

The Horton News

April 2015 Edition

Session II \$1.00/issue

MEDIA CENTER IN THE MAKING

By Faith Galvan

FROM LIBRARY TO MEDIA CENTER:

You may have noticed work being done in the school library. Are you curious about what is happening in there? Well, here's the scoop! Our library is being given a makeover and will be made into a multi-pur-

pose media center. The new carpet was installed over Holiday break and over April vacation it will be painted, all fresh and new. There are plans for new tables and chairs along with all new desktop computers! All of this is to benefit the students. One way it can be used is to offer students extra help after school. It will also be

a way to give students, [from either BF Norton or McCourt] that may need it for school work, access to technology. Having BF and McCourt partner up seems like a good idea. Parents would also be able to use the media center computers. Parent workshops will keep being planned to help parents understand their children's

school work and learn how to help them at home.

All of this is possible from a grant that was given to the school from the Cumberland Mayor's office. I think the students and families are really going to like the new media center.

ASK ME WHY I'M BALD

By AJ Mckinnon

Would you shave your head for a good cause? Every year since I was five, my father and I have shaved our heads to raise money for the St. Baldrick's Foundation. This charity funds research to find cures for childhood cancers. We raise money through people making donations by sponsoring us to shave our heads.

What I like most about St. Baldrick's is they are helping raise money for a good cause. It makes me feel good knowing that I may be helping doctors to find cures and save the lives

AJ Mckinnon pictured with his dad, John Mckinnon sporting bald heads for the St. Baldrick's Fundraiser.

of kids. Shaving my head also shows my support for the kids who have cancer because they lose their hair during treatment. It is hard for them to lose their hair without any choice so I show that

I support them by shaving my head. I like being able to do this on a team with my dad and the other firefighters from East Providence.

I set a goal for how much money I want to

raise each year. This year, my goal is \$450 and so far I have raised \$330. Most years I reach my goal so I am hoping to reach it this year. I ask family and friends for donations and my parents post the link to donate on their Facebook pages. Every donation gets a big thank you on Facebook. For the past two years, I have shaved my head in memory of a family friend, Cole, who was my age and did not win his fight. Now, his dad shaves his head with us, too.

Hair stylists volunteer their time to shave the participants. I have had the same stylist shave my

[Continued Page 2]

Continued from Pg 1
head since the first year. Her name is Kerri. The past two years, she agreed to shave her head too if \$1,000 was raised at the event. The goal was almost reached, so she shaved her head. It's hard for a girl to walk around bald. She is very brave!

This year, I am shaving my head on March 31st. I am so excited to do this again! If anyone wants to know more about this great event, the website for donations is www.stbaldricks.org. There, you can donate as well as join the St.Baldricks shave-a-thon site so that you can shave your head for a good cause too.

ABOVE: AJ McKinnon pictured with his dad, John McKinnon and members of the East Providence Fire Deptment all shaved bald for the St. Baldrick's Fundraiser.
BELOW: AJ & hair dresser Kerri taking turns shaving each other heads.

IMPROVEMENTS: THE SCHOOL FIELD

By Giana Garcia and Shania Leon

Ok, so you know about the field near the playground, how it's being demolished and how it's being changed? What everybody wants to know is...what is it going to be turned into? We got the scoop from people in the know. They are actually going to build a girls' softball field, which is something the town has needed. They are also planning to build a pavilion with picnic tables (a pavilion is a

covered outdoor shelter that offers shade on a hot day or a place to stay dry if it suddenly rains). There is the possibility that it can also be used as an outdoor classroom as well. There will possibly be a walking path that

goes around the outside of the field. A cool feature may include amphitheater seating, which can be used for watching ball games or having an outdoor performance. They will be planting trees for shade; we really

need that. The sad thing is that there have been rumors that it will not be finished until next year, so the fifth graders won't get to see the hard work that people have done to change and improve B.F. Norton. The good news is that when it's ready it will benefit all the students and the greater community. The hard part is that the students can't use the field for about one more year. Not to worry though, the students can still use the playground.

