

This Week's Need to Know

FACT OF THE WEEK: September 11, 2001, was the deadliest day in history for New York City firefighters: 343 were killed.

BRAIN TEASER OF THE WEEK:

Look closely: Which state does this represent? 10AC Answer on back page

JOKE OF THE WEEK: How do you get an alien baby to sleep? Answer on back page

UPCOMING EVENTS:

Friday, September 11 - Football @ Alcester-Hudson Saturday, September 12 - Volleyball @ BEC Tourney-Flandreau - 7/8 Volleyball @ BEC Tourney-Parker - XC @ Nike Heartland Invite Monday, September 14 - Homecoming-Class Color Day - Soccer v. West Central-4:30 - School Board Meeting-5:45 - Coronation in Old Gym-7:00 - Powder Puff @ Softball Field-8:00 **Tuesday, September 15**

- Homecoming-Salad Dressing Day - 7/8/JV Football @ Alcester-Hudson

- Volleyball v. Flandreau Wednesday, September 16

- Homecoming-Duct Tape Day

Thursday, September 17

- Homecoming-G-Day

Scan for the full upcoming event schedule

Living History, 14 Years since NY Terrorist Attacks

Fourteen years ago today, an act upon town shook us and the whole country.

expected the events that followed.

Center were at the center of an attack led came from all walks of life, some firefightcoordinated terrorism effort was the Pen- day citizens who wanted to help. tagon. There was one plane that did not in a Pennsylvania field.

who emerged.

People from all over sacrificed their a city over 1300 miles away from our small time, money, well-being to help those directly affected on that day, whether it was No one saw the terror attack coming or by donating blood, contributing to memorial funds, or physically helping in the res-The twin towers of the World Trade cue and clean up processes. The heroes by Al-Qaeda terrorists. Also hit by this ers and police officers; others just every

Fourteen years ago is not that long. It is make its destination as the occupants still fresh in the minds of many. Many still overtook terrorists and crashed the plane remember where they were when they first heard what happened. Many still re-But out of these events, it is not the member the way they felt when the towterrorists we remember, but the heroes ers fell. But the hope is that all will remember the heroes who surfaced when time was at its toughest.

Cross Country Hosts Jesse James Invite, Continues Success

By Annika Hanson

the River Ridge Golf Course. The Blue ing number one this year. Dragons ran with flying colors. There was teams as they continued to work toward son. They finished sixth as a team. their goal of returning to the state meet for both boys and girls.

this season; they snatched third and con- the Garretson meet. tinued to run competitively.

four as a team at state and that's always James Invitational. really exciting, so I want to continue that their current pace, they will be able to kept improving with each meet ran. achieve their goal.

doing well either. Through passion and Sioux Falls.

Garretson hosted a very successful hard work, Evan Fick placed first this cross cross country meet on Tuesday night at country meet. This was his first time plac-

Not only that, but the team was eligible no stopping the Blue Dragon cross country for a team score for the first time this sea-

The road back to state will not be an easy one and Garretson faces tough com-The Garretson girls in cross country petition along the way. One of those have been doing incredibly well early on teams is Madison who placed very well at

"We were up against some pretty tough Senior Haley Sage stated that she thinks competition though so I think we did well it's really exciting how the girls team has altogether and we will always continue to been doing so well. "Ever since I've been improve and work hard," Sage commentin seventh grade we've always placed top ed on their performance at the Jesse

This was a very good meet for the Blue this year." As long as the girls keep up Dragons cross country team and they have

Their next meet will be on September It is not only the girls who have been 12 at the Nike Heartland Invitational in

By Alyssa Bunde

Tuesday night the girls' soccer team of getting back in the game. had their seventh game of the season, tral.

The game began rough as the op- final score posing team quickly scored. It didn't 5-0. take long for the Garretson girls to realize West Central was going to be a the strong competitor.

The Blue Dragons tried to battle sica back but another goal was let through, Fueston leaving the first half score 2-0.

Juniors Kaley Flanagan and Kelsie positive Paul both shared their sentiment, say- outlook, ing "The first half wasn't one of our "We best. We lacked communication and played well confidence, but believe we finished and the first half strong."

The second half of the game began little things tion hurting the Blue Dragons' chances be ready to

In spite of the bumpy beginning the they were not able to keep up with the game. Sadly it wasn't enough because team! competitive team that was West Cen- West Central managed one last goal,

take them on again in a week."

