

The Shoreline

PAES Student Newspaper

Established 2013

Vol. 2 Number 2
2014-2015

Sponsors: L. Allman, LMS
D. Martin, DSS

What you'll find in this issue:

- JRFH
- Who's New to PAES
- Adventure Park
- Allergy Awareness
- D.A.R.E. Program
- Around the Nest
- Oreo Madness
- Quick Cuisine
- Student Spotlight
- Sports Wrap
- Goods from the Gulls

Jump Rope for Heart By: Maia N., Abby J., Olivia R. & Staff

Jump Rope for heart took place on Wednesday, April, 22. DJ's music filled the air, students were hula-hooping, dancing, and having lots of fun! **Congratulations** to our students for another great jump rope event. Thank you to all the staff

for your support and for coming out to jump with the students. So far we have raised \$4,500!

Now here's our interview with our PE teacher, Mrs. Killmeyer:

Maia: What's the goal for the donations? The goal for PAES is \$7,000 dollars.

Abby: Are the students excited about Jump Rope for Heart? Yes, they are excited.

Olivia: Do teachers that participate in Jump Rope for Heart enjoy it?

Yes, they had a lot of fun and enjoy the DJ and music. Maia: Did students enjoy the dancing? Yes, also some of them were being silly!

Now, we asked some students this question to get their opinions:

How did you feel the first time you did Jump Rope for Heart?

Zach: I had fun last year and I could talk to my friends at Jump Rope for Heart.

Ola: This is my first year here at PAES and I am looking forward to doing it this year.

Cody: It was awesome, I got to dance with my friends, and the DJ was awesome!

Kyle: I liked it a lot because I could dance with my friends and I could jump rope.

PAES Spirit Week 2015 ~ May 11 - 15

Interview with Mrs. Walker and Mrs. Kernutt, SCA Sponsors, to get the inside scoop about this year's spirit week. By: Liesl B. and Liv P.

Spirit week is a week in which students get to celebrate their spirit for PAES with specialty dressing. Spirit week at Princess Anne is on May 11-15. This year spirit week will be focused around animals and supporting the SCPA. We will be working in conjunction with the art show. Mrs. Walker and Mrs. Kernutt thought that mustache day would have the kids most enthusiastic. Spirit week has been going on for many years before Mrs. Walker came to PAES. From last year the kid's least favorite day was sports day and crazy sock day. Their favorite day was crazy hair day or twin day.

We think PAES spirit week will be a blast and definitely something to remember!

Who's NEW
to PAE....

Miss Fagan, Music Teacher

Interview By: Paulina S. and Shei D.

Why did you want to become a teacher? I love music. It's my favorite thing to do. I've been playing music since I was in kindergarten. (Playing the violin)

What's your favorite instrument? Strings. I can play all the strings instruments, such as the, violin, cello, viola.

Can you play any instrument? Every instrument.

What did you do before you became a teacher? I grew up in Virginia Beach and moved here in 2001. I did a little bit of substituting and then went to JMU.

Do you like being a music teacher? I really do, I like how much everyone likes coming to music.

What's the hardest part of learning music? The hardest part of music I think is reading the notes like reading a book and learning to identify all of them easily. **What's the easiest part about learning music?** I think it's easy to like music. I started taking violin lessons when I was 5. I am good at arranging music so it can be played for other instruments. **What or who inspired you to teach music?** When I was little, I saw a violinist on Sesame Street and decided that I would want to do that.

Was music your first career choice? It was. I thought about being a math teacher but now I can't imagine myself doing anything else. **Is your whole family into music?** My dad was in the Navy for 22 years as a performer. My whole family has taken music lessons but only my dad and I have taken music as a career.

What is your idea of a fun family outing? Museums, the zoo and movies. **What's your favorite holiday and why?** My favorite holiday would probably be birthdays because everyone has one. **Where did you grow up?** I was born in Hawaii and lived there for a couple years. My dad was in the navy so we traveled a lot.

