent Night 7 PM CRA - Open House -7th Grade @6:00pm 8th Grade @ 7:00PM HHS School Picture Day	6 Child Find RBLC 9:00 - 12:00 Picture Day - CRA Rossiter - Fabulous Firsts 230PM	7
8 HEF Carnival Classic	9 Student Early Dismissal Elementary 2:30 PM Middle School 2:15 PM High School 2:30 PM HHS Booster Club mtng-5:30 pm-Library ACT Aspire (Gr 8,9,10) Fall Benchmarking FitnessGram Testing - CRA	10 Parent Advisory 1pm MBC District Board Meeting 5:30pm Ray Bjork Learning Center HMS Picture Day Central Parent Council 6:30	11 Jefferson Fabulous Firsts 2:45 - 3:15 Kessler Fabulous Firsts 2:45-3:15 Hawthorne Parent Council Noon	12 Teacher Advisory 3:50pm MBC Hawthorne Fabulous Firsts 2:45 Gym Central Fab Firsts 2:30 Bryant Alliance 3:30-4:30 Four Georgians PTO Meeting 6 p.m. Library Broadwater Picture Day	13 Broadwater Fabulous Firsts 2:30 PM Jim Darcy Picture Day Rossiter - Family Movie Night Grades K-2; 6:30 Four Georgians Picture Day	14
15	16 Student Early Dismissal Elementary 2:30 PM Middle School 2:15 PM High School 2:30 PM Broadwater Parent Council 6:30 PM Warren Picture Day Montessori Ice Cream Social and Open House @ Broadwater 5:30 Central Picture Day FitnessGram Testing - CRA	17	18 Kessler Picture Day Warren observed Walk-to-School Day Warren Fabulous Firsts 2:45- 3:15 Bryant Picture Day	19 CRA -Parent Council @ Noon HHS Open House 6:00 pm	20 Four Georgians Fabulous Firsts 2:45 - 3:15 Smith Picture Day Smith Fabulous Firsts 2:30-3:00	21
22 NAMI Walk Memorial Park	23 Student Early Dismissal Elementary 2:30 PM Middle School 2:15 PM High School 2:30 PM HHS Senior parent night 6:30 Little Theater HHS Homecoming week	24 Board Work Session 3:30pm tour/4:00pm meeting -Central School Jefferson School Picture Day	25 Rossiter - School Picture Day	26 CRA Orchestra (6th Grade); Great Beginnings at 6:00 pm in CRA Cafeteria	27 HHS Homecoming Coronation assembly 10:00 am	28 Crosstown Volleyball at HHS
29	30 Student Early Dismissal Elementary 2:30 PM Middle School 2:15 PM High School 2:30 PM					

Affordable care in a comfortable, fun environment.

Jeffrey C. Foster, DMD

Specialist in Orthodontics for Adults and Children
Regular and Invisalign® Braces | New Patients Welcome

Beautiful Smiles ... A world of possibilities!

HelenaOrthodontics.com

900 N Last Chance Gulch • Suite 101 • 442-0288

Helena Public School District Alumni:

A Legacy of Excellence

Emily Creasia-Worden

Employment Specialist at Catholic Charities of Onondaga County, Refugee Resettlement Program in Syracuse, NY

Capital High Class of 2008

I work with newly arrived refugees in helping them find and retain employment and attain self-sufficiency.

► *Why did you choose this profession?*

I worked with Syrian refugees when I lived in Jordan after college and found the work to be very rewarding. I also have the opportunity to continue learning and using my Arabic skills.

► *What post-secondary education prepared you for this profession?*

I have a B.A. in Journalism with minors in Arabic and International Development. I attended the University of Jordan for Arabic Studies and participated in the U.S. State Department Critical Language Scholarship program.

► *What clubs or activities did you participate in when you attended high school?*

Student Council, Feminist Club, Respect Club and National Honor Society.

► *Was there a school activity, class, teacher, administrator or experience that had a significant impact on you?*

Many!! Mr. Partridge, Mr. Simms, Mr. Pedersen, Mr. Hanson, Mr. Lane, Mr. Zanto!

► *Do you have any advice for Helena students?*

Go see the world!

Dr. Jenny DeVoe

Professor and Chair, Oregon Health & Science University (OHSU) Department of Family Medicine.

Helena High Class of 1989

I have the great privilege of serving as a family physician in Portland, Oregon, as well as teaching and conducting research as a member of the faculty at the OHSU medical school.

► *Why did you choose this profession?*

I was inspired by the many contributions made by family physicians in Helena to our community.

► *What post-secondary education prepared you for this profession?*

I have a Bachelor's Degree (BS) from Montana State University, a Medical Degree (MD) from Harvard Medical School, and a Graduate Degree (PhD) from Oxford. I am also a Rhodes Scholar.

► *What clubs or activities did you participate in when you attended high school?*

Starlighters Choir, Marching Band, Student Council, National Honor Society, Youth Legislature, Model United Nations, Girls State, and a National Youth Ministry Organization.

► *Was there a school activity, class, teacher, administrator or experience that had a significant impact on you?*

All of the teachers at Helena High were so encouraging and challenged me to follow my dreams to become a doctor. They believed in me and made it possible for me to believe in myself.

► *Do you have any advice for Helena students?*

Dream Big, Work Hard, and Be Kind. Always remember to say, "thank you!"

Eric Brown

Cinematographer and Camera Assistant

Capital High Class of 1983

I work internationally organizing and running camera departments for theatrical motion pictures, commercials and television shows.

► *Why did you choose this profession?*

It was an offshoot of growing up in a family of photographers and a love of photography that started at a young age and eventually led to the work I do today.

► *What post-secondary education prepared you for this profession?*

I have a B.S. in Motion Picture Production from Montana State University.

► *What clubs or activities did you participate in when you attended high school?*

I participated in clubs, activities, sports, the school newspaper, student government, Drama club, and the Swim team.

► *Was there a school activity, class, teacher, administrator or experience that had a significant impact on you?*

I took as many different and varied classes as I could in high school from welding to drama and from art to science. I had tremendous support from many teachers and administrators throughout my high school career including JoAnn Harris, Eric Feaver and Bev Fox.

► *Do you have any advice for Helena students?*

Helena has fabulous public education and wonderful opportunities for every type of student. I encourage students to take advantage of these opportunities and not to limit themselves. Reach high, be bold and take full advantage of the tremendous opportunities available here in Helena.

September						
Su	Mo	Tu	We	Th	Fr	Sa
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

October 2019

November						
Su	Mo	Tu	We	Th	Fr	Sa
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

Sun	Mon	Tue	Wed	Thurs	Fri	Sat
		1 Angel Fund applications are available in all Helena schools. Jim Darcy PTO 6:30 Central Parent Council	2 National Walk to School Day HMS PTSO@ Noon CRA Parent Council @ Noon	3	4 Child Find RBLC 9:00 - 12:00 Smith /HHS Tailgate 5:30-6:30	5
6	7 Student Early Dismissal Elementary 2:30 PM Middle School 2:15 PM High School 2:30 PM HPMP Meeting 5:30 @ Broadwater CHS Choir Concert, 7:00 pm CHS Auditorium	8 Parent Advisory 1:00pm MBC District Board Meeting 5:30pm Ray Bjork Learning Center HHS Jostens Senior Ordering Central Parent Council 6:30	9 Hawthorne Parent Council Noon HHS Jostens Senior Ordering	10 Teacher Advisory 3:50pm MBC Bryant Alliance 3:30-4:30 Four Georgians PTO Meeting 6 p.m. Library Broadwater Parent-Teacher Conferences 3:30-6:30	11 Rossiter - Family Movie Night Grades 3-5 @ 6:30	12
13	14 Student Early Dismissal Elementary 2:30 PM Middle School 2:15 PM High School 2:30 PM HHS Booster Club 5:30 Library CRA Picture retakes CHS/HHS Orch. Concert, 7:00 pm, CHS Auditorium	15 Jim Darcy Picture Retakes HHS School Picture retakes Four Georgians Picture Retakes Broadwater Parent Council 6:30 PM Broadwater Parent Teacher Conferences 3:30-6:30	16 Crosstown Cross Country All-State Orchestra-Band-Chorus, Missoula	17 Professional Conventions No School	18 Professional Conventions No School HHS Sr Night-football	19 Crosstown Volleyball at CHS
20	21 Student Early Dismissal Elementary 2:30 PM Middle School 2:15 PM High School 2:30 PM Broadwater Book Fair Central Picture Retakes Broadwater Parent Council 6:30PM	22 Board Work Session 3:30pm tour/4:00pm meeting - Bryant HHS Choir Fall Concert @HMS 7:00 PM HMS Picture Retake	23	24 Broadwater Game Night 6:00-7:00- Broadwater Book Fair open late	25	26 Crosstown Football Jefferson Halloween Carnival 11:00 - 2:00 Jim Darcy Trunk or Treat from 3-4 pm
27	28 Student Early Dismissal Elementary 2:30 PM Middle School 2:15 PM High School 2:30 PM 4G's Bootastic Bingo 6-7 p.m. Warren Picture Retakes	29 Kessler Family Night 5:30 - 7:00	30	 31 CRA Orchestra Informances, 6th and 7th grade during class		

National Board Certified Educators in the Helena Schools

The Helena Public Schools is committed to recruiting and retaining excellent educators who work with our students and serve our community. To this end, the Board of Trustees acknowledges those educators who have pursued the rigorous multi-year process to obtain National Board Certification and awards an annual stipend in recognition. The current NBC educators in the Helena Schools are listed below.

"More than a decade of research from across the country confirms that students taught by National Board Certified Teachers (NBCTs) learn more than students taught by other teachers. Estimates of the increase in learning are on the order of an additional one to two months of instruction and the positive impact is even greater for high-need students." <https://www.nbpts.org/research/>

"There is consensus that teacher quality is the most important school-based variable determining how well a child learns. It explains why all Americans should care about what it will take to create and sustain a teaching workforce defined by accomplished practice."

