

Porcupine Press

April Issue #2
Paper Issue #12

Staff

Taylor Trang
Darbi Borgen
McKenzie Clampitt
Lena Chamberlain
Jessica Scanlan
Jost Smolarski
Jared Busch
Brooklyn Russell
Advisor: Mrs. Fisher

Stein Sets New Javelin Record

At the Porcupine Invitational Track Meet in Glasgow, Shae Stein set a new javelin school record with a 158'8" throw (old record: 155'7"). Stein also placed 2nd in the 100 meter dash and 1st in the 200 as well as 1st in triple jump and long jump. Brandon Hansard placed 2nd in shot put. For the girls, Jennifer Ramsbacher ran to a 5th place finish in the 1600 meter. Kassidi Sibley placed 2nd in shot put. The girls' relay team also got a 4th place in the 1600 relay.

This year high school track practice started on Monday, March 15th. Coaches are Mr. Kloker for the boys and Mr. Falkenstern for the girls. There are seven boys and eight girls out for the 2010 track season.

At the first track meet of the year on Thursday, April 1 in Wolf Point, NHS senior, Stein placed 3rd in the 100 meters in 11.60 seconds, 2nd in triple jump with 38'10" and 1st in long jump with a distance of 21'2 1/2". Hansard placed 2nd and 4th, respectively, in the shot put (41'2") and the discus (114'7"). Senior Sibley, who is only in her second year of track, earned 1st place in the shot put with a throw of 31'7".

The next track meet took place on April 10 in Glasgow. At this track meet, Stein got first place in triple jump (40'1/2") and the long jump (20'5"). Stein also placed 2nd in the 100 meters with 11.55 seconds and 5th in javelin with a distance of 131'1". Junior Hansard placed 1st in shot put (91'7").

Glasgow held a JV track meet, and many Nashua athletes attended. Freshman Johnny Doney placed 6th in the 400 meters. Wilbert Ackerman got third place in the 800 meters, fifth place in shot put, and fourth place in javelin. Sean Bengochea got 5th place in javelin. The Nashua boys placed 3rd in the 400 meter relay with 54:56 seconds. In the girls 1600 meter run, Jennifer took 5th place. Cami Rosencrans got 4th place for her 19.9 seconds in the 100 meter hurdles. The Nashua girls placed 5th in the 400 meter relay and 3rd in the 1600 meter relay.

Since Tuesday, April 6th high school and junior high athletes practice together on the track. Junior high track coach is Rob Zeluff. There are a large number of sixth through eight graders out for track. The junior high saw their first action at the Porcupine Invitational. Eighth grader Madison Sibley led the girls with 2nd place in the 200 meter hurdles. Also placing for the girls were ChyAnn Clampitt (4th place high jump), Faith Keys (5th place high jump), and Shae Fisher (6th place 400 meters). The girls 800 medley relay of Sibley, Clampitt, Emily Skyberg, and Fisher finished 2nd. On the junior high boys side, Jeffrey Yoss, Jordan Keys, Lane Nickels, and Trenton Stahl placed fourth in the 800 medley relay.

Earth Day is Learning Day

On Thursday, April 22, 2010, the Nashua Environmental Science Class celebrated Earth Day with excitement. Earth Day was founded in 1970 by Gaylord Nelson. Nelson started this annual celebration to bring awareness and appreciation for the Earth's environment to communities throughout the United States. Though

continued on page 3

Fifth Grade Make Cupcakes

Kelli Nybakken with her helpers, Traci Sibley and Tammy Kummerfeldt, came to our room March 24th and helped us do cupcakes.

Taylor and Chase made aliens. They liked putting on the donuts.

Aaron and Dalton made pool balls. Dalton liked making the chalk out of starbursts. Aaron liked putting sugar on.

Hayley, Zoe, and Shaylin made dogs. Hayley started out making a dachshund but it turned into a goat.

Xander and Nolan made sharks. Xander liked making the head of the shark.

Brooke and Morgan made popcorn. Brooke's favorite part was eating the cupcake.

Ryleigh and Nicole made coal owls.

The 5th grade would like to thank everyone. It was SO much FUN!!!

2010 NHS Golf Season Underway

With only two athletes out for golf, the 2010 Nashua High School golf team is small but very experienced. Senior Dustin Kelm is beginning his fourth year of high school golf. Kelm is hoping to better his 14th place finish at the 2009 State C Golf Tournament. Kelm started out the season at the Wolf Point meet placing 10th shooting a 91 and qualifying for the state meet in May. Darbi Borgen, junior, has qualified for the state meet during her first two years of golf. Borgen, who was just out of the top 15 at the state meet last year, has not participated in a meet due to illness. The next meet for the golfers, who are coached by Mrs. Fisher, will be in Scobey on April 27th, and they will host their own tournament in Glasgow on April 30th.

First Grade Incubates Eggs

The first grade had been waiting for some spring arrivals. The incubator was full of chicken eggs and 6 African geese eggs. The eggs had to incubate for 21 days, and the first graders helped candle the eggs.

Finally, the chicken eggs hatched on Monday the 19th of April. They are still waiting on the African geese eggs.

The first graders would like to thank Judy Rorvik for the chicken eggs.

Pictured Above: Mrs. Dostert holds a black colored chick in the bunch. The 1st grade's chicks finally hatched on the 19th of April.

