Blue In Science Blue In Science Blue Students History Basketball XC FFG

November

Garretson Weekly School Newspaper - Garretson, SD - Volume 3, Number 10

This Week's **Need to Know**

FACT OF THE WEEK: Dreamt is the only English word that ends in the letters "mt"

BRAIN TEASER OF THE WEEK:

Look closely: What does

this picture say?

DEAD BODY MY

Answer on back page

JOKE OF THE WEEK: What do you get when you cross a porcupine and a turtle? Answer on back page

UPCOMING EVENTS: Friday, November 6

- Movie Night @ 7:00 in the gym Monday, November 9
- School Board Meeting @ 5:45 Wednesday, November 11
- Veteran's Day Program @ 2:30

Sunday, November 15

- American Education Week

Monday, November 16

- Oral Interp @ Regions—SDSU
- FFA District Leadership Contest
- Wrestling begins

Tuesday, November 17

- 6-12 Band Concert—New Gym Friday, November 20
- Middle School Dance—Commons

Scan for the full upcoming event schedule

The Black Hills are Alive with the Sound of Music

By Annika Hanson

weekend. Four of Garretson's students Battle Hymn of the Republic". attended: senior Micah Mader, senior Katie Giesler, junior Abriana Scholl, and are seniors, Mrs. Robinson stated that senior Cole Fiegen.

the seniors because this is the last year plate." they will be able to attend.

year with a total of 956 students taking were eligible. They, along with the participart, making a huge gathering.

instead they have the possibility of being performance. spot checked before the actual performance. A spot check is when judges take everyone get together and sing." students to a room and have them sing, then they decide if they pass or fail. If a and it as touched many of the students school fails two years in a row they are cut hearts. People usually make new friends off from all-state and can not participate and have amazing knowledge bestowed that year or the following. Fortunately, upon them. Garretson has passed every spot check.

All-State is a very fun experience. Senior

Cole Fiegen commented, "Му favorite part about All-State this year was making late night pizza runs with [Micah Mader]."

Mrs. Robinson. Garretson's choral director, also had a great time; she stated, "The final performance always tops off All-State for me. I also love traveling and getting know better." dents

All-State choir took place this past The final song the students sang was "The

A good portion of the students in choir "Losing our seniors is going to be a big This year was a big year, especially for blow to us, but our kids will step up to the

Both Giesler and Fiegen have been All-151 different schools participated this State participants for all four years they pants from other schools who achieved People are not ranked in All-State choir, this, were recognized during the All-State

Fiegen stated, "It's really cool to see

All-State is a great experience each year

Garretson's All-State Choral participants performed over Halloween weekend in Rapid City. to Both Katie Giesler and Cole Fiegen were recognized for their four years of participation at stu- the All-State Choral event. From Left to Right: Katie Giesler, Micah Mader, Abriana Scholl, Cole Fiegen, and choral director Kelby Robinson.

Photo courtesy of Ms. Kelby Robinson

Bulldogs Nip Blue Dragons Hopes of Continuing Region Volleyball Play

By Brianna Callsen

Tuesday night the Garretson Blue tic taking the lead right Dragons (2-20) headed over to Baltic away at 3-7. The Dragons to play in the first round of regions let Baltic get to them against the Bulldogs (17-6). The teams mentally allowing their had played each other twice already, opponent to outscore with the Bulldogs winning both times, them at 12-15. The Bullbut the Dragons were striving for a dogs continued to go on win. The girls knew that this was it, a run with points with either go big or go home.

Senior Kristen Martens stated, "I Blue Dragons just weren't was expecting to have a very close able to keep up with Balgame and end up playing five sets."

Senior Saige Gullickson also stated, losing he second set 14-"I was expecting it to be a tough game 25 against Baltic.

since we have lost to them earlier in the season, but was still hoping for a good game."

Garretson came out with a strong play to start the game and kept the lead throughout the majority of the first set.

