

The Hawk

Senior

The Voice of Birdville...Fair & Unbiased

Volume Eight ~ Number Seven ~ Birdville High School ~ North Richland Hills ~ Texas ~ May ~ 2007

2007
Senior
Edition

Kim Tran clinches top spot at graduation

Valedictorian

After three and a half years of hard work, Kim Tran has achieved the distinction of being the Valedictorian through dedication and devotion to her studies. Tran attributes her success to her family.

"My parents motivated me, because of their experience," Tran said, "and I wanted to set a good example for my siblings."

Tran is scheduled to attend Stanford University in Stanford, California, to major in Biomedical Engineering, with an emphasis on Biochemistry. She plans to work in the field of research with the goal of finding cures for diseases.

"I wanted to attend Stanford, because it is a really good school," Tran said, "and my parents want me to go there."

Tran is looking forward to attending Stanford in hopes of having a good time and gaining a good education.

"The people are so funny," Tran said. "Plus, it's in California."

Tran is also anticipating college for the lessons that will be gained from the college experience and for the fun times college presents.

"I'm looking forward to being challenged, having independence and Disneyland," Tran said.

In high school, Tran

has participated in numerous clubs and activities, including National Honor Society, Math and Science Team, and numerous AP classes. Tran has also taught a Sunday school class at her church, Our Lady of Fatima in Fort Worth.

Tran was the only National Merit Finalist for Birdville High School this year, based on her PSAT scores.

As the State UIL Chemistry Champion, Tran led the Birdville Science Team to a 4th place finish at the State UIL meet.

~ Caleb Wilson
Co-Editor-In-Chief

Julia Knypinski named 2007 Salutatorian

Julia Knypinski has earned the title and honor of Salutatorian.

Her peers see her as a hard working, very intelligent student, with a great personality. She is an active student, involved in various school activities and activities outside of school and she loves to have fun.

Knypinski anticipates attending the University of Texas at Austin in the fall, where she plans to study Biology Pre-Med.

She hopes to begin a career in emergency medicine following college.

She chose UT, because of its good standing among

other public universities and has one of the strongest science programs, but most of all it is not so expensive that she will be paying loans off for the rest of her life.

"[In college, I am looking forward to] the freedom, no parents, no curfew and not having to clean my room before I leave the house," Knypinski said.

Knypinski is not an average student. She has taken demanding courses throughout her high school career and has participated in several school activities and organizations.

Her favorite class is Biology and she has been in-

volved in Band (both concert and marching), the calculus team, fish heads and National Honor Society.

Not only does she take care of a lot of schoolwork, she has a part-time job at Market Street and can speak three languages- English, French and Polish.

"[I have a job, because] I wanted my own spending money, so I didn't have to depend on my parents' to get money. Also, my parents said once I started driving I would have to pay for my own gas," Knypinski said.

~ Christina Davidson
Photography Editor

Salutatorian

Top BHS athletes secure sports scholarships

With only seven years of existence, the Birdville Hawk legacy is making a name for itself. Producing all-star athletes has not always been an easy chore for most newly developed schools, but it seems that the Hawks sporting department has had no such problem. Each year a new athlete or group of athletes seems to emerge from the ranks of his or her fellow teammates to advance their career at the collegiate level while at the same time representing their high school roots.

This year's cast of athletes to receive sports scholarships include an array of

athletes, with a select few to be highlighted due to their distinguished achievements.

While many athletes excel in a single sport, Jason Martinson gained a full ride to Texas State in both football and baseball. After originally verbally committing to the University of North Texas for a football scholarship to be coached by new UNT head coach Todd Dodge from Southlake Carroll High School, Martinson found the offer from Texas State to play both football and baseball too tempting to resist.

His high school career achievements include the All-

District 6-4A First Team for three straight years, the Class 4A All-State Second Team as selected by the Associated Press, and the Northeast Tarrant County Super Team as well as recognized as a First-Team All-District 6-4A punter.

The Girls' soccer team also put Birdville on the map with a team full of college bound athletes. The team advanced to the Region 1 finals with the help of Jane Picarelli and Courtney Renfro. Both are receiving scholarships to the University of Arkansas Little Rock.

