

May 2011

Little Blue Pirate Staff: Cassidy Bowmaster, Dusty Lane, Dylan Zehner, Dante Knorr, Adia Litzinger, Nick Michelone, Rashad Knorr, Cassandra Michelone, Chandler Gunnett, Noah Lynn, Ben Post, Bobby Loucks, Gaven Hughes, Brittney Weidler, Olivia England, Sienna Brown, Morgan Clouser, Abbie Wheland, Emilee Loose, Alicia Lane, Nathan Ross, Nicole Weber, Brianna Heeter, Nick Ward, Skylar Sarver, Paige Gunnett, Chandler Edwards, Dennea Richardson, Noah Reighard, Cassidy McChesney, Jay Clark, Brenton Clark

Inside this issue:

<i>Summer Plans</i>	2
<i>Summer Reading</i>	2
<i>Sports</i>	3
<i>Comics</i>	3
<i>Farewell Wishes</i>	4-6

Memories

By: Abbie Wheland, Olivia England and Dylan Zehner

Of course many memories are made when you spend seven years in the same class with each other, we set out to learn what memories the sixth grade students will be taking with them as they leave the elementary school. Nick Carper, Silas Dishong and Veronica McKnight enjoyed sleeping in kindergarten at naptime. Being Star Student of the week is what Sarah Sukala and Adia Litzinger enjoyed doing, they loved hearing their beautiful voices on the loud speakers. Now time for Trey Jones's memory, Trey LOVED dressing up as a girl with his buddies Nick Carper, Andy Rhoads and Noah Wheland in the 2009 Halloween parade. Shannea Feters loved swinging on the swings up at the playground with her friends.

Sixth grade students also completed a survey for The Little Blue Pirate Post about their favorite classes and subjects. We learned that the top three favorite classes of 6th graders are... in 3rd place READING. 2nd place goes to...MATH. And the favorite subject of this year's 6th grade class is SCIENCE. I guess we have a group of mad-scientists. When it comes to specials...it was no surprise that gym and art were the top picks. An overwhelming field trip favorite was Gettysburg. Finally, when it comes to books, 6th graders remembered hearing the following stories read to them by their teachers...

On My Honor by Marion Dane Bauer (6th grade), *The Magic Tree House* by Mary Pope Osborne (1st grade), and *Loser* by Jerry

Spinelli (4th grade).

Last, we learned that time flies when you are having fun. Sixth graders told us of things they will miss when they leave elementary school. Of course, the students will miss their wonderful and amazing teachers. They will also miss playing with their friends at recess. Field trips will be sadly missed as well. Several students even said they will miss everything and everyone at Williamsburg Elementary. Williamsburg Elementary will also miss you 6th grade, just remember a few words of advice from 6th grade student Noah Detwiler- "Be good and you will be blessed with something good."

Fabulous Field Trips

By: (K) Emilee Loose and Alicia Lane, (1st) Chandler Edwards and Skylar Sarver, (2nd) Nathan Ross and Paige Gunnett, (3-6) Brianna Heeter

K The curtains were rising when someone said "Lights, Camera, Action." The kindergarten class waited patiently as the Berenstain Bears came to the stage. On April 13th, 2011 Mrs. Byler and Mrs. Bowers took the kindergarten class to see the Berenstain Bears at the Mishler Theater. For most of the students this was their first field trip. **Daylene Cisney** said her favorite part of the play was when Papa Bear ripped his pants. **Josh Irvin** liked when Mama Bear was gone, and Papa Bear was sneaking around and ate the food. This was both Daylene and Josh's first trip to the prestigious Mishler Theater. The students liked the ceiling at the theater too.

Mrs. Byler and Mrs. Bowers told us that the plays they see are always entertaining and educational in a live theater setting. They teach important lessons about safety, treating others kindly, being responsible and practicing good habits. The

Mishler Theater has always welcomed kindergarten to see wonderful plays.

