

the **TIGER TIMES**

Co-Advisors: Mrs. Sharp and Mrs. Plescia
Co-Editors: Elizabeth Mao and Jaclyn Pedoty

[Click here to view newspaper online](#)

Welcome to our first edition of this school year's **Tiger Times**. It has been a long time in the making! We have such a large and wonderful staff this year...many new reporters and veteran reporters as well. They have all been working hard to bring you articles on PVMS happenings as well as other news-worthy stories and information. Because the staff of the Tiger Times meets only twice a month, some of the articles cover events from the beginning of the school year. But we are sure that you will enjoy reading this edition!

PVMS Community Service

By Spencer Smith

Have you seen those big P.V.M.S letters near the Dining Hall? If you are wondering what they mean other than Putnam Valley Middle School, I can explain it to you. The big P.V.M.S letters are a way to record community services in the school. Each hour that a student does of community service you get a sticker on the bulletin board. There may be a prize if we get high enough. Some kinds of community services that are being done are volunteer activities with the Boy Scouts and the "Go Green Club" here at PVMS. Our Health teacher at PVMS, Mr. Turner, helps organize this program.

Homecoming Game

By Victoria Spitzer

In case you weren't there, the homecoming game was a BLAST! It was a football game which we won 14 - 2 against Croton-Harmon! The game was on Saturday, October 18th. There was a half time show, and it was amazing. A lot of teachers danced to the songs "Shake It Off", "Gangnam Style", "Single Ladies", "Can't Hold Us" and more. They were dancing really well with Bridget Cassidy (a high school student) as the head dancer. Our football team did incredible, too. They are a truly amazing team.

8th Grade Invention Convention

By Jaclyn Pedoty

Did you ever think that there were many inventions made in the 1800's that never went obsolete? Did you ever think that these inventions would actually just improve in technology and still be quite prominent today? Well, this is just what the 8th grade explored on October 30th. The Invention Convention was a project that every 8th grader did whether in a group or by themselves. This was part of the "Industry Changes" unit in Mrs. Witkovich's Social Studies class. The main objective of the project was to make a presentation on different technologies that were invented during the 1800's. These inventions ranged from anesthesia to the light bulb to the automobile. Each presentation had to touch on various particular aspects including who invented it, when it was invented, the purpose of making the invention and how it impacted the society both back in the 1800's and now. What made this project fun was that it could be presented in a variety of ways including; reading from a script in class or making a PowerPoint, Keynote or even making a mini movie. Plus, in each class there were categories for most informational, which had the most impact, and the most creative. There were certificates presented to each winning group. In the end, everyone enjoyed it. Thank you Mrs. Witkovich for a fun way to explore 1800's inventions!

Halloween Dance

By Roger Raimo and Nick Lombardi

The Halloween Dance was held on Monday, November 3. It was in the gym and the cafeteria where there was never-ending fun throughout the night. In the cafeteria the food was so good that it was scary! In the gym there were games, an awesome DJ, dancing and much more! When we left the dance we got a bag of candy. There were also a lot of decorations hung like spider webs and other things. A lot of other teachers chaperoned as well. The Student Council member, Sara Broas, and the school teachers and staff worked very hard putting this dance together. Thank you teachers and staff for the amazing Halloween Dance!

Treat Wars at the Halloween Dance

By Josef Wacaser and Tori Spitzer

During the Halloween Dance on November 3, students were asked to bring in special treats in the "Halloween spirit"! The treats were laid out on a big table. Judges chose the treats that were the most creative. Dylan Travis from grade 5 won! It was a scene of a graveyard made with cupcakes and candy. All of the treats were so delicious; too bad they all couldn't win!

Can you be a “Student of the Month”?

By Ratu Bolenaivalu

“STUDENT OF THE MONTH” is a very popular status here at PVMS. You have to put in quite an amount of work in order to earn this position. Note: these are just some tips to get you the award. Your teachers decide if you qualify. So, try your hardest!

TIPS TO SUCCESS:

- 1) Make sure you participate a lot in class and keep up with your class work. Do your homework assignments and complete tests, quizzes and projects on time.
- 2) Pay attention during lessons. Be active during class and take down all notes and information. If you're success-worthy, your chances are high!