B.F. NORTON RECESS KICKBALL

By Mason Foss

This year during recess kickball at school there have been new people coming to see if they like this kind of game or not. It is a little tough to know whom is on which team. Some people that have joined have stayed and some of them left, probably because of the arguing. We need to start having fair teams and stop arguing about outs.

One rule is if the person

is running to a base and the other team tags the base they are out. It doesn't matter if they run back to the other base, they're still out! Two people cannot be on the same base, one person must try to run to the next base. If they do not reach it in time, they're out! Another rule is that only the pitcher is allowed on the mound. Some teachers suggest when everybody gets a turn teams switch sides, other teachers suggest we switch after 3 outs. Personally, I like it when everyone gets a turn because there is no arguing

about outs and the game goes much faster.

A new rule that will be added this year is "no sneaking" unless the teacher specifies sneaks are ok for a specific game. Another new rule is "no jumping over the ball after the pitch" because it messes up the next batter's kick. Players need to back up in a horizontal line to give the kicker plenty of space.

We need to work to make kickball a better game for all of us at recess.

THUMBS UP FOR BRAD ZUPP

By Quinn Knowles

Recently Brad Zupp did two amazing and entertaining assemblies. For grades K-2 he put on a show about finance that was fun to watch so he named it funance. He talked about money - how to spend money and save money. I know this because I questioned a few people and learned what the show for K-2 was about. Students learned a lot and they told me it was really good. He presented it in a fun and silly way which really caught their atten-

tion and definitely gave them a laugh. I heard that the students really enjoyed it so I'm sure they would like to see it again.

For grades 3-5 the show: Amazing Feats of Memory was about how to improve memory. When

everybody was getting in to gymnasium before the show started, he picked about 20 fifth grade students and asked for their names. Once everyone was in the gym, he told them to stand up and he said all of their names from memory. I thought it was fun to watch. He told us to imagine things that were really silly and they helped us remember specific things. His way of presenting it was a good and funny way, he juggled bowling pins and bean bag balls and made funny suggestions of images to help remember things. I really enjoyed it and I give a thumbs up for Brad Zupp.

THE 49TH ANNUAL SUPER BOWL

By Quinn Knowles

SUPER BOWL WON BY THE PATRIOTS!
This year was one of the most exciting and attention grabbing Super Bowls ever! To start off, the singer of the National Anthem this year was Idina Menzel, the voice of Elsa from Frozen. This year's teams were the Sea Hawks V.S our home team, The New England Patriots.

They did a coin toss where the team that won chose if they would kick the ball first or get the ball first. The Sea Hawks won the coin toss and chose to kick the ball first. In the first quarter nobody got any points. Then in the second quarter there was a tie of 14 to 14. In the 3rd quarter the Patriots weren't doing good with 14 and Sea Hawks with 24. Finally the 4th quarter the Patriots had 28 and the Sea Hawks had 24. But, Russell Willson on the SeaHawks threw the ball to the endzone trying to make the winning touch down and then Buttler from the Patriots caught the ball just in time and won the game. The Patriots Won The Super Bowl!!!!

AN INTERVIEW WITH MR. DIMANNA

By:Faith Galvan

Here is an interview that you all will be interested in. It's.... Mr. DiManna! I chose to interview him because there is a lot I - and most likely you guys too - want to know. I talked with him at his office. He actually wasn't there at the time! He came in a little after and we got right to work. I picked these questions specifically because I was curious about what he would have to say to answer them. Let's get to the good stuff!

ME: What is the best part of your job, being the principal?
MR. DIMANNA: "The best part of my job is knowing that kids are learning things that will help them in, well, life."

ME: You've been planning to convert the library into a media center, correct? Why is this?
MR. DIMANNA: "What we are looking to do is provide opportunities for students and families."

Above, Mr. DiManna in his Office with journalist Faith Galvin.