Ladies and gentlemen, boys and girls, welcome to the first grade circus. On Thursday April 14, 2011, first grade boarded the big yellow bus and traveled to the circus at the Jaffa Mosque. Mrs. Oswald and Mrs. Angus prepared the first graders by teaching them the poem *Holding Hands by Holding Tails*. So of course, Mrs. Oswald's favorite part was the elephants. We also spoke with two first grade students, **Alexis Sarver** and **Zach England**. They both had some things to say about their experience. Zach England said that his most favorite part was the tiger and that was Alexis's favorite part too. They would both love to go to the circus again! So thank you ladies and gentleman and have a safe ride home.

Grab your lifejackets we're setting sail on the S.S. Princess! On a chilly April day second

grade went on an adventure of a life time to Lake Raystown! We learned from Mrs. McCall that they go on this field trip to let the children experience wildlife, the water, and teach water safety. This is the first time many students have gone on a large boat. We also learned that there may be a Raystown Ray (Central Pennsylvania's version of the Lochness Monster) lurking in the water. Unfortunately they did not run into Raystown Ray. **Josey Feters** and **Gabe Mingle** had some fascinating stories to share. Josey told us that when she was on the boat she did not get sea sick and she had an awesome time. She even got to see a beautiful eagle. Gabe told us that his favorite part of the fieldtrip was going shopping at the gift shop. He bought a shark tooth necklace and some silly bands. Sadly, he did not see Raystown Ray either. Sounds like second grade had a great time!

Field Trips Continued on Page 2

Summer Vacation

Articles Contributed By: Sienna Brown, Gaven Hughes, Brittney Weidler, and Morgan Clouser

What are you doing this summer? Are you going on vacation? Several news reporters hit the hallways of Williamsburg Elementary to get the scoop on how students and staff are spending their summer.

Mrs. Bowers will be traveling to the states of Tennessee and Kentucky. She is heading south to check out the yard sales. She and her husband like to go to yard sales and buy things for Kindergarten. She is leaving for Tennessee and Kentucky the first week of August. "Tennessee here I come!" says Mrs. Bowers.

Mrs. Micholene is heading to Topsail Island in North Carolina. She and her family and friends will be renting a beach house for a week. Mrs. Micholene is looking forward to relaxing on the beach, spending time with her family and friends, and just having fun.

Tabitha Bush in fifth grade is going to DelGrosso Amusement Park in Tipton, PA this summer. She will be heading to the park with her mom, dad, and sister. Tabitha and her family make this trip every year and she really likes the pizza. So, Mrs. Micholene is going to Topsail Island, Tabitha Bush is heading to DelGrossos, and I Gaven Hughes have no idea what I'm going to do,

but in the end I hope we all have a great summer!!

Next we have summer plans for Kevin Holland and Mrs. Blalock. **Kevin Holland** is in third grade this year. His plans are to spend time outside and play his PS3 a lot. **Mrs. Blalock** is hoping to go to the beach this summer and enjoy a beach birthday. Also, she suggested, and reporter Morgan Clouser agrees, everyone could read, read, read this summer! Head to a local bookstore and find yourself a really good book. Our final summer ideas come from Mrs. Angus and first grader Noah Evans. **Mrs. Angus** and her family are heading to sunny Florida. Everyone plans to just relax and swim. But, the most important part of this vacation is that they will all be spending time together.

Now, let's see what **Noah Evans** will be doing! Noah is heading to the beach with his mom, Clinton, and Joe. He wants to go to the beach to play in the sand and ocean! Wow, Noah is going to have a blast! Aww yes summer vacation! What all kids look forward to... no school, work, or teachers! Summer is a little slice of Heaven! What ever your summer plans The Little Blue Pirate Staff wishes you fun in the sun.

Fabulous Field Trips continued...

3 We all look forward to these AWE-SOME field trips. Well, for me I always look forward to them. So, this time I talked to Mrs. Brown and Mrs. Grove to find out more about where they are going. Mrs. Brown said they were going two places this year. They will be going once again to Lincoln Caverns and Penn England Farms. Mrs. Brown also said "we are really lucky to be going on these amazing trips." Mrs. Grove and Mrs. Brown chose the destinations because it adds something special to their Science and Social Studies curriculums. A cool fact about Penn England Farms is the students learn about the operation of a farm from start to finish. They get a hayride to see the fields and the machinery. The group also visits the parlor to see how the cows get milked. Mrs. England talks to the students about farm safety.