Ron Thorpe

Andree' Anderberg	Librarian
Ashlie Buresh	Literacy Coach
Shannon Callahan	Montessori (1-3)
Jodi Delaney	Montessori (4-5)
Kelly Elder.....	History
Kayla Fotheringham.....	Resource
Erin Hunt.....	BLC
Cassie Koch.....	Mathematics
Corinna Krick.....	English
Jeanne Morigeau.....	Library
Hope Morrison.....	Library
Kimberly Stout	HEA
Laura Trapp	Library
Stacey Weber	Math
Shannin Preshinger	English
Jane Shawn	First Grade
Margaret Montgomery.....	School Psychologist

October						
Su	Mo	Tu	We	Th	Fr	Sa
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

November 2019

December						
Su	Mo	Tu	We	Th	Fr	Sa
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

Sun	Mon	Tue	Wed	Thu	Fri	Sat
					1 Child Find RBLC 9:00 - 12:00 CRA Orchestra Informances, 6th and 7th grade during class	2 Hawthorne 140 th Birthday Celebration – Holter Museum 630PM State Championship Soccer
3 Daylight Saving Time Change - fall back one hour	4 Beginning of 2nd Quarter Student Early Dismissal Elementary 2:30 PM Middle School 2:15 PM High School 2:30 PM HPMP Meeting 5:30 @ Broadwater	5 Jim Darcy PTO 6:30 Warren PTO 6:00 Central Parent Council 6:30	6 HMS PTSO Noon Four Georgians P/T Conferences and Book Fair Rossiter P/T Conferences and Book Fair	7 Jim Darcy P/T Conf. HMS Choir Concert, HMS Auditorium Four Georgians P/T Conferences and Book Fair Rossiter P/T Conferences and Book Fair	8 Jim Darcy Veteran's Day Assembly 2 p.m. Shakespeare in the Schools- HHS Rossiter - Family Movie Night Grades K-2 6:30	9
10	11 Student Early Dismissal Elementary 2:30 PM Middle School 2:15 PM High School 2:30 PM HHS Booster Club meeting library 5:30 pm	12 Warren P/T Conf Bryant P/T Conf. Jim Darcy P/T Conf. Kessler P/T Conf Central P/T Conf Central CFTP Jefferson PTC's Hawthorne PT Conf. Smith PTC and Book Fair Parent Advisory 1:00pm MBC District Board Meeting 5:30pm Ray Bjork Learning Center	13 Hawthorne Parent Council Noon CRA - P/T Conferences Smith Book Fair	14 Warren P/T Conf Bryant P/T Conf. Jim Darcy P/T Conf. Kessler P/T Conf Central P/T Conf Jefferson PTC's Hawthorne PT Conf. Four Georgians PTO Meeting 6 p.m. Library Smith PTC and Book Fair Teacher Advisory 3:50pm MBC CRA - P/T Conferences Fall Crosstown Musical- <i>The Music Man</i> @CHS All Class State Volleyball, Bozeman	15 All Class State Volleyball, Bozeman	16 Jim Darcy Holiday Bazaar 10-3 All Class State Volleyball, Bozeman
17	18 Student Early Dismissal Elementary 2:30 PM Middle School 2:15 PM High School 2:30 PM AA Choir Festival (Billings) Broadwater Parent Council 6:30 PM	19 Board Work Session 3:30pm tour/4:00 pm meeting - Jim Darcy Elementary Central Family Game Night 5:30 HMS P/T Conf.	20 HEF Great Conversations	21 HS Winter sports begin HMS P/T Conf. CRA Choir Concert - 6th grade 6pm, 7th grade 7pm, and 8th grade 8pm; HMS Auditorium CRA -Parent Council @ Noon	22 State Football Championship	23
24	25 Student Early Dismissal Elementary 2:30 PM Middle School 2:15 PM High School 2:30 PM	26	27 Thanksgiving Break No School	28 District Offices Closed	29 District Offices Closed	30

INTRODUCING
news⁺
 Benefits & Perks For Our Subscribers

Giveaways
 Classifieds

Sharing
 Deals

Events
 Plus More

Introducing **News⁺ Membership**, a program for our subscribers, dedicated to offering perks and benefits that are only available to you as a member. **News⁺ Members** will continue to get the stories and information that makes a difference to them, plus more coupons, offers, and perks that only you as a **member** can get.

Independent Record |

Learn more at
helenair.com/members

Helena Public School District Alumni:

A Legacy of Excellence

Dr. Kyle Garrity

Paloma Valley High School Assistant Principal

Capital High Class of 1990

I oversee Curriculum and Instruction, Assessment, Special Education, Social Science, World Languages, Athletics, and Activities. Previously, I worked as a social science teacher, instructional coach, and baseball coach at Vista Murrieta High School in Murrieta, Lakeside High School in Lake Elsinore, and University High School in Irvine.

► Why did you choose this profession?

School has been the source of support and joy throughout my life, and I want to make that opportunity the best it can be for as many struggling children as possible. I also enjoy the academic pursuit of life, always trying to get better at things and the great people in education.

► What post-secondary education prepared you for this profession?

I have a Bachelor's Degree (BA) in Philosophy and Sociology from Carroll College, a Master's Degree in Philosophy and Religion from Harvard and a PhD in Education Policy and Leadership from the University of California at Riverside.

► What clubs or activities did you participate when you attended high school?

I participated in Associated Student Body, American Legion/Senators Baseball, Basketball, Orchestra, Science Club, Key Club, and National Honor Society.

► Was there a school activity, class, teacher, administrator or experience that had a significant impact on you?

Two teachers stood out as important mentors who took that extra time to support students and shine at their craft...Dallas Miller (AP History) and Joni Chenoweth (AP English). Their attention and care helped to inspire me to enter education as a profession.

► Do you have any advice for Helena students?

Connect with a trusting adult to help guide and advise you on your journey, adventure out and see the world, and give back as you have been given.

Kaetlyn Cordingley

Interim Director and Director of Career Development, Davidson Honors College, University of Montana

Helena High Class of 2006

I am currently responsible for the duties of the Dean. In this role I manage academic programs, personnel, budgets, recruitment, admissions, and development efforts for the Davidson Honors College. I also advise students on their professional plans, connect students with alumni and employers, and better connect the University of Montana and the Davidson Honors College to the City of Missoula.

► Why did you choose this profession?

Education has been a main interest for me since I was in Kindergarten. I've loved learning and being around the intellectual curiosity innate to the academic environment. After working in the Senate, I knew I was most interested in the policy around education and how we create environments to help students learn and be successful citizens. For me working in higher education is incredibly rewarding because each day I work with students who are discovering their potential, exploring their own boundaries and heading out to make the world a better place.

► What post-secondary education prepared you for this profession?

I have a B.A. Journalism with an emphasis in Political Communication from the University of Washington Honors Program and an Ed. M. Education Policy and Management from Harvard University Harvard Graduate School of Education.

► What clubs or activities did you participate when you attended high school?

I participated in Student Council, Science Olympiad, 777s, National Honor Society, Bengal Golf, Bengal Swimming, Grandstreet Theatre School, Queen City Ballet, and the National Youth Leadership Forum on Medicine. I was also a student member of the Helena School Board.

► Was there a school activity, class, teacher, administrator or experience that had a significant impact on you?

Everyone who made space for me to ask questions and explore.

► Do you have any advice for Helena students?

Try as many new things as you can. You will find just as much value in learning what you don't like as you will in discovering or continuing to do what you love.

November						
Su	Mo	Tu	We	Th	Fr	Sa
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

December 2019

January						
Su	Mo	Tu	We	Th	Fr	Sa
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

Sun	Mon	Tue	Wed	Thu	Fri	Sat
1	2 Student Early Dismissal Elementary 2:30 PM Middle School 2:15 PM High School 2:30 PM HPMP Meeting 5:30 @ Broadwater	3 Jim Darcy PTO 6:30	4 HMS PTSO Noon	5 HMS Band Concert, HMS Auditorium Four Georgians PTO Caroling - 6 p.m.	6 Child Find RBLC 9:00 - 12:00	7
8	9 Student Early Dismissal Elementary 2:30 PM Middle School 2:15 PM High School 2:30 PM HHS Booster Club meeting library 5:30 pm HHS Winter Band Concert 6:30 PM and 8:00 PM - Gym CHS Band Concert @ 7:00 pm, CHS Auditorium	10 Parent Advisory 1:00pm MBC District Board Meeting 5:30pm Ray Bjork Learning Center CRA 8th Grade Band - CHS Auditorium @7pm Central Parent Council 6:30 HHS Choir Winter Concert @HMS 7:00 PM HHS and CHS Orchestra Concert, 7:00 pm at CHS Auditorium	11 Hawthorne Parent Council Noon CRA Orchestra (8th Grade) Winter Informance; 12:30 pm at The Myrna Loy	12 Kessler Family Night 6:00 - 8:00 Jefferson Holiday Performance 1:30 Bryant Alliance 3:30-4:30 Hawthorne Holiday Performance HMS 930AM Teacher Advisory 3:50pm MBC	13 Kessler Holiday Program HMS 9:30 Jefferson Holiday Performance 10:00 & 1:30 Central Winter Program 1:00 Broadwater Holiday Program 1:00 HMS	14
15	16 Student Early Dismissal Elementary 2:30 PM Middle School 2:15 PM High School 2:30 PM Broadwater Parent Council 6:30 PM CHS Choir Concert, 7:00 pm, CHS Auditorium	17 HMS and CRA Orchestra Concert; 6:00 pm, 7:00 pm at HMS Auditorium	18 Bryant Holiday Program 10:00 A.M.	19 CRA 6th Grade Band - CRA Upper Gym @4PM CRA 7th Grade Band - CRA Upper Gym @7PM Smith Winter Music Program 10:00 & 1:30 Warren Winter Concert, 10:00 am @ HMS CRA -Parent Council @ Noon	20 HHS Winter Assembly 10:00 AM	21
22	23 Winter Break No School	24 District Offices Closed	25 District Offices Closed	26	27 	28
29	30	31				

LEWIS & CLARK
LIBRARY

120 S. Last Chance Gulch
406.447.1690
lclibrary.org

Helena • Augusta • Lincoln • East Helena • Bookmobile • Words on Wheels

Helena Public School District:

State and National Award-Winning Educators for 2019

Melissa Romano
Four Georgians
Elementary School

2018 Montana
Teacher of the Year

Jim Weber
Capital High
School

2019 Montana ACT
College & Career
Readiness K-12
Champion

Ryan Schulte
Helena High
School

Harvard
University Case
Method
Project
Recipient from
the Montana
League of
Women Voters

Buffy Smith
Helena High School

National Center for
Women and Technology
National Educator

Pam Murnion
Rossiter Elementary
School

Montana Presidential Award
for Excellence in Math
and Science Teaching

December						
Su	Mo	Tu	We	Th	Fr	Sa
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

January 2020

February						
Su	Mo	Tu	We	Th	Fr	Sa
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29

Sun	Mon	Tue	Wed	Thu	Fri	Sat
			1 Winter Break	2 District Offices Closed	3	4
5	6 School Resumes Student Early Dismissal Elementary 2:30 PM Middle School 2:15 PM High School 2:30 PM Winter Benchmarking ACT Aspire (Gr8,9,10 Kindergarten Registration District-wide	7 Jim Darcy PTO 6:30 Warren PTO 6:00 pm CRA Orchestra and Music Tech (8th Grade); Movie Screening at The Myrna Loy	8 HMS PTSO Noon Hawthorne Parent Council Noon	9 Teacher Advisory 3:50pm Bryant Alliance 3:30-4:30 Four Georgians Open Gym and Family Game Night 6-7 Four Georgians PTO Meeting 6 p.m. Library	10 Child Find RBLC 9:00 - 12:00 Rossiter - Family Movie Night Grades 3-5 6:30 Through Jan. 22 Through Feb. 14	11
12	13 Student Early Dismissal Elementary 2:30 PM Middle School 2:15 PM High School 2:30 PM HHS Jr Parent Night 6:30 pm Little Theater HHS Booster Club library 5:30 pm	14 Parent Advisory 1:00pm Central Parent Council 6:30 District Board Meeting 5:30pm Ray Bjork Learning Center	15	16 CRA -Parent Council @ Noon	17	18
19	20 Martin Luther King Day No School	21 Central Family Game Night 5:30 High School Semester Testing	22	23 K-8 Noon Dismissal	24 No School K-12	25
26 Missoula Children's Theatre at Broadwater this week	27 Third Quarter Begins Student Early Dismissal Elementary 2:30 PM Middle School 2:15 PM High School 2:30 PM NAEP (Gr 4,8)	28 Board Work Session 3:30pm tour/4:00pm meeting -Ray Bjork	29 Four Georgians P/T Conferences	30 Four Georgians P/T Conferences	31 HS State AA Speech competition Through March 6 th	

Bringing Out Your Natural Smile.

