

Barks 'n' Growls

BALLARD R-II SCHOOL
Seventh Edition, March 31, 2017

From the Superintendent's Desk...

We are now well into the 4th quarter of the school year, which means MAP/EOC testing is almost here. Please make sure that students are completing all assignments, studying for tests, and getting a sufficient amount of sleep at night. Positive parental involvement is the biggest predictor of student academic success. Some studies have even concluded that simply having books in a home increases the probability of success. Simple things like requiring 15 minutes of reading every night, going over multiplication facts, or just asking a child how his or her day went can make a huge difference. Of course, students taking responsibility for their learning helps a great deal, too.

Currently the FFA teams are competing in contest. The baseball and softball teams are scheduled to begin play the week of March 27th. The high school and junior high quiz bowl teams have been competing throughout the school year, and both teams will be competing in the conference tournament on April 6th. Mrs. Wiskur has the play cast practicing for the spring play which is to be held on April 8th. If you would like to purchase a ticket to Dinner Theater and have not been asked, please contact the school.

Many activities will be taking place from now to the end of the school year. Yes, there were many taking place before now as well. But we are now in the fourth quarter of the 2016-2017 school year, and we are busier than ever. Be sure to put education first and take part in as many activities as you can. I hope that everyone enjoys this wonderful weather. While doing so, also enjoy family, life, and education.
John Siebeneck, Superintendent

Publications Staff
Editor-in-Chief
Ms. Murchie
Senior Editor
Aiyana Murchie
Junior Editor
Camryn East
Staff
Morgan Meade
Holly Tate
Adelyne Dowse
Andrew Hon
Madelyn Murray
Mikayla Whitaker

Principal's Corner

Formatted by Aiyana Murchie

Dear Ballard Families,

Spring is almost here, and excitement is in the air as we continue to have a wonderful year of learning. As always, we greatly appreciate the combined efforts of all as we support our students in successfully meeting the highest of standards set before them!

As we enter the month of April, our teachers and staff continue to introduce and review rigorous academic skills and content across all grade levels. With a few weeks remaining before our district and state testing begins, it is imperative that our students are present each day and eager to actively participate in applying the purposeful teaching and learning taking place. Grades 3-8 will be administered the MAP test which will be starting Monday, April 24, and continue through Friday, April 28, and continue May 1 through May 5. EOC testing for high school students will occur, April 28- May 4. A detailed schedule will be sent home closer to testing time. During this testing window, please be sure to support your students by having them at school on time each morning, having had a good, nutritious breakfast, and well-rested from the night before. We thank you in advance for your continued support as our students excel during testing!

In addition to testing, there are a few additional dates

April Birthdays

1	Jaeden Schliem	18	Savana Allen
2	Daxtyn Greer	20	Cash Anderson
8	Payton Inglis	28	Ashton Carullo
17	Donovan Hinrichs		

and events to highlight. Early Childhood and Kindergarten screening for the 2017-2018 school year will take place on Wednesday, April 5, from 1:00 to 7:00pm in the gym, Conference Junior High and High School Scholar Bowl Meet will be held at Bronaugh on Thursday, April 6, at 4:30pm, and the Drama Club performance of "The High Schooler's Guide to the Galaxy" is scheduled for Saturday, April 8, beginning at 7:30 with the Seniors putting on a dinner starting at 6:00pm. FFA State Convention will be from Thursday, April 20- Saturday, April 22, and the Elementary/Junior High/High School Art Show and Science Fair will be the evening of Friday, April 21, from 5:30-8:30pm along with the Freshman putting on a dinner. The Junior/Senior Prom will take place on Saturday, April 29, at the Ballard Gym.

With the end of the school year quickly approaching, we want to thank each of you for your ongoing support of our students, our teachers and staff, and our mission here at Ballard. This year has been, and continues to be, a success due to the collective efforts of all in providing opportunities for our students to succeed and grow.