That's it! Afterwards, if you get chosen for student of the month in your class, you get a certificate, pencil and free breakfast - courtesy of the school!

The PVMA Variety Show

By Victoria Spitzer

The PV Annual Variety Show with Mr. Carlin as our host made this the best show ever! The show started with Mr. Turner as Pitbull and Mr. Carlin as Christina Aguilera and they really got the show going. There were many amazing acts all through the night. A lot of the finale was really, really awesome with Mr. Carlin, Mr. Coleman, Mr. McCarty, Mr. Turner and Mr. Oliverio. They were doing a KISS act and the audience was able to go down to the stage and dance with the band! I don't know what else to say other than the show was AMAZING!!!

The Amazing Animal Experience

By Josef Wacaser and Victoria Spitzer

The 5th grade went on a class trip to the Beardsley Zoo on October 29, 2014. It was in Bridgeport, Connecticut. It was a really great and amazing trip. We saw many different kinds of animals. We saw monkeys, owls, alligators, wolves, foxes, hogs, goats, llamas, tigers, bunnies, snakes, spiders, and a really big cow. The funny thing was that in the alligator exhibit there was a random rocking chair on a desk. Maybe they read stories to them at night!

“Box Tops For Education” An interview

By Sara Lussier and Annabelle Gesson

We wanted to get an inside look at how the “Box Tops for Education” program works. So, on December 17th, we interviewed Mrs. Daur who runs the program here at PVMS. Here is our interview:

Us: How often do you collect the Box Tops?

Mrs. Daur: All year. Students drop in the box tops with their names on it for our drawing every two months.

Us: What do you do with the box tops? Who do you give the box tops to?

Mrs. Daur: We send the box tops to the Box Top Company. In return we receive a check for how many box tops we collect.

Us: How often does PVMS receive money for the Box Tops?

Mrs. Daur: We receive money twice a year.

Us: How much money do we usually receive?

Mrs. Daur: We get between \$300 and \$400! It really depends on how many were counted. Each box top is worth ten cents.

Us: How do we spend money that we receive? What do we buy?”

Mrs. Daur: We buy art supplies, paints, boards for our PVMS Mural Club, brushes, some money for iTunes gift cards and materials for our PVMS Painting and Drawing clubs.

Us: Who decides how we spend the money?

Mrs. Daur: Mrs. Racanelli and I.

Us: Is there anything else that you would like to tell us about the Box Tops Program?

Mrs. Daur: Bring them to school! They will help us with the PVMS Art Club. Plus, a student may be lucky enough to win a \$15 iTunes gift card! Lastly, to mail Box Tops you need fifty Box Tops per bag and you can mail as many bags as you want as long as the dates have not expired.

We would like to thank Mrs. Daur for her time! We found this program very interesting, too! So, next time, before you throw away that empty box of cereal or crackers, check for the “Box Top” logo! Cut it out and bring it to school. It’s for a great cause!

Time Management Tip

By Annabelle Gesson

In the middle school, time can get a little rushed, especially when loads of homework pile up on you and sports have you practicing hours a day. Being in control of your time can be hard, and you may not always know how to manage it. But luckily, there are some tips that can help you get through a hard time like this. First off, planning and making a list of what you are going to do can help you know what's next. If you know you have to take a shower and get homework done, know the order you'll do these events. Making a list of things that need to be done is an easy strategy to use. Lots of kids get stressed easily, sometimes even more than adults! When you're feeling stressed about time management, think twice about what you need to do to calm your stress!

The Wellness Fair

By Lexy Peters

On Monday November 10th 2014 at PVMS there was a Wellness Fair. The Wellness Fair is run every year by Mrs. Parchen. She spends a lot of time getting companies to donate items for fundraisers. There were many vendors at the Wellness Fair who donated prizes in the form of raffles. *New York Extreme Hoops* donated a \$25 Foot Locker gift card and T-shirt, *Star Struck Dance Studio*, a \$30 *Applebees* gift card, and *Putnam Valley Market*, a free large pizza were some of the donated gifts. Some other donations came from *Putnam Valley Ambulance Corp.* who donated a *Best Buy* gift card and a \$5 gift card for a free round of mini golf. *Putnam Valley Volunteer Fire Department* also donated four \$15 movie passes. There was also a blood drive going on in the cafeteria!