Jeffrey C. Foster
DMD

Specialist in Orthodontics for
Adults and Children
Regular and Invisalign® Braces
New Patients Welcome

900 N Last Chance Gulch, Suite 101 • 442-0288

HELENA
ORTHODONTICS
HelenaOrthodontics.com

Helena Public School District Alumni:

A Legacy of Excellence

Bob Heberly

Vice President, Dick Anderson Construction

Capital High Class of 1995

I manage our Helena office. I am a LEED Accredited Professional and hold an ASHE Healthcare Construction Certificate. I also serve on the Executive Board of the Helena Chamber of Commerce.

► *Why did you choose this profession?*

From the time I was a little kid I was always building things. I loved seeing construction projects and watching the progress. Construction is very gratifying because you get to see the results of your hard work and it is a great combination of both technical and communications skills both of which are important for success in the industry. It has been fun to be able to apply things I learned in my education and be successful in my professional career.

► *What post-secondary education prepared you for this profession?*

I have a BS in Construction Engineering and MA in Construction Engineering Management from Montana State University in Bozeman.

► *What clubs or activities did you participate in when you attended high school?*

I participated in National Honor Society, the Golf team and Art classes.

► *Was there a school activity, class, teacher, administrator or experience that had a significant impact on you?*

I am extremely proud of my educational experience in the Helena School District. Starting with elementary school all the way through high school. I attribute much of my success to my teachers, the classes I took, the activities I was involved with, and the friends that I made along the way. Looking back it is hard to pinpoint exact experiences that shaped my success. There are two teachers/classes that I believe helped shape me as a person. Mr. Spieker was my freshman English teacher. Something unique about this class is that Mr. Spieker had us contract for our grade. This gave us a goal to shoot for, he provided the tools we needed to be successful, and in the end gave me the confidence to solve problems and present in front of my peers. The other is my senior class math with Mr. Frankino. He did an amazing job of explaining math in a real world application. Not a day goes by that I don't use math skills that I learned in Mr. Frankino's class. Having the technical skills, such as math, is the building block for success in my job. Having the people skills to communicate the technical information is what helped me be well rounded and successful.

► *Do you have any advice for Helena students?*

Believe that everything you learn, every experience you have, and every person you meet all adds together to make you successful. It is all part of the equation. Learning and growing doesn't end when you graduate from high school or college. At times you may have trouble understanding the relevance of a homework assignment or a book you are asked to read. How you react to various experiences in life helps shape you as a person and determines your success in your professional career.

Dr. David Sing

Bloomberg Distinguished Professor of
Astrophysics at Johns Hopkins University.

Capital High Class of 1995

I do astrophysics research on extrasolar planets, which are planets outside of our solar system. My scientific research interests include detecting and characterizing exoplanets, constraining the physics and chemistry of their atmospheres and performing comparative studies. For these astronomical observations, I primarily use the Hubble Space Telescope and look at planets from super-Earth to Neptune and Jupiter sizes.

► *Why did you choose this profession?*

I had a long interest in science and astronomy in particular. It is an area of science where the discovery frontier is very close, and the thrill of making a discovery such as seeing an element or molecule like water for the first time on another planet makes the profession extremely rewarding.

► *What post-secondary education prepared you for this profession?*

I have a Bachelor's Degree, a Master's Degree and a PhD from the University of Arizona.

► *What clubs or activities did you participate in when you attended high school?*

I participated in Track and Science Club.

► *Was there a school activity, class, teacher, administrator or experience that had a significant impact on you?*

While I was a Junior at Capital High, a comet was known in advance to hit Jupiter, and I very much wanted to see the event. I was a member of the science club, and along with a friend we pitched the idea to build a 10-inch backyard telescope. With extremely generous funding from the club, we purchased all the materials and built the telescope from scratch. The telescope was very powerful (I could check on the price of gas 10 miles away) and I spent many long nights looking at everything in the sky from galaxies to nebula. After that, I was hooked and knew I wanted to study astronomy at the University, which I've done ever since. I was also fortunate to get great training in Math at Capital, which is required to do well in both physics and astronomy, and I arrived at the University of Arizona far ahead of many of my peers.

► *Do you have any advice for Helena students?*

You'll hear it many times but do what you love. Rarely is my job ever work, as it's something I'm passionate about.

January						
Su	Mo	Tu	We	Th	Fr	Sa
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

February 2020

March						
Su	Mo	Tu	We	Th	Fr	Sa
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

Sun	Mon	Tue	Wed	Thu	Fri	Sat
						1 Angel Fund Scholarship applications are available at: angelfundhelena.org HS State AA Speech competition MCT Performances at Broadwater
2	3 Student Early Dismissal Elementary 2:30 PM Middle School 2:15 PM High School 2:30 PM HPMP Meeting 5:30 @ Broadwater AA Orchestra Festival, Civic Center (all day)	4 Warren P/T Conf. Jefferson PTC's Central P/T Conf Bryant P/T Conf. Jim Darcy PTO 6:30 Kessler P/T Conf Hawthorne PT Conf.	5 HMS PTSO Noon	6 Warren P/T Conf. Jefferson PTC's Central P/T Conf Bryant P/T Conf. Jim Darcy P/T Conf. Kessler P/T Conf Hawthorne PT Conf. HMS Choir Festival (8th Grade) in HMS Auditorium HHS Thespian One Act Show	7 Child Find RBLC 9:00 - 12:00 Rossiter - Family Movie Night Grades K-2 6:30pm	8
9	10 Student Early Dismissal Elementary 2:30 PM Middle School 2:15 PM High School 2:30 PM HHS Booster Club meeting library 5:30 pm CHS Band Concert, 7:00 pm, CHS Auditorium	11 Parent Advisory 1:00pm MBC District Board Meeting 5:30pm Ray Bjork Learning Center Jim Darcy P/T Conf. HMS P/T Conf. Central Parent Council 6:30	12 Hawthorne Parent Council Noon	13 Teacher Advisory 3:50pm MBC Bryant Alliance 3:30-4:30 HMS P/T Conf. Four Georgians PTO Meeting 6 p.m. Library	14 HS State Swimming HS State All-Class Wrestling, Billings 	15 HS State Swimming HS State All-Class Wrestling, Billings
16	17 Presidents' Day No School	18	19	20 HMS Choir Informances during class HEF Trading Places Broadwater Dance-6:00-7:30pm CRA -Parent Council @ Noon	21 HMS Choir Informances during class 4th Annual Rossiter Roundup 6:00-8:00	22
23	24 Student Early Dismissal Elementary 2:30 PM Middle School 2:15 PM High School 2:30 PM	25 Board Work Session 3:30pm tour/4:00pm meeting -Kessler Elementary	26	27 CRA - Choir Concert 6th grade 6pm, 7th grade 7pm, and 8th grade 8pm, HMS Auditorium Four Georgians Science Night 6:30pm	28 Jim Darcy's Birthday!	29

INTRODUCING
news⁺
 Benefits & Perks For Our Subscribers

 Giveaways

 Classifieds

 Sharing

 Deals

 Events

 Plus More

Introducing **News⁺ Membership**, a program for our subscribers, dedicated to offering perks and benefits that are only available to you as a member. **News⁺ Members** will continue to get the stories and information that makes a difference to them, plus more coupons, offers, and perks that only you as a **member** can get.

Learn more at helenair.com/members

Academic All Team Recognizes Academic Achievements

The Montana High School Association in partnership with the Montana Army National Guard recognizes the academic achievement of varsity teams in each of the following team classifications: football, volleyball, girls and boys cross country, girls and boys soccer, girls and boys basketball, wrestling, softball and girls and boys track and field.

Spring 2018 Team Recipients:

- Capital High Girls Track and Field
- Helena High Girls Softball

Fall 2018 Team Recipients:

- Capital High Boys Cross Country
- Capital High Girls Cross Country
- Capital High Volleyball

Winter 2019 Team Recipients:

- Capital High Boys Basketball
- Capital High Girls Basketball

February						
Su	Mo	Tu	We	Th	Fr	Sa
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29

March 2020

April						
Su	Mo	Tu	We	Th	Fr	Sa
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

Sun	Mon	Tue	Wed	Thu	Fri	Sat
1	2 Student Early Dismissal Elementary 2:30 PM Middle School 2:15 PM High School 2:30 PM Montessori Lottery Applications to all kindergarten families HPMP Meeting 5:30 @ Broadwater HMS Orchestra Informances during class MCT @ Smith	3 Jim Darcy PTO 6:30 Warren PTO 6:00 pm HMS Orchestra Informances during class	4 HMS PTSO Noon CRA - P/T Conferences	5 Kessler Family Night 6:00 - 8:30 CRA - P/T Conferences CRA Orchestra Informances, 6th and 7th grade during class	6 Angel Fund Scholarship applications due. Jim Darcy Kids College 2 p.m. Child Find RBLC 9:00 - 12:00 CRA Orchestra Informances, 6th and 7th grade during class	7 MCT @ Smith
8 Daylight Saving Time Change - spring forward one hour.	9 Student Early Dismissal Elementary 2:30 PM Middle School 2:15 PM High School 2:30 PM HS Spring Sports begin HHS Booster Club meeting library 5:30 pm CHS Choir Concert, 7:00 pm, CHS Auditorium	10 Parent Advisory 1:00pm MBC District Board Meeting 5:30pm Ray Bjork Learning Center PTC @ Smith Central Parent Council 6:30 CRT & ALT (Gr 4,8,10) HHS and CHS Orchestra Concert, 7:00 pm at CHS Auditorium	11 HMS and EVMS 7th Grade Band Festival Hawthorne Parent Council Noon	12 Teacher Advisory 3:50pm MBC Bryant Alliance 3:30-4:30 HMS, CRA, HHS, CHS 8th and 9th Grade Orchestra Festival; 6:00 pm concert at HMS Auditorium Four Georgians Open Gym and Family Game Night 6-7pm Four Georgians PTO 6 p.m. Library PTC @ Smith HS State AA Basketball (Boys & Girls)	13 Jim Darcy Kids College 2 p.m.	14
15 Missoula Children's Theatre at 4Gs this week	16 Student Early Dismissal Elementary 2:30 PM Middle School 2:15 PM High School 2:30 PM Broadwater Parent Council 6:30	17 HHS Choir Pre-Fest Concert @HMS 7:00 pm	18	19 HMS Orchestra Concert Broadwater Parent-Teacher Conferences 3:30-6:30pm CRA -Parent Council @ Noon	20 Jim Darcy Kids College 2 p.m. HHS Science Circus 6-9 pm - Gym	21 4G's MCT Performance HHS Science Circus 11 am -3 pm - Gym
22	23 Student Early Dismissal Elementary 2:30 PM Middle School 2:15 PM High School 2:30 PM HHS Pre-Festival Band Concert 7:00 PM - gym HHS Band Potato bar 4:30-6:30 PM Cafeteria 7 th Band Festival Civic Center 7pm	24 Board Work Session 3:30pm tour/4:00 pm meeting - Warren Elementary Central Family Game Night 5:30pm Broadwater Parent-Teacher Conferences 3:30-6:30pm 8 th grade Band Festival 7pm Civic Center.	25 Jim Darcy Talent Show 4:30 p.m.	26 	27 Montessori Lottery applications due to Smith by 3:00pm	28
29	30 Spring Break No School	31 Spring Break No School				

All Sports.
All Heart.
All Montana.