With Great Appreciation,
Mr. Eric Hon, Principal

Formatted by Aiyana Murchie

Artistic Lines

Mrs. DesCombes

Each month Mrs. DesCombes will choose one student from each grade K-6 to be the Artist of the Month. This student exemplifies artistic skill, leadership, and good behavior. February's winners are...

Nathaniel Fisher: Kindergarten– Nathaniel is a really nice person. He is always kind and respectful to everyone. His artwork is always creative and well-made.

Kenadee Allen: First Grade– Kenadee has a lot of spunk! She puts her unique twist on everything she does. She is a huge helper and sets a good example for her classmates.

Olivia Porter: Second Grade– Olivia pays attention to detail. She tries her hardest every time and makes awesome artwork. She is very kind and helpful.

Celia Campbell: Third Grade– Celia is a wonderful artist. She uses her great ideas to make incredible artworks.

Isaiah Maggard: Fourth Grade– Isaiah is one of the most improved art students of the year! He gets better and better with each class. It is fun to watch him develop as an artist!

Parker Hill: Fifth Grade– Parker is incredibly creative. He has great ideas that no one else would think of. He executes his artwork with skill.

Tucker Roach: Sixth Grade– Tucker is careful and precise in everything he does. He is willing to take a longer amount of time to make an extra special piece of artwork. I am proud of the artwork he creates.

First Row (L-R): Nathaniel Fischer, Celia Campbell, Olivia Porter, Kennadee Allen

Second Row (L-R): Isaiah Maggard, Tucker Roach, Parker Hill

Each month Mrs. DesCombes will choose one student from each grade K-6 to be the Artist of the Month. This student exemplifies artistic skill, leadership, and good behavior. March's winners are...

First Row (L-R): Nathan Bales, Lily Bergen

Second Row (L-R): Kennedy Borland, Jessie Pulliam, Jon Setzer

Lily Bergen: Kindergarten– Lily is really nice and sets a great example for her classmates. She takes her time and pays attention to detail while creating artwork. Her projects are always beautiful.

Nathan Bales: First Grade– Nathan is a great art student. He works really hard and does his 100% best work every time.

Kennedy Borland: Second Grade– Kennedy has a BIG imagination. She is always coming up with new ideas and making exceptional artwork.

Alexis Britz: Third Grade– Alexis LOVES art and has a knack for drawing. She is enthusiastic and fun to have in the art room.

Jon Setzer: Fourth Grade– Jon has a great attitude. He comes to class with a big smile on his face and creates wonderful projects.

Jessie Pulliam: Fifth Grade– Jessie has big ideas. She is not afraid to try out new techniques and ideas. These qualities make her artwork special.

Clayton Bridges: Sixth Grade– Clayton is a great person. He is a good example and a good friend to his classmates. He is a hard worker and makes great art.

Written by Mrs. DesCombes
Formatted and Typed by Camryn East

Student of the Month

The Ballard R-II School District is pleased to be working in conjunction with the Adrian Optimist Club to honor a Student of the Month for the 2016-2017 school year.

Student of the Month is selected by the staff of the Ballard R-II School District using the following criteria: attendance, attitude towards others and school, behavior, leadership, and improvement in or maintenance of good grades.

The Student of the Month for March is Eighth Grader Dylan Tippie, son of Jimmy and Staci Greer. Math teacher Mrs. Kershner states, "Dylan is a responsible young man. He works hard in the classroom and is always willing to help a fellow student. He recognizes that learning is a journey and takes mistakes in stride, but does his best to not repeat them! Dylan is courteous, respectful, leads his class by his example, and is a lot of fun to be around." English teacher Mr. Smith said, "Dylan is always very polite and pleasant to be around. Very conscientious of his grades and works to the very best, always getting everything in when needed, if not early." History teacher Mr. Dunkin states, "Dylan is responsible, honest, and trustworthy."

For Dylan's hard work in school, he is receiving a certificate of recognition from the Adrian Optimist Club and \$20.00 in Adrian Chamber of Commerce "Chamber Bucks."