Should We Have School Uniforms?

By Angela Meister

Would you like to have school uniforms at PVMS? I took a survey using *My Big Campus* on this topic. I was inspired to do this by an article we read in the TFK magazine. For the past decade schools, parents and students have clashed over the issue of regulating student attire. There are pros and cons to wearing school uniforms. I made a list of some of these.

Pros

*Helps control bullying if someone doesn't wear the "in" fashion

Cons

*Unable to wear the latest fashion
*Everyone looks the same

Here are the results of the poll posted on MBC:

429 people did the survey

No: 75%

Yes: 15%

Maybe: 10%

Creative Art

By Elizabeth Mao

A new special has arrived for 8th Graders, Creative Art! Creative Art is the substitution for band or chorus and runs on the A-Day and B-Day schedules. This class is run by Mrs. Racanelli. We are able to do more than we would be able to do in our usual Art encore. I am actually in this class this year and it is a lot of fun! Some projects we will be doing throughout the year include creating 3D alphabetical letters, silk paintings, mosaics and wood carving! We are currently between finishing the alphabetical letters and just started a silk paintings project. Creative Art is the equivalent to SSR for the 7th Graders. When you get the chance to take Creative Art, I suggest you do. It is a nice change from the usual band or chorus and it really opens your mind to different forms of creativity.

What is up with this cold weather?

By Lexy Peters

I know it is has been very cold outside. But why? I have done some research on why it is so cold. It is because of the Polar Vortex. The Polar Vortex is a large mass of cold air that drops the temperature. Luckily the global warming helps the weather not drops to -60° F!

Superstar Swift With Another Album

By Annabelle Gesson

Taylor Swift, the singer, recently released her new album, "1989". Everyone around the world was, of course, lured in with her laid-back, boy, and country songs. That was what they expected from a superstar from Nashville until her new pop music album reached over one million copies the first week it was sold. Kids and teens have been humming along to "Blank Space" and "Bad Blood" ever since. But what is it that makes her new style so appealing and contagious?

Taylor Swift poured out her new music style coming in with solid instruments, high notes, and her 100% positive attitude. "Shake It Off" just explains how much she doesn't care what people think. Taylor Swift reveals that, "I woke up every morning not wanting, but needing a new style of music." She definitely hit the spot on that one with her second song released, "Welcome To New York". People have been questioning the name of her new album and what it means. Is it her new crush's birth year? Of course not! Taylor Swift was born the year of 1989, her album name. Taylor Swift is a role model for all ages, especially now seeing her stepping out of her comfort zone, and right onto the stage!

Book Reviews

By Abby Lowder and Molly McCaghey

Warning: Contents may contain SPOILERS!!!

DIVERGENT

By Veronica Roth:

Divergent is one of my all-time favorites. The idea of the story is sort of like a patchwork quilt. Many ideas that other authors have done are put all together to make one unique story. But, I feel that Veronica could have been more unique in the story line. Divergent follows a 16 year old girl, Tris, in a world based in only one city, post-apocalypse in a system of Factions; Candor the truthful, Erudite the smart, Dauntless the brave, Abnegation the selfless, and Amity the peaceful. When Tris turns 16 she must take a test that shows what faction she truly belongs in. The results of the test turn out to be inconclusive. She fits into more than one "faction". Because of this, she was classified as "divergent". She has to be very careful because everyone wants the divergent dead. Tris goes to the faction, Dauntless and works her way up the ranks with friends Christina and Four (yes that's his name).

THE FAULT IN OUR STARS

By John Green:

The Fault In Our Stars has become a huge sensation. The realistic fiction novel was turned into a five-star movie. Hazel Grace is a girl who has lung cancer and is very depressed. Her mom decides to take her to a support group. She meets a boy there, Augustus Waters. They fall in love and start dating. He takes her to a foreign country to meet her favorite author. Even though it turns out disastrous, Hazel is just happy to be with him. Augustus has been cancer-free for a year, but it turns out he still has it. Augustus then dies leaving Hazel Grace heart- broken; back to square one...

