

HAVERHILL HIGH SCHOOL
HOME OF THE HILLIES

Freshman Orientation

Class of 2020

Thursday, August 18, 2016

Haverhill High School Gymnasium

6:00 p.m.

Haverhill High School is where you belong!

Freshman Academy

The Freshman Academy has been established to foster a successful transition from middle school to Haverhill High School in support of long-term goals for student success, to build a greater sense of school community, and to create a school culture in which each student is supported by peers and adults.

Students will be scheduled by teams and the classes are located by department within the building. The Freshman Academy is a Small Learning Community that utilizes a TEAM concept. We believe that this team structure will build a stronger school community that will encourage more meaningful relationships, increase attendance rates, decrease behavior incidents, and teach the skills necessary to be college and career ready. The Freshman Academy will have classes that meet the needs of all learners from struggling learners who will have support systems in

place to meet their needs, to accelerated learners who will participate as a cohort in the honors level courses. Our classes will hold students to high learning standards, provide the necessary supports to reach these standards, and deepen each students understanding and appreciation of their own abilities.

"We don't expect that you've arrived here fully formed, we expect you've arrived here ready to learn." Carol Dweck

RECOMMENDED SUPPLIES FOR INCOMING FRESHMEN

- Agenda
- 3 ring loose leaf binders
- Dividers
- Pocket folders (12)
- Paper for binders
- Colored pencils
- Highlighters
- Pencils and erasers
- 1 subject notebooks (4)
- 2 subject notebooks (2)
- Small binders
- Composition notebook
- Independent reading

Beth Kitsos - Principal
Kevin McLaughlin - Associate Principal
Dan Faircloth - Asst. Principal - 9th grade
Dottie Donohoe - Principal Clerk
Michael Rossetti - Asst. Principal - 10th grade
Matt Steinberg - Asst. Principal - 11th & 12th grade
Jami Dion - Director of Guidance

978-374-5700 x1101 bkitsos@haverhill-ps.org
978-374-5700 x1104 kevin.mclaughlin@haverhill-ps.org
978-374-5700 x1138 dfaircloth@haverhill-ps.org
978-374-5700 x1140 ddonohoe@haverhill-ps.org
978-374-5700 x1128 mrossetti@haverhill-ps.org
978-374-5700 x1109 msteinberg@haverhill-ps.org
978-374-5700 x1133 jdion@haverhill-ps.org

Freshman Academy

Team 1

Daniel Brito - Mathematics
Leah Stefanov - English
Karen Blaustein - Science
Zachary Simmons - History

Team 2

Michelle Logan - Mathematics
Shaun Steele - English
Peg MacInnis - Science
Tori Pettis - History

Team 3

Cheryl Luongo - Mathematics
John Roman - English
Natalie Willwerth - Science
Bill Brown - History

Team 4

Nancy Koorapaty - Mathematics
Joe Bastian - English
Grace McIntyre - Science
Tim O'Connor - History

Special Education

TBD
Caitlin Jenkins
Nancy Lusignan

HAVERHILL HIGH SCHOOL 2016-2017 LEADERSHIP TEAM

Beth Kitsos
Principal

Michael Rossetti
Assistant Principal – Grade 10

Lorna Marchant
Supervisor of Attendance

Kevin McLaughlin
Associate Principal

Daniel Faircloth
Assistant Principal – HHS Grade 9

Thomas O'Brien
Director of Athletics and Physical Education and Wellness

Matthew Steinberg
Assistant Principal – Grade 11-12

Jami Dion
Director of Guidance and Student Support Service K-12

DEANS

Sue Finn
Dean of Business Academy

Carol Quinney
Dean of Humanities/English

Thomas Jordan
*Dean of Humanities/Social
Studies*

Edward Roberts
*Dean of Science, Technology
and Engineering*

Ellen Mullane
*Dean of Fine Arts and the
Classical Academy*

Daniel Tanguay
Dean of STEM/Mathematics

District Name:	Haverhill Public Schools
School Name:	Haverhill High School
Address:	137 Monument Street Haverhill, MA 01832

Haverhill High School is where YOU belong!