Starting off the game senior Morgan Gloe tossed up an ace followed by some other nice serves which were complemented with Emily Schleuter digs up the Bulldog solid hits by the La- attack while teammate Brianna dy Dragons pushing the score 8-2, forcing Baltic to call the first time out.

hard and stay in the lead at 13-7. Gar- Heitkamp at eight, Briretson was on a roll bringing in points anna Callsen and Gloe with a five point lead on Baltic at 17- had two each. Heitkamp 13. The Bulldogs started to pick up also had one solo block their feet, tying up the game 20-20. and two block assists. The Blue Dragons began to get nerv- Libero Emily Schleuter ous causing them to make some silly had 12 digs with Gloe

Callsen reacts to the pass.

from behind and take the win 23-25.

the score 12-18. tic. Garretson ended up

> In the third set the Dragons were always just a few points behind

was not going to give up, Heitkamp. working hard for every point off, losing the set 16-25.

Baltic swept Garretson ally played."

and moved onto the next round of relose to Madisets Thursday Photo by Sylvia Larson night.

Overall the Blue Dragons had 14 The Dragons continued to work kills leading with Peyton mistakes and letting the Bulldogs come right behind her with 8 digs. Gloe also served

Madi Northrup puts up a perfect pass, putting the Blue Dragons in position to get a kill and get back in the set. Garretson dropped the set and the match, ending their season.

Photo by Sylvia Larson

the Bulldogs. But Garretson Steffes dropped in one along with

Gloe likes to keep a positive outlook slowly catching up behind over the season saying, " Overall the 13-17. Again the Blue Drag- season didn't go as planned or hoped ons weren't able to pull it but I choose not to look at the record because it doesn't show how we actu-

gions only to son in four

The second set started off with Bal- three aces and Hailey Peyton Heitkamp and Saige Gullickson get the block against the Bulldog offense as Morgan Gloe puts herself into position to grab a possibly tipped ball. The Blue Dragons lost this set 14-25.

Photo by Sylvia Larson

Garretson FFA Chapter Attends National Convention

By Alex Uhl

The Garretson FFA chapter took the first official Session of the conlong trip down to Louisville, Kentucky vention where the National last Tuesday to represent themselves Officer team, including the Nain the National Chapter Competition as tional FFA President, conducted well as participate in National FFA ac- the opening ceremonies and tivities. They, along with other chap- introduced the session's keynote ters from eastern South Dakota, left speakers. The first keynote Tuesday night.

Before they arrived in Louisville, the tional Advisor, Dr. Brown. He chapter took a detour to the windy city spoke about, among other of Chicago and took an elevator up to things, how FFA Members need the observation deck of the Willis Tow- to work together to make a er (formerly the Sears Tower). They better world. peered out of the glass box, which would hang out from the tower rough- note speaker was Dr. Rick Rigsly three feet, and saw the streets be- by, who delivered the message low even though the fog would occa- of how the future of the world is sionally settle in.

They then continued another seven als that are taught by people hours to Louisville, where they were with just in time for a concert starring Mad- knowledge. die & Tae and Jake Owen. Though this was one of many concerts at the Na- ed the Career Fair, which showtional FFA Convention, they only had cased many different agriculture relat- the National Chapter Awards. Though time to attend one because of several ed companies, colleges, and associa- they did not win, they were among the other events they were attending in tions. the following days.

speaker was the FFA's own Na-

After he spoke, the next keydependent on virtues and morwisdom, iust

The FFA chapter then attend- during the National Convention.

This duo took a quick selfie before the session convened

Photo Courtesy of Garretson FFA Facebook page

best and most prestigious FFA chap-They then attended the second sesters in the nation. Later that night, The Garretson Chapter went to the sion to help represent South Dakota in they attended the National FFA Rodeo.

> Garretson FFA members also participated in a workshop which also was attended by other FFA members from around the country and learned about what the FFA is and who the members are.

> Afterwards they took a tour of a horse breeding center featuring the rare Gypsie Vanner. They then attended the last session and begun their journey home.

> This was the last year the convention will be held Louisville as it will be moved to Indianapolis next year. When asked about this change, Moriah Flanagan said "I think it will first be unorganized, but I have faith in our officer team." Hopefully this is a good indicator of things to come.