4 Fourth grade is going to PNC Park in Pittsburgh for Education Days. They picked their destination because they thought it would be a GREAT chance for our students to attend a professional ball game and learn at the same time!! Students will work through a special treasure hunt workbook before and

during the game. Mrs. Wheland and Mrs. Over said that this was a NEW field trip! The teachers are excited because students will be using their math and science skills throughout the day.

5 Fifth grade is going to be deep in history with the Civil War in Gettysburg, PA. They are going to tour the battlefields and visit the Hall of Presidents and First Ladies. Fifth grade is learning about the Civil War in Social Studies class. Mrs. Metzler thought students would be interested in seeing where the Battle of Gettysburg took place. This is the second year 5th grade has traveled to Gettysburg.

6 Sixth grade students are also traveling to Pittsburgh, but they will be going to the Carnegie Science Center. They chose this destination because this group of students has never traveled to the Carnegie Science Center on a field trip. Mrs. Horton and Mrs. Bumgarner said they have gone personally with their family, but not with the students. The students will love the IMAX Theater, in the Center. The Center has many hands-on experiments to try, and it's the most visited museum in Pittsburgh.

Summer Reading

By: Sarah Sukala

Looking for a book to read this summer? You've come to the right place! I interviewed two of our own book loving teachers, Mrs. Swope and Mrs. Horton.

Mrs. Swope had some hot ideas for kindergarten through third grade. One of the books she talked about for kindergarten and first grade was *Hot Rod Hamster* by Cynthia Lord. For second grade she recommended the *Olivia* books by author Ian Falconer. Finally, for third grade, she told me that the *Diary of a Wimpy Kid* series by Jeff Kinney would be a great summer read. Mrs. Swope herself said she would be reading anything by author James Patterson. Mrs. Horton had some great ideas for fourth through sixth grade. Her pick for fourth grade was the book *Poppy* by Avi and Brian Floca. She chose *The Tale of Despereaux* by Kate DiCamillo for fifth grade. Finally, for sixth grade she suggested *The Westing Game* by Ellen Raskin. Mrs. Horton's summer choice is the book *Eat, Love, Pray* by Elizabeth Gilbert.

Happy Summer Reading!

RECOMMENDATIONS ON THE SPOT

By: Bobby Loucks

Here are some teacher recommendations on books for summer reading.

Mrs. Bowers recommends [My Lucky Day](#) and [Listen Buddy](#).

Mrs. Micholene recommends [Dear America Diaries](#) and [A Long Way from Chicago](#).

Mrs. Horton recommends [Inkheart](#) and [The Hidden Girl](#).

Mrs. Wheland recommends [Pickle Mania](#) and [Who Ran Underwear up the Flag Pole](#).

Mrs. B recommends [Diary of a Wimpy Kid](#) and [Heroes of the Holocaust](#).

Mrs. Grove recommends [Little House](#) and [Ramona](#).

Mrs. McCall recommends [The Very Hungry Caterpillar](#) and [An Extraordinary Egg](#).

Mrs. Angus recommends [Magic Tree House](#).

Thank You PTO

By: Brianna Heeter

Have you ever wondered how we get the chance to go to AMAZING places for school field trips? Well, I have your answer; it is the PTO or Parent-Teacher Organization! They have a lot of fundraisers to raise money for us! So, the next time you get a fundraiser in the Friday Folder...sell something! The money all comes back to us, the students! The Little Blue Pirate Post would like to thank Mrs. Kristina Lynn (PTO President) for helping organize the fundraisers that pay for the awesome field trips! We hope all of the students and teachers love going on these field trips!

Let's Play Ball

I can hear the people sing – “Take me out to the ball game, take me out to the crowd” Yes, it's baseball and softball season folks! Little Blue Pirate sport reporters spoke with elementary players to find out more about the 2011 season.

Martin Oil Baseball Team

By Nick Michelone

It's a homerun! This is Nick Michelone reporting on pee wee baseball. I am here to tell you about the Martin Oil baseball team. This team is coached by three wonderful volunteers, Adam Hileman, Jerry Palmer, and Dale McCall. I sat down with a great player, Wesley McCall. Wesley said he likes to play baseball. One of his great accomplishments is hitting people home on third. He is still waiting to hit his first homerun. Keep practicing Wesley and someday the ball will go over the fence.