Also contributing to this landmark team was Courtney

Crowson. She is receiving a scholarship to Angelo State University.

Brandon Broom exemplified the term scholarship when he received a full ride to Briar Cliff University with scholarships for football, Track and his academic excellence. The total net worth of the scholarship rings up to an astounding \$92,240.

To sum up a few of the many scholarships received by Birdville's finest athletes, the list includes Jennifer Bryden's full ride to Long Island University to play softball. Bryden helped lead the softball team to a 22-11 record in her junior

season. Recruited as a catcher, Bryden was named a second team All-District pitcher after compiling a 5-3 record in 52.1 innings.

Out of a class of 423, these athletes have risen to the challenge and have made a name for both themselves and Birdville High School. As the senior class of '07 departs, may their influence and legacy be remembered through their records, achievements and distinguished attitudes that have made up Birdville High School.

~ Shane Crawford
Sports Editor

The Hawk Newspaper Senior Editors

Shang Crawford
Sports Editor

Christina Davidson
Photography Editor

Lauren Goff
News Editor

Kylie Morrison
Co-Editor-In-Chief

Caleb Wilson
Co-Editor-In-Chief

You have lived it...
Remember it forever.
Own the Legacy

Yearbooks from 1999 to 2006 for sale.
Call 817 547-8212 for prices.

Traffic Tickets Defended

In Forth Worth, Arlington, Euless, Grapevine, Southlake, Hurst, Keller, Forest Hill, White Settlement, Colleyville, Bedford, North Richland Hills, Richland Hills, Watauga, Haltom City, Crowley, Mansfield, Pantego, Dalworthington Gardens, and elsewhere in Tarrant County

James R. Mallory
Attorney At Law
(817) 924-3236
3024 Sandage
Fort Worth, TX 76109-1793

No promise as to results.
Any fine and court costs are not included in fee for legal representation.

www.JamesMallory.com

Birdville High School's Project Celebration 2007 would like to thank these sponsors for their generous contributions:

Night on Broadway Sponsors

WalMart
Star-Telegram
HealthMarkets
Chipotle

Spirit of Times Square Sponsors

The Healthcare Store
Texas Motor Speedway
Bishop Orthodontics
Marcel's
Brunswick Bowl of Watauga
Dippin' Dots

Lady Liberty Sponsor

Nestle's
Fort Worth Community Credit Union
Waterscapes, Inc.
Team Texas High Performance
Driving School
Five Star Ford
Container Store
Westin City Center
AmeriSuites/
Hyatt Place
Advanced Chemicals
Dr. Kirkham
Dickies

Aaron Brothers Art and Framing
Fossil Creek Family Dentistry
Red, Hot and Blue
Chick-Fil-A
Chan's Mongolian Grill
McAlister's
Alamo Autosports
Lina's Mexican Restaurant
Coca Cola
Outback Steakhouse
Wing Stop

Star-Telegram

The HAWK Staff

Kylie Morrison
Co-Editor-In-Chief

Caleb Wilson
Co-Editor-In-Chief

Shang Crawford
Senior Editor

Christina Davidson
Senior Editor

Lauren Goff
Senior Editor

Jannet Hiles
Adviser

Seniors,
Thanks for the memories!
You will always be my legacy
~ Hiles

Dr. Lang Ledbetter
Principal

The HAWK is published monthly, during the regular school calendar, by the Journalism Department of Birdville High School. Its purpose is to serve as an open forum for the students, faculty and staff of Birdville, and the surrounding communities of Hurst, Keller, North Richland Hills, Richland Hills and Watauga. The HAWK is a member of the Interscholastic Press Conference. Advertising Rates are \$5.00 per column-inch. Current circulation is 1500. Papers are distributed free of charge. Editorials reflect the views of The HAWK staff, signed columns reflect the views of the writer and do not necessarily reflect the views of the school faculty, staff, students or administration. Letters to the Editor are welcomed and must be typed, double-spaced and limited to 200 words. Contact 817-547-8212 or www.birdville.k12.tx.us

Seniors awarded millions in college scholarships

Arlene Abrego
University of the Incarnate Word Academic Scholarship, \$34,096
University of the Incarnate Word Distinguished Scholar Award, \$24,000