Every play, every score, every triumph.
406 MT Sports gives you comprehensive coverage of all Montana sports, from prep to college, right at your fingertips.

406mtsports.com

Helena Public School District Alumni:

A Legacy of Excellence

Marnee Banks

Chief Communications Officer for the Theodore Roosevelt Conservation Partnership

Helena High Class of 2003

The national non-profit based in Washington, D.C. is working to guarantee that all Americans have quality places to recreate in the outdoors. I oversee the organization's strategic communications plan, media outreach, budget and corporate partnerships. Previously I was the Communications Director for U. S. Senator, Jon Tester, the News Director at KXLH TV in Helena, and a statewide political reporter for seven CBS stations in Montana. I am also a member of the University of Montana School of Journalism Alumni Board & the Fly Fishers International Board of Directors.

► Why did you choose this profession?

When I entered journalism I discovered it was the perfect blend of the right brain and the left brain. There were concrete facts and also the opportunity to use those facts to tell creative stories. When I had the opportunity to take those skills to Capitol Hill and see politics and policy in action, I started a new chapter in my career. After working in our nation's Capitol for five years, I wanted to expand my portfolio outside of communications so I joined the TRCP. Working in conservation keeps me connected to Montana's public lands and waters.

► What post-secondary education prepared you for this profession?

I have a Bachelor's Degree (BS) in journalism from the University of Montana.

► What clubs or activities did you participate in when you attended high school?

I participated in the National Honor Society, Xcel and Spanish Club.

► Was there a school activity, class, teacher, administrator or experience that had a significant impact on you?

I was part of a program called Xcel, where Mr. Lee Holmes and Mr. Rod Boyer jointly taught an integrated class that brought together design, math, technology and writing. It showed me that blending skills was key to accomplishing big projects.

► Do you have any advice for Helena students?

Helena is a great place to grow up and get a solid foundation for your future. No matter where your career takes you, stay connected to your roots and remain appreciative of that place that gave you a start.

Dr. Sam Dorsi

Summit Station Science Project Manager

Helena High Class of 2001

I am the science project manager at Summit Station, a remote National Science Foundation research facility at the top of the Greenland ice sheet. I work with scientists to develop plans for their fieldwork in this extreme environment. I supervise two science technicians that maintain the research projects through the long, dark months of winter. I travel to Greenland several times every year to work at the research site.

► Why did you choose this profession?

The Arctic is awe-inspiring. It feels expansive and wild, but it is experiencing the most rapid climate change of anywhere on the planet. This change has tremendous implications for northern ecosystems and human communities, for US and Canadian national security, for global sea levels, and for climate change worldwide due to the feedback cycles. Understanding changing climate in the Arctic is an international endeavor, and it's rewarding to be a part of the network of scientists and support staff that are undertaking this effort.

► What post-secondary education prepared you for this profession?

I have a Bachelor's Degree (BA) in Environmental Science from Columbia University and PhD in Atmospheric Science from the University of Colorado Boulder.

► What clubs or activities did you participate in when you attended high school?

I participated in Cross Country and Track.

► Was there a school activity, class, teacher, administrator or experience that had a significant impact on you?

Earth Science with Jim Schulz! I took his class just after Mr. Schulz had returned from Antarctica where he helped study nematodes in the exotic Dry Valleys. He brought back amazing stories, and demonstrated that polar expeditions did not end in the era of frostbitten explorers a hundred years ago! Also, I have never seen such enthusiasm for cow eyeballs.

► Do you have any advice for Helena students?

Find someone working in a field in which you're interested and introduce yourself.

March						
Su	Mo	Tu	We	Th	Fr	Sa
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

April 2020

May						
Su	Mo	Tu	We	Th	Fr	Sa
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

Sun	Mon	Tue	Wed	Thu	Fri	Sat
			1 Spring Break No School	2 Spring Break No School	3 Spring Break No School	4
5	6 Fourth Quarter Begins Student Early Dismissal Elementary 2:30 PM Middle School 2:15 PM High School 2:30 PM Montessori Lottery for 2020-2021	7 Jim Darcy PTO 6:30pm ACT (Gr 11) Central Parent Council	8 HMS PTO Noon Hawthorne Parent Council Noon Montessori Q/A 5:30 @ Broadwater	9 Teacher Advisory 3:50pm MBC Bryant Alliance 3:30-4:30 HMS Orchestra Festival Four Georgians PTO Meeting 6 p.m. Library	10 Child Find RBLC 9:00 - 12:00 Rossiter - Family Movie Night K-5; 6:30	11
12	13 No School OR Make up for Snow Day if Necessary Week of the Young Child	14 Parent Advisory 1:00pm MBC District Board Meeting 5:30pm Ray Bjork Learning Center SBAC (Gr 3-8) Central Parent Council 6:30 Fitness Gram Testing - CRA	15	16 CRA -Parent Council @ Noon	17 CRA and HMS Orchestra Solo and Ensemble Festival, 6th and 7th Grade	18
19 4Gs Courtyard Cleanup PTO	20 Student Early Dismissal Elementary 2:30 PM Middle School 2:15 PM High School 2:30 PM SBAC (Gr 3-8) HHS Booster Club Library 5:30 pm Broadwater Parent Council 6:30 PM	21	22 Jefferson Kindergarten Orientation 3:45-4:30pm	23	24	25 Broadwater Color run
26	27 Student Early Dismissal Elementary 2:30 PM Middle School 2:15 PM High School 2:30 PM SBAC (Gr 3-8)	28 Board work session 3:30pm tour/4:00pm meeting Helena Middle School	29	30 HEF Vigilante Academy	 Valley Bank OF HELENA Division of Glacier Bank	

LEWIS & CLARK
LIBRARY

Helena • Augusta • Lincoln • East Helena • Bookmobile • Words on Wheels

120 S. Last Chance Gulch
406.447.1690
lclibrary.org

The Helena School District - Taking Learning to the Next Level!

The Helena School District has made the AP Honor Roll a total of seven times since 2011! How does a district receive such a prestigious honor? Districts must:

- Continually increase participation/access to AP (sometimes by at least 4% in large districts)
- Increase or maintain the percentage of American Indian/Alaska Native, Black/African American, Hispanic/Latino, and Native Hawaiian/Other Pacific Islander students taking exams and increase or maintain the percentage of American Indian/Alaska Native, Black/African American, Hispanic/Latino, and Native Hawaiian/Other Pacific Islander students scoring 3+ on certain numbers of exams, and
- Improve or maintain performance levels when comparing current percentage of students scoring a 3 or higher to previous years' percentages, unless the district has already attained a performance level at which more than 70% of its AP students earn a 3 or higher.

The district continues to focus on student learning to ensure that students are both college and/or career ready as exemplified by efforts in supporting students' efforts in the ACT assesment. Years ago, through a statewide grant received

by OPI, all juniors have been able to take the ACT in the spring of their junior year for free of charge. There are various ways that the district high schools have tried to ensure that all students are prepared for the ACT.

Students at various grade levels, in both high school and middle schools, take various practice exams that prepare them for the ACT (for example, the ACT Aspire). Student scores are provided to parents. Likewise, staff members can use PLC time to review ACT Aspire results and review individual test questions to revise future instruction.

The Helena School District- working to ensure that all students are college and career ready- the results show it!

Helena Public School District Alumni:

A Legacy of Excellence

Mara Menahan

Painter / Scientific Illustrator

Helena High Class of 2010

I make watercolor paintings, often in the tradition of natural history illustration, to help people connect with the natural world. Sometimes, I work as a science interpreter by breaking things down into parts that can be understood visually. I also work as an activist to literally draw attention to our planet's threatened landscapes and the plants, animals and people who call these places home. I partner with educators, scientists, museums and public land managers to tell these stories

► **Why did you choose this profession?**

Drawing and painting from life is a way of actively engaging with the world around you. Our world is changing fast and I want to bear witness to this change.

► **What post-secondary education prepared you for this profession?**

I have a BS in Geography and a BA in Environmental Studies from the University of Montana.

► **What clubs or activities did you participate in when you attended high school?**

I participated in Orchestra, Cross Country, Track and Grandstreet Theatre.

► **Was there a school activity, class, teacher, administrator or experience that had a significant impact on you?**

Mr. Kepler's art class in sixth grade. I fell in love with watercolor in his classroom during an assignment to paint fish species from Montana rivers. He made drawing from life exciting by letting students work from his bone collection.

► **Do you have any advice for Helena students?**

Play outside. Bring a journal. Record what you find. Make things with your hands.

Claire (Bischoff) Vert

Chef/Owner of Nosh Café and Waffle Wagon

Capital High Class of 2008

I am responsible for hiring, scheduling, ordering, cooking, cleaning, bookkeeping, marketing and advertising.

► **Why did you choose this profession?**

I have always loved to bake and cook. I quickly learned to be my own boss and dove into business ownership.

► **What post-secondary education prepared you for this profession?**

I have an Associate Degree in Baking and Pastry from the Western Culinary Institute in Portland, Oregon.

► **What clubs or activities did you participate in when you attended high school?**

I participated in volleyball, track, cross country, Math Club, Model United Nations and Yearbook.

► **Was there a school activity, class, teacher, administrator or experience that had a significant impact on you?**

Yes, it was Jane Bishop who I had as a teacher in second and fourth grade at Broadwater Elementary.

► **Do you have any advice for Helena students?**

Work hard and follow your passions. Try lots of things. Don't be afraid if your path is different than others. Trust your gut, be proud, be passionate in the pursuit of what makes you happy.

Maile Meloy

American Fiction Author

Helena High Class of 1990

I have authored several books, including *Do Not Become Alarmed*, *Liars and Saints*, *A Family Daughter* and *The Apothecary Series*. I also have several short story collections including *Devotion*, *Half in Love*, and *Both Ways is the Only Way I Want It*.