2014 World Series

By James Kilian

The first game of the MLB 2014 World Series was on Tuesday, October 21, 2014. It was the Kansas City Royals and San Francisco Giants against each other for the title. Game one, San Francisco crushed Kansas City 7-1. Then, the next day, Kansas City won 7-2. The series was now tied up 1-1. Game 3, Kansas City wins 3-2. Kansas was now up by one game. Game 4, on October 25, San Francisco Giants crush the Kansas City Royals 11-4. The series was tied up again at 2-2. Game 5, Giants win 5-0. There was amazing pitching by Madison Bumgarner of the Giants. On October 28th, game 6 was played and won by Kansas City with amazing batting and pitching. Again, the series is tied, 3-3. October 29 was the last game of the series. San Francisco wins 3-2! Madison Bumgarner did an amazing job pitching. He is another World Series hero. San Francisco Giants won 3 championships in 5 years. Congratulations to the San Francisco Giants!

Make Room!

By Elizabeth Mao

Good luck to Mrs. McGowan and Mrs. Poust who each are going to have a baby! They will both have babies towards the end of the school year. Mrs. Poust teaches 7th and 8th Grade English while Mrs. McGowan teaches 8th Grade Spanish this year. Mrs. Poust has been teaching at PVMS for several years and Mrs. McGowan actually was a student here at PVMS! Once again, good luck to the both of you!

Mrs. Aquilino's Class

By Gabe Ortiz

Mrs. Aquilino is a teacher at PVMS in room 188. Mrs. Geyer and Mrs. Paese are also in the classroom too. Our door is always decorated with themes like holidays. They always look so colorful! In our class we work very hard. We do lots of projects. In social studies class, we had to make a power point project about New York and present it to the class. Also, in writing class, we were learning how to write a business letter and actually wrote a letter to the President of the United States. Mrs. Aquilino's class is a great place to learn.

Red Ribbon Week

By Kayla Brundage and Angela Meister

Here at PVMS we celebrated “Red Ribbon Week”. The reason we do this is to make us all aware about how bad drugs are for you. We talk about being “drug free”. During Red Ribbon Week, we had fun days like, “Say NO with flair, wear crazy hair” and “Put a lid on drugs”; a day when you are allowed to wear hats to school. Another day we celebrated was, “Drugs and I don’t Mix” in which we wore mismatched clothes. The last day of Red Ribbon Week was, “Be Your own Hero”. We all dressed as our favorite super hero. Each day we had fun yet still learned that drugs are really bad for you in every way!

iPhone 6 and iPhone 6 plus

By Kelby Dath

The iPhone 6 was released on September 9, 2014 with a touch pad that is bigger and better than the previous iPhones. Some benefits of the iPhone 6 and iPhone 6 plus is that its software feature is greatly enhanced and it introduces IOS 8; Apple's most advanced software in its generation. With its incredible new features on IOS 8 its large display is fit to a bigger and better experience in everything you do on the iPhone 6 and 6 plus. The iPhone 6 will give you a better display with its IOS 8. It also has a touch ID where you put your finger to open your phone. This feature is more advanced and safer than before because if a phone was stolen, it was possible for someone to randomly guess the passcode and get it right. Now, it takes your fingerprint to unlock your iPhone 6 and iPhone 6 plus. Apple products seem to be getting smarter and smarter!

<https://www.apple.com/iphone-6/>

The New iPhone

By Evan Gutierrez

On Tuesday, September 9th, 2014, Apple released the brand new iPhone 6 and the iPhone 6 Plus with a brand new design, chip, Retina display, and a new size. The iPhone 6 is 4.7 inches (just 0.7 inches taller than the iPhone 5s, 5c, and 5!), whereas the iPhone 6 Plus is 5.5 inches tall! That's 1.5 inches taller than the iPhone 5, 5c, and 5s! The iPhone 6 and 6 Plus come with the new A8 chip and M8 motion co-processor. It also comes with the brand new software iOS 8. Apple's latest software with new built-in apps such as Health, Tips, Podcasts, and iBooks are included as well. The iPhone 6 and 6 Plus also come with the brand new way to pay; Apple Pay. Apple Pay scans your debit/credit card. Once you have done that, you simply put the iPhone over a credit card machine and place your finger over the home button and *voila!* Your item has been paid for! The camera is awesome on the iPhone 6 and iPhone 6 Plus. The iPhone 6 Plus' camera MOVES on a gyroscope. Finally, the iPhone 6 and 6 Plus have a brand new Reachability feature...it's simple. You just double tap (NOT CLICK) the home button. Suddenly, your screen lowers. The iPhone 6 Plus' screen goes lower than the iPhone 6. Clearly, the iPhone 6 and the iPhone 6 Plus are great smartphones with many great features and if you need an upgrade anytime soon, I strongly suggest that you get the iPhone 6 or the iPhone 6 Plus.