Monument Street

2016-17 HAVERHILL HIGH SCHOOL FALL SPORTS INFORMATION

START DATES/TIMES

CHEERLEADING

High School Back Gym

Aug. 29 - 30, Sept. 1: 5:00 - 8:00 PM

CREW

High School Fitness Center

August 25 - 26: 10:00 AM - 12:00 PM

CROSS COUNTRY

Winnekenni Castle (347 Kenoza Ave)

August 25, 26, 27: 9:00-11:00 AM

August 29: 3:00-5:00 PM

FIELD HOCKEY

Aug. 25: 8-10AM HHS Track & 7-9PM Trinity Stadium

Aug. 26: 12-2PM & 7-9PM Trinity Stadium

Aug. 27: 6:30-8:30AM Trinity Stadium

FOOTBALL

Trinity Stadium (20 Nettleton Ave)

August 17: Equipment Issue: 5:00-8:00 PM

5-6 PM Seniors

6-7 PM Juniors/Sophomores

7-8 PM Freshmen

August 19, 20, 22, 23, 24: 4:00 – 7:00 PM

August 25 - 26: 9:00AM - 12:00PM and 4:00 – 7:00 PM

GOLF

Garrison Golf Course

Aug. 29: 2:30-4:30 PM @ Garrison Golf Center

BOYS SOCCER

High School Fields

Aug. 25, 26: 10 AM - 12:00 PM and 3 PM – 5:00 PM

Aug. 27: 2 PM – 4:00 PM Trinity Stadium

GIRLS SOCCER

High School Fields

August 25, 26: 8:00 – 11:00 AM

August 27:JV/V 10:00 AM Scrimmage

GIRLS SWIMMING

Charles C. White Pool (Haverhill High School)

Aug. 25 - 26: 6:00 - 8 00 AM and 2:00 – 4:00 PM

Aug. 27 - 28: 6:00 - 10:00 AM (includes breaks & meeting)

Aug. 29: 6:00 - 8:00 AM and 2:00 – 4:00 PM

GIRLS VOLLEYBALL

High School Main Gym

Aug. 25 - 26: 9:00 AM - 12:00 PM and 1:30 - 4:00 PM

Aug. 27 - 28: 8:00 AM - 10:30 AM

Aug. 29: 2:30 PM – 5:00 PM

HEAD VARSITY COACHES

Cheer	Laura Murphy	lmurphy6984@yahoo.com
Crew	Connor Hayden	chayden@haverhill-ps.org
Cross Country	Mike Maguire	mmaguire@haverhill-ps.org
Field Hockey	Chris Drew	chrisdrew22@gmail.com
Football	Tim O'Connor	toconnor@haverhill-ps.org
Golf	Kevin Murphy	kevdpar3@comcast.net
B Soccer	Charles Roche	Charles.roche@haverhill-ps.org
G Soccer	Fred Tarbox	fredtarbox@gmail.com
G Swimming	Rick Battistini	battwave1@gmail.com
G Volleyball	William Kaste	wkaste@haverhill-ps.org

FORMS/FEEES DUE AUGUST 8

All required forms and user fees can be submitted at any time during the Summer. **Students will not be permitted to participate unless ALL forms and fees are submitted.**

Forms can be completed online at www.hillies.org or picked up at the Athletic Department Office.

Forms/fees can be dropped off at the athletic department office or mailed to:

Haverhill High School
Attn. Athletic Director
137 Monument Street
Haverhill, MA 01832

PHYSICALS

Student-athletes must present a valid physical on an annual basis. Physicals are valid for 13 months. Any student who has an expired or invalid physical will NOT be permitted to participate under any circumstances. Updated physicals should be submitted to the athletic department through the course of the year. Physical examinations must be performed by a duly registered physician, physician's assistant, or nurse practitioner.

CONTACT

Athletic Department – (978) 374-5732

Tom O'Brien, Director of Athletics

tobrien@haverhill-ps.org

Amy-Jo Gallagher, Athletic Department Secretary

agallagher@haverhill-ps.org

2016-17 HAVERHILL HIGH SCHOOL

INFORMACIÓN SOBRE DEPORTES PARA EL OTOÑO

FECHAS/HORAS DE INICIO

PORRISTAS

La parte de atrás del gimnasio de la Escuela

Agosto 29 - 30, Sept. 1: 5:00 - 8:00 PM

CREW

Gimnasio de la Escuela Superior

Agosto 25 - 26: 10:00 AM - 12:00 PM

CROSS COUNTRY

Castillo Winnekenni (347 Kenosza Ave)

Agosto 25, 26, 27: 9:00-11:00 AM

Agosto 29: 3:00-5:00 PM

HOCKEY DE CAMPO

Agos. 25: 8-10AM HHS Track Y 7-9PM Estadio Trinity

Agos. 26: 12-2PM Y 7-9PM Estadio Trinity

Agos. 27: 6:30-8:30AM Estadio Trinity

FÚTBOL

Estadio Trinity (20 Nettleton Ave)

Agosto 17: Entrega de Equipo: 5:00-8:00 PM

5-6 PM 12 gr.