Pictured above: Optimist Member Benny Goss, Dylan Tippie, and Principal Eric Hon

Morgan's Matter of Facts

By Morgan Meade

1. Hearing loss is associated with the ears.
2. A bottle of water can't be used to start a fire.
3. Milky Way, the candy bar, wasn't made in the Milky Way.
4. Your chance of death increases 100% when you are born.
5. When walking in the dark, a flash light only makes things scarier.
6. A mailbox is called a mailbox, because it's a box used to hold mail.
7. Resetting a phone doesn't mean you pick it up and set it down again.
8. Tom Waits is the name of a musician, not a patient man named Tom.
9. Swimming for an hour in America is equivalent to swimming for 60 minutes in Mexico.
10. Hermione from Harry Potter isn't a real wizard; it's actually an actress named Emma Watson.

Scholar Bowl Stays Winning

On Tuesday, February 28th, the Junior High and High school traveled to Sheldon. To both teams' disappointment, they were only scheduled to play one match. The Junior high played Sheldon and left as the winners. High school took on Miami and won! All in all, we had fun. Thanks to Larry Bergschneider for watching the high school team and for hauling us everywhere.

On Thursday, March 9, Ballard held a scholar bowl meet. When the teams all started to arrive, our blood started pumping. The high school team played our first and second

games against Sheldon and Hume, coming out with two great wins. Our next match was a nail-biter up until the third quarter when we really picked up our game, leading to another amazing victory, leaving the high school team undefeated.

The Junior High had a rough first match; they stayed neck-and-neck with Hume until the end of third quarter. The second game made up for it with a victory against Bronaugh. A night of victory couldn't have been possible without all of the teachers and staff who volunteered to read, keep time, and let us use their rooms. Thank you.

By Morgan Meade

Conference Math Competition

A select group of Ballard 7-12 math students traveled to Sheldon for the annual conference math competition on Wednesday, March 8. The Algebra 1, Algebra 2, and Geometry team competitors all received third place in their categories. Camryn East received 3rd place in individual Algebra 2, and Jack Rotert received third place in individual Geometry.

Even though we didn't win the traveling conference math trophy, we had a good time competing. Next year we will strive to reclaim the trophy!

Written by Andrew Hon

Ballard FFA Recieves Garden Grant

On Tuesday, March 7, the Ballard FFA received a \$500 grant to help fund a "Learning Garden." This grant was awarded to us from the Bates County Health Department.

The chapter has plans to implement a garden which will be maintained by the students. The Ballard community will have full access to all the produce.

By Morgan Meade

Safety First!

Wednesday, March 1, 2017, Missouri Highway Patrolman Sergeant Lowe made a visit to Ballard High School. The reason for his visit was to inform and educate the students, 7-12, on driving safely. Mr. Lowe started by introducing himself and showing us a Power-Point over distracted driving. We then watched a video on teens around the age of 16-19 in Missouri who got in a car accident and ended up not surviving. It really opened the eyes of the Ballard student drivers. A lot of points were talked about, such as distracted driving, other drivers not being aware of their surroundings, and weather and road conditions, but the main concern of teenage drivers is the usage of a cellular device. When asked what she took away from the safe driving assembly, Maddy Murray stated, "Be safe while you're behind the wheel, because your life could change in a matter of seconds."

Pictured above is Sergeant Lowe

By Aiyana Murchie

FFA/AG NEWS

The FFA students have been selling raffle tickets for two halves of a hog,; the winners will be announced at the last home Baseball game on April 26th. Contest season is rapidly approaching us with the Archie contest on March 17, Crowder contest on March 23, and Districts on the 28th of March. The teams participating in these contests are Agronomy, Dairy Foods, Floriculture, Livestock, and Nursery Landscape. Wish the teams luck as they travel and compete.