Katelyn Albert
BHS Soccer Booster Scholarship, \$250
BISD P.E., \$250

Paige Allen
McLennan Community College, Dance, \$13,600

Marcie Boulware
BHS Choir Booster Club, \$500
Texas Tech University, Choral, \$4,000
Texas Tech University Ella McFadden Endowed Charitable Trust Scholarship, \$500
University of North Texas Choral, \$1,000

Casey Branach
B. Ray & Hal P. McCorkle End, Opportunity Award Scholarship, \$1,000
SMU Distinguished Scholarship, \$30,000
TCU Deans Scholarship, \$40,000
Texas A & M President’s Endowed Scholarship, \$12,000
US Air Force, ROTC Scholarship,\$140,000

Brandon Broom
BHS Hawks First Down Club, \$500
Briar Cliff University Football, Track and Academic Scholarship, \$92,240

Jennifer Bryden
Long Island University Athletic, \$17,858
Long Island University University Scholars Award, \$40,000

Caleb Carter
BHS, Hoopin Hawks Booster Club, \$500

Robert Chew
Texas A & M Regents’ Scholarship, \$62,920

Nathan Christ
BHS Choir Booster Club, \$500

Laura Davis
Career & Technology Association of Texas, Dr. Pat McLeod Scholarship, \$1,000
Colleyville Woman’s Club Spirit of Youth Volunteerism Grant, \$1,000
Junior Woman’s Club of Ft. Worth, \$1,000
Linebarger Goggan Blair & Sampson, LLP Scholarship, \$1,000
Texas Association of Future Student Educators of the Year, \$1,000

Leslie Escobedo
Greater Dallas Hotel Association, \$4,000

Reid Farris
BHS Soccer Booster Scholarship, \$250
Upper Ninety Soccer Booster Club Scholarship, \$250

Brendan Fisher
Texas Tech University School of Music, \$4,000

Sarah Fleming
Baylor University President’s Scholarship, \$32,000
Evangel University Academic Achievement Award, \$8,000
Houston Baptist University Legacy Grant, \$14,000
MetroTex, \$1,000
TCU Scholarship, \$24,000

Jordan Fogarty
Texas Wesleyan Dean’s Scholarship, \$28,000

Annalise Freeman
BHS Choir Booster Club, \$500

Celeste Garcia
Texas State University National Hispanic Scholarship, \$40,000

Logan Giles
University of Dallas Scholar Award, \$42,000

Jennifer Grose
BHS Cheerleading Booster Club Scholarship, \$500
Hardin Simmons Leadership Studies, \$4,000
Hardin-Simmons Deans Scholar, \$20,000
Hardin-Simmons Kelley College of Business, \$6,000
Pulliam Pools Customer Scholarship, \$500

Heather Hambrick
Hardin-Simmons Brinkley, \$1,500
Hardin-Simmons Dean’s Scholarship, \$20,000

Michael Hartzler
Air Force Academy, \$385,000

Kelsey Hawley
BHS Choir Booster Club, \$500
Chapman University, Dean’s Scholars, \$48,000
Chapman University, Tuition Exchange Scholarship, \$100,000
Phillips University, Legacy Scholar, \$12,000
TCU Scholarship, \$24,000

Rachel Hildewig,
TCU Faculty Scholarship, \$34,000

Taylor Hines
Baylor University President’s Scholar & Achievement Scholar \$13,000
SMU Meadows Artistic Scholarship, \$108,788

TCU Dean’s Scholarship, \$139,280

Vu Ho
Texas Tech University Superior Scholastic Achievement Scholarship, \$4,000

Zachary Horton
Wingate University Student Engagement Scholarship, \$48,000

Christopher Hutchins
Missouri Valley College Resident Scholarship, \$45,200

Ciara Jackson
Baylor University Achievement Scholar Award, \$8,000
Baylor University President’s Scholar, \$32,000