How to Make a New Folder on a School Laptop

By Lexy Peters

Have you ever wondered how to keep your desktop clean and not a jumbled mess? Well, now you can! Try making a desktop folder. Desktop folders are very easy to make! Here is how, step by step:

1. Click on your desktop and make sure that it says "finder" next to the apple.
2. Click on "file". In the "file" menu, click on the tab that says new folder.
3. Click on that "new folder", then a folder will pop up on your desktop.
4. Now you can name your folder anything you would like.
5. Then tap the enter key or click off to the side to secure the name. (If you ever need to change the name, just tap on the folder, press the enter key and then type away!)

I hope this will help you organize your desktop on your laptop!

The Legend of Sleepy Hollow

By Lexy Peters

I am pretty sure you all heard of Jonathan Kruk; a local story teller, that came to the high school auditorium and told the fifth grade the "Legend of Sleepy Hollow!". It was a fun and spooky event for the fifth graders and some of the teachers. The "Legend of Sleepy Hollow" is a scary story about the headless horseman! The headless horseman was a very old person that had no head! Mr. Kruk scared us sometimes with the ghost story parts! I would like to thank Mr. Hanna and Mr. Hallisey for all the amazing people and things they bring to this wonderful middle school!

The Winter Chorus Concert

By Lexy Peters

Holiday songs filled the high school PAC this winter season! The 5th and 6th grade chorus concert was held on Tuesday December 9th. The following songs were sung by both the 5th and 6th grade chorus:

Do You Want to Build a Snowman?

Happy Holiday

Festival of Lights

Our Winter Wonderland

Jamaican Noel

Build Me Up Buttercup

Dona Nobis Pachem

Thank you Mrs. Craane for being our music teacher! We really enjoy singing with you!

Oklahoma!

By Jaclyn Pedoty

This year's school play is called Oklahoma! written by Richard Rogers and music by Oscar Hammerstein. The play is set at the turn of the century in an Indian territory. Oklahoma! is about farmers and cattlemen fighting over the fences and water rights. Also, there are two rivalries occurring; one between a hired hand named Judd and a cowboy named Curley, who are both in love with the same girl; Laurey. The second rivalry involves Will and Ali Hakim over Ado Annie. The PVMS drama club with Mrs. Craane as director and Ms. Kraus as music director have been hard at work rehearsing! So, remember the dates, April 10th and April 11th to catch our middle school performance of Oklahoma! It is sure to be enjoyable!

<http://www.festivalplayers.org/archive/oklahoma/oklahoma.html>

Do You Like Lacrosse?

By Sara Lussier

Lacrosse was started by the Native Americans and was originally known as stickball. At first, any number of players were allowed on the field at one time. There could have been between 100 and 1,000 players on a team at a time! The rules were very simple too. There were no boundaries and the ball was not allowed to touch a player's hand. The ball was thrown up in the air and the teams would race to the ball to be first to catch it and that was the start of the game.

The balls they used were wooden balls, later replaced by deerskin balls filled with fur. The netting on the sticks was made with deer sinew. To get prepared for a game they would decorate their faces and bodies with paint and charcoal.

Lacrosse was played for many reasons. The game was considered a sport that toughened up young warriors for war; though it was also played for recreation and religious reasons. Lacrosse was played in open fields; the goals would have been trees or other natural resources. The goals were from 500 yards to several miles apart.

A dentist named Dr. William George Beers redesigned the equipment to lacrosse sticks and rubber balls. Queen Victoria said the game was "Very Pretty To Watch" when she saw a game being played in 1876. Scotland claims to be the first to play girls lacrosse in 1890. Miss Lumsden, the first Headmistress, watched a game played in Canada in 1884 and she said it was "Beautiful and graceful." It was introduced and played at that school as a result.