Baseball Grades 2-4

By: Cassandra Michelone

Catching, hitting, and pitching. It must be baseball season. Many kids throughout second, third, and fourth grade are in this cool sport. I wanted to know more so I interviewed experienced baseball player, # 16, **Adam Uplinger**. He started playing when he was five years old. Adam's favorite part about baseball is being pitcher. He also plays the position of catcher sometimes. Adam's team's sponsor is Gearhart Meats. There are many volunteer coaches teaching and supporting these dynamic teams. I would like to wish everyone good luck and a great season!

The Fifth and Sixth Grade Baseball

By: Dante Knorr & Noah Lynn

Hello Little Blue Pirates have we got some news for you! This is Dante & Noah telling you about 5th & 6th grade baseball. We interviewed sixth grader **Alex Remes** & sports reporter **Rashadd Knorr** about their thoughts on baseball.. Alex told me that he has been playing baseball for six years. He also told me that he has 10 kids on his team (including himself) and his team sponsor is Nic's Grab & Go. Alex plays right field, although he hopes to play 2nd base sometime. Alex also had some words of inspiration. He said: "If you like baseball but don't play you should go out there and try it." Now moving on to our next player, Rashadd Knorr. Rashadd has been playing baseball for 5 years. He plays 2nd base and his team sponsor is Cargil. He told us that he plays baseball because he thinks it is fun and very exciting. We hope this is an incredible season for all the players.

Kindergarten through 2nd Grade Softball

By: Adia Litzinger

Swing batter batter swing! It's the 2011 kindergarten through second grade softball season! I got the 411 from players **Ashley Brubaker** and **Kendel Norris**. Ashley Brubaker is a 1st grade softball player. I found out that she wears number 5. That's my favorite number! Isn't that weird? She said she joined softball because she wanted to play a sport. That's awesome! Her team has three coaches. Matt Webb, Aaron Fredrick, and Amy Hileman are the wonderful volunteers that make this team happen. Next, I interviewed Kendel Norris, a kindergarten softball player. Her number in softball is 8. She joined softball because her friends Ashley Brubaker and Kara Landsbury played. There's nothing like playing softball with friends. Kendel's team has 5 coaches!! They are Beth Landsbury, Mandi Prough, Ellen Breitenbach, Terre Detwhiller, and her mom Jill Norris. Wow, that's dedication! You can find Kendel and her teammates playing at Riverside Park. What a good way to spend your free time!

Brumbaugh's Transmission

By: Rashadd and Ben

The ball soars into left field and the crowd goes wild! You can here the fans chant, "Go Brumbaugh Transmission!" Hello Little Blue Pirate Post readers this is Rashadd and Ben with the scoop on girl's softball for grades fifth through seventh. First, we met up with player #61 **Alicia Lane** to find out a little about her team. She and her fifteen teammates play for Brumbaugh's Transmission and are coached by Mr. Kelly Snyder and Mrs. Amy Mikesic. Alicia enjoys the game and can be found in the outfield or acting as team catcher. Her teammate **Alexa Weimert** is a strong hitter and also enjoys playing the game. They are currently 4-0. Come out and see this team in action.

American Legion 2-4 Softball

By: Chandler Gunnett

Hey boys, do you know there's a sport just like baseball for girls? Yes, I'm talking about softball! I talked with Little Blue Pirate players, **Kassidy Post** in second grade and **Hope Cober** in third grade. I learned that Kassidy plays 1st base for the American Legion team. She told me she plays for the fun of it. Next, I spoke with Hope Cober in 3rd grade. Hope enjoys playing in the outfield and spending time with her friends.

Happy hitting girls!

Art, Books, and Music... Oh My!