Joseph Jarrell
Cornell College Samuel Fellows Scholarship, \$70,000
Grinnell College, Trustee Honor Scholarship, \$7,500
Hanover College, \$26,000
Hendrix College Academic Scholarship \$52,000
Hiram College Presidential Scholarship, \$13,200
Kenyon College Distinguished Academic Scholarship, \$40,000
Knox College Ellen Browning Scripps Scholarship, \$6,500
Knox College Knox Founders Scholarship, \$1,500
Ohio Wesleyan Presidential Scholarship, \$31,510
St. Olaf College Presidential & Community/Church, \$72,000

Britton Johnson
Texas Wesleyan Dean’s Scholarship, \$28,000

Merrissa Kuylen
Catawba College Presidential Scholarship \$38,000

Lauren Lee
BHS PTSA, \$500
Opportunity Award Scholarship Program Karen E. Hickman ’81 Endowed Memorial Scholarship, \$1,000
Texas A & M Lechner Scholarship, \$10,000

Amanda McLain
University of Oklahoma, Boren Award, \$1,500
University of Oklahoma Legacy Scholar Award, \$1,000

Sara Morgan
Alfred University Presidential Scholarship, \$34,000
RIT Presidential Scholar, \$50,000
Syracuse University Founders Scholarship and Art Portfolio Scholarship, \$64,000
Trinity Arts Guild Youth Art Show, \$500
University of Illinois School of Art & Design, \$5,000
Washington University Hudson Scholarship, \$38,000

Kylie Morrison
BHS PTSA, \$500

Anna Noonan
BISD Career & Technology Education Scholarship, \$1,600
Scottish Rite, \$500

Tamara Parsons
BHS Theatre Boosters, \$750
Brigham Young University, \$13,000
Centenary College of Louisiana, \$10,000
Dallas Chapter of the Brigham Young University Management Society, \$1,000
Illinois Institute of Technology, \$47,000
Southern Virginia University, \$40,000

Kevin Payne
Upper Ninety Soccer Booster Club Scholarship, \$250

Johnathan Pettit
DeVry Community Scholar Award, \$8,000

Casey Potysman
BHS Soccer Scholarship, \$250
Wal-Mart Foundation Sam Walton Community Scholarship, \$1,000

Jennifer Read
BISD Career & Technology Education Scholarship, \$1,600

Courtney Renfro
University of Arkansas at Little Rock, \$63,744

Keely Roberts
Baylor University President’s Scholars, \$32,000
Birdville PTSA, \$500

Nabeel Saghir
Austin College Dean’s Scholarship, \$52,000
Baylor University President’s Scholarship, \$32,000
TCU Dean’s Scholarship, \$40,000

Christine Schwaebler
TCU Dean’s Scholarship, \$40,000

Sarah Shive
Baylor University, \$26,000

Rebecca Sigman,
BHS Choir Booster Club, \$500
Stephen F. Austin, Academic Excellence Scholarship, \$12,000
University of North Texas Board of Regents President’s Scholarship, \$6,000

Devin Slick,
University of Texas at Arlington ROTC Scholarship, \$60,000

Mallory Smith
Baylor University Provost’s, \$6,500
Emporia State University Neighbors in Recruitment and Retention Award, \$6,000
Fort Worth Hispanic Chamber of Commerce, \$8,000
Louisiana Tech Academic Scholarship, \$30,800
Mary Baldwin College Bailey Scholarship, \$52,000
Oklahoma Baptist Achievement Scholar Award, \$10,000
Oklahoma Baptist Athletic Scholarship, \$5,000
Oklahoma State Nonresident Achievement Scholarship, \$20,000
Philadelphia University Faculty Scholarship, \$40,000
Smithfield Masonic Lodge Lamar Award, \$500
TCU Scholarship, \$24,000
University of Oklahoma, President’s Community Scholars, \$18,800

Brendan Stanley
Air Force Academy Falcon Foundation Scholarship, \$4,000
McPherson College, Presidential Scholar, \$44,000
University of Dallas, \$26,000

Katrina Stephens
BHS Choir Booster Club, \$500
Stephen F. Austin Academic Excellence Scholarship, \$12,000

Austin Stovall
BHS Choir Booster Club, \$500

Kim Tran
BHS PTSA \$500
Lockheed Martin Corp. Foundation National Merit Scholarship, \$2,500
Stanford University, \$98,864
Texas A & M President’s Endowed Scholarship, \$59,600