Where did you go to college? James Madison University (JMU). **What are some of your hobbies?** I like to read a lot and make arts and crafts. **What did you like to do when you were younger?** I took violin lessons and piano lessons, played softball, soccer and hung out with all of my friends. **Do you have any pets?**

What are their names? I have a cat, Willow and 2 dogs, Molly and Tracy. I used to have a pet hedgehog

(Butterball). **Do you like to watch any sports?** I do. I like to watch baseball. **Do you have any siblings?** I have 2 younger brothers (Jack and Sam). Jack is a sophomore in college, Sam is in 9th grade at Ocean Lakes High School. **What is your favorite food?** Desserts! **What is your favorite genre of music?**

Classical. **What is your favorite song?** My favorite piece of music in the world is the violin part in Ziguenerweisen (Gypsy Airs). **Where have you traveled?** I do like to travel. I got to go with an orchestra to Germany and Austria where I got to perform. I also participated in a violin duet with my friend at the musical Wicked and at the end we sang the last line of "For good". **Do you enjoy PAES?** I do. Everyone here is very nice and friendly. When I came here I felt very welcome. My favorite part about the students is their enthusiasm. My least favorite is the student's talking when I'm ready to begin class. I also have to write music for classes.

Thank you Miss Fagan for taking time to speak with us, we're glad you came to PAES!

Book to Movie Club: Interview with participants

By: Rylie W.

What do you do in book to movie club? Read the book discuss it with our peers, then watch the movie and compare. **What was the most recent read book in book to movie club?** The Lightning Thief.

Who are a couple of people in book to movie club? Abby, The Frampton's, and Kayla. **What was your favorite book to movie ?** Charlie and the Chocolate Factory. **Do you like books or movies?** They are both important. Even if you're a great reader, you're going to see more movies in your life than read books so we should all learn more about how a movie is put together.

Adventure Park By: Christian B.

Think about nature, imagine if you could travel through trees without falling. Well, you can at the Adventure Park you can jump climb and drop through trees. At the starting platform you choose your level, purple square being the lowest, black diamond being the highest. When you pick a level you clip in, never leave a platform if you are not clipped in. Then when you get to a zip line, you clip on your zip line trolley and take that **daring leap** zip-ping across. At the end you drop down slowly. I had fun I hope you will too. Our story was also covered by our local newspaper in the Beacon. Mr. Shippy, Fire Up Your Feet sponsor and our PTA raised \$1800. for all of Princess Anne's students to be able to try this fun adventure.

Allergy Awareness

By: Abbey H., Victoria D.
and Elle O.

It's that time of year when everyone in the room is sneezing, sniffing and itching. It is allergy season and kids are complaining that there's no more sharing of snacks or lunches. Abbey H., Victoria D., and Elle O. (AVE) spent some time with our school nurses to find out why it's important to take precautions. Interview with Mrs. Berry, School Nurse and Mrs. Frost, Nurse Asst.

AVE: How do you know students have allergies?

Mrs. Frost: Sometimes you are tested with blood work, skin testing, or the child actually reacts.

AVE: Do you often have allergy emergencies here at PA? Mrs. Berry: There were two last year. One was life threatening and one was a reaction.

AVE: When there is an allergic emergency, how do you react to it? Mrs. Berry: We have to be calm but serious about it.

AVE: How many different types are allergies are at this school (not naming any students)? Mrs. Frost: 32 children have food allergies here at PA. To list some items: peanuts, dairy, and eggs.

AVE: If you do not have the right medicine, what do you do? Mrs. Berry said, we would use the epi pens in the nurse office.

AVE: What are some tips for students to use in the classroom when a fellow student is having a reaction?

Mrs. Frost: Get the nurse quickly, tell an adult, and be calm.

D.A.R.E Program By: Jacob G. and Rylie W.

The D.A.R.E program (Drug Abuse Resistance Education) is a project of the Virginia Beach City Public Schools Sheriff Dept. offered to fourth grade students. Virginia Beach is the only school district that is still offering it, as other systems have cut it out of their budgets. Jacob G. and Rylie W. interviewed Deputy Silver Nail who leads the group here at PAES. Also, D.A.R.E. boxes are now in every 4th grade class room. Students can ask Deputy Silver Nail questions they don't feel comfortable sharing with the whole class. Now we will ask him questions.