We are lucky to have lacrosse teams here at Putnam Valley! You can try out for the PVMS modified boys or girls team in the Spring. The teams are very competitive and the coaches are great! So why not keep an old American Indian tradition going and play lacrosse!

Source: <http://filacrosse.com/origin/>

SPOTLIGHT

An Interview with Nurse Jackie

By Dominic Mantilla

I was very interested to find out a little about our school nurse here at PVMS. Nurse Jackie has her own health office on the main floor of the PVMS. She always greets everyone with a warm smile. She is a very knowledgeable and caring nurse. We are very lucky to have Nurse Jackie as our school nurse.

Me: When did you decide you wanted to be a nurse?

Nurse: I was very sick when I was young and always wanted to be like the people who took good care of me and my family.

Me: Where did you go for nursing school?

Nurse: I went to Mount Saint Mary College in Newburgh, NY.

Me: Have you ever saved someone's life?

Nurse: Yes, when I worked in the intensive care unit in the hospital.

Me: How many sick/injured students come to your office in a day?

Nurse: On a bad day...40 to 50 people.

Me: What are the most common injuries and illnesses you see?

Nurse: Stomachache, headache, sprained ankle, jammed fingers

Me: What is the best part about being a nurse at PVMS?

Nurse: Meeting all of the amazing students and helping students feel better when their parents cannot be with them.

Me: What can we do to keep Putnam Valley Middle School a safer and healthier place?

Nurse: *Wash hands often* with soap and water. *Avoid* touching eyes, mouth, and nose, until your hands are washed. *Avoid* sharing cups, water bottles, and eating utensils. *Disinfect frequently touched surfaces.* Stay home if you are sick!

Thank you Nurse Jacqueline Le Clech for your time!

Word Search

Solution on page 19

By Angela Meister

school supplies

P	C	L	X	R	M	U	N	Y	W	F	L	B	O	G	Q	Y	H
X	Q	T	Q	P	K	P	X	O	J	S	O	E	P	L	Y	A	X
C	E	M	U	E	Z	A	W	R	T	N	F	L	R	Q	A	F	T
L	R	A	Y	N	L	P	I	O	Q	E	P	M	D	Q	D	O	E
O	A	R	N	C	U	E	G	O	R	O	B	E	N	E	E	O	X
T	S	K	E	I	N	R	V	I	H	K	C	O	N	N	R	D	T
H	E	E	E	L	C	S	D	Y	L	Z	B	C	O	S	W	S	B
S	R	R	O	S	H	E	H	O	S	Y	V	O	W	K	Z	O	O
D	S	S	S	X	C	A	L	C	U	L	A	T	O	R	S	H	O
C	B	I	N	D	E	R	H	G	G	G	G	Q	P	K	I	L	K
B	O	O	K	S	C	N	I	K	R	K	J	B	L	A	S	E	S
E	Y	Y	X	V	I	J	H	W	T	I	S	S	U	E	S	V	K

Find the following words in the puzzle.

Words are hidden → ↓ and ↘ .

BINDER
 BOOKS
 CALCULATOR
 CLOTHS
 ERASERS
 FOLDERS

FOOD
 LUNCH
 MARKERS
 NOTEBOOKS
 PAPER
 PENCILS

PENS
 TEXTBOOKS
 TISSUES
 WORKBOOKS

Fun, Fun, Funny!!!

That gets me thinking.....

Did You Know.....?

- ...11% of people are left handed
- ...a bear has 42 teeth
- ...most lipsticks contain fish scales
- ...the most commonly used letter in the alphabet is E
- ...a cat has 32 muscles in each ear
- ...your foot has 26 bones in it
- ...elephants are the only mammal that can't jump
- ...an average person will spend 25 years asleep

<http://www.did-you-knows.com>

Can You Guess What Children's Book the Quote is From?

