

Law & Order

BY: Ashley Guillen and Mari Vasquez

Did you hear about nursery rhymes? They are something your mom sang to you when you were small. You may have also heard about what happened to Humpty Dumpty. Well you may also know or have heard about the play Ms. Lampe's drama class is doing. The name of the play is "Law and Order: Nursery Rhymes" and the play was on May 15 and 16. We had the pleasure of interviewing Ms. Lampe. One of the questions we were anxious to ask Ms. Lampe was, "Are you nervous for your students?" Her response was, "No, because I have confidence in them?" We also interviewed Ms. Lampe's students. Some of the students we asked questions to were Nadheska Arreola and Jessica Flores. All the students we asked questions to each have a role

in the play. Nadeshka was one of the people that answered our question. The question was "Do you think the play will be a good experience?" Her response was, "Yes, and the reason why I think the play will be a good experience is because so far we have had lots of fun." We also asked Jessica Flores, "Was it hard to learn your lines?" Her exact words were, "It wasn't difficult to learn my lines, it was actually pretty easy." This was all we asked the students. Since our interview the play has happened and the drama class did an amazing job.

Book Fair

By: Joel Casillas and Jesus Felix

We are going to talk about the book fair. The book fair started on April 23, 2018. Many people were wondering where the money that they spend on the books is going. With the money, Mrs. Rice is able to buy books and supplies that the library may need. To reach the goal that the library is trying to reach, she needs \$2,500 not including tax. There were books for K-8th grade, like

chapter books, picture books, and graphic novels, as well as posters. The library gets the books from Scholastic. The book fair was only open Monday, April 23 through Friday, April 27. They made about \$1,300 in reward money from Scholastic to buy books for the library. The best selling books they had was Dog Man and Cat Kid which sold 9 copies. The leftover books have been sent back to Scholastic.

Editors:

Lisset Sanchez**Dulce Oliveros**

Inside this issue:

<i>Dress Code</i>	2
<i>School Shooting</i>	2
<i>Championship League</i>	2
<i>Vamos A Corer</i>	3
<i>Red Ribbon Week</i>	4
<i>Field Trips</i>	5
<i>Art Show</i>	6

Are you as fast as The Flash?

By: Yadira Oliveros and Ailyn Martinez

On February 16, it was the first Tipton Track Meet. The events for the track meet were Shot Put, High Jump, Long Jump, 4x100 Relay, 800 Meter, and 100 Meter. The coaches for Shot Put were Mrs. Burrell and Mr. Starling. The coaches for High Jump were Mr. Marroquin and Mr. Pharis. Long jump was Ms. Manfredi and Mrs. Gilbert. The coach for running events for both boys and girls was Ms. Lampe. Did you know the flash runs about 700 miles per hour. We interviewed Fernando Sosa, a 6th grader that ran 13.03 seconds in the 100m, "How did you feel before doing the 100 meter?" He responded, "Nervous, but excited." We also asked him, "How did you get through your feelings?" His response was,

"By representing the school." We also interviewed Isabel Cisneros, a 7th grader. We asked her, "What will happen if you drop the stick?" She responded, "Well, you will get disqualified." Our winners for shot put were Brian Guerrero, a 5th grader who got 2nd place and Lizbeth Gutierrez a 5th grader who got 2nd place as well. For 6th grade shot put, Fernando Sosa was in 1st place. 7th grader, Victor Gutierrez got 1st place as well as Samantha Gamboa. In 8th grade it was Victor Espinoza who got 1st place and Nicole Nunez who got 2nd. There were

4 people working together in Relay. For 5th grade it was Alexander Rodrigues, Daniele Lara, Fernando Toledo, and Brian Guerrero. For 8th grade it was Victor Espinoza, Isaac Gonzalez, Joe Medina and J. Jiménez. 7th grade was Isabel Cisneros, Maria Martinez, Marlene Cruz, and Lizbeth Rodrigues. For long jump 5th grade, Brain Guerrero got 3rd place, 6th grade Fernando Sosa got 5th place, and 8th grade Victor Espinoza got 4th place. The next event is 400 meter. For 6th grade Jose Pena got 3rd place and Cesar Eudave got 4th place.