What is your favorite part about being a D.A.R.E officer? Working with students and helping them make good decisions. **When did you start in the D.A.R.E program?** I started this year in September. **Is this your first year teaching D.A.R.E?** Yes. **What motivated you to become a D.A.R.E officer?** Working with kids at risk. **How do you think kids feel about D.A.R.E?** They really enjoy D.A.R.E

BIG thank you Deputy Silver Nail for letting us interview you, without you we could not make the D.A.R.E program possible.

AROUND the NEST

Reading With Roscoe By: Kylar S.

Hi, I'm Roscoe, the BEST PAES reading buddy and this is my daily life First, here's what you should know about ME! I'm 7 years old and I live with my best friend. I have two brothers and one sister. My birthday is November 28. My favorite thing to do on my birthday is herding with other dogs. Every Wednesday I visit Princess Anne Elementary. They read my favorite author, Dr. Seuss! It makes me sleepy when people read to me. After reading time is one of the best parts, TREATS! Stephen from Mrs. Elliott's class says I am a very smart dog and also very curious. When I'm off my leash I still know where to go - with other students! On my favorite holiday I enjoy spending time with my family and also playing with my brothers. Well that's all you really need to know about me! See you around the halls.....Woof, Woof!

Cats vs. Dogs By: JD G., MacKenzie H. & Briana S.

In preparation for *It's Raining Cats & Dogs*, we've helped you compare the two most popular pets. Information obtained from www.animalleague.org.

Cat facts

- There are over five hundred million domestic cats in the world.
- Cats conserve energy by sleeping for an average of 13 to 14 hours.
- Cats live an average of 12 to 15 years.
- A group of cats are called a clowder.

- A male cat is called a tom.
- A female cat is called a molly or a queen.
- Baby cats are called kittens.
- Have most of their hunting abilities.
- Bathe less frequently or NO BATHS at all.
- Life span is normally 12 to 15 years.
- Cost \$100 to \$450 at a pet store, but if you adopt from the SPCA it costs approx. \$15.

Dog facts

- Domestic dogs are omnivores.
- Eat a variety of foods including grains, vegetables, and meat.
- In a total, there is said to be around 400 million dogs in the world.
- There are hundreds of different dog breeds.
- Have strong bonds with their owners being companions and working with police officers.
- Earned the nickname, "Man's Best Friend".
- Baby dogs are called puppies.
- Some dogs love baths, others not so much.

- Life span of a dog is normally 12 to 15 years.
- Some breeds are very protective.
- Cost \$100 to \$1600 depending on the breed, but if you adopt from the SPCA it costs approx. \$30.

OREO MADNESS

By: Sophia C. and Emma B.

Survey says...

Oreos come in all shapes and flavors. What you are about to read today is about the original Oreo, made by the brand most people know, Nabisco. There are so many different Oreos you would get bored just counting them all. In the stores you go to, you see about ten to eleven different kinds of Oreos, but you might not know that, they make holiday Oreos, fruit, ice-cream, chocolate, vanilla, and more. According to the Nabisco website, the first Oreo was developed in 1912 and was created in Chelsea, Manhattan. Nabisco was known for this cookie. He became rich all because of one little cookie called an Oreo. Emma and I took a class survey on three different types of Oreos. The three flavors are Birthday Cake, Vanilla, and Chocolate [original]. I surveyed Mrs. Elliott's class, and this is the result..

Original/ Chocolate	Vanilla	Birthday cake
Julia	J.D	Keegan
Ashton	Bryce	Trevor
Cade	Allyson	Nyra
Mia		Lane
Eli		Stephen
Kaley		Colby
Zachery		Ashely
Greg		Mackenzie
Macy		Tristany
Mrs. Elliot		
Mrs. Robinson		

AND THE WINNER IS.... ORIGINAL!!!! This survey had some very close numbers, but according to the chart, vanilla is the least favorite Oreo. If you look at the scoring it was a great match. Hope you had fun reading this article because we had fun investigating!

Quick Cuisine

By: Chef Grace Q.

and Aubrey M.