By Morgan Meade

Bulldog Puppies

Mrs. Meade

Preschool has been incredibly busy. First off, we have studied the letters K and R, discovering that there are quite a few words that begin with these letters. While doing this, we have also reviewed our numbers six through ten and many of our shapes. After this we are going to be studying the weather and seasons. Finally, we'll also be learning our opposites, like up and down, right and left, and night and day.

By Holly Tate

Krazy Kindergarten

Mrs. Hathcock

It is hard to believe March is already here and gone! This month is already flying by, and it seems there is so much more to do. On March 2, we celebrated Dr. Seuss's birthday with some fun activities such as rhyming activities, reading some of our favorite Dr. Seuss books, and writing about what to do if the cat came to our house. We ended the day watching "The Lorax," which all the kids enjoyed. On March 17, we celebrated St. Patrick's Day by trying to catch a naughty leprechaun who destroyed the classroom. We also did some St. Patrick's activities, like painting shamrocks with green onions and sharing what makes us lucky (family, friends,

etc.), as well as talking about St. Patrick's day and why it is celebrated. In Math, we are currently reviewing addition facts and are starting to work on subtraction. They have all been so excited to start addition and subtraction and have been doing very well. In science we have been talking about weather and sea-

sons and what the weather is like in each season. The school year is going by quickly, and it is fun to watch the kindergarteners prepare to be first graders soon. I am very proud of how far each of them has come throughout the year, and I look forward to seeing their progress at the end!

Written by Mrs. Hathcock
Formatted by Adelyne

First Comes First

Mrs. Ordal

The first grade had a delightful March with Dr. Seuss' birthday on the 2nd, and St. Patrick's Day as well. We read several Dr. Seuss books, ate green eggs and ham, ate Cat-in-the-Hat snacks, and even made Oobleck. We had a naughty leprechaun come visit our room the night before St. Patrick's Day, he set off all of our traps we made to catch him and left us pieces of gold chocolate, but none of us were successful in catching him and getting our three wishes granted.

The students have been reading a lot, and they are really improving. We have been learning to add two digits plus two digits with regrouping, and will be moving on to subtraction with and without regrouping.

Our favorite thing in March has been our science experiments. We made contraptions to protect an egg and try to keep it from cracking. One group was successful. Then we learned about water displacement by building foil boats and seeing how many pennies we could put in before they sank.

April brings our field trip to Lego Land and we thank the PTO for providing us with that opportunity. Time sure flies when you are learning and having fun!

Written by Mrs. Ordal
Typed by Morgan Meade

Second to None

Mrs. West

This month in Math, the second grade did a tournament against each other that Mrs. West calls March Madness; it involves the students adding math facts from zero to ten. In Science, they learned about what magnets do; later they will be learning about the lifecycle of a butterfly. In Writing, for the holiday, they wrote about what they are lucky for.

Written by Mrs. West
Formatted by Mikayla Whitaker

÷ Thrilling Third

Ms. Goucher

I can't believe March is already here; it seems just like yesterday school was beginning. We only have a couple months left of the school year, and my students have learned so much! This month, the Third grade class prepared and participated in the spelling bee, and they did such a fantastic job. I couldn't be any more proud of my students. In Math class this month, we have continued to work on multiplying and dividing. My students have gotten tremendously better at multiplying and dividing.

My students are going to be starting Geometry this month. They will be learning about symmetry, perimeter, and area. Since it's March, we are going to be preparing to review for the upcoming MAP test. The MAP test will be here before we know it, and we want to make sure we can do our best! In English, we are finishing up writing our "Who I Admire" papers, using the writing process.

Written by: Ms. Goucher

Formatted by: Maddy Murray

Fantastic Fourth

Mrs. Moore

Math has been a whirlwind this month. We have been learning how to multiply, divide, add, and subtract, and we have learned about angles, lines, and fractions. Math never ends!

In Language Arts, we're studying adjectives. Spring is a great time to describe things!

We're beginning our last leg toward the MAP tests. There are a lot of things we are working on.

Be sure to ask one of the Fourth, Fifth, or Sixth graders about the trip we took to Jefferson City on March 15, 2017!

Written by Mrs. Moore

Formatted by Adelyne Dowse

Music Notes

Monday, March 6, Dale Dowse and Austin Carpenter traveled to Stockton to compete in District contest. Dale performed a trumpet solo and was awarded a bronze medal. Austin presented a vocal solo and received a gold medal and will be competing at state. Congratulations to these gentleman and good luck! A great big thank you to Mrs. Loyd for accompanying them on the piano.

By Morgan Meade

Fiesty Fifth

In Science, we are doing experiments and reading about chemicals. We are dividing decimals by powers of ten in Math; it was fun. In Reading, we were doing something called Readers Workshop (which is a new way of teaching in small groups rather than with the entire class). We studied about the American Revolution in social studies, and during English, we were learning about adjectives and adverbs.

In Art, we built clay bowls. In Music, we used the keyboards to create songs about the thirteen colonies, and it was really fun. Finally, in Gym, we played badminton.

During the spelling bee, Aimee Cummings, Cade Callahan, and Jada Gains did really well. Aimee got first place, Cade was in second place, and Jada got third. For the math contest, I interviewed Aimee, and she said, "They gave us two sheets of paper; one was a question sheet and the other was an answer sheet." Aimee competed in Data/Probability, Sudoku, Algebra, General Knowledge, and Measurement.

Written by Zachary Carpenter

Formatted by Mikayla Whitaker

Snazzy Sixth

March has been a busy month! In Math, we are learning about functions and inequalities. We have been studying "Chasing Vermeer" and other classical selections in Reading. In Social Studies, we are learning about the Roman Empire. We are doing a severe weather project in Science.

The annual Iditarod has started! Like the classes before us, we are tracking and researching mushers. The walls in the elementary hallways are lined with notecards and pictures, aiming to represent the real Iditarod course from Anchorage to Nome, Alaska! It is a very fun tradition!

Written by the 6th grade class

Formatted by Camryn East

Flite Fight

The eighth grade has been very busy making sure we have good grades for this coming up report card. Kailee, Sudie, Dylan, and Serenity went to the math relays at Sheldon which was a good experience in working as a team and supporting our school. During P.E., we started lifting weights, which is very exhausting, but we understand it will make us stronger in the long run. With the MAP test coming up soon, we have been studying a lot to make sure we do well on that.

Written by Serenity Morris

Typed by Holly Tate

Slick Seventh

The seventh grade has been very busy. We have been studying more for the MAP test which makes us all tired by the end of the week. In gym, we started weights, and in Social Studies, we learned about Australia. In Science, we worked on worksheets about everything that we went over in our book. We also learned how to find perimeter and area in math.

Written by Briana Arredondo
Formatted by Mikayla Whitaker

Silly Sophomores

It is finally 4th Quarter! Some of us are happy and some of us are not. The good news is that our Sophomore Chicken fry was a success! We would like to thank everyone for coming out to support our class. We are very sorry for any inconveniences that may have occurred. I hope everyone has a fantastic 4th Quarter!

Written by Kelsie Karo
Formatted by Maddy Murray

Scientific Notation

The science classes are learning oodles of fun things so far! Seventh grade is learning about energy and radiation. In Biology II, structure and function of plants are the focal point in the class's curriculum. Eighth grade is studying genetics and what goes into that. Forensics is working hard on solving murder-mystery case 4: Bitter Pill. They have a lot of fun learning everything about crime scene investigations. Physical Science is gaining knowledge of freefall and 2-dimensional motion. Lastly, Biology is learning about acquiring information on cell reproduction, and also preparing for the E.O.C

Written by Bobby Brewster
Typed by Andrew Hon

Funny Freshmen

The freshman class will be having a taco dinner associated with the art show/ science fair on Friday, April 21, 2017. We would love for you to come out and support our class and enjoy some pretty cool stuff.

Written by McKinley Brewster
Typed by Aiyana Murchie

Jazzy Juniors

Hey, everyone! This month has gone by fast. We didn't have any dinners this month, but we have been doing great on our concession stand. Also, prom is sneaking up really quickly on us. Everything is going pretty smoothly for that. We can't believe that the school year is almost over. We hope that everyone has a great rest of the quarter. Also we hope you had a great spring break!

Written by Savana Allen
Typed by Andrew Hon

Sarcastic Seniors

Hey, everyone. We have a fundraiser coming up Saturday, April 9. It is a dinner to go along with the Drama Club's play. Look for the Flyer insert. We, along with the Drama Club, would appreciate the support!

On another note, the seniors are excited for senior trip in a couple months. We can't wait to have a whole week to have fun and spend with our class! We hope you all have a great month!

By Aiyana Murchie

Adventures in History

World History is currently studying the enlightenment age and the scientific revolution, between the years 1550-1800. The Civil War students are currently learning about Lee's invasion of the North, and discussing how aims of the war changed in the North. Seventh grade Geography is examining Australia by request and then will voyage to Europe to further their education of the world.

Ninth grade U.S. History is finishing up with the roaring 20's and is reviewing the Great Depression with the cultural impact it had on the U.S. Eighth grade History is learning about manifest destiny, which includes topics like; the gold rush, Mexican-American War, and the annexation of Texas. Finally, the Geography class is discussing urban geography and the development of cities.

By Holly Tate

Conference Spelling Bee

On March 7, 2017, the winners of Ballard's annual Spelling Bee went to compete in the Conference Spelling Bee held at Miami. The students did a fantastic job competing with other schools and spelled all the words they could. Congratulations to Alexis Hastings and Aimee Cummings who received

medals after the Conference Spelling Bee. Alexis Hastings from sixth grade placed 2nd and Aimee Cummings from fifth grade also placed 2nd. Everyone did an excellent job with competing, and hope to see everyone do just as good of a job next year!

By Maddy Murray

Everlasting English

Mr. Smith

Eighth grade is currently working on a unit of short stories. We have been looking into American myths and legends, and next will be studying a unit of grammar. The Freshmen are presently in a five section unit of grammar, working on the usage portion and have just completed their "ME" projects that are being displayed in Mr. Smith's room, so stop by and take a look. Next they will read Great Expectations by Charles Dickens.

College Prep is reading short stories and will be writing research papers in MLA and APA styles soon. Juniors are working on sentence structure methods to improve writing. ACT Prep and Ernest Hemingway's The Old Man and the Sea have been occupying quite a bit of the Junior's time. ACT Prep will continue into next month to make sure that they are prepared for it. The sophomore class just finished Death of a Salesman, and next they will be working on their sentence structures, writing paragraphs, and preparing for EOC. Finally, in Speech class, the students are preparing eulogies, dedications, and informative speeches. Next the group will be writing persuasive speeches and working on a panel symposium.

By Holly Tate

The Libramiferous Report

Ballard students have been enjoying the books donated in the fall by the Enterprise Club. Many club members are Ballard alumni, or are related to current Ballard students. Below, third grade students show off the new books:

First row (L-R): Celia Campbell, Victoria Snyder, Haley Pray

Second row (L-R): Cash Anderson, Dayne Greer, Alexis Britz, Autumn Hastings

ALL-CONFERENCE AND ALL-DISTRICT HONORS

As the high school basketball season comes to a close, the coaches from each team in our conference and district came together to choose the All-Conference and All-District teams. It is a true honor to be chosen as one of the members of either of these teams.

Five of Ballard's high school basketball players were chosen to be on the All-Conference teams, and two of those players were also chosen for All-District teams. For their hard work and dedication to the sport of basketball and to their team, Jack Rotert, Colton Page, and Amanda Teagarden were awarded with Honorable Mention.

Andrew Hon and Camryn East were awarded with both All-Conference and All-District. Congratulations to these hard-working players!