► **Why did you choose this profession?**

It was all I ever really wanted to do. Other subjects and jobs seemed more serious, or important, but what I liked best, and learned from most, was reading and writing fiction.

► **What post-secondary education prepared you for this profession?**

I have an AB in English from Harvard College and an MFA in Fiction Writing from the University of California, Irvine.

► **What clubs or activities did you participate in when you attended high school?**

I participated in Swim Team and Grandstreet Theatre.

► **Was there a school activity, class, teacher, administrator or experience that had a significant impact on you?**

It was Mrs. Winterburn's English class.

► **Do you have any advice for Helena students?**

Read a lot and be kind to people.

We'd love to hear from other Helena Public School District alumni! Share your advice and let us know about your career path after high school. Update us with this form: <https://tinyurl.com/y3shccyg>

May						
Su	Mo	Tu	We	Th	Fr	Sa
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

June 2020

July						
Su	Mo	Tu	We	Th	Fr	Sa
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

Sun	Mon	Tue	Wed	Thu	Fri	Sat
	1 Student Early Dismissal Elementary 2:30 PM Middle School 2:15 PM High School 2:30 PM HPMP Meeting 5:30 @ Broadwater	2	3 CRA 8th Grade Choir Concert 1:45pm HS Senior Finals	4 CRA all Bands, Helena Civic Center@7pm HS Senior Finals	5 Kessler BBQ 11:30 Jim Darcy Field Day a Smith Fun Day & Family Picnic. Central Field Day	6 High School Graduations HHS - 10:00am CHS - 2:00pm
7	8 Student Early Dismissal Elementary 2:30 PM Middle School 2:15 PM High School 2:30 PM CRA Honors Ceremony - 6:00pm-7:30pm HS Semester Testing	9 Rossiter -ALL SCHOOL BBQ & Field Day Central Family BBQ 11:30 HS Semester Testing District Board Meeting 5:30pm Ray Bjork Learning Center	10 Last Day of School K-8: Noon Dismissal Last Day for K-8 Staff Last Day for Students 9-11 HS Semester Testing	11 High School Records Day Last Day for High School Staff	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

Saturday, July 11th

Shodair Children's Hospital brings 80 of Montana's best men and women high school soccer players to Helena to play in the 21st Annual Shodair Soccer Classic.

100% of the proceeds from the Shodair Soccer Classic benefit the children and adolescents served at Shodair Children's Hospital.

FREE KIDS' SOCCER CLINIC AGES 5-12

The Shodair Soccer Classic Kids' Clinic is hosted by players in the Soccer Classic. The clinic will be held on **Friday, July 10th**.

To learn more about the Shodair Kids' Soccer Clinic and the Soccer Classic, call (406) 444-7560, or vcundall@shodair.org

Engaging Activities Build a Foundation for Future Learning

Helena educators continually work to engage learners and encourage parent and community participation at all levels but especially at the earliest levels when setting the stage for engagement and collaboration to support learning is so important. The ability of young students to love learning evolve as exceptional educators find ways to spark creativity, build community, and excite a passion for learning in their students.

Helena's elementary schools strive to engage students, reach out to parents, and involve the community in special programs (examples below) that provide the foundation for the future success of our students.

Broadwater:

- Turn Off TV Week
- Community Color Run
- Lewis & Clark Literacy Council Book Pals

Bryant:

- Books and Beauty Salon: Student Hair Styling by Teachers
- Breakfast Club: Student Breakfast Cooked by Teachers who Join Students for the Meal

Central:

- '80s Bash
- Seven Schools, One Book
- Family Math Night

Four Georgians:

- Every Person Makes a Difference: Student Council Raises Funds to Donate to Local Non-Profits
- Read Across America
- Spring Fling and Fun Run

Hawthorne:

- Hawthorne Student Council
- Student Led "Niceness is Priceless"
- SOAR Assemblies

Jefferson:

- MoSAIC Programming: Model School Art Integrated Program
- Annual "On Broadway" Gala Celebration

Jim Darcy:

- Ag Day (Community Wide Event Celebrating Agriculture)
- Jim Darcy's Birthday Celebration
- Veteran's Day Community Celebration

Kessler:

- Eco Club
- Nature Monday
- Big Buddies with Capital High Students

Smith:

- Smith Service Week
- Rise and Shine: Relax and Read a Book
- One School, One Book

Rossiter:

- Celebration of Success Assemblies
- Talent Showcase

Warren:

- Hundredth Day Sundae Celebration
- Family Barbecue
- Seven Schools, One Books

June						
Su	Mo	Tu	We	Th	Fr	Sa
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

July 2020

August						
Su	Mo	Tu	We	Th	Fr	Sa
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

Sun	Mon	Tue	Wed	Thu	Fri	Sat
			1	2	3 District Offices Closed	4 4th of July Holiday
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

All Sports.
All Heart.
All Montana.

Every play, every score, every triumph.
406 MT Sports gives you comprehensive coverage of all Montana sports, from prep to college, right at your fingertips.

Helena Public Schools Child Find Clinics

If you have questions about your child's development the Child Find Screening Clinic can help you!

Free development screenings are available for children 0 months to 5 years of age by Family Outreach and Helena Preschool Staff at Ray Bjork Learning center. The following checklist is intended to help identify children who are potentially "at risk" and may have developmental delays

If your child is 12 months, does he/she...

- Wave bye-bye?
- Pick up small objects with thumb and one finger?
- Use 3 words on a regular basis?
- Look at what you point to?
- Walk holding on to furniture or handheld?

If your child is 18 months, does he/she...

- Follow simple directions?
- Insist on doing things by self?
- Point and name things in pictures or books?
- Hold on and drink from regular cup?
- Use 10-30 words on a regular basis?

If your child is 2, does he/she...

- Play with toys as they are intended?
- Say several 2-3 word sentences?
- Take an interest in other children?
- Follow simple 1-2 step directions?
- Ask and answer simple questions?
- Carry a large ball or toy while walking?
- Point to an object or picture when named?
- Imitate actions and words of others?

If you answer "no" to several of the items on the checklists above, you may want to make an appointment for a Child Find Screening Clinic.

All children develop at their own pace so it is difficult to say if a child has a delay based on these questions alone. Early childhood specialists can help provide information through developmental screening and consultation with parents.

WHO: Children birth through 36 months

WHAT: Screening by Family Outreach to include the following:

- Motor
- Adaptive Behavior
- Communication
- Cognition
- Social Emotional
- Autism Screening

WHO: Children 34 months through 5 years, residing within the boundaries of the Helena School District.

WHAT: Screening by Helena School District to include the following:

- Motor
- Hearing/Vision
- Communication
- Cognition
- Social Emotional/Self-Help

WHERE: Ray Bjork Learning Center
1600 8th Ave
Helena, MT 59601

WHEN: 8:30 a.m. – 12:00 p.m. by appointment only on the following dates:

- Friday, September 6, 2019
- Friday, October 4, 2019
- Friday, November 1, 2019
- Friday, December 6, 2019
- Friday, January 10, 2020
- Friday, February 7, 2020
- Friday, March 6, 2020
- Friday, April 10, 2020

HOW: Call the Ray Bjork Learning Center (406) 324-2900 to make an appointment.

WHY: To help answer questions and concerns that you might have regarding possible delays in your child's development. The screening takes approximately one hour. Screening results will be shared and follow-up recommendations will be made via mail.

2019 District

Calendar 2020

July 2019

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

August 2019

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

September 2019

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

October 2019

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

November 2019

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

December 2019

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

August 26 & 27

August 28

August 29

September 2

September 3

October 17 & 18

November 4

November 27-29

November 28-29

December 23-January 3

December 24, 25 & January 1

January 20

January 21-23

January 23

January 24

January 27

February 17

March 30 - April 3

April 6

April 13

May 1

May 25

June 6

June 8-10

June 10

June 10

June 11

June 11

June 11

June 11

June 11

June 11

June 11

June 11

June 11

June 11

June 11

June 11

June 11

June 11

June 11

June 11

June 11

June 11

June 11

June 11

June 11

June 11

June 11

June 11

June 11

June 11

June 11

Every Monday are Professional Release days for Helena School District staff. School will dismiss early. Please see below for your school's Professional Release schedule.

*Elementary: 8:30 a.m. - 2:30 p.m.

*Middle School: 8:05 a.m. - 2:15 p.m.

*High School: 8:20 a.m. - 2:30 p.m.

**Buses will run according to the above schedule on Mondays.

Holiday/Break - No School - All Grades

Staff Orientation

Last Day of School 9-11 Students

High School Semester Testing

Early Dismissal Students K-8 Records Day

HS Staff in-service- records day - No School K-12

Vigilante Day - K-8 released 11:00 a.m./High School -No School

January 2020

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

February 2020

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

March 2020

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

April 2020

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

May 2020

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

June 2020

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

Board Approval:
January 22, 2019

Capital High School Sports Calendar

Capital High Varsity Football

Date	Team	H/A	Time
Aug. 30	Senior	Away	4:00 PM
Sept. 6	GFH	Home	7:00 PM
Sept. 13	Glacier	Home	7:00 PM
Sept. 20	Sentinel	Home	7:00 PM
Sept. 27	Flathead	Away	7:00 PM
Oct. 4	Butte	Away	7:00 PM
Oct. 11	Big Sky	Home	7:00 PM
Oct. 18	Hellgate	Away	7:00 PM
Oct. 25	Helena High	Home	7:00 PM
Nov. 1-2	1st Round Playoffs		
Nov. 8-9	2nd Round Playoffs		
Nov. 15-16	Semi-Final		
Nov. 22-23	State Championship		

J.V. Football

Aug. 30	Senior	Away	12:00 PM
Sept. 6	GFH	Home	3:00 PM
Sept. 13	Glacier	Home	3:00 PM
Sept. 20	Sentinel	Home	3:00 PM
Sept. 27	Flathead	Away	3:00 PM
Oct. 4	Butte	Away	3:00 PM
Oct. 11	Big Sky	Home	3:00 PM
Oct. 18	Hellgate	Away	2:00 PM
Oct. 25	Helena High	Home	3:00 PM

Frosh Football

Sept. 7	GFH	Away	10:00 AM
Sept. 12	Glacier	Away	3:00 PM
Sept. 19	Sentinel	Away	4:30 PM
Sept. 28	Flathead	Home	12:00 PM
Oct. 5	Butte	Home	10:00 AM
Oct. 10	Big Sky	Away	3:00 PM
Oct. 17	Hellgate	Home	12:00 PM
Oct. 26	Helena High	Home	10:00 AM