The soccer team's next game is squaring off against West Central. The girls managed to pick it up and start to Monday, September 14 against vermil-Garretson girls (0-7-0) played with de- work as a team. They battled back es- lion at the athletic complex at 4:30, so termination and skill but unfortunately pecially in the last ten minutes of the come out and support your GHS soccer

leaving the

Despite loss senior Jesstill keeps a

just have a few

similar to the first, with West Central to work on Sophomore Jaden Braaten jousts with a West Central competitor at Tuesday night's scoring guickly and lack of communica- and we will matchup. West Central topped the Blue Dragons 5-0.

Photo by Mataya Lines

Volleyball Extends Match Play, Comes Up Short

By Brianna Callsen

get their second win of the season. win. This was a intense game between both sets.

25. Garretson stepped up and won the more libero Emily Schleuter. next set 25-23. Battling point after set ending with 18-25.

to get tired form the stifling temperature they weren't adapted to.

they continued to battle to the end,

to Colman-Egan, both teams looking to Egan Hawks took the set with a 25-20 nine.

teams as they took the game to four good game just having a few adjusta- the Blue Dragons with 16 pick ups on ble errors including communication, the night. Colman-Egan took the first set 21- "especially in back row," said sopho-

point, Garretson let Colman-Egan go couldn't come out with the win," said East Conference tournament. They fell on a run leading them to win the third senior Peyton Heitkamp. She believes to Parker and were slated to play Balas long as we get our passes up to the tic. After a tough loss to the Bulldogs, This would be a deciding set and the setter and have solid hits we will be the Blue Dragons will play the seventh Blue Dragons were needing a win to able to play up to the same level as place game on Saturday in Flandreau extend the match. They were starting Parker, their Thursday night matchup. against the Howard Tigers.

Rounding out the statistics from Tuesday night, the Blue Dragons had ence will be in the paper next week to There was no stopping though as 30 kills as a team. Senior Lara Luke led follow.

Earlier this week volleyball traveled but that wasn't enough as the Colman- with 11 while Heitkamp put down

Senior setter Morgan Gloe had 25 As a whole the Dragons played a assists and 10 digs. Schleuter paced

The Garretson volleyball squad took on the Parker Pheasants Thursday "Overall we played well we just night, which was the start of the Big

Full results of the Big East Confer-

Homecoming 2015: You Can't Hide that Blue Dragon Pride

By Sylvia Larson Guest Writer

HOMECOMING IS HERE! Aren't you exited?

question, I don't know what's wrong week. Thursday is G-Day. What is G- wonderful kind of chaotic. Pep band with you.

class to do fun stuff, dressing up, a pa- bars, etc. Be creative! rade, and the big game! The theme this year is 'GHS Back in Time.'

at 7 o'clock on Monday - Class Color next day. Day. This year's royalty candidates are Jaden Bly, Jessica Fueston, Saige Gul- get to 'Blue and Whitewash' parts of Big East Conference tournament host lickson, Peyton Heitkamp, Lara Luke, Main Street! Bring paintbrushes or Flandreau Tuesday before traveling to Alex Andersen, Evan Fick, Micah paint rollers to participate. Mader, Cole Fiegen, and Jacob Fitzgerald. These lovely ladies and gentlemen ing is one of the busiest and most fun ing week with the tough competition will shed their class colors and parade days of the school year. To start it off, at the Nike Heartland meet this weekthrough the gym in their finest attire high schoolers get to participate in the end before traveling to Chamberlain as they wait excitedly to find out who ever anticipated Dragon Olympics, on Thursday. will be king and queen.

After coronation comes many peo- kickball tournament. ple's favorite part of homecoming. team up in an attempt to dominate the parts of Homecoming, especially me. other grades in a battle of flag football.

First the freshman play the seniors Friday afternoon. Every class while the juniors play the sophomores, will get to pile onto their then the two winning teams play each floats, wait in line for an unother. This year Powderpuff is tempo- godly amount of time, and rarily reassigned to the softball com- then roll at a leisurely pace plex instead of the football field, as a while adoring fans yell and result of the stadium lights needed for wave. Then we get to hop off playing being unfortunately nonexist- our float and hightail it into ent.

On Tuesday the royalty, senior ath- boys on at a deafening volletes, cheerleaders, and band get to go ume. to Palisades Manor to spread some Blue Dragon pride. Tuesday's dress up everyone will have worked up day for high schoolers is Salad Dressing an appetite that is best satiat-Day. Seniors are Caesar Salad, Juniors ed before the football game. are Thousand Island, Sophomores are There is a pork loin supper French, and Freshmen are Ranch.