First Row (L-R): Camryn East, Andrew Hon

Second Row (L-R): Amanda Teagarden, Jack Rotert, Colton Page

Written by Camryn East
Formatted by Adelyne Dowse

Pictured above Zoie Wheeler

Facing off against the Bulldogs!

The Elementary Lady Bulldogs first home game was on Wednesday, February 22, 2017, against the Lady Bulldogs from Appleton City. Our girls were really excited to play in front of their home crowd! They were a little nervous when they first came out, but once the ball was tipped, everyone was in it for the win! It was a tough game, but our Ballard Lady Bulldogs came out on top! Great job, and good luck on your season, girls!

Bitin' at the Eagles

On Friday, February 24, 2017, our Elementary Lady Bulldogs faced off against the Miami Eagles at Ballard. The girls put up a good fight, but fell short in the end. When asked about the game, Lilly Rotert exclaimed, "Our opponents better watch out, because we are getting better and better each time we play! We got this!" Keep up with the good work, girls! You'll get 'em next time!

Pictured below Cade Callahan

Dog Fight!

Our Elementary Bulldogs played their first home game on Wednesday, February 22, 2017, against the visiting Appleton City Bulldogs. When asked to summarize the game, Tucker Roach stated, "Our first home game didn't go so well. Our defense was a little rough, and we all had first game jitters. Even though the Ballard Bulldogs put up a good fight, we still fell short." The final score was 23-6. Keep on doing your best, and everything will eventually fall into place! Good luck on your season, boys!

Pictured above Zachary Carpenter

Matched with Miami

The Elementary Ballard Bulldogs played against the visiting Miami Eagles on Friday, February 24, 2017, after the girls competed. Our boys played better than their previous game, and their defense looked better, but Miami ended up taking home the win. The final score was 19-9. Keep on fighting, guys!

Meet the Bulldogs

First Row (L-R): Colton Page

Second Row (L-R): Jake Light, Jaeden Schliem, Brice Eidson, Andrew Hon, Shaun Carpenter

Third Row (L-R): Head Coach Dustin Bridges, Garrett Oerke, Caleb Morris, Jack Rotert, Merritt Roach, Jordan Hinrichs, Assistant Coach Eric Hon

Meet the Lady Bulldogs

First Row (L-R): Micah Patrick

Second Row (L-R): Jailynn Wheeler, McKinley Brewster, Morgan Wheeler

Third Row (L-R): Coach Larry Bergschneider, Savana Allen, Maddy Murray, Adelyne Dowse, Camryn East, Amanda Teagarden, Assistant Coach Maggie Norton

Spring

egg

snail

bee

frog

caterpillar

lamb

ladybug

butterfly

owl

sun

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

W
A
G
E

April 2017

Sun	Mon	Tue	Wed	Thu	Fri	Sat
2 Drama will have gym all week	3	4	5 Kindergarten/Early Childhood Screening 1-7 pm 9-2:30 Jr ACT Prep BB/SB @ NEVC 4:30pm 4-H 6/7pm	6-3 Field Trip Conference Scholar Bowl @ Bronaugh 4:30pm	7	8 Spring Dinner Theater 6/7:30pm
9	10 BB/SB @ Kingsville 4:30pm	11 BB/SB @ Sheldon 4:30pm	12 BB only vs Miami 4:30pm SB only @ Hume 5pm	13 MID QUARTER PTO 6:30pm	14 NO SCHOOL	15
16 MAP/EOC TESTING THIS WEEK	17 SB only vs Butler 4:30pm Board Meeting 7:30pm	18 NO EVENING ACTIVITIES	19 ACT Testing	20 State FFA Convention	21 Freshmen Dinner 5pm Art/Science Fair 5:30pm	22
23	24 BB only @ Leeton 4:30pm	25	26 BB/SB vs Kingsville 4:30pm	27 SB vs Hume 5pm	28	29 PROM 5pm Promenade 7pm Dinner
30						