6-7 PM 11 y 12 grados.

7-8 PM 9 gr.

Agosto 19, 20, 22, 23, 24: 4:00 - 7:00 PM

Agosto 25 - 26: 9:00AM - 12:00PM y 4:00 - 7:00 PM

GOLF

Garrison Golf Course

Agosto 29: 2:30-4:30 PM en el Centro de Golf Garrison

BALONPIÉ MASCULINO

Campo de la Escuela Superior

Agosto 25, 26: 10 AM - 12:00 PM y 3 PM - 5:00 PM

Agosto 27: 2 PM - 4:00 PM Estadio Trinity

BALONPIÉ FEMENINO

Campo de la Escuela Superior

Agosto 25, 26: 8:00 - 11:00 AM

Agosto 27:JV/V 10:00 AM Scrimmage

NATACIÓN FEMENINO

Piscina Charles C. White (Escuela Superior de Haverhill)

Agosto 25 - 26: 6:00 - 8 00 AM y 2:00 - 4:00 PM

Agosto 27 - 28: 6:00 - 10:00 AM (incluye descanso y reunión)

Agosto 29: 6:00 - 8:00 AM and 2:00 - 4:00 PM

VOLÉIBOL FEMENINO

Gimnasio de la Escuela Superior

Agosto 25 - 26: 9:00 AM - 12:00 PM y 1:30 - 4:00 PM

Agosto 27 - 28: 8:00 AM - 10:30 AM

Agosto 29: 2:30 PM - 5:00 PM

ENTRENADORES DE EQUIPOS MAYORES

Porrista	Laura Murphy	lmurphy6984@yahoo.com
Crew	Connor Hayden	chayden@haverhill-ps.org
Cross Country	Mike Maguire	mmaguire@haverhill-ps.org
Hockey de Campo	Chris Drew	chrisdrew22@gmail.com
Fútbol	Tim O'Connor	toconnor@haverhill-ps.org
Golf	Kevin Murphy	kevpar3@comcast.net
Balonpié Femenino	Charles Roche	Charles.roche@haverhill-ps.org
Balonpié Masculino	Fred Tarbox	fredtarbox@gmail.com
Natación Femenino	Rick Battistini	battwave1@gmail.com
Voleibol Femenino	William Kaste	wkaste@haverhill-ps.org

FORMULARIOS/CUOTAS VENCEN AGOSTO 8

Todos los formularios y las cuotas de usuario deben ser sometidos durante el verano, en cualquier momento. **A los estudiantes no se les permitirá participar a no ser que TODOS los formularios y los pagos hayan sido sometidos.**

Los formularios pueden ser completados en línea en www.hillies.org o recogidos en la Oficina del Departamento de Atletismo.

Los formularios/cuotas pueden ser dejados en la Oficina del Departamento de Atletismo o ser enviadas por correo a :
Haverhill High School
Attn. Athletic Director
137 Monument Street
Haverhill, MA 01832

EXÁMENES FÍSICOS

Los estudiantes atletas deben presentar un examen físico vigente anualmente. Los exámenes físicos son válidos por 13 meses. A NINGÚN estudiante que tenga un físico expirado o inválido se le permitirá participar, bajo ninguna circunstancia. Los físicos actualizados deben ser sometidos al departamento de atletismo durante el transcurso del año. Los exámenes físicos deben ser administrados por un doctor debidamente registrado, asistente al doctor o una enfermera practicante.