ME: If you were to have a favorite grade, which one would it be?
MR. DIMANNA: "When I was in school, my favorite grade was grade 5."

ME: What does being principal mean to you?
MR. DIMANNA: "Being a principal means to me, being a role model for learning."

ME: What is your major goal, whether it be being principal of this lovely school, or just in life?
MR. DIMANNA: "I think my goal is to be the best person I could be, I want to help lots

of schools."

ME: Where did you go to college?
MR. DIMANNA: "I went to Rhode Island College to receive my teaching degree and Providence College to receive my degree in administration."

ME: What inspired you to become a principal?
MR. DIMANNA: "Um, to be perfectly honest, I never planned on it. I was asked by someone to consider it. I was content on being a gym teacher!"

ME: How do you feel about the recent snow

storms we've been having?
MR.DIMANNA: "I love snow, always have, but I'm ready for the summer."

ME: Are you proud to be a principal?
MR.DIMANNA: Am I proud to be a principal? I wouldn't say that yet. When I'm retired I'll see if I'm proud of what I accomplished.

ME: Are you proud of the kids here at B.F Norton?
MR.DIMANNA: "Very, they're the best part of the job. The fact that they are interested in even having lunch with me is gratifying."

As we come to a close, I just want to say, this interview was SO fun to do! If any of you valued readers had these questions, I hope you got the answers you wanted! Both Mr. DiManna and I had loads of fun. Insight on how Mr. DiManna feels, what he thinks, what better can it get? Thanks for reading!

INTERVIEW WITH A FIRE FIGHTER

By A.J. McKinnon

My dad, John McKinnon, is an East Providence firefighter.

GABRIEL LE ANSWERS QUESTIONS

By Angelica Le

This interview is about my seventeen year old brother, Gabriel Le. I interviewed my brother because I wanted to know more about him.

Q: "What's your exact

He mostly works on the rescue but also works on the fire engines on his extra shifts. I sat down with him to ask him a few questions about his job.

When did you become a firefighter? 1998

Did you go to college? What did you study? Yes, I went to the Community College of RI and I studied fire science.

What other jobs have you had? I worked in a couple of departments at Rhode Island Hospital and Hasbro Children's

Hospital. I worked in the transport department. My job there was to take patients from their room to another part of the hospital, such as the X-ray department and then back to their room. I was also a nursing assistant at Hasbro Children's Hospital.

Why did you become a firefighter? I liked the excitement of the job. I also wanted a job helping people.

What do you like about being a firefighter? I enjoy helping others and working with my fellow

firefighters.

What is the hardest part of your job? I am away from my family more than I want to be due to the hours I need to be at my job. I need to be away in bad weather or during emergencies and that makes it hard for my family. They understand what I need to do, though.

My dad continues to work on a rescue and a fire engine. He saves lives all around Rhode Island and enjoys his job.

favorite color?"

A: "Blue — normal blue."

Q: "What's your favorite food?"

A: "Crab Rangoon from Chinese restaurants."

Q: "What are you feeling about going to college? What college are you aiming for?"

A: "I get to have new experiences. I'm feeling very excited, duh! I want to go to URI - University of Rhode Island."

Q: "What's your favorite book?"

A: "Lord of the Flies. I think it's very interesting."

Q: What's your favorite

video game?"

A: "Hmm . . . I guess it's Super Smash Bros 3DS. It's so fun! It keeps me entertained."

Q: "Do you like working at Subway?"

A: "I mean, it's okay, it's a job and it gets me money."

Q: "What's your favorite place to eat?"

A: "Hibachi Grill, a buffet. Although we spend 'bout four or five times a year there, I enjoy the food they have. It tastes really good, especially their sushi!"

Q: "What's your favorite book in the Harry Potter series?"

A: "Chamber of Secrets,

actually. Somehow I just think that it's the most interesting to me."

Q: "What's your favorite cartoon show?"