By: Nick Ward and Nichole Weber

Miss Kofchek, Mrs. Mock and Mrs. Swope hosted a night of the arts. The evening started with the sounds of children's voices filling the air. Miss Kofchek chose a variety of music to be shared. She wanted different types of music to be heard and she thought the songs she chose reflected the spring season. Next, we had an art show planned by Mrs. Mock. Amazing art filled the cafeteria and hallway. Mrs. Mock believes the show was important for students because their "original pieces of art work show viewers how they can problem solve and communicate their thoughts through different mediums." Every student had a piece of art to show. Last but not least we had the **BOOK FAIR!!!!** Mrs. Swope said the book fair benefits our school by "allowing the school to accumulate funds to buy additional books and supplies for the library." Great idea, we get books, and the library also gets books. Everyone wins.

FAREWELL 6TH GRADE

<p>To: Justin</p> <p>Best wishes as you continue at WHS.</p> <p>Love, Aunt Missy, Uncle Scott, Kelsey and Dylan</p>	<p>To: The Class of 2017</p> <p>As you move to the high school, always remember these words from Dr. Seuss, "And you know what you know. You are the guy who'll decide where to go." Be ready to make good decisions as you go to 7th grade!</p> <p>From: Mrs. Brown</p>	<p>To: Trey Jones</p> <p>Wow how the years go by! I know that you will do well at the high school. You will make new memories that will last a life time. Good luck!</p> <p>Love, Mom and Dad</p>
<p>To: Trenton</p> <p>I love you Trenton and God Bless you as you journey into 7th grade.</p> <p>Love, Gram Kipe</p>	<p>To: Aden</p> <p>The years have gone by so fast. It's hard to believe that you will be in high school soon. You will do fine. We are very proud of you and we wish you the best of luck in high school. We love you!</p> <p>Love, Mom and Dad</p>	<p>To: Isaac Ray</p> <p>Isaac, our wonderful miracle, where did the time go? We are so proud of you. You can succeed in anything you do! Live, laugh, and love Isaac, but most of all dance your dream!</p> <p>Love, Mom, Dad, and family</p>
<p>To: Cory</p> <p>We are proud of you. Good luck in Junior High and High School.</p> <p>Love, Mom and Dad</p>	<p>To: Justin</p> <p>We are very proud of you. Continue to work hard and keep a good attitude. Best of luck in your future years at WHS.</p> <p>Love, Meme and Pap</p>	<p>To: Patrick McCauley</p> <p>Congratulations on completing your elementary education. We are very proud of you! You've grown into a fine young man with a very bright future. We love you!</p> <p>Love, Dad, Mom, Meg, Jut, Kelly, Brandon, Sean and Katie</p>
<p>To: Adia Litzinger</p> <p>Adia, we feel so blessed to have such an amazing daughter. You are so talented and caring. We know you will continue to soar as you move on to high school! We love you very much.</p> <p>Love, Mom and Harry</p>	<p>To: Class of 2016-2017</p> <p>Best of luck in your next big education adventure: the Jr./Sr. High School! Make good choices, work and study hard and get involved in clubs and/or organizations! Most of all, enjoy it!</p> <p>☺ Mrs. Michelone</p>	<p>To: Dylan Zehner</p> <p>Congratulations on completing your grade school years! We are so proud of the fine young man you are becoming. Keep up the good work in high school and Dream Big! Our love is with you wherever you go. ~Your family</p>
<p>To: The 6th Grade Class</p> <p>It has been my pleasure working with you this year. I wish each of you continued success. May all your paths lead to happiness and all your dreams come true.</p> <p>From: Mrs. B</p>	<p>To: Dennea</p> <p>We are very proud of you! Can't believe high school is right around the corner. Each year you spread your wings a little farther and soon you'll be soaring high. We have faith you'll make it far! Good luck next year and may God guide!</p> <p>Love, Dad, Mom, Josh, Zach, and Ashlie</p>	<p>Dear Ross,</p> <p>We are so proud of the kind, honest, hard-working young man you have grown into. It seems like yesterday you were awaiting your first trip on the bus to kindergarten and now you're going to High School. Work hard and make the most of your education, but above all, enjoy your high school years. We love you!</p> <p>Love, Mom & Kirk</p>
<p>To: Noah Detwiler</p> <p>It seems like yesterday I held your nervous little hand on the way to your first day of kindergarten. Now here you are, about to finish 6th grade. You have grown into a fine young man and we are very proud of you!</p> <p>Love, Mema and Pap</p>	<p>Justin,</p> <p>Good luck, Boose in high school. Be aware of those nasty lockers and your favorite cousin. Lol. Have fun!</p> <p>Love, Uncle Jon, Aunt Lori, Alyssa and Tanner</p>	<p>To: Alicia Lane</p> <p>To dad's little girl, you have grown up before our very eyes and now you're moving on. You have taken on so much already, and we know you will do just fine in High School. This is just another stepping stone in life. Congrats Shorty!</p> <p>Love, Mom, Dad, Pap, Grandma, Aunt Anita, and Dusty</p>