Tanner Trigg
TCU Percussion Scholarship, \$56,000

Kara Troglin
BHS Theatre Boosters Scholarship, \$750

Chaney Tyner
BISD Career & Technology Education Scholarship, \$1,600

Cassidy Van Order
BISD Career & Technology Education Scholarship, \$1,600

Marc Vestal
University of Texas at Tyler Patriot Scholarship, \$12,000

Jordan Walker
BHS, Hawks First Down Club, \$500
Eastern New Mexico University, \$36,708

Meg Watson
Harding University, \$26,000
National Merit Scholarship Corporation, AmerisourceBergen Corporation Scholarship, \$20,000

Heather Wealot
Stephen F. Austin, Academic Excellence Scholarship, \$12,000

J.B. West
BHS Theatre Boosters, \$750

Caleb Wilson
University of Arkansas Non-Resident Tuition Award, \$8,000
Wal-Mart Foundation Sam Walton Community Scholarship, \$1,000

Caitlyn Young
A & M Mothers’ Club Opportunity Award, \$5,000
BHS PTSA, \$500

TOTAL, , , , \$4,187,244.00

The Way You Look

Most Artistic

Scott Prather
and
Ekaterina Tarankova

Most Attractive

Lindsey Logan
and
Phillip Edwards

Most Likely to be Famous

Ruben Aguirre
and
Annalise Freeman

Best Dressed

Antonio Velez
and
Chaney Tyner

Most Outgoing

Sam Jones
and
Jennifer Grose

Best Eyes

Kymber Conley
and
Cameron Massey

Best Hair

Tim Garcia
and
Chaney Tyner

Most Likely to Succeed

Kim Tran
and
Tanner Cope

Cutest Couple

Caleb Carter
and
Sara Morgan

Class Clown

Josh Jimenez
and
Anna Noonan

Most Attractive

Sarah Wilkin
and
Jason Martin

King and Queen
Chaney Tyner and
Kymber Conley

Look Tonight

Prom 2007

Most Likely to Work at BHS

Caleb Wilson
and
Laura Davis

Best Smile

Brittane'e George
and
Robert Chew

Most Photogenic

Megan Arzaga
and
Jordan Walker

Funniest

Anna Noonan
and
Tom Cruise

Most Mischievous

Ryan Silvia
and
Courtney Renfro

Queen
Ruben Aguirre

Best Personality

Aaron Sutanto
and
Mallory Smith

Most Spirited

Caleb Wilson
and
Marcie Boulware

Biggest Flirt

Meghan Flippo
and
Robert Chew

Friendliest

Chris Hutchinson
and
Sarah Shive

Most Intelligent

Julia Kynpinski
and
Vu Ho

“May the legacy live on as we move

Kim Tran

Julia Krupinski

Lauren Lee

Casey Branach

Taylor Hines

Christine Schwaebler

Abilene
Christian
University
Tyler Thornton

Angelo
State
University
Courtney Crowson
Danielle Sanchez

Austin
Community
College
Corbin Govers

Baylor
University
Nichole Falgoust
Ciara Jackson
Keely Roberts
Nabeel Saghir
John Smith

Blinn
College
Cecil Milton

Briar Cliff
University
Brandon Broom

Brigham
Young
University
Tami Parsons

Catawba
College
Merrissa Kuylen

Chapman
University
Christina Davidson

Devry
University
Johnathan Pettit

Eastern
New Mexico
University
Jordan Walker

East Texas
Baptist
University
Nic Gardiner

Evangel
University
Sarah Fleming

Full Sail
Recording
Arts
David Osborn

Harding
University
J.B. West
Meg Watson

Hardin-
Simmons
University
Taylor Burroughs
Caleb Carter
Jennifer Grose
Heather Hambrick
Hannah Cook