The representatives of the Garretson FFA take some time to stretch their legs on their way to Louisville. They took advantage of the sights at the observation deck at the Willis Tower in Chicago. Left to Right: Matthew Gustafson, Alex Uhl, Allison Longhenry, Moriah Flanagan, Grace Homer, Breana Genzlinger, and Claire Longhenry.

Football Season Recap

By Alyssa Bunde

There's no more standing in the boys have hung up their cleats and then carrying it over into the game. helmets and move forward to the winter sports. But before we all forget n't up to snuff like past seasons, there about our boys in blue and our cher- were many delightful moments for the football players it is clear the boys are ished Friday night lights, let's take a team. The boys meshed well and enmoment to recall this year's season.

First off, the boys played a total of the field. eight games and only took home the win twice. The first triumph was or even just the jokes and friendly disagainst Centerville, with a score of 40- cussions during practices and in group 30. The second win was against Viborg messages really kept the players close. -Hurley with a impressive score of 56- One high the team had all expressed 18.

When asked about the season turn ing homecoming. out, head coach Kevin Steckler commented, "Overall it didn't turn out the ing, "The boys played well and anytime way we had hoped but many things you can win a homecoming is quite had played a role in this."

With only three seniors, sophomore MJ Vandersnick shared his view and gone by next season our boys in blue said, "We are a very young team but will be under some new leadership. we have a lot of potential. It just was- Our future leaders, this years lovely n't our year."

When asked about improvements qualify for regions and make it to state cold huddled in blankets and eating all that could be made, one main point of next year! the popcorn in sight. Nope, this foot- emphasis the coach focused on was ball season has came to a wrap. The competing. Competing in drills and next years senior "leaders" and said, "I

> Even though the overall record wasjoyed each others company on and off heart and still feel with a certain clarity

Team bonding at someone's house ingrecord and triumph next year. great fondness over was their win dur-

Coach Steckler elaborated by sayhappy."

Seeing as this years seniors will be junior boys, will gladly be stepping up and have all expressed aspirations to

Sophomore Josh Thomas spoke of expect our seniors to exceed not only mine but the coaches expectations."

After speaking with many of the not taking anything too roughly to that they will overcome this dissatisfy-

Heart Screening

By Brianna Callsen

tions of Health, heart disease is the larly "hypertrophic cardiomyopathy." number one cause of deaths in the United States. This is why many people of Health and Heart.org, hypertrophic should participate in a heart screening, cardiomyopathy is a disease in which dents that took the opportunity to get especially those who are in sports.

Garretson School District, students This disease can affect people of any rics estimated that 2,000 people under were given an opportunity to have age whether they are male or female. the age of 25 die from sudden cardiac heart screenings performed by Screen- It is a common cause of cardiac arrest in the United states every year. ing America.

Screening America is a group that does heart screenings for young peo- something great to look into if you did

According to the National Institu- that could be life-threatening, particu- day. This test only takes about 15-20

According to the National Institutes er to know if something is wrong. the heart muscle thickens making it tested. Thursday, November 5, here, at the harder for the heart to pump blood. in young people, including athletes.

ple in order to identify heart anomalies not participate in the screening yester-

minutes and it could truly be a life sav-

Overall Garretson had over 40 stu-

The American Academy of Pediat-So this is your chance to get out and Get a heart screening would be get your heart screening done.

Staff Spotlight on Mr. Jung

By Alyssa Bunde

Mr. Jung quickly and candidly answers questions from student journalist Alyssa Bunde.

Q: Favorite part of teaching here?

A: The students

Q: How did you come to be a teacher?

A: I went to college to become a teacher

Q: Where did you go to college?

A: I graduated from Dickinson state university, then went to la universidad regional del sureste. (Which is a college located in Oaxaca, Mexico)

Q: Favorite memory thats happened while teaching?

A: The faculty senior basketball game at Belle Fourche.

A: I have taught at seven schools, three of which were in Mexico.

Q: Besides obviously Garretson, where was your favorite teaching posi- ever made? tion and why?

A: Belle Fourche, South Dakota. I had a lot of fun with my co workers who are now some of my good friends.

Q: If you could have any job (besides teaching) what would you want and why?

A: As of right now I would be a sports reporter for football, because I would be able to attend practices, go to all the games and such for free.

Q: What do you do in the summer since you don't teach then?