Sixth grade family members, and Williamsburg Elementary Staff had the opportunity to wish our 6th grade Class good luck as they leave the elementary building and travel to the high school! The Little Blue Pirate Staff would like to thank everyone for their support this year!

<p>To: Cassidy</p> <p>You have accomplished so much. As you go to 7th grade continue to be the confident bright leader that you are and "Always be a first-rate version of yourself, instead of a second-rate version of somebody else." We are very proud of you!</p> <p>Love, Mom and Dad</p>	<p>To: Josh Allison</p> <p>No "Josh'in" around about this—we're so proud of you! Congratulations! You've made it to half-way point! Keep on making a difference in all you do. We're rootin' for ya!</p> <p>Love, Dad and Mom</p>	<p>To: Alexis</p> <p>I'm so proud of you. You've shown you can do anything you set out to do. Stay the way you are, because you are my pride and joy. Wishing you the best in your next 6 years of school.</p> <p>Love you, Dad</p>
<p>To: The 6th Grade Class</p> <p>Congratulations on all of your achievements at Williamsburg Elementary School. Good luck next year as you enter seventh grade at WHS. Continue to share the Blue Pirate Spirit with everyone that you meet!</p> <p>From: Mrs. Smith</p>	<p>To: Justin</p> <p>Good luck in the future.</p> <p>Love, Grandma O.</p>	<p>To: All 6th Graders</p> <p>Remember all the good times you shared with your friends here at the elementary school. God bless you all as you move on to the high school.</p> <p>Congratulations! Mrs. Byler</p>
<p>To: Elijah Smith</p> <p>Congratulations to my little buddy, I am very proud of you.</p> <p>Love ya, Pappy</p>	<p>To: 6th Grade</p> <p>It has been a fantastic year. Thank you for being a great class with lots of wonder and energy. I have enjoyed every moment teaching and learning with you. I will miss each one of you. Good luck in your next adventure of Junior High.</p> <p>From: Mrs. Horton</p>	<p>Miranda,</p> <p>Congratulations on your graduation! We are both very proud of you for all that you have accomplished this year! Your hard work in school and out of school have prepared you well for 7th grade—way to go!</p> <p>Love, Mom and Dad</p>
<p>To: The 6th Grade Students</p> <p>Good luck as you enter 7th grade. Keep on learning and striving to do your best.</p> <p>From, Mrs. McCall</p>	<p>To: Elijah Smith</p> <p>Elijah, I can't believe the years have gone by so fast. You have grown into such an intelligent young man. I pray the Lord will keep his hand upon you throughout your years of high school.</p> <p>I love you, Mom</p>	<p>To: Maverick Woodling</p> <p>You're starting a new chapter in life. It should be a good story. Lots of excitement. Lots of emotion. Like any story, this chapter builds for the next chapter. Ah-h-h yes, the next chapter...</p> <p>Love, Mom and Dad</p>
<p>To: Bobby Loucks</p> <p>Your first day of kindergarten you looked back nervously while I waved good-bye. Now, it is my turn to watch you walk toward tomorrow. Many things will change, but one remains, you are loved! We are very proud of you!</p> <p>Love, Mom, Aunt Stacy, and Gram Hamilton</p>	<p>To: The 6th Grade Class</p> <p>Best wishes and good luck to the 6th grade class as they leave the elementary school and move on to the new world of high school.</p> <p>From: Mrs. Bowers</p>	<p>To: Trenton Kipe</p> <p>You're a fine young man who we love and appreciate so very much. Keep up the good work. We wish you well in the years ahead. God bless you as you enter high school.</p> <p>Love, Gram and Pap Butler</p>
<p>To: Dylan Baker</p> <p>We can't believe you're all grown up and heading to high school. It seems like only yesterday you were starting school. Good luck as you take on a whole new world. We love you and are so proud of you!!</p> <p>Love, Your Family</p>	<p>To: Elijah Smith</p> <p>Great job, Elijah. Keep it up!</p> <p>Love, Dad and Jodi</p>	<p>To: All 6th Grade Students</p> <p>Good luck to you as you begin the next part of your education. Keep us "Little Blue Pirate" proud!</p> <p>From: Mrs. Murgas</p>