CONTACTO

Departamento de Atletismo - (978) 374-5732

Tom O'Brien, Director de Atletismo

tobrien@haverhill-ps.org

Amy-Jo Gallagher, Secretaria, Departamento de Atletismo

agallagher@haverhill-ps.org

Haverhill High School
Clubs and Programs
2016-2017

Academic Decathlon
Art Club
Audio Visual Club
Band - Marching/Concert/Jazz
Band Percussion
Brown and Gold Hillies Newspaper
Choral
Creative Writing Club
Dance Team
Drama Club
Ecology Club
Excel Club
French Club
German Club
Girls Learn International
GSLTA
Interact Club
Italian Club
Jr. ROTC

Key Club
Latin Club
Literary Magazine
Model UN
National Business Honor Society
National Honor Society
Robotics
SADD
Science Club
Senior Class Play
Snowboard Club
Spanish Club
STOP (Human Rights)
Student Council
Talent Show
Ultimate Frisbee
VHS
Words Not Weapons (VIP)
Yearbook

...and more to come!!!

School Counselor Assignments School Year 2016-2017

	Seniors 2017	Juniors 2018	Sophomores 2019	Freshmen 2020
Bruce Powers Ext. 1132 bpowers@haverhill-ps.org	A - Ci	A - Ci	A - Ci	A - Ca
Erica Sullivan Ext. 1127 esullivan@haverhill-ps.org	Cl - El	Cl - El	Cl - El	Ce - E
Susan Beaudoin Ext. 1106 sbeaudoin@haverhill-ps.org	Em - I	Em - I	Em - I	F - I
Samantha Massahos Ext. 1137 samantha.massahos@haverhill-ps.org	J - Mic	J - Mic	J - Mic	J - Mc
TBD Ext. 1107 @haverhill-ps.org	Mid - Re	Mid - Re	Mid - Re	Me - Q
Jennifer Foster Ext. 1135 jennifer.foster@haverhill-ps.org	Rh - So	Rh - So	Rh - So	R - So
Andy Alsup Ext. 1108 aalsup@haverhill-ps.org	Sp - Z	Sp - Z	Sp - Z	Sp - Z

HVERHILL PUBLIC SCHOOLS

SOCIAL MEDIA

Please visit our webpage at haverhill-ps.org or hillies.org and go to the "FIND HPS ON SOCIAL MEDIA" and follow us!

Twitter

Follow us on Twitter

[Follow us here »](#) Haverhill Schools @havschools

Facebook

Follow us on Facebook

[Like our Facebook Page here »](#) Haverhill Public Schools

Vimeo

View our online videos on our Vimeo page

[View here »](#) Haverhill Public Schools

Instagram

Follow us on Twitter

[Follow us here »](#)

HAVERHILL PUBLIC SCHOOLS

HOW CAN YOU GET INVOLVED

Parent Organizations in Schools and the Community

School Site Councils – This group **must** be comprised of parents, teachers, community members and administrators, and must meet monthly, according to the regulations stated in the Massachusetts Educational Reform Act of 1993. Every school must have a site council. They function as a governing body for each school and compose goals for their student body regarding student achievement. If you are interested in participating in this group, or simply attending one of our meetings, please visit our website for the meeting schedule. Please get involved.

District Parent Council (DPC) – This group of parents meet monthly (first Wednesday of every month at 9:15 a.m.) usually in the Conference Room in the School Department at City Hall. The purpose of the group is to link parents with the Superintendent concerns, initiatives, problems, “best practices” and goals. They also host educational related events at the district level such as The Write Away contest, school and city candidates’ debates, dedications, celebrations, informational meetings, etc. This group is comprised of members representing each school in the city that then relay the information that was gathered at the District level and share this with PTO members and Site Councils as well. Meetings are open to the public and parents are always welcome. If you are interested in attending a meeting, simply show up, or if you are interested in attending the occasional evening meeting, watch for information on the Educational Channel for more information. .

Booster Clubs – These clubs are formed to support a particular sport or club that your child belongs to. At the High School level, almost every sport, or band group has a parent run Booster organization to help chaperone or fund various needs such as buses, field usage, referees, equipment, uniforms, banquets, etc. This group’s primary purpose is to raise funds through concession sales, car washes, or other fundraising events. If your child participates in one of these teams, clubs or group, and you would like to donate in some way, or start a Booster’s Club, then contact the team’s coach, club president or band leader. Have fun!

P.A.C. – Parent Advisory Council is a group of parents of special education students, community professionals, and is open to all parents, teachers and community members. Call the Special Education Department at 978-374-3435.

Chaperones, volunteers, or other adults that would like to participate in field trips or school or classroom activities must fill out and pass CORI checks as required by Haverhill Public School district’s policy. If you are interested in participating at this level, contact your school for more information. Enjoy!