A: "The Simpsons! It's so hilarious! It's so funny! It's very, very entertaining!"

Q: "What's your favorite hostile animal?"

A: "A King Cobra! Snakes are pretty cool, but these cobras break the line. They're just too cool."

I learned that my big brother can be very interesting! This interview also taught me a lot about him.

Q & A's WITH MS. PARENTEAU

By Janyla Donahue

I chose to interview Mrs. Parenteau because she is the best! I spoke with her about what it is like to be a teacher at B.F. Norton. I think that she is a hard worker and really enjoys her job. Students that work with her are lucky!

Q: How do you feel about teaching math to new kids?

A: I love teaching math and always look forward to teaching new kids.

Q: How long have you been teaching at B.F. Norton?

A: I have been teaching here for 16 years now!

Q: What is your favorite part of your job?

A: I enjoy working with the students.

Q: Why do you teach math?

A: I love math and it is so much fun solving math problems.

Q: Is it hard being a teacher?

A: Yes, it is hard job! However, I love what I do!

Q: Why did you choose to become a teacher?

A: I have wanted to be a teacher since I was a little girl and I love working with children.

Q: Do you like being here at B.F. Norton?

A: I love it! We have the best kids at B.F... They are very hard working and always try their best I love my co-workers, we have such great teachers in this school.

Q & A's WITH MRS. SILVA

By Celia Rodrigez

I got to interview Mrs. Silva. I chose her because she is funny, she is a good teacher and I find her very interesting. Our interview took place in Mrs. Sanford's classroom.

Q: Do you like teaching 4th grade?

A: Yes

Q: Why did you want to be a teacher?

A: It is something I always imagined doing and I love kids.

Q: Did anyone inspire you to become a teacher?

A: My aunt because she was a teacher. I attended the school where she taught.

Q: What do you like most about teaching?

A: I like to see my students excited about learning and feel successful.

Q: How long did you have to go to college to become a teacher?

A: 4 years for a bach-

elor's degree and an additional 3 years for a master's degree.

Q: Which school has been your favorite to work at?

A: B.F. Norton because the teachers all work very hard and very well together. Also, the students are very hard working and kind to their teachers.

Q: If you could have another career what would it be and why?

A: I would like to be a nurse, my mother is a nurse and she enjoys helping people.

Q: Do you keep in contact with former students? Why?

A: Yes, because I feel like we were family for a little while.

A TALK WITH MR. MERLINO

By Quinn Knowles

I had the opportunity to sit down with the Phys. Ed. Teacher, Mr. Merlino and ask him some questions. I chose to interview him out of all the other people in the school because Phys. Ed. is one of my favorite special areas in school.

Q: Where did you go to college?

A: I went to Rhode Island College and CCRI.

Q: What classes did you take to get your degree for physical education?

A: I took Science classes, anatomy, kinesiology, and health.

Q: Have you ever been a Physical Education teacher at other schools?

A: A Substitute teacher at International Charter School.

Q: What do you like about P.E. class and being a Phys. Ed teacher?

A: I like being able to teach every student and

every grade in the school because some teachers teach only certain grades.

Q: Would you like to do something besides being a school Phys. Ed teacher?

A: I wanted to be a Basketball Referee.

Q: Have you ever had any other jobs before becoming a Phys. Ed teacher?

A: I've been a Dish-washer, camp counselor, and I worked as a sports coordinator.

Q: Do you like other school jobs like art teacher and music teacher?

A: I like all of them.

Q: Did you like gym class when you were in school?

A: It was my favorite thing in school.

Q: What are your favorite sports?

A: Basketball is my favorite sport to play, and my favorite sport to watch is football, also I'm good at soccer.

Q: How do you come up with P.E. activities?

A: Some I did as a kid, some I learned in college, some I learned by talking to other teachers.

I liked talking with Mr. Merlino and I hope you had fun learning more about him.