Answers are on page 19

- A. *"If things start happening, don't worry, don't stew, just go right along and you'll start happening too."*
- B. *"It does not do to dwell on dreams and forget to live."*
- C. *"...The more he gave away, the more delighted he became."*
- D. *"The greatest secrets are always hidden in the most unlikely places."*
- E. *"You have been my friend. That in itself is a tremendous thing."*

<http://visual.ly/20-inspiring-children%E2%80%99s-book-quotes>

Halloween Jokes

By Kathleen Gallelo
Abby Lowder
Molly McCaghey

Do you need some jokes to brighten up your day? Here are some funny jokes that should make you laugh!

Why did the policeman ticket the ghost?
It didn't have a haunting license

What is a ghost's favorite ride?
A scary-go-round and a roller-ghoster

What is a mummy's favorite music?
Wrap music!

What ghost is the best dancer?
The Boogiem!

Why do ghosts like to ride in elevators?
It lifts their spirits!

Why don't ghosts like rain?
It dampens their spirits!

What do you call a fat pumpkin?
A plumpkin!

Fun, Fun, Funny!!!

NO Bullying

(Walking)

"Oh no, I dropped my book!"

"ouch I, fell"

100293Student Wednesday, February 4, 2015 3:28:14 PM Eastern Standard Time

"Where did my book go?"

"Oh,, thanks Lexi!"

"HEY! What was that for?"

"That's not funny!"

: (

"Waaaaa"

100293Student Wednesday, February 4, 2015 3:28:14 PM Eastern Standard Time

"hey Angela are you ok?"

"here let me help you"

"peace"

"here get up"

"what happened?"

"Is this yours?"

100293Student Wednesday, February 4, 2015 3:28:14 PM Eastern Standard Time

"Thanks"

"alright, let's go"

Cast members

Girl Bullied: Angela
Bully: Lexi
Helper: Kayla

100293Student Wednesday, February 4, 2015 3:28:14 PM Eastern Standard Time

school supplies

```

. . . . . N . . F . . . . .
. . . . . P . P . O . . O . . . . .
C E M . E . A W . T . . L . . . F T
L R A . N L P . O . E P . D . . O E
O A R . C U E . . R . B E . E . O X
T S K . I N R . . . K . O N . R D T
H E E . L C . . . . . B . O S . S B
S R R . S H . . . . . O . K . . O
. S S . . C A L C U L A T O R S . O
. B I N D E R . . . . . K . . K
B O O K S . . . . . S . S
. . . . . T I S S U E S . .

```

Word directions and start points are formatted: (Direction, X, Y)

- | | | |
|--------------------|--------------------|--------------------|
| BINDER (E,2,10) | FOOD (S,17,3) | PENS (SE,12,4) |
| BOOKS (E,1,11) | LUNCH (S,6,4) | TEXTBOOKS (S,18,3) |
| CALCULATOR (E,6,9) | MARKERS (S,3,3) | TISSUES (E,10,12) |
| CLOTHS (S,1,3) | NOTEBOOKS (SE,8,1) | WORKBOOKS (SE,8,3) |
| ERASERS (S,2,3) | PAPER (S,7,2) | |
| FOLDERS (SE,11,1) | PENCILS (S,5,2) | |

Answers to Children's Book Quotes

- A. *"Oh, The Places You'll Go"*
by Dr. Seuss
- B. *"Harry Potter and Sorcerer's Stone"*
by J.K. Rowling
- C. *"The Rainbow Fish"*
by Marcus Pfister
- D. *"Charlie and the Chocolate Factory"*
by Roald Dahl
- E. *"Charlotte's Web"*
by E.B. White

Our Staff:

Fifth Grade:

Kelby Dath
Annabelle Gesson
Sara Lussier
Dominic Mantilla
Alexandra Peters
Roger Raimo
Victoria Spitzer
Josef Wacaser
Nicholas Lombardi

Sixth Grade:

Kayla Brundage
Kathleen Gallelo
Evan Gutierrez
Abigail Lowder
Molly McCaghey
Angela Meister
Gabe Ortiz
Spencer Smith
Diego Vasquez

Seventh Grade:

Ryan Hollis
James Kilian

Eighth Grade:

Ratu Bolenaivalu
*Elizabeth Mao
*Jaclyn Pedoty

* *Co-Editors*

*Stay tuned for the next edition of
the **Tiger Times** coming this Spring!*