Three Qualify For State Music Festival

Cami Rosencrans, Rachel McMurry, and Tabetha Boushey qualified for the state festival in Billings, Montana, on May 7th & 8th of 2010. The following are the results for the district music festival:

Band	Prepared	I
	Sight Reading	I
Choir	Prepared	I
	Sight Reading	II

Tabetha Boushey (vocal solo)	II
Boushey and McMurry (vocal duet)	I
Cami Rosencrans (saxophone solo)	I

Name: Freia Sabine Henz

Age: 17

FAVS:

Color: Black and Green

Subject in School: Art

Hobby: Korbball, Basketball, Volleyball, Sleeping, etc...

Song: Maxwell-*This Is Woman's Work*

Band: Die Tolen Hosen :D

Movie: *The Outsider*

Drink: Dr. Pepper

Food: Pizza

School lunch item: Mini Pizza

Animal: dog

Season: spring

Holiday: Christmas

Quote/Motto: Das leben besteht nicht aus den momenten in denen do atmet sonden aus den momenten die dir den alem rauben

Spirit day (twin day etc.): Purple and Gold

Teacher: Mrs. Hanson

Person: A lot

TV Show: *SpongeBob* :D

Earth Day _____ from page 1

April 22 is the United States' Earth Day, there is also a World Environment Day every June 5.

In preparation for Earth Day, the class was given time to make a PowerPoint presentation, a song, or a poster. The class was split into groups and chose the project they wished to do. The presentations contained ways to save the environment including saving water, saving energy, and reducing the use of everything.

A PowerPoint presentation was created by Ricky Kelm, Shawna Lipp, and Taylor Trang to show the rest of the science classes the importance of Earth Day.

Environmental Science student Tabetha Boushey learned from the presentations that today is the 40th anniversary of Earth Day and that for every 25 miles you don't drive, you save a pound of pollution.

Colorful posters were made by Shae Stein, Rachel McMurry, Alexa Barnes, and Tabetha Boushey. Dillon Fisher, Anthony Bengochea, and Wes Sibley wrote a very interesting song and performed it for the school during morning announcements.

"Celebrating Earth Day made me remember how important our earth is and how we should take care of it more than we do," commented Alexa Barnes.

Sport to watch: Handball, Basketball

Sport to play: Korbball, Basketball, Volleyball

Classmate: Depends on day and situation :)

Celebrity Crush: Patrick Star

OR'S:

Desperate Housewives or Gossip Girl: *Desperate Housewives*

The Hills or The City: *The Hills*

Team Edward or Team Jacob: Book: Team Edward
Movie: Team Jacob

Cat or Griz: Griz

Football or Basketball: Basketball

X-Box or Wii: Wii

Myspace or Facebook: Facebook

Hunting or Fishing: Have to try them first

Capris or shorts: Shorts

Straightener or Curling Iron: Straightener

Flip Flops or High Heels: Flip Flops

Tennis shoes or Sandals: Tennis shoes

SpongeBob or Patrick: Patrick

We Are Marshall or Remember the Titans:
Remember the Titans

That 70s Show or Two and Half Men: *Two and Half Men*

Renting Movies or Going to movies: Depends

Lake or Pool: Both

Advice to Faculty? Don't be mean.....idk

Advice to Students? Smile all the time

Life Philosophy? Sometimes the dreams that come true are dreams you never even knew you had.

Glass ½ full or ½ empty: depends on what it is

If you were on a deserted island who wouldn't you want to be stuck with? Annoying people

If you were on a deserted island, who would you want to be stuck with? Who ever wants to come that I like.

Who is your Idol? I don't have one

When you were little what did you want to be? I'm not sure, but I think a dancer

What do you want to be now? I have no idea

If you could only eat one food for the rest of your life, what would it be? Pizza

2010 Enviromental Class Conversvation List

Conserve Water!

Only recreate on natural water (no swimming pools/hot tubs)

Brick in the toilet

Water plants at a minimum

Use buckets outside to catch rainwater to use

Do house cleaning with least amount of water

When its yellow let it mellow, when it's brown flush it down

Start a rainwater collection center to use rainwater

No one in town can take baths, except babies in the sink

Full laundry loads

Shut water off when brushing teeth

Plant xeriscaping plants (ones that do not require a lot of water)

Install low-flow toilets

Check for leaks regularly

Don't wash a car...use the rain to wash

Water lawn when cool out

Timed sprinkler system

Full dishwasher

Shorter showers

Use old pet water to water plants

Drink all of your water, or save it for later

Use a hose with a shut-off nozzle

earn cash for your school every time you shop online!

it's simple - just start at the Box Tops Marketplace®. here's how it works:

- 1** Sign up to support your school at the Box Tops website (btfe.com). It's fast and free.
- 2** Then check out all the participating stores! Search for whatever you want to buy and shop online just as you normally would.
- 3** Your school will earn up to 15% cash back, up to \$20,000 each year, with no additional cost to you. It's that simple.

thinking of booking a spring
or summer vacation?

looking for new clothes as the
weather gets warmer?

find the perfect gift
for mother's day!

get ready for outdoor activities!

These stores - and over 100 more! - all partner with the Box Tops Marketplace to help schools earn the extra cash they need.

Go to btfe.com/marketplace to shop and earn today!