Capital High Volleyball

Date	Team	H/A	VARSITY	J.V.	SOPH	FROSH
Aug. 31	West	Away	1:30 PM	12:00 PM		
	Senior	Away	4:30 PM	3:00 PM		
Sept. 3	Bozeman	Home	7:00 PM	5:30 PM	4:00 PM	4:00/5:30 PM
Sept. 5	Butte	Away	7:00 PM	5:30 PM	4:00 PM	4:00/5:30 PM
Sept. 7	Hellgate	Home	1:00 PM	11:30 AM	10:00 AM	10/11:30 AM
Sept. 13-14	Great Falls Inv.	Away	10/10 AM			
Sept. 17	Sentinel	Away	7:00 PM	5:30 PM	4:00 PM	4:00/5:30 PM
Sept. 21	Big Sky	Home	4:00 PM	2:30 PM	1:00 PM	1:00/2:30 PM
Sept. 28	Helena High	Away	1:00 PM	11:30 AM	10:00 AM	10/11:30 AM
Oct. 4	Glacier	Away	4:00 PM	2:30 PM	1:00 PM	1:00/2:30 PM
Oct. 5	Flathead	Away	1:00 PM	11:30 AM	10:00 AM	10/11:30 AM
Oct. 10	Hellgate	Away	7:00 PM	5:30 PM	4:00 PM	4:00/5:30 PM
Oct. 12	Butte	Home	1:00 PM	11:30 AM	10:00 AM	10/11:30 AM
Oct. 17	Helena High	Home	7:00 PM	5:30 PM	4:00 PM	4:00/5:30 PM
Oct. 22	Sentinel	Home	7:00 PM	5:30 PM	4:00 PM	4:00/5:30 PM
Oct. 24	Big Sky	Away	7:00 PM	5:30 PM	4:00 PM	4:00/5:30 PM
Oct. 29	Belgrade	Away	7:00 PM	5:30 PM	4:00 PM	4:00/5:30 PM
Nov. 1	Flathead	Home	4:00 PM	2:30 PM	1:00 PM	1:00/2:30 PM
Nov. 2	Glacier	Home	1:00 PM	11:30 AM	10:00 AM	10/11:30 AM
Nov. 4-9	Play-offs					
Nov. 14-16	State-MSU Bozeman					

Capital High Golf

Date	Team, Course	H/A	Time	
Aug. 19-20	Great Falls	Away	1/8:30	Meadowlark/Eagle Falls
Aug. 26-27	Missoula	Away	1/8:30	Co. Club/Canyon Falls
Aug. 26	Helena JV Inv	Home	9:00 AM	
Sept. 4-5	Fairmont	Away	10/9 AM	
Sept. 9	Belgrade JV	Away	9:30 AM	
Sept. 12-13	Helena Inv.	Home	10/9 AM	
Sept. 17	Belgrade/Bozeman/Butte	Bozeman	9:00 AM	
Sept. 26-27	Bozeman Inv.	Away	10/9 AM	
Oct. 3-4	State at Great Falls Meadowlark			

Capital High Soccer - Boys

Date	Team	H/A	Varsity	JV	FROSH
Aug. 31	Big Sky	Home	10:00 AM	12:00 PM	
Sept. 5	Sentinel	Away	3:30 PM	5:30 PM	
Sept. 7	Helena High	Home	1:00 PM	11:00 AM	
Sept. 9	Heritage Christian	Away			3:30 PM
Sept. 13	Glacier	Away	5:00 PM	3:00 PM	
Sept. 14	Flathead	Away	11:00 AM	9:00 AM	
Sept. 19	Butte	Home	5:00 PM	3:00 PM	
Sept. 21	Hellgate	Home	10:00 AM	12:00 PM	
Sept. 25	Helena High	Away		4:00 AM	
Sept. 26	Helena High	Away	3:30 PM		
Sept. 30	Bozeman	Home			5:00 PM
Oct. 3	Big Sky	Away	5:00 PM	3:00 PM	
Oct. 5	Sentinel	Home	12:00 PM	10:00 AM	
Oct. 11	Flathead	Home	3:00 PM	5:00 PM	
Oct. 12	Glacier	Home	9:00 AM	11:00 AM	
Oct. 15	Butte	Away	3:00 PM	5:00 PM	
Oct. 17	Hellgate	Away	2:00 PM	12:00 PM	
Oct. 22	1st Round Playoff				
Oct. 26	2nd Round Playoff				
Oct. 29	Semi-Final				
Nov. 2	State Championship				

Capital High Soccer - Girls

Date	Team	H/A	Varsity	JV	FROSH
Aug. 31	Big Sky	Home	12:00 PM	10:00 AM	
Sept. 5	Sentinel	Away	5:30 PM	3:30 PM	
Sept. 7	Helena High	Home	11:00 AM	1:00 PM	
Sept. 9	Hertiage Christian	Away			5:30 PM
Sept. 13	Glacier	Away	3:00 PM	5:00 PM	
Sept. 14	Flathead	Away	9:00 AM	11:00 AM	
Sept. 19	Butte	Home	3:00 PM	5:00 PM	
Sept. 21	Hellgate	Home	12:00 PM	10:00 AM	
Sept. 25	Helena High	Away		4:00 AM	
Sept. 26	Helena High	Away	5:30 PM		
Sept. 30	Bozeman	Home			3:00 PM
Oct. 3	Big Sky	Away	3:00 PM	5:00 PM	
Oct. 5	Sentinel	Home	10:00 AM	12:00 PM	
Oct. 11	Flathead	Home	5:00 PM	3:00 PM	
Oct. 12	Glacier	Home	11:00 AM	9:00 AM	
Oct. 15	Butte	Away	5:00 PM	3:00 PM	
Oct. 17	Hellgate	Away	12:00 PM	2:00 PM	

Capital High School Sports Calendar

Capital High Cross Country

Date	Team	H/A	Time
Aug. 30	Billings	Away	12:00 PM
Sept. 7	Belgrade	Away	10:00 AM
Sept. 14	Bozeman	Away	3:00 PM
Sept. 20	Great Falls Inv.	Away	3:00 PM
Sept. 28	Mt West Missoula	Away	9:30 AM
Oct. 5	Butte	Away	12:00 PM
Oct. 10	7 of 7	Home	12:00 PM
Oct. 16	Helena High	Home	4:00 PM
Oct. 26	State at Great Falls	Away	11:00 AM

Capital High Wrestling

Date	Team	H/A	VARSITY	J.V./FROSH
Dec. 7	Helena Duals	Home	10:00 AM	
Dec. 10	Bozeman	Away	7:00 PM	6:00 PM
Dec. 13-14	Butte Duals	Away		
Dec. 17	Helena High	Away	7:00 PM	6:00 PM
Dec. 20-21	CMR Inv.	Away	11/10 AM	
Dec. 21	Great Falls Inv.	Away		9:00 AM
Jan 3-4	LaProwse Bozeman	Away		
Jan. 4	Bozeman	Away		9:00 AM
Jan. 9	Butte	Home	7:00 PM	6:00 PM
Jan. 10	CMR	Home	5:00 PM	5:00 PM
Jan. 10	GFH	Home	7:00 PM	7:00 PM
Jan. 17-18	Rocky Mtn Missoula	Away	10/9:30	
Jan. 18	Big Sky Inv	Away		9:00 AM
Jan. 21	Helena High	Home	7:00 PM	6:00 PM
Jan. 25	AA Duals Great Falls	Away	10:00 AM	
Jan. 25	Frosh Inv. at HHS	Away		10:00 AM
Jan. 28	Sentinel	Away	6:00 PM	5:00 PM
Jan. 30	Glacier	Away	3:30 PM	3:30 PM
Jan. 30	Flathead	Away	5:30 PM	5:30 PM
Feb. 8	Seeding Tournament Helena High		11:00 AM	
Feb. 14-15	State Billings Metra			

Capital High Swim

Date	Team	H/A	TIME
Dec. 6	Butte	Away	4:00 PM
Dec. 14	Butte	Away	12:00 PM
Dec. 21	Missoula	Away	11:00 AM
Jan. 10	Great Falls	Away	4:30 PM
Jan. 18	I-15 Great Falls	Away	12:00 PM
Jan. 25	Butte	Away	12:00 PM
Jan. 31	Crosstown	Home	4:00 PM
Feb. 14-15	State Great Falls		

Capital High Boys Basketball

Date	Team	H/A	VARSITY	J.V.	SOPH	FROSH
Dec. 14	Bozeman	Home	3:30 PM	2:00 PM	12:30 PM	11:00 AM
Dec. 20	West	Away	7:00 PM	5:30 PM	4:00 PM	2:30 PM
Dec. 21	Senior	Away	2:00 PM	12:30 PM	11:00 AM	11:00 AM
Jan. 4	CMR	Home	3:30 PM	2:00 PM	12:30 PM	11:00 AM
Jan. 7	Butte	Home	7:15 PM	5:30 PM	4:00 PM	4:30 4G
Jan. 11	Hellgate	Away	4:15 PM	2:30 PM	1:00 PM	1:00 PM
Jan. 14	Big Sky	Home	7:15 PM	5:30 PM	4:00 PM	4:30 4G
Jan. 18	Sentinel	Home	4:00 PM	1:00 PM	10:00 4G	1:00 4G
Jan. 24	Helena High	Home	7:15 PM	5:30 PM	4:00 PM	2:30 PM
Jan. 31	Flathead	Home	7:15 PM	5:30 PM	4:00 PM	4:30 4G
Feb. 1	Glacier	Home	2:00 PM	12:30 PM	11:00 AM	9:30 AM
Feb. 4	Butte	Away	7:00 PM	5:30 PM	4:00 PM	4:00 PM
Feb. 8	Hellgate	Home	3:30 PM	2:00 PM	12:30 PM	11:00 AM
Feb. 11	Big Sky	Away	7:15 PM	5:30 PM	4:00 PM	4:00 PM
Feb. 15	Sentinel	Away	5:30 PM	2:30 Aux	1:00 PM	4:00 Aux
Feb. 21	Helena High	Away	7:15 PM	5:30 PM	4:00 PM	4:30 Bryant
Feb. 28	Glacier	Away	7:15 PM	5:30 PM	4:00 PM	4:00 PM
Feb. 29	Flathead	Away	1:00 PM	11:30 AM	10:00 AM	10:00 AM
Mar. 5-7	Divisional Missoula					
Mar. 12-14	State MSU Bozeman					

Capital High Girls Basketball

Date	Team	H/A	VARSITY	J.V.	SOPH	FROSH
Dec. 14	Bozeman	Away	2:00 PM	12:30 PM	11:00 AM	11:15 AM
Dec. 20	West	Home	7:15 PM	5:30 PM	4:00 PM	4:30 4G
Dec. 21	Senior	Home	2:30 PM	1:00 PM	11:30 AM	10:00 AM
Jan. 4	CMR	Away	4:00 PM	2:30 PM	1:00 PM	1:15 PM
Jan. 7	Butte	Away	7:00 PM	5:30 PM	4:00 PM	4:00 PM
Jan. 11	Hellgate	Home	3:30 PM	2:00 PM	12:30 PM	11:00 AM
Jan. 14	Big Sky	Away	7:15 PM	5:30 PM	4:00 PM	4:00 PM
Jan. 18	Sentinel	Home	5:30 PM	2:30 PM	11:30 4G	2:30 4G
Jan. 23	Helena High	Home	7:15 PM	5:30 PM	4:00 PM	2:30 PM
Jan. 31	Flathead	Away	7:15 PM	5:30 PM	4:00 PM	4:00 PM
Feb. 1	Glacier	Away	2:00 PM	12:30 PM	11:00 AM	9:30 AM
Feb. 4	Butte	Home	7:15 PM	5:30 PM	4:00 PM	4:30 4G
Feb. 8	Hellgate	Away	4:15 PM	2:30 PM	1:00 PM	1:00 PM
Feb. 11	Big Sky	Home	7:15 PM	5:30 PM	4:00 PM	4:30 4G
Feb. 15	Sentinel	Away	4:00 PM	2:30 PM	1:00 Aux	5:30 Aux
Feb. 22	Helena High	Away	3:30 PM	2:00 PM	12:30 PM	11:00 AM
Feb. 28	Glacier	Home	7:15 PM	5:30 PM	4:00 PM	4:30 4G
Feb. 29	Flathead	Home	2:00 PM	12:30 PM	11:00 AM	9:30 AM
Mar. 5-7	Divisional Missoula					
Mar. 12-14	State MSU Bozeman					