ITT
Technical
Institute
Kyle Dollar

L.A. Film
School
Justin McGee

Long Island
University
Jennifer Bryden

McMurry
University
Hayden Thompson

Millikan
University
Morgan Lopez

Missouri
Valley
University
Christopher
Hutchins

North
Central Texas
College
Brittane'e George

Oklahoma
City
Community
College
Audrey Melton

Oklahoma
City
University
Annalise Freeman
Patrick Hagen

Pittsburg
State
University
Clint Burke

Seattle
University
Mary Catherine
Bach

Samford
University
Sarah Wilkinson

Stanford
University
Kim Tran

St. Olaf
University
Joseph Jarrell

Sam Houston
State
University
Patsy Gowins

Southern
Tennessee
Fiscal
University
Joshua Jimenez

Southwestern
University
Tanner Cope

Stephen F.
Austin
University
Laura Davis
Heather Wealot

Syracuse
University
Sara Morgan

Tarleton
State
University
Sean Baldwin
Jonathon Lester
Katie Rollins

Tarrant
County
College
Christina Alvarez
Mackenzie Baab
Kreig Ballard
Angela Barnhouse

Tarrant
County
College
Laura Behring
Jessica Brown
Collin Copple
Mitchell DeBaum
Jacob Devlin
Taylor Dickey
Brittany Forrest
Nycole Gilstrap
Lauren Goff
Jon Gordon
Aubrey Graves
Cameron Gray
April Green
Alex Greer
Zachary Grubbs
Tyler Henderson
Rick Hernandez
James Hipp
Jadie Huber
Chris Jordan
Katherine Kuethe
Wuilbert Martinez
Lauren McDonald
Sawyer McGee
Camden Moresi
Anna Noonan
Alyssa Oldham
Magen Olfford
Cynthia Parroquin
Amanda Richardson
Molly Rippy
Misty Rogers
Matthew Roof
Ed Sanchez
Kelli Scott
Kalley Shepard
Lauren Wells
Emily Whisman

Texas A&M
University
Casey Branach
Robert Chew
Meredith Dean
Karla Ellis
Jeremy Fink
Chloe Heerwagen
Lauren Lee
Shannon Leeth
Kylie Morrison
Casey Potysman
Alyssa Parker
Andrew Kim
Addison Ramirez
Evan Scott
Brittany Sikorski
Caitlyn Young

Texas A&M
Galveston
University
Jordan Selby

on towards bigger, better things”

Texas A&M-
Commerce
Angela Plata

Texas
Christian
University
Kelsey Hawley
Taylor Hines
Katie Jones
Chris Leeder
Christine Schwaebler
Tanner Trigg
Antonio Velez
Lauren Yingling

Texas
Southern
University
Bersabeh Gebremeskel

Texas State
University
Phillip Edwards
Celeste Garcia
Courtney Henk
Lindsey Logan
Lauren McKinney
Ryan Silvia
John Steele
Chaney Tyner
Jacki Winslow

Texas Tech
University
Marcie Boulware
Brendan Fisher
Scott Fisherkeller
Katy Gardner
Vu Ho
Katrina Stephens
Austin Stovall

Texas
Woman’s
University
Candice Landreneau

Texas
Wesleyan
University
Scott Fogarty
Britton Johnson

University
of
Arkansas
Caleb Wilson

University
of
California
at Berkely
Lauren Woodside

University
of Dallas
Logan Giles

University
of
Mississippi
Christine Cinatl
Austin Greer

University
of
North Texas
Haley Bullard
Nathan Christ
Brad Connolly
Ryan Gerard
Rachel Hildewig
Curtis McConnell
Melanie Moss
Chelsea Paden
Phillip Plymale
Christopher Redwine
Rebecca Sigman
Jeff Southerland
Scott Worley

University
of Oklahoma
Amanda McLain
Mallory Smith
Zach Whaley

University
of
Southern
Mississippi
Brooke Delmas

University
of Texas
at Austin
Shane Crawford
Carinne Deeds
Hillary Jennings
Matt Jones
Julia Knypinski
Rachel Nhan
Valeria Vianes

University
of Texas
at Arlington
Jordan Amspacher
Dalton Davis
Jeanetta Ewing
Victor Garcia
Tiffany Johnson
Jordan Jones
Cassidy Van Order
Altrim Vinca
Candice White

University
of Texas
at Dallas
Whitney Holmans

University
of Texas at
San Antonio
Lindsey Webb

University
of Texas
at Tyler
Katelyn Albert
Cody Clifton
Justin Cowell
Morgan Dux
Reid Farris
Lindsay Ferrell
Corey Hearst
Brad Holmes
Garrett Thomas
Marc Vestal