A: I go to Mexico to visit friends and family.

Q: How did you meet your wife? A: Craigslist...just kidding I met her in college.

Q: If you met your high school self now what would you say? A: I would say, "Eat less."

Q: How many schools have you taught **Q:** If a zombie apocalypse happened what would you do?

> **A:** I would probably get together with my family.

Q: What's your worst mistake you've

A: Skipping my friends wedding to watch the NFL draft.

Q: What's your best decision you've ever made?

A: Probably deciding to travel abroad.

Q: Where have you all traveled to? A: I've traveled about everywhere in Mexico, Guatemala, Canada and a whole lot of places I still need to go.

Q: If you had a dating profile what would you say about your self? A: Extremely good looking and makes up lack of wealth with my personality.

Personality Quiz: Which Candy Are You?

A fun non-scientific quiz created by the Journalism class.

1. What snack do you 2. Which era would get at the movie thea- you want to live in ter?

D: Sneak in snacks

A: Slushy

C: Popcorn

A: The 90s B: The 50s B: Just a bottled water C: The 70s

D: The 80s

3. Which vacation destination seems most appealing?

A: New York B: Washington DC C: San Francisco, Cali-

fornia

D: Portland, Oregon

4. Which cereal would 5. Which holiday is you choose to eat?

A: Fruit loops

B: Frosted Flakes C: Honey Nut Cheerios C: Christmas D: Cinnamon Toast

Crunch

your favorite?

A: Valentine's day

B: Easter

D: Fourth of July

⁻ If you have any story ideas that you'd like to share, let the journalism students know. This is the school newspaper and we want to cover what interests you.

Are Mermaids Real or Just Another "Fishy Tail"?

By Annika Hanson

covered by water, it's no surprise that that mermaids do not exist? many legends depict creatures of the deep living in the ocean. One of these mermaids throughout history. One of But are mermaids real?

real. This sparked many peoples inter- Museum of Natural History. ests, getting people to tune in and true. The "scientists" in the program ings. were actually paid actors and the footage was fabricated according to multi- the god Triton, the mermen messen- I could do without the tail!" ple sources.

A month after the program aired, the National Oceanic and Atmospheric mermaid-like beings called Sirens, surface. In addition, we have only dis-Administration posted a statement on Most people are familiar with sirens covered about five percent of the its website denouncing the supposed because they are presented in famous oceans depths. Many mysteries still existence of the half-human half-fish stories such as The Odyssey. Sirens are lurk in the deep waiting to be found. beings: "No evidence of aquatic hu- beautiful, alluring half-human women So are mermaids real? Or just another manoids has ever been found." This who dwelled near rocky cliffs and sung fishy tail? new information crushed a ton of peo- to passing sailors. Entranced by their

With three quarters of the earth ples spirits but does this really mean beautiful voices, the sailors would

Thousands of people have sighted shores, ending in their doom.

watch the show. Many people be- throughout religion and mythology. lieved what was aired that night, but Hinduism and Candomble worship lar song titled "The Mermaid" by Newunfortunately it was too good to be mermaid goddesses as beautiful be- foundland band Great Big Sea, the lyr-

ger of the sea.

steer their ships towards the rocky

A book titled Incredible Mysteries famous legends are mermaids: half- the more famous sightings is from and Legends of the Sea told a tale human, half-fish beings that have cap- Christopher Columbus himself. Colum- about a man called Captain John tured human imagination for years. bus claimed to have spotted mermaids Smith. Smith claimed to have spotted a near Haiti in 1493, which he described mermaid, "Swimming with all possible In 2012 the television channel Ani- as being "Not as pretty as they are de- grace." Smith was so taken by this mal Planet aired a program claiming to picted, for somehow in the face they lovely creature that he began to expeshow evidence that mermaids were look mean," according to the American rience "the first effects of love" (take that as you will) until he noticed that The belief of mermaids also spreads this breath-taking girl had a tail.

> This dilemma is reflected in a popuics go: "I love the girl with all my heart Greek mythology contains stories of But I only like the upper part

> The ocean is a vast place covering Greek mythology also described more than 70 percent of the earth's

Return to Royalty

By Alex Uhl

Series Champions this year. The Royals losing with a final score of 4-3. have only won one other time in 1985 against the St. Louis Cardinals.