Capital High School Sports continued

Capital High Softball

Date	Team	H/A	Varsity	J.V.
Mar. 28	Jamobree	Great Falls	11:30 AM	
Mar. 31	GFH/CMR	Great Falls	3/5 PM	3/5 PM
Apr. 4	Bozeman	Home	2:00 PM	12:00 PM
Apr. 7	Hellgate	Away	3/5 PM	3/5 PM
Apr. 11	Glacier/Flathead	Home	12/2 PM	12/2 PM
Apr. 14	Helena High	Away	5:00 PM	3:00 PM
Apr. 18	Sentinel/Big Sky	Home	12/2 PM	12/2 PM
Apr. 25	Flathead/Glacier	Away	12/2 PM	12/2 PM
Apr. 28	Butte	Home	3/5 PM	3/5 PM
Apr. 30	Big Sky/Sentinel	Away	3/5 PM	3/5 PM
May. 5	Helena High	Home	5:00 PM	3:00 PM
May.9	Senior/West	Away	12/2 PM	12/2 PM
May. 14-15	Divisional	Butte		
May 21-23	State	Missoula		

Capital High Tennis

Date	Team	H/A	TIME
Mar. 28	Glacier/Flathead	Away	12:00 PM
Apr. 4	Great Falls	Home	10:00 AM
Apr. 10	Bozeman/Belgrade	Butte	10:00 AM
Apr. 14	Cross-town	Home	4:00 PM
Apr. 17-18	West Conf	Kalispell	
Apr. 24-25	East vs West	Missoula	
Apr. 28	Cross-town	Away	4:00 PM
May. 2	Billings/Butte	Home	11:00 AM
May. 14-15	Divisional	Helena	
May. 22-23	State	Bozeman	

Capital High Track

Date	Team	H/A	TIME
Mar. 31	GFH	Away	3:30 PM
Apr. 4	Senior	Away	12:00 PM
Apr. 11	MPHS Inv.	Away	9:30 AM
Apr. 16	Helena Frosh Inv.	Home	3:30 PM
Apr. 17	Dahlberg	Butte	12:00 PM
Apr. 18	Great Falls Inv.	Away	11:00 AM
Apr. 21	Top Ten	Missoula	3:30 PM
Apr. 23	Small Schools	Home	3:30 PM
Apr. 25	Skor/DeKam Inv.	Home	9:30 AM
Apr. 30	Great Falls Frosh Inv.	Away	3:30 PM
May. 2	CMR/Belgrade	Belgrade	10:00 AM
May. 7	Crosstown	Home	3:30 PM
May. 15-16	Divisional	Kalispell	
May. 21-23	State	Missoula	

Helena High School Sports Calendar

Helena High Football

Date	Team	H/A	Time
Aug. 30	CMR	Home	7:00 PM
Sept. 6	Belgrade	Away	7:00 PM
Sept. 13	Butte	Away	7:00 PM
Sept. 19	Big Sky	Away	7:00 PM
Sept. 27	Hellgate	Home	7:00 PM
Oct. 4	Flathead	Home	7:00 PM
Oct. 11	Glacier	Away	7:00 PM
Oct. 18	Sentinel	Home	7:00 PM
Oct. 25	Capital High	Away	7:00 PM
Nov. 1-2	1st Round Playoffs		
Nov. 8-9	2nd Round Playoffs		
Nov. 15-16	Semi-Final		
Nov. 22-23	State Championship		

J.V. Football

Date	Team	H/A	Time
Aug. 30	CMR	Home	3:00 PM
Sept. 6	Belgrade	Away	3:00 PM
Sept. 13	Butte	Away	3:00 PM
Sept. 19	Big Sky	Away	3:00 PM
Sept. 27	Hellgate	Home	3:00 PM
Oct. 4	Flathead	Home	3:00 PM
Oct. 11	Glacier	Away	3:00 PM
Oct. 18	Sentinel	Home	3:00 PM
Oct. 25	Capital High	Away	3:00 PM

Frosh Football

Date	Team	H/A	Time
Sept. 7	CMR	Home	10:00 AM
Sept. 14	Butte	Home	10:00 AM
Sept. 21	Big Sky	Home	10:00 AM
Sept. 26	Hellgate	Away	4:00 PM
Oct. 3	Flathead	Away	3:00 PM
Oct. 10	Glacier	Home	3:00 PM
Oct. 17	Sentinel	Away	4:30 PM
Oct. 26	Capital	Away	10:00 AM

Helena High Soccer - Boys

Date	Team	H/A	Varsity	JV	Frosh
Aug. 31	Sentinel	Home	10:00 AM	12:00 PM	
Sept. 3	Big Sky	Away	5:00 PM	3:00 PM	
Sept. 7	Capital High	Away	1:00 PM	11:00 AM	
Sept. 11	Bozeman	Away			4:00 PM
Sept. 13	Flathead	Away	5:00 PM	3:00 PM	
Sept. 14	Glacier	Away	11:00 AM	9:00 AM	
Sept. 19	Hellgate	Away	3:30 PM	5:30 PM	
Sept. 21	Butte	Away	12:00 PM	10:00 AM	
Sept. 25	Capital	Home		4:00 PM	
Sept. 26	Capital	Home	3:30 PM		
Sept. 30	Heritage Christian	Home			5:30 PM
Oct. 3	Sentinel	Away	3:00 PM	5:00 PM	
Oct. 5	Big Sky	Home	10:00 AM	12:00 PM	
Oct. 11	Glacier	Home	3:00 PM	5:00 PM	
Oct. 12	Flathead	Home	9:00 AM	11:00 AM	
Oct. 15	Hellgate	Home	5:00 PM	3:00 PM	
Oct. 17	Butte	Home	12:00 PM	2:00 PM	
Oct. 22	1st Round Playoff				
Oct. 26	2nd Round Playoff				
Oct. 29	Semi-Final				
Nov. 2	State Championship				

Helena High Soccer - Girls

Date	Team	H/A	Varsity	JV	Frosh
Aug. 31	Sentinel	Home	12:00 PM	10:00 AM	
Sept. 3	Big Sky	Away	3:00 PM	5:00 PM	
Sept. 7	Capital High	Away	11:00 AM	1:00 PM	
Sept. 11	Bozeman	Away			5:45 PM
Sept. 13	Flathead	Away	3:00 PM	5:00 PM	
Sept. 14	Glacier	Away	9:00 AM	11:00 AM	
Sept. 19	Hellgate	Away	5:30 PM	3:30 PM	
Sept. 21	Butte	Away	10:00 AM	12:00 PM	
Sept. 25	Capital	Home		4:00 PM	
Sept. 26	Capital	Home	5:30 PM		
Sept. 30	Heritage Chr	Home			3:30 PM
Oct. 3	Sentinel	Away	5:00 PM	3:00 PM	
Oct. 5	Big Sky	Home	12:00 PM	10:00 AM	
Oct. 11	Glacier	Home	5:00 PM	3:00 PM	
Oct. 12	Flathead	Home	11:00 AM	9:00 AM	
Oct. 15	Hellgate	Home	3:00 PM	5:00 PM	
Oct. 17	Butte	Home	2:00 PM	12:00 PM	
Oct. 17	Butte	Home	2:00 PM	12:00 PM	

Helena High School Sports Calendar

Helena High Golf

Date	Team	H/A	Time
Aug. 19-20	Great Falls	Away	1/8:30 Meadowlark/Eagle Falls
Aug. 26-27	Missoula	Away	1/8:30 Country Club/Canyon Falls
Aug. 26	Helena JV Inv.	Home	9:00 AM
Sept. 4-5	Fairmont	Away	10/9 AM
Sept. 9	Belgrade JV	Away	9:30 AM
Sept. 12-13	Helena Inv.	Home	10/9 AM
Sept. 17	Belgr/Boz/Butte	Bozeman	9:00 AM
Sept. 26-27	Bozeman Inv.	Away	10/9 AM
Oct. 3-4	State at Great Falls	Meadowlark	

Helena High Volleyball

Date	Team	H/A	VARSITY	J.V.	SOPH	FROSH
Aug. 31	Senior	Away	1:30 PM	12:00 PM		
	West	Away	4:30 PM	3:00 PM		
Sept. 5	Hellgate	Away	7:00 PM	5:30 PM	4:00 PM	4:00/5:30 PM
Sept. 7	Butte	Home	1:00 PM	11:30 AM	10:00 AM	10/11:30 AM
Sept. 10	Bozeman	Home	7:00 PM	5:30 PM	4:00 PM	4:00/5:30 PM
Sept. 13-14	Gr. Falls Inv.	Away	10/10 AM			
Sept. 17	Big Sky	Away	7:00 PM	5:30 PM	4:00 PM	4:00/5:30 PM
Sept. 24	Sentinel	Home	7:00 PM	5:30 PM	4:00 PM	4:00/5:30 PM
Sept. 28	Capital	Home	1:00 PM	11:30 AM	10:00 AM	10/11:30 AM
Oct. 4	Flathead	Away	7:00 PM	5:30 PM	4:00 PM	4:00/5:30 PM
Oct. 5	Glacier	Away	1:00 PM	11:30 AM	10:00 AM	10/11:30 AM
Oct. 10	Butte	Away	7:00 PM	5:30 PM	4:00 PM	4:00/5:30 PM
Oct. 12	Hellgate	Home	1:00 PM	11:30 AM	10:00 AM	10/11:30 AM
Oct. 17	Capital	Away	7:00 PM	5:30 PM	4:00 PM	4:00/5:30 PM
Oct. 22	Big Sky	Home	7:00 PM	5:30 PM	4:00 PM	4:00/5:30 PM
Oct. 24	Sentinel	Away	7:00 PM	5:30 PM	4:00 PM	4:00/5:30 PM
Oct. 29	Bozeman	Away	7:00 PM	5:30 PM	4:00 PM	4:00/5:30 PM
Nov. 1	Glacier	Home	4:00 PM	2:30 PM	1:00 PM	1:00/2:30 PM
Nov. 2	Flathead	Home	1:00 PM	11:30 AM	10:00 AM	10/11:30 AM
Nov. 4-9	Play-offs					
Nov. 14-16	State at Bozeman MSU					