United States
Air Force
Academy
Michael Hartzler

Wingate
University
Zach Horton

Cosmetology
School
Mandy Godbee
Mellissa Little
Brittany Mandt
Ashley Powell
Cori Sones
Ashley Williams

United States
Air Force
Tom Cruz
Kandace Kahler

United States
Army
Craig Sanders

United States
Marine
Corps
Bobby Greinke
Jared- Kratky

United States
Navy
Andrew Anderson
Lonnie Gillilan
Tyler Harward
Laura Lara
Josh Pate

Military
Undecided
Nathan Bryan
Carlos Esquivel
Suzie Gaundo

Rockstar
Ruben Aguirre

Undecided
Christian Acosta
Gabrielle Ahedo
Meagan Arrington
Roxana Baeza
Nathan Brite
Ryan Burt
Brianna Casteel
Kuan Chen
Krista Clark
Tim Clement
Paul Coleman
Megan Connolly
Jake Davis
Leslie Escobedo
Ricky Ewing
Jason Ezzell
Monica Fam
Christy Fikes
Douglas Franklin
Daniel Fuller
Amanda Gibson
Kayla Grayson
Renae Harris
Daniel Henderson
Jordan Herrera
Jacob Hines
Joe Hoop
Cayle McDaniel
Justin McGee
Ebony McIntyre
Kelsie Michael
Alex Morales
Joshua Morrison
Pedro Neaves
Judith Nieths
Justin Pena
Justin Pierce
Troy Pruett
Daniel Quigley
David Ramirez
Tara Rice
Aracely Santillan
Chelsey Stewart
Aaron Sutanto
Lang Tran
Brelan Walker
Amanda Wayland
Ryan Wilinski
Danielle Woolridge

Sarah Fleming

Sara Morgan

Caitlyn Young

Shannon Leeth

Meg Watson

Keely Roberts

Top electronic gadgets make great graduation gifts

College is a giant step into adult life. It brings new things into any college freshman's life, friends, clothes and most importantly gadgets. Back in the day, college students did not have the luxuries of today so it is important to take advantage of today's electronics to better performance and to make every assignment a little easier. Here are the most essential electronics for first year college students.

1. A laptop, it is portable and permits easy access anywhere, considering many cafés and libraries offer free Internet access. A popular item is the Apple's Macbooks. These cost about \$1,299 and have a variety of features that will get the job done and still leave room for entertainment. The laptop is built with an iSight camera for video chats over the Internet, enabling homesick students to report home to relatives who have the same software or AOL Instant Messenger.

Among the lightest laptops is the Toshiba Satellite M55-S325, The Toshiba Satellite is ideal for college students who will have a lot of walking to do on campus. It is lightweight (4-6 lbs) and

costs around \$1,399. Included with the laptop are a roomy 100GB hard drive, four USB and some basic programs like Windows Media Player and Acrobat Reader. The Dell Inspiron 6000 is more on the cheaper side, around \$1,000. Although there are a variety of laptops available for college students, one should do some research before purchasing. Consumerreports.com offers a variety of reviews and ratings. Some laptops carriers

offer discounts for college students, such as the Apple store.

2. An Alarm clock, extremely important to make it to class on time.

3. A digital camera, for college students to document their life changing experiences and to send pictures via email to family members back home. The higher the camera's mega pixels, the better the picture quality.

4. A popular gift

for any occasion, especially graduation, is an iPod video. These allow the user to listen to music and watch movies, which are downloaded from the computer on iTunes.

An 80 GB iPod holds, with a combination of each, up to 20,000 songs, up to 25,000 photos and up to 100 hours of video. The iPod starts at \$249, which is a good price with its enhanced features such as better video battery life, games and instant search.

5. A TV, for movie nights with friends or staying in to watch The Office. Dell offers a DELL 17" LCD TV, where it doubles as a TV set and a computer monitor. It is available at ubid.com for \$300.

6. Printers are essential for a college students survival. Some will be printing numerous pages a day so possessing a good one is important.