A TALK WITH MS. OLLER

By Hawa Smallwood, Celia Rodriguez, and Kaitlyn Cornejo

We had a talk with one of B.F. Norton's P.E. teachers, Ms. Oller. She is a very fun, entertaining and wonderful teacher. Ms. Oller loves her job as a P.E. teacher and really likes to have FUN!!

Q: Is this your first time being a P.E. teacher?

A: "Yes, this is actually my first time"

Q: What grade do you enjoy teaching the most?

A: "I love teaching all of them... all the grades have different benefits."

Q: Where did you go to college?

A: "I went to URI (University of Rhode Island.)"

Q: What's the best part of being a P.E. teacher?

A: "I get to play games all day!"

Q: What is your favorite P.E activity?

A: " My FAVORITE P.E activity would most likely be handball."

Q: Would you rather teach P.E indoors or outdoors?

A: " Both, I like outdoors if its nice out."

Q: What is your favorite P.E unit and why?

A: "Cooperation because it goes over almost everything we teach."

Q: How long do you plan on being a P.E teacher?

A: " I want to be a P.E teacher forever... !"

MR. PERRY – THE UNSUNG HERO
by: Faith Galvin

I chose to interview Mr. Perry because nobody thought of it. Mr. Perry is not just our school custodian, he is, in fact, a hero. You may not always notice Mr. Perry from day to day but I can guarantee that if he was gone we would all notice! He plays a big role keeping our school going! Here we go...

Q: Do you ever feel like a ninja?
A: No.

Q: What do you like best about your job?

MRS. BERNARDO PTO PRESIDENT- AN INTERVIEW
By Kaelyn Porter

A: I like being able to see the kids and faculty each day.

Q: What does your job mean to you?
A: I like the pride I feel in my workmanship and keeping the school going. I like how everyone here gets along so well.

Q: Do you ever get “thank you’s” from students? I would give you a lot!
A: Always, the students thank me all the time.

Q: Does anyone ever volunteer to help you?
A: Yes, I had a young man from the high school come in during the winter to help with cleaning the floors.

Q: Do you ever get tired of your job?
A: No, I like working here.

Q: Is it hard being a custodian?

Q: How many jobs do you have?
A: Business owner and teacher

Q: What is your favorite sport?
A: Football...I always wanted to play when I was younger.

Q: What is your favorite animal?
A: Wolf

A: During the school year it’s not bad but during the summer we work very hard. In the summer we have to empty all the classrooms, scrub and wax the floors and wash windows. That way the school is all clean and brand new when the students return in the fall.

Q: What do you like least about your job?
A: It can be disappointing if students disrespect the school or are rude.

Q: You have to deal with many different things, does the smell ever get to you?
A: No, it doesn’t bother me.

Q: On a scale of 1 – 10, how hard do you feel your job is?
A: During the school year I would say a 5 or 6 and during the summer I would say a 9. I can tell you one thing, I would not want Mr. DiManna’s

Q: What is your favorite book?
A: Sherlock Holmes Series

Q: What is your favorite Color?
A: Purple

Q: What is your favorite song?
A: Wake Me Up by Avicii

job!

Q: Do you have any closing thoughts you would like to share with our readers?
A: I do not do this job alone. Every evening Mr. Brian and Mr. Frank come in to clean the classrooms and building so it is ready for the next day. They work very hard and are great co-workers. I’m very thankful to be here, I enjoy being at this school and I hope to stay here until I retire.

To be honest, I did not expect some of these answers. Mr. Perry has a great and important impact on this school. He is a very hard worker who takes pride in what he does. When you think about it, student health relies on custodians. All custodians are important, remember that the next time you see Mr. Perry and thank him for a job well done!

Q: What are some upcoming school events?
A: Pig Races, Field Day, Jogathon, Science Expo, Artist Showcase...

Q: What do you do on an average day?
A: Work, PTO duties, walk the dog, exercise, cook, clean, run errands. Just a few things.

