

the eagles scream

MISSION

Provide the best environment for our students to heal and become educated, productive community members.

CAMPUS ADDRESS:

14815 SE Division St.
Portland, OR 97236

www.serendipitycenter.org

MAILING ADDRESS:

PO Box 33350
Portland, OR 97292

Important Dates:

December 3:

NO LOWER SCHOOL—
Professional Development Day

December 19:

WINTER BALL:
Time TBD

December 24- January 4:

NO SCHOOL—
Have a Great Winter Break!

Winter Solstice is the shortest day of the year, and this year, in Portland, Oregon, falls on **Friday, December 21, 2018 at 2:23 pm PST**

Sunrise is at 7:47am, and sunset is at 4:30pm, making for a day lasting only **8 hours, 42 minutes, and 10 seconds** long!

Students "Treated" to Harvest Festival Activities

It sure was a treat to get to spend Halloween celebrating the Harvest Festival, and boogying down at the Halloween dance with all of our Serendipity friends! Students got their faces painted, made popcorn from calico corn, picked pumpkins, and got spooked at the Halloween dance. Students enjoyed getting to wear their costumes during the whole celebration. Thank you to everyone who made the Harvest Festival and Halloween Dance a great success!

Screaming Eagle Hot Sauce Needs a New Label!!!

While the name will stay the same, the label for the "Screaming Eagle" hot sauce will renew every year as the sauce changes, and we need your help! Draw your design on the paper provided by your classroom staff, and then **submit to Arianna for consideration by December 13th. Staff will vote to decide the winning label.**

Artist: Charles
Medium: Colored Pencil on Paper

Title: "Bateevee"

Title: "Pika-Robin"

Title: "The Joking-Meowth"

Room 108 Displays Random Acts of Kindness

November 27th was "Random Acts of Kindness" Day, and to celebrate, Room 108 wrote uplifting messages on the oranges and bananas served at meals, to inspire staff and students.

Understand By Amy

Under the tree, down the rabbit hole, where secrets lie
No one can see through the veil of life
Doing the things you're most afraid of helps you open doors
Everyone knows a secret no one else knows
Room for learning
Searching for wisdom
Tasting the knowledge on the tip of my tongue
Anyone can judge
No one knows the pain that someone feels
Don't be afraid of learning more

Cayle in his kale costume

Caught in the Moment

Staff show off their Halloween "spirits"

The moments that make Serendipity shine

Room 8 students Rylan and Xander plant some garlic on the Growing Minds Farm

Anthony (Rm. 3) completed the prompt "I am..." through collage.