Many companies, such as

Hp, offers all-in-one printers with a scanner, fax machine and copier. It is the HP Officejet 6210 and costs around \$70.

7. Gaming consoles offer entertainment for lonely Friday nights or for times of socializing. Popular game consoles include the Xbox 360, PS3, Nintendo Wii or a hand held PSP.

~ Christina Davidson
Photography Editor

How to decorate dorm efficiently, effectively

Adjusting to college can be hard, adjusting to living in a dorm can be even harder. Although, there is the excitement of becoming independent there is also the non-excitement of trying to be self-sufficient.

To begin with the space is small, but it becomes even smaller when another person is thrown into the mix. The key in coping with the ridiculously small living corridors is to design effectively and efficiently.

Most students fall into

the trap of wanting to bring everything they own. Hold off on bringing everything, because it is never known what the other roommate may already be bringing. After a while, it will become more and more evident what is needed and what is not, take what is not needed back home.

The space is small, and divided in half, it is not a whole lot bigger than a walk in closet. Bring only the necessities, and only a few fun things. Obviously clothes (although be practical), toiletries, and study aids; but be careful not to bring too many things like tv's, stuffed animals and other unnecessary items.

Compartmentalizing things will be a huge help. Put notebooks with the study stuff and shoes with all the clothes.

Organize as much as possible, to utilize as much space. Try stores like the Container Stores for everything organization. Also, try and make everything equal to both roommates. Although a good idea, maybe if one roommate does not need as much closet space the other roommate can take it and give more space under the bed to the roommate. Just make things fair, no one likes a space hog.

At most schools a lot of things are provided such as computers, microwaves and televisions somewhere in the dorm

area. Therefore these things become unnecessary and merely space wasters.

There are certain things, however, that are musts in every college dorm room.

One, a clock radio/CD player. Most stereos will be too large to have in a dorm so getting a clock radio provides for a clock, an essential, and radio.

Two, a toolbox packed with tools (packed with a screwdriver, hammer, nails, screws, ruler, tape, glue and wrench). Things come up; hanging a bulletin board or unscrewing a faulty screw. When it does be prepared, dad will not be there to help at twelve at night. For the girls there are decorative

toolboxes available, not just boring gray.

Three, plastic dishes; including forks, knives, spoons, plates, bowls and cups. Even with a meal plan there is always that takeout or snack that needs utensils. Also, a can opener may also come in handy.

Four, sheets and towels.

Five, a laundry table. This becomes very useful in saving floor space and carrying clothes back and forth from the laundry room.

All these are practical and resourceful things to take into consideration.

~ Kylie Morrison
Co-Editor-In-Chief

The Ultimate Nails & Hairs Experience

VIP Spa NAILS

817-281-3112

Gift Certificates Available

- ACRYLIC
- SOLAR NAILS
- NAILS DESIGN
- PEDICURE
- MANICURE

- HAIR CUT
- PERMS, COLOR
- HILITES
- WAXING
- FACIAL

100% SANITIZED

HOME DEPOT

PRECINCT LINE RD

MD-CITIES BLVD

Monday-Saturday 9:30 am-7:30 pm
6500B Precinct Line Rd. Hurst, Texas 76054

SPECIAL SAVINGS!

SPA PEDICURE
\$18
With this coupon only

FULL-SET
\$3 OFF
of any Full-set

HAIR-CUT
\$2 OFF
With this coupon only

ABSOLUTE STONE FABRICATORS, INC.

ALL CUSTOM DESIGNS ON GRANITE & MARBLE

ROMAN M. ABUNDIZ
4100-A KELLER HICKS ROAD
KELLER, TX 76248

PHONE: 817.753.6130
FAX: 817.753.6140
ROMAN@ABSOLUTESTONEUSA.COM
ABSOLUTESTONEUSA.COM

COUNTER TOPS
VANITIES

SHOWER WALLS
TABLE TOPS

6900 GRAPEVINE HWY.
(817) 284-9359

KASA PROFESSIONAL SERVICES, LLC

KELLY JOHNSON

7304 Hialeah Circle W.
North Richland Hills, TX 76180
email: kelly.johnson@kasaconsulting.com

817-371-3528
FAX 817-577-3112