Fortnite

By: Isaiah Sierra and Yadira Oliveros

Have you played Fortnite? Fortnite came out on July 25, 2017 you can play Fortnite on a PC, Xbox One, PS4 and mobile. Fortnite is recommend for kids 13 and up. Fortnite has two game modes "Save the World" and "Battle Royale Fortnite", which became famous because of Battle Royale according to <http://metro.co.uk/> there are 3.4 million people playing Fortnite. When you login you have a choice to play Save

the World or Battle Royale. You have to buy Save the World, but it will be free this year. Once you get in the game there are different controls like combat pro, builder pro, quick builder and standard. Do you know what Fortnite is? Fortnite is a fun new survival game from Epic Games. Do You know what to do in Fortnite Battle Royal? You need to get materials, there are three types of materials like wood, brick, and metal. You need those materials to build a fort

or if someone is shooting at you, you can build a wall to take cover to survive. You will need shield potion and weapons but you will die eventually because people might be better than you or can out play you.

Championship League

By: Genaro Delgadillo and Martin Cruz

On April 10th, 2018 Barcelona played Roma in the stadium called Olympic. The game was about to start, both teams were already getting warmed up, and the crowd is cheering for both teams. Rome started with the ball. They are pushing. Roma must make three goals to pass. All Barcelona needs to do is

defend or make at least one goal. Roma scores with 6 minutes in the game. It was a goal from Edin Dzeko! Roma is playing and trying hard. They keep on attacking! Goal! Roma scores, 58 minutes in the game from a penalty scored by De Rossi. The score is 2-0, all Roma needs is just one goal so they can pass. The game was about to end at 82 minutes and... Goal! Oh my, Roma had scored! They are passing! They are all happy and they have done it.

3 of the acts from the talent show

Talent Show

By: Zuleika Ramirez, Aviana Grijalva, and Ailyn Martinez

This April 24th, there was a Concurso De Talento (Talent show). There were many acts like hula, poems, dances and singing. Do you know what upset us the most? That only a few people signed up to show their talent. We know each and every one of you guys have great talent.

Anyways our judges were Ms. Estrada, Mrs. Hurtado and Mrs. Bettencourt. The 1st place was the students with the poem but, they also tied with the hula

group. The people who participated for the poems were Mariana Delgadillo, Evelyn Gonzalez, Valentina Hernandez, Melanie Martinez, and Maria Arce. For hula the people participated were Miranda Loza, Martin Gonzalez, Juan Perez, Evelyn Amaral, Maria Jose Sanchez, Yareli Menjivar, Yamileth Ruelas, Carmen Sanchez, and Keila Felix. For 2nd place was the Tap dance, Ariel Eufrazio. For 3rd place was Odalis Robles which was the poem she wrote all on her own. By the way, they all did a good job. They were lucky because they got to eat pizza with Mrs. Gilbert afterwards. If you want to have some fun join the talent show next year.

The last Dance!

Vamos A Bailar!!!

By: Zuleika Ramirez, Aviana Grijalva, and Ailyn Martinez

On May 11 there was sadly the last and final dance of the school year, another sad thing was that there were not enough students attending the school dance, but enough with the sad things. There were some nice songs this year like, La Chona, La Vaca, Ha-

vana, Whip and Nae Nae, All of Me, and Apple Bottom Jeans. We interviewed a student council rep, Jaylin Zepeda, we asked her "what her favorite thing was about the dance?" and her response was that "she likes to see the kids having fun but sadly there wasn't enough students attending." So make sure you come by

the dance and have an awesome time at the dance with your friends. So let's all come to the dance next school year and have fun.

Dress Code

By Irvin and Ezequiel

Tipton school has always had a dress code, but it has changed over the years. Well, the dress code we compared was from 2010 to this school year. (Thanks to Mrs. Bettencourt we were able to get a copy of the 2010 dress code.) What is the difference between the current one 2017-2018 and 2010? First the major difference is what we were able to wear. So, in the 2010 you would only be able to wear collared shirts and the colors that they could wear were white, gray, or black. The shorts or pants that we would be able to wear had to be blue, black, or tan colored and the shorts wouldn't be able to be above the

knee. Then, you wouldn't be able to have company logos on pants or shorts. What if you wanted to wear a belt? The belts would have to be either in the colors black, white, or tan. What if you want to wear a leather belt? The only colors they could be were brown or black. Plus the belt buckles have to be plain with no writing. They had to tuck in their shirts for safety purposes. This is the same for the boys and girls, but the girls can wear skirts but the color would have to be blue, black, or tan.

This was changed and now we have the dress code that we have now.

So, now let us talk about our current dress code.

What can we wear that is school appropriate? You can't wear clothing with north, south, college teams, or any sports logo. All the clothing and materials with old English or similar lettering will not be allowed. Also, you can't use makeup and fake or acrylic nails in grades kindergarten through 6th. Head covers will not be allowed as well as bandanas and hats that are gang related. Students may not wear shoes with back straps, flip flops, cleats, high heel, Heelys/sports skate shoes, or slippers. These are a few of the dress codes for 2017-2018.

The one that many students have an issue with

this year is about the wearