

Table of Contents:

School

Meeting the Counselor's	2
New Additions to the Cub Staff	3
The Fall Production	4
Homecoming	5-6
Welcome Freshman Class of 2020	8
Voicing Opinions about this Debate Season	10

Sports

A Lesson in Trapshooting	7
Sedro-Woolley Cubs vs Burlington Tigers	9

Opinion

It's Kind of a Funny Story? Review	11
------------------------------------	----

Freshman: On page 8, find and highlight your name and bring it to Room 206 for a Surprise!

*Visit our website at thecub.swsdonline.com
Follow us on twitter @thecubnews
Like our Facebook Page The Cub News*

The Cub

Abbi Hyder
CO-EDITOR-IN-CHIEF

Georgia Gilbert
CO-EDITOR-IN-CHIEF

Anna Ferdinand
ADVISOR

Sienna Smith
WEB EDITOR

Sophie Naylor
PHOTOGRAPHY EDITOR

Emily Welcome
WRITING EDITOR

Michael Abraham
NEWS EDITOR

Tristan Barley
SPORTS EDITOR

REPORTERS

Bethany Acton
Jerin Bacus
Kevi Blair Ruiz
Austin Brackinreed
Justin Clay
Jeffrey Cunningham
Olivia Hemmerich
Jacob Fladebo
Doreen Fogle
Sarah Fox
Darin Francisco
Kristen Garcia
Karin Henderson
Anna Joyce
Seth laurance
Abby Leopard
Carter Page
Llyra Roe
Larry Saldivar
Noah Stroosma
Madisun Tobisch
Chloe Waldrip
Blake Wortner

The Cub will act as a public forum of student expression.

Letter to the Editor Policy:

We welcome letters to the editor. All letters must be signed, dated, and include phone number and address. Letters must be 300 words or less and will be published as space is available. The staff reserves the right to edit any letter without changing its content. All letters are the sole opinion of the writers. Letters may be submitted through mail to SWHS, **The CUB**, 1235 Third Street, Sedro Woolley, WA 98284; dropped off in room A208; or placed in the **The CUB**'s blue mailbox at KUBZ.

Advertising Policy:

The publication staff accepts advertisement services available to the general public. However, the staff reserves the right to reject, edit, or cancel any advertisement at any time. If a business has pre-paid for advertising, the payment will be refunded for the remaining contracted ads when advertising is refused. Ads shall be free of statements, illustrations, or implications that the staff deems to be offensive in light of normal public standards as determined by the staff. Advertising shall offer merchandise or services on its merits and refrains from attacking competitors, unfairly disparaging their products, services, or methods of doing business. The staff will not accept advertising for products or groups which are racist, sexist, illegal, or which violate other standard journalistic principles, nor advertising that identifies student athletes by photo or text due to WIAA rules of eligibility.