Wednesday is Duct Tape Day where at the Athletic Complex. students can showcase their creative side through their use of duct tape.

school spirit and exited for the game - against the Viborg-Hurley Cougars. The If you didn't answer yes to that that is, if they haven't already been all Homecoming football game is always a Day, you ask? You can dress up as any- playing, fans screaming, excited stu-Next week is Homecoming week thing as long as it starts with a G. That dents lining the fence and trying their and we all know what that means! includes giraffes, gypsies, gods and best to get a spot where they can see, Coronation, PowderPuff, getting out of goddesses, gnomes, geeks, granola general excitement all around.

committee gets to decorate their float Soccer hosts Vermillion on Monday To kick off the week, coronation is for the parade that will happen the and then travels to play West Central

Thursday night from 9:30-11:30 we

As always the Friday of homecomwhile middle schoolers get to have a

The parade will take place the new gym to cheer our

With so much celebration, feed that will start at 4:00 up

Then at 5:00, the community will gather to cheer the

By Thursday everyone will be full of team to victory at the football game

There are a few other sporting After lunch everybody on the float events throughout the week as well. on Thursday.

> The volleyball girls, fresh off of their West Central on Thursday.

> Cross Country kick starts Homecom-

For some it's their first, for others it's their last, but we can be sure that Many people would agree that this year's homecoming will be memo-PowderPuff! Girls from every class Dragon Olympics are one of the best rable. We'll be talking about this for ages.

Fditorial

Page 4

NFL Fails in Court...Again

By Alex Uhl

terback Tom Brady was acquitted from getting away easy this time. his four game suspension after he appealed to a court. Now NFL Commis- failed to properly discipline their play- for deflated balls was similar to the sioner Roger Goodell is reconsidering ers and/or teams. his position in the NFL disciplinary profor his final decision.

dent back in 2007 where the Patriots contracts for "taking out" key players Rice and Adrian Peterson cases. were caught filming the other teams' on the opposing team. hand signals to their defense on the field. The NFL decided that Coach Bel- the NFL's ruling and punishment on sioner Goodell said, "We need to sit ichick would be fined \$500,000 and the Vikings running back Adrian Peterson down and figure out how do we get to team \$250,000 plus the loss of a first and former Ravens running back Ray a better position on our discipline proround pick in the draft the subsequent Rice. year.

his new job, and he was the one who his opinion was on Tom Brady's appeal, sports.

The NFL's latest scandal has resur- made the chief decision on the matter. he said, "Personally I think he faced after New England Patriots Quar- Many thought the Patriots were should've been suspended longer than

This wasn't be the last time the NFL

cess, and the sports world is waiting overturning of the suspensions of four drugs. You're still breaking the rules." New Orleans Saints players in 2007, It started with the "Spygate" inci- when they accepted money-promising dled this case just as badly as the Ray

When we asked Garretson High

four games."

In response to why the punishment punishment for drugs he said. The NFL also failed to prevent the "Cheating is cheating and drugs are

He also pointed out that NFL han-

When asked at a press conference Just recently, Federal Courts nullified about what should be done, Commiscedures."

The NFL better figure it out soon, This controversy occurred while the School's very own self-proclaimed because cheating is starting to become Commissioner Goodell was still fresh in football aficionado, Noah Rieber, what rampant in the world of professional

Senior Spotlight

NAME: Morgan Gloe

SENIOR PROJECT: Building furniture and decorate pieces out of pallets

ACTIVITIES INVOLVED IN:

Volleyball, Fall Ball, Basketball, Track

WHO/WHAT WILL YOU MISS THE MOST: The activities I'm involved in and the memories that come along with being in high school

PLANS FOR NEXT YEAR: Either SMSU or STI for two years then going to USF for my Bachelors, majoring in Accounting

Student Opinion Poll

Students were asked which homecoming dress up day they are most excited for.

Take a moment to vote on the

student opinion poll for next week's Blue Ink. Polls are located inside Mr. Hughes' room and Mrs. Buchholz's room.

Scholarship Corner

- Alliance Communications (\$1,000) -Must be Alliance Communications customer and be a full-time student in the fall of 2016. Due Friday, March 11, 2016.

Please check your email for links to these scholarships.

Class Color Day Salad Dressing Day Duct Tape Day G-Day ANSWERS: Brain Teaser: Tennessee

Joke: You "rocket"

Pride Day