4-1. or even 7-2 score.

mission to redeem themselves after the bottom of the inning. their loss in the World Series last year

The Kansas City Royals were able to in seven games against the San Franpull off a final win against the New cisco Giants, who they lost to after los- City "royally" dominating the Mets York Mets, making them the World ing the final game to tie it all back up, with a final score of 7-1.

World Series History, that being in City with a score of 5-4. The Royals score of 9-3, causing a bit of concern scored their first run in the first inning. for the Kansas City faithful. Similar to this year's World Series, New York then was able to get ahead the Royals started their games, often by scoring one run in each the 4th, 5th, games, with game four ending 5-3 giving their opponents the lead. How- and 6th innings respectively. However and game five ending 7-5, securing the ever, in the later innings, the Royals the Royals were able to comeback with World Series title. would often come back, going from a 0 two more runs. Then the Mets -2 score to finishing games with a 3-2, attempted to get ahead with one more ored as the World Series MVP. run but were shut down when the It seemed as if the Royals were on a Royals were able to score two more in many of their fans would like to see

The second game featured Kansas

In the third game, the Mets were The first game was won by Kansas able to defeat the Royals in with a run

The Royals then won their last two

Catcher Salvador Perez was hon-

KC tied up their season nicely, and them win a couple more World Series, hopefully within the decade.

Personality Quiz Results: Which Candy Are You?

Skittles you're random, bright and viva-

cious! While your all those things, you and usually do what's right. tend to loose yourself in all the crazy you surround yourself in, so make sure If you got mostly C you're a Snickers Hot Tamato take some time just for you.

If you got style mostly **B** current; vou're M&M's! We're

you're very accountable. People know it? what they're going to get with you. You're quite stable and level-headed If you got

bar! Congrats your basic! You like le!

what's in and you follow

the trends and you work it! You have right up your alley and people tend to your own ideas obviously, it's just that follow.

If you got mostly A you're Skittles! Like not saying your boring but you are you find comfort in joining in on what's quite predictable; you like doing the common because, hey, if a plethora of bare minimum. Like M&M's flavor, people like it, it can't be that bad can

> mostly **D** vou're You

are one crazy cat; you do you and are not ashamed. You're unique in your own way, and following the crowd doesn't suit you. Being mischievous is

Senior Spotlight

NAME: Brianna Callsen

SENIOR PROJECT: Cake Decorating

ACTIVITIES INVOLVED IN: Volleyball; was previously in yearbook, cheerleading, and

track

WHO/WHAT WILL YOU MISS THE MOST:

Volleyball, classmates, and riding my moped

to school

PLANS FOR NEXT YEAR:

Attend Lake Area tech for dental assisting (2) years) then further my education at USD to get my hygienist degree

Student Opinion Poll

Students were asked which game they played most frequently.

moment to vote on the student opinion poll for next week's Blue Ink. Polls are located inside Mr. Hughes' room, Mr. TerWee's room and Mrs. Buchholz's room.

■ Clash of Clans ■ Hav Day ■ Smashy Road ■ Kim K ■ Candy Crush

Joke: A slowpoke

Scholarship Corner

- Alliance Communications (\$1,000) Must be Alliance Communications customer and be a full-time student in the fall of 2016. Due March 11, 2016.
- Black Hills Stock Show Foundation Scholarship (\$2,000) - Must go into an ag related or supported career including medical, business, engineering, and education. Due December 15, 2015
- South Dakota Farmers Union (\$500) Must plan to attend an in-state college, university, or technical school. Due December 1, 2015
- Good360Sustainability Scholarship (\$1000) -High School Senior interested in sustainability. Due November 30, 2015
- Flosum Scholarship (\$750) GPA of 3.5 or higher, planning to attend an accredited 4-year college or university in the fall. Due December 15, 2015
- Please click on this hyperlink from Epsilon Sigma Alpha for a website that has a list of scholarships available. All are Due February 1, 2016

Please check your email for links to these scholarships.

ANSWERS: Brain Teaser: "Over My Dead Body"