Helena High Cross Country

Date	Team	H/A	Time
Aug. 30	Billings	Away	12:00 PM
Sept. 7	Belgrade	Away	10:00 AM
Sept. 14	Bozeman	Away	3:00 PM
Sept. 20	Great Falls Inv.	Away	3:00 PM
Sept. 28	Mt West	Missoula	9:30 AM
Oct. 5	Butte	Away	12:00 PM
Oct. 10	7 of 7	Home	12:00 PM
Oct. 16	Capital High	Home	4:00 PM
Oct. 26	State at Great Falls		11:00 AM

Helena High Wrestling

Date	Team	H/A	VARSITY	J.V./FROSH
Dec. 7	Helena Duals	at CHS	10:00 AM	
Dec. 10	Sentinel	Home	7:00 PM	6:00 PM
Dec. 13-14	Butte Duals	Away		
Dec. 17	Capital High	Home	7:00 PM	6:00 PM
Dec. 20-21	CMR Inv.	Away	11:00 AM	
Dec. 21	GFH Inv.	Away		9:00 AM
Jan. 3-4	LaProwse Bozeman	Away		
Jan. 4	Bozeman	Away		9:00 AM
Jan. 7	Bozeman	Home	7:00 PM	6:00 PM
Jan. 10	GFH	Home	5:00 PM	5:00 PM
Jan. 10	CMR	Home	7:00 PM	7:00 PM
Jan. 14	Butte	Away	7:00 PM	6:00 PM
Jan. 17-18	Rocky Mtn Missoula	Away	10/9:30 AM	
Jan. 18	Big Sky Missoula	Away		9:00 AM
Jan. 21	Capital High	Away	7:00 PM	6:00 PM
Jan. 25	AA Duals Great Falls	Away	10:00 AM	
Jan. 25	Frosh Inv.	Home	10:00 AM	
Jan. 30	Glacier	Away	3:30 PM	3:30 PM
Jan. 30	Flathead	Away	5:30 PM	5:30 PM
Feb. 8	Seeding Tournament	Home	11:00 AM	
Feb. 14-15	State Billings Metra			

Helena High Tennis

Date	Team	H/A	TIME
Mar. 28	Glacier/Flathead	Away	12:00 PM
Apr. 4	Great Falls	Home	10:00 AM
Apr. 10	Bozeman/Belgrade	Butte	10:00 AM
Apr. 14	Cross-town	Away	4:00 PM
Apr. 17-18	West Conf	Kalispell	
Apr. 24-25	East vs West	Missoula	
Apr. 28	Cross-town	Home	4:00 PM
May. 2	Billings/Butte	Home	11:00 AM
May. 14-15	Divisional	Helena	
May. 22-23	State	Bozeman	

Helena High School Sports Calendar

Helena High Girls Basketball

Date	Team	H/A	VARSITY	J.V.	SOPH	FROSH
Dec. 12	Bozeman	Away	7:00 PM	5:30 PM	4:00 PM	4:15 PM
Dec. 20	Senior	Home	7:15 PM	5:30 PM	4:00 PM	4:30 Bryant
Dec. 21	West	Home	2:30 PM	1:00 PM	11:30 AM	10:00 AM
Jan. 4	Belgrade	Away	3:30 PM	2:00 PM	12:30 PM	11:00 AM
Jan. 9	Hellgate	Away	7:15 PM	5:30 PM	4:00 PM	4:00 PM
Jan. 11	Butte	Home	5:30 PM	2:30 PM	11:30 Bryant	2:30 Bryant
Jan. 14	Sentinel	Away	7:15 PM	5:30 PM	4:00 PM	4:00 PM
Jan. 18	Big Sky	Home	3:30 PM	2:00 PM	12:30 PM	11:00 AM
Jan. 23	Capital High	Away	7:15 PM	5:30 PM	4:00 PM	2:30 PM
Jan. 31	Glacier	Away	7:15 PM	5:30 PM	4:00 PM	4:00 PM
Feb. 1	Flathead	Away	1:00 PM	11:30 AM	10:00 AM	10:00 AM
Feb. 6	Hellgate	Home	7:15 PM	5:30 PM	4:00 PM	4:30 Bryant
Feb. 8	Butte	Away	2:00 PM	11:00 AM	12:30 PM	3:30 PM
Feb. 13	Sentinel	Home	7:15 PM	5:30 PM	4:00 PM	4:30 Bryant
Feb. 15	Big Sky	Away	2:00 PM	12:30 PM	11:00 AM	11:00 AM
Feb. 22	Capital High	Home	3:30 PM	2:00 PM	12:30 PM	11:00 AM
Feb. 28	Flathead	Home	7:15 PM	5:30 PM	4:00 PM	4:30 Bryant
Feb. 29	Glacier	Home	2:00 PM	12:30 PM	11:00 AM	9:30 AM
Mar. 5-7	Divisional Missoula					
Mar. 12-14	State MSU Bozeman					

Helena High Swim

Date	Team	H/A	TIME
Dec. 6	Butte	Away	4:00 PM
Dec. 14	Butte	Away	12:00 PM
Dec. 21	Missoula	Away	11:00 AM
Jan. 10	Great Falls	Away	4:30 PM
Jan. 18	I-15 Great Falls	Away	12:00 PM
Jan. 25	Butte	Away	12:00 PM
Jan. 31	Crosstown	Home	4:00 PM
Feb. 14-15	State Great Falls		

Helena High Track

Date	Team	H/A	TIME
Mar. 28	Skyview/CMR	Great Falls	11:00 AM
Apr. 3	Belgrade/Butte	Belgrade	3:30 PM
Apr. 11	MPHS Inv.	Big Sky	9:30 AM
Apr. 16	Frosh Inv.	Home	3:30 PM
Apr. 17	Dahlberg	Butte	12:00 PM
Apr. 18	Great Falls Inv.	Great Falls	11:00 AM
Apr. 21	Top Ten	Big Sky	3:30 PM
Apr. 23	Small Schools	Home	3:30 PM
Apr. 25	Skor/DeKam	Home	9:30 AM
Apr. 30	Great Falls Frosh	Great Falls	3:30 PM
May. 2	GFH	Home	11:00 AM
May. 7	Cross-town	Home	3:30 PM
May.15-16	Divisional	Kalispell	
May 22-23	State	Missoula	

Helena High Boys Basketball

Date	Team	H/A	VARSITY	J.V.	SOPH	FROSH
Dec. 12	Bozeman	Home	7:15 PM	5:30 PM	4:00 PM	4:30 Bryant
Dec. 20	Senior	Away	7:00 PM	5:30 PM	4:00 PM	4:00 PM
Dec. 21	West	Away	2:30 PM	1:00 AM	11:30 AM	10:00 AM
Jan. 4	Belgrade	Home	3:30 PM	2:00 PM	12:30 p.m.	11:00 AM
Jan. 9	Hellgate	Home	7:15 PM	5:30 PM	4:00 PM	4:30 Bryant
Jan. 11	Butte	Home	4:00 PM	1:00 PM	10 AM Bryant	1 PM Bryant
Jan. 14	Sentinel	Home	7:15 PM	5:30 PM	4:00 PM	4:30 Bryant
Jan. 18	Big Sky	Away	3:30 PM	2:00 PM	12:30 PM	11:00 AM
Jan. 24	Capital High	Away	7:15 PM	5:30 PM	4:00 PM	2:30 PM
Jan. 31	Glacier	Home	7:15 PM	5:30 PM	4:00 PM	4:30 Bryant
Feb. 1	Flathead	Home	2:00 PM	12:30 PM	11:00 AM	9:30 AM
Feb. 6	Hellgate	Away	7:15 PM	5:30 PM	4:00 PM	4:00 PM
Feb. 8	Butte	Away CC	3:30 PM	12:30 PM	11:00 AM	2:00 PM
Feb. 13	Sentinel	Away	7:15 PM	5:30 PM	4:00 PM	4:00 PM
Feb. 15	Big Sky	Home	3:30 PM	2:00 PM	12:30 PM	11:00 AM
Feb. 21	Capital High	Home	7:15 PM	5:30 PM	4:00 PM	4:30 Bryant
Feb. 28	Flathead	Away	7:15 PM	5:30 PM	4:00 PM	4:00 PM
Feb. 29	Glacier	Away	2:00 PM	12:30 PM	11:00 AM	9:30 AM
Mar.5-7	Divisional Missoula					
Mar. 12-14	State MSU Bozeman					

Helena High Softball

Date	Team	H/A	Varsity	J.V.
Mar. 28	Jamoboree	Great Falls	11:30 AM	
Mar. 31	CMR/GFH	Great Falls	3/5 PM	3/5 PM
Apr. 4	Butte	Away	12/2 PM	12/2 PM
Apr. 11	Flathead/Glacier	Home	12/2 PM	12/2 PM
Apr. 14	Capital High	Home	5:00 PM	3:00 PM
Apr. 18	Big Sky/Sentinel	Home	12/2 PM	12/2 PM
Apr. 21	Bozeman	Away	4:00 PM	4:00 PM
Apr. 25	Glacier/Flathead	Away	12/2 PM	12/2 PM
Apr. 28	Hellgate	Home	3/5 PM	3/5 PM
Apr. 30	Sentinel/Big Sky	Away	3/5 PM	3/5 PM
May. 5	Capital High	Away	5:00 PM	3:00 PM
May. 9	West/Senior	Away	12/2 PM	12/2 PM
May. 14-15	Divisional	Butte		
May. 21-23	State	Missoula		

Love is now bigger than ever.

The 2020 Subaru Ascent™. Our biggest SUV ever, with room for up to 8 passengers. Choice of second-row captain's chairs or bench seating. Standard Symmetrical All-Wheel Drive + up to 27 MPG*. Perfect for those who like to bring the family when heading out to life's adventures. **Love. It's what makes a Subaru, a Subaru.**

Vehicle shown with accessory equipment.

All tested 2019 Subaru models with EyeSight and Steering Responsive Headlights are an IIHS Top Safety Pick+.

EyeSight reduces rear-end crashes with injuries by up to 85%, and pedestrian related injuries by up to 35%.

The Subaru manufacturing plant in Indiana was the first automotive plant in the U.S. to achieve zero-landfill status.

Kelley Blue Book's Most Trusted Brand for five years running.

LOVE WINS.

97% of Subaru vehicles built in the last 10 years are still on the road today.

Subaru vehicles hold their value better than any other brand for four years running, according to ALG.

Subaru of Indiana Automotive was the first plant in the U.S. to be ISO 14001 Certified, the international standard for excellence in environmental manufacturing systems.

The best-selling all-wheel drive cars in America for the past 10 years.

Subaru is ranked #1 in owner satisfaction, according to the American Customer Satisfaction Index.

2018 Overall
American Rally Association
(ARA) Champion

PLACER MOTORS

1515 Euclid Avenue
Helena, MT 59601
(406) 442-2603