Continued on Pg 9

Continued from Pg 8

Q: What do you like about being on the PTO?
A: The part I find most rewarding is seeing the students happy and enthusiastic about school and giving them as many fun learning opportunities as possible.

I hope this gives you a little more information about Jennifer Bernardo. So, when you see her in the hall say, “Hi!” and you just might get a hello back.

GET HEALTHY
By: Maya Ipina

Hey kids, are you bored of eating pizza, cheese burgers, and all of that other junk food? Are you happy with the school lunch menu? Would you choose more veggies and fruits with lunch if they were available? Then you wouldn’t need to worry about the pizza being too greasy or the cheese burgers being too cheesy. If you’d like to see a change and want more choices, please offer your healthy suggestions and we will submit them to Sodexo (our school lunch people). Suggestion forms can be found in your classroom.

DID YOU KNOW? ANIMAL FACTS
By Maya Ipina & Emma Kingston

Did you know that the ambush bug uses all of its bright colors to disguise itself to look like a flower? This clever disguise helps it get food.

Did you know that the Maine Coon Cat is so nice and well behaved that they even like dogs? If you’re thinking about getting one of these little guys, you should know they weigh about 9-18 lb.

Did you know that a bunny’s fur can be brown, white, grey, black, or even striped? Also, bunnies have teeth that never stop growing.

Did you know that most hamsters have white, black, brown, grey, yellow, or red fur? Also, just like bunnies, hamsters teeth never stop growing; that means they are rodents.

Did you know that there is a kitty named the Abyssinian [ab-uh-sin-ee-in] ? This pretty kitty also goes by the name of “Abys”.

Did you know the Jack Russel Terrier can live up to 15 years or more? They also can be 14-18 pounds.

THE GOSSIP PAGE
By Celia Rodriguez, Kaitlyn Cornejo, Hawa Smallwood

P.E TEACHERS - INSANE, RIGHT?! P.E. teachers want us to eat healthy and log our breakfast, meanwhile in the teachers’ lounge there are donuts left and right! (We saw it first hand.) I think we should get some of that! Lol!

OMG MISS MACEDO !!!! Miss Macedo looks GREAT all the time. I bet all the other teachers are jelly! (jealous) We especially loved her hair on crazy hair day. You have wonderful outfits Miss Macedo! We will miss

you next year! OMG! Mr. Casey - MIA! WHYYYY?!! Two years ago Mr.Casey could be spotted in the gymnasium teaching P.E. classes but then the wonderful Ms.Oller, a replacement, took over teaching these classes. Mr.Casey where ARE you? We hope you turn up somewhere!

WANTED: Mr. Casey
REWARD 2,000,000
[REWARD FAKE]

Rumor has it that Mr. Casey was spotted drinking coffee in Ms. Normand’s and Ms. Bulis’es room. It is said to be his new office. We miss you Mr. Casey!

POETRY

SPRING AND SUMMER
By Samantha Bernardo

The sun is bright and yellow and white.
The earth is round and the flowers bloom.
The sky is blue where the blue birds fly.
The soft green grass is good for you and me and me and you.

HAPPY GLOW
By Samantha Bernardo

Sun shines bright
Puppies delight
Rivers flow with water
Into the night
Inside my heart
Great grateful things are happening.

B.F. NORTON FASHION TRENDS

By Maya Ipina, Emma Kingston and Kaelie Erskine

FROM THE HEAD

TO THE TOE

What is hip on the Jaguar scene? What do you think? Are 'Staches' still where it's at? Maybe animal prints get a roar out of you! How about flowy scarves, fashion boots, headbands or gentleman's hats? What do you see going down the halls of B.F. Norton?

Who do you think is the best dressed on the B.F.N. fashion scene?

FROM UNICORNS

Like Unicorns? Rumor has it Unicorns have come to our state! Well maybe not real unicorns but right here at BF there are Unicorn Fashions are on the scene!

TO CAMO

Like Camo? Well these kids have it covered with camo shirts, pants, jackets and sweatshirts even camo backpacks. These styles can be spotted all over B.F Norton!