Editor's note: PAES students have all kinds of interesting hobbies and Grace's is cooking. She'll be sharing her love of cooking with you in her column, "Quick Cuisine" which starts with this issue. Look for Grace's cooking tips on the morning news broadcast coming soon where you can see her in action.

Hello, my name is Aubrey M. I will be helping Grace with Quick Cuisine and taking over her recipe column next year. I have always loved cooking it's fun cooking because you just take simple things and make something extraordinary and fancy. Today we will be making:

Kids Salad

Ingredients:

1. Baby carrots
 2. Broccolini
 3. Celery Chunks
 4. Romaine & Iceberg Lettuce
 5. Apples
 6. Mandarin Orange
 7. Chicken tenders
- Mix all ingredients together in a bowl and that's it. See you next time on Quick Cuisine!

Saving the Penguins

Shoreline correspondent, Connal G. has had a lifelong passion for penguins. Here he demonstrates that researching about your favorite topic can uncover lots of interesting information. (Source: PenguinPlunge.org)

One group of 90 people really showed their love of penguins when they plunged into a pool of icy water this winter in the 12th Annual Penguin Plunge, an event that supports Special Olympics. Some participants were also plunging to raise money to help save baby and grown penguins.

A student from another country : Interview with Ola B. By: Jacob G.

What was it like in Norway? Cold and snowy. How long did it take to get to the USA? Seven to eight hours. Who were some of your friends in Norway? Karsten, Sebastian, Kristoffer, Danniell, and Thea. What was it like coming to the USA? It was a bit hard to understand the English language. What do you think of the USA? The USA is very big, very warm and very friendly. What are the differences between Norway and the USA? The size, the temperature, and the language. What sports are there in Norway? Football (American soccer), Basketball, and Hockey. Why did you move here? My dad's job in navy and for me and my sister to learn better English. How long will you be here? 4 years. What do you think of Virginia Beach closing schools when there's only 2 inches of snow but you go to school in Norway when there's 10 inches of snow on the ground? I think that was crazy. Thank you for talking with me and we're glad you are here at PAES!

SPORTS EDITORIAL By: Logan D. & Staff

Soccer is played around the corner for students, but professional soccer has been taking place in stadiums in other countries. Soccer is a fun and everlasting sport. In this sport, there are many positions like midfielder, goalie, forwards, defenders and more. There are many moves to soccer: the rainbow; a chip to avoid pressure; lift, step & go; inside boost—use this move when you are facing away from the goal and many more. What's your best soccer move? The main idea is for you to maintain sportsmanship while building your skills and assisting your teammates. Good luck on sending one to the Upper 90!

Goods from the Gulls

The Goods from the Gulls is a regular feature of The Shoreline in which PAES students are given a platform for publishing their own creative works. To submit your story, poem, artwork, pick up a submission form in the library.

Laurel Burch
Inspired Cat
Creations
by Zaniah,
Grade 4

Clay Snail
by Ethen, Grade 2

Dogs & Cats
by Taylor, Grade 1

Happy Homes
by Sawyer,
Grade 3

Dog Portraits
by Molly, Grade 5

Kaleidoscope
by Zykeis, Grade 4

The Shoreline is a publication produced by Princess Anne Elementary School student reporters. Submissions from students are always accepted but are subject to editorial revision and become the property of The Shoreline. The Shoreline is distributed electronically exclusively to PAES students and their families. No parts of it may be reused without permission of the editorial staff and faculty advisors. All inquiries and comments should be directed to: ltallman@vbschools.com or dlmartin@vbschools.com
Subject line: The Shoreline

Staff

Miss Arnold's class: Shei D., Mackenzie H.
Mrs. Elliott's class: Sophia C., Mia H., JD G.
Mrs. Kroft's class: Paulina S., Olivia R., Logan D., Luke M., Victoria D., Abbey H.
Mr. Shippy's class: Grace Q., Abigail J., Liv P., Christian B., Liesl B.
Mrs. Compo's class: Elle O.
Mrs. Jones' class: Aubrey M.
Mrs. Powers' class: Maia N., Breana S., Emma B., Kylar S., Rylie W., Jacob G.
Mrs. Tecson's class: Connal G.

Layout Assistants

Shei D. & Paulina S.