Farwell 6th Grade

<p>To: Trenton To a very special young man who continues to amaze us and fills us with laughter at your comical remarks. Continue to strive for good grades and reach for your dreams. You can do whatever you put your mind to. Remember that always! The sky is within your reach always and forever. We love you and are proud of your accomplishments. As you go to the high school, try to stay out of Mr. Dishong's office.</p> <p>From: Mom and Dad</p>	<p>To: Elijah Smith Elijah, I can't believe you're on your way to high school. I am very proud of you and the young man you've become. I am so blessed to have you as a part of my life.</p> <p>Love you, Aunt Robin</p>	<p>To: Dante Knorr Hard work and dedication paid off. We knew you could do it. We are so proud of you. Just remember "you can do anything you set your mind to." Good luck in your up-coming adventure through LIFE. We love you!</p> <p>Love, Mom and Dad</p>
<p>To: Taylor Best of luck as you move on to WHS. You are a beautiful person both inside and out. We are all very proud of you, and we love you.</p> <p>Love, Mom, Dad, Grant and Madison</p>	<p>To: The 6th Grade Class All stand and give a cheer, to honor you for all the work you've done to get here. As we give applause be sure you don't forget that learning is not over yet. Next year is the start of something new and brings the hope of something great for you!</p> <p>From: Mrs. Metzler</p>	<p>To: 6th Graders You have learned a great deal during your seven years in our elementary school. You also have many memories, that you will treasure for years to come. Good luck and remember to always make good choices!</p> <p>☺ Mrs. Angus and Mrs. Oswald</p>
<p>To: Elijah Smith Wow, Elijah another major milestone in your life. I am so proud of you, and wish you the very best of everything yet to come! I pray God's Blessings on your life and all you do.</p> <p>Love always, Memaw</p>	<p>To: The Graduating Class of 2017 CONGRATULATIONS TO YOU ALL!</p> <p>See you next year at the high school.</p> <p>From: The Cafeteria Staff</p>	<p>To: Noah W., I can't imagine not seeing you everyday at school. It has been a joy to watch you grow from a nervous kindergarten student to an easy going sixth grader. Remember I am only a building away, so you better be good!</p> <p>Love, Mom</p>
<p>To: The 6th Grade Students Best of luck as you move to the high school.</p> <p>From, The Little Blue Pirate Post</p>	<p>To: 6th Grade The halls will not be the same on the upper level. I've enjoyed the "Good morning", "How is your day", and "Have a great weekend" as we pass in the hall. Please remember what you have learned here and use it to be students we can all continue to be proud of.</p> <p>Love, Mrs. Wheland</p>	<p>To: Emilee Loose We are very proud of you. Continue to do your best! Congratulations on your 6th grade graduation!</p> <p>Love, Uncle Joel and Aunt Carrie</p>
<p>To: The 6th Grade Class Wow! You are about to leave us and enter another world. I am sure you are excited and nervous. You will love the high school. Make the most of it and get involved in clubs, band, or sports. I look forward to seeing you at sporting events, school plays, and concerts. Best of luck to each one of you!</p> <p>Love, Miss Hileman</p>	<p>To: Elijah Smith Way to go Elijah. I'm very proud of you!</p> <p>Love, Aunt Chris</p>	<p>To: Cassidy, Lindsey, Dylan Z., Dante, Emilee, Alicia, Adia, Bobby, Roni, Dennea, Sarah Congratulations on a successful year of publishing The Little Blue Pirate Post. We have enjoyed working with each one of you. Go to high school and join their newspaper staff and share the knowledge you've learned!</p> <p>Love, Mrs. Wheland and Miss Hileman</p>

Have a Great Summer