BEST DRESSED ON THE B.F. SCENE

BEST DRESSED FEMALE STAFF
Mrs. Antonelli , Mrs. Tiberi, Mrs. Silva

BEST DRESSED MALE STAFF
Mr. DiManna,, Mr. Thompson, Mr. Moniz

BEST DRESSED FEMALE STUDENTS
Camilla Gomez, Kasey Holland, Margaret Jeannotte, Skylah Almeida, Juliana Benetiz

BEST DRESSED MALE STUDENTS
William Harkin, McKinly Chieffallo, Tristen Borden, Mason Bandoni, Dimitry Dillon.

B.F. NORTON ART COMPETITION

FIRST PLACE WINNER
Jolinada Zhang
Grade 5 - Mrs. Benevides

FIRST PLACE WINNER
Meadow Santos
Grade 4 - Mrs. Conway

FIRST PLACE WINNER
Monique Garvin
Grade 3 - Mrs. Caruso

FIRST PLACE WINNERS

FIRST PLACE WINNER
Catalina Gomez-Velez
Grade 2 - Mrs. Meija

FIRST PLACE WINNER
Asia Chang
Grade 1 - Mrs. Misiaszek

FIRST PLACE WINNER
Nathan Webber
Grade K - Mrs. Slaughter

WORD SEARCH

[Created by Janyla Donahue]

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

BOOKSHELF
COMPETITIO ELEVATOR
FRIDAY
LEPRECHAUN
PRESCHOOL
WHITEBAORD

HALLOWEEN
NEWS
SATURDAY
CHART
CLASSROOM
DIVA

FOLDER
SUMMER
NORTON
NEWSEQUATION
HYPOTHESIS
DESKS

CRYPTOGRAM

[Created by Kaelyn Porter]

A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z
6	5	18						10										2							

T 2 7 8 T 2 10 19 8 12 4 R 6 12 8 C 18 1 25 10 14 19 A 5 6 18 22 K 6 14 11 D 2 7 6 2 H 10 4 S 19 1 1 11 G O

Answers: The Tigers are back and that is good.

CROSSWORD

[Created by Kaelyn Porter]

- ACROSS
- 4. I am the school mascot
 - 6. I am cute and i live in a cage
 - 7. I am white with black stripes

- DOWN
- 1. I slither around my cage
 - 2. I can run into the wind
 - 3. I am orange with black stripes
 - 5. I am soft and fluffy and can be many colors

Answers: Jaguar, Hamster, Zebra, Snake, Horse, Tiger, Cat

DOUNUT MAZE

[Created by Samantha Bernardo]

THE NORTON NEWS: The Second Sessions

By Mrs. Bernardo

As we wrap up this second session of The Norton News, I would like to thank this group of students for their creative ideas and all their hard work. From the Art Contest to Fashion Trends to the Gossip Girls, this issue is unique and sure to offer something new to our readers. We hope you enjoy it!

THE NORTON NEWS NEWSPAPER STAFF/SESSION 2: Top to Bottom, Left to Right:
Giana Garcia, Quinn Knowles, Janyla Donahue, Hawa Smallwood, Shania Leon, Celia Rodriguez, Kaitlyn Cornejo, Maya Angeile Ipina, Emma Kingston, Kaelie Erskine, Aidan McKinnon, Kaelyn Porter, Angelica Le, Faith Galvan

EXTRA, EXTRA, READ ALL ABOUT IT!

CALLING ALL STUDENTS:

The Last Session of the Student Newspaper is underway now. Don't miss your chance to be part of the paper - submit your work today! Write a story about local news, submit a review of a movie / book / toy / or local venue, send us some poetry or a story, get creative, be a journalist!

DEAD LINE is MAY 8th.

All submissions subject to editing and approval by the newspaper staff - not all submissions will be printed.
Full name, Grade and Teacher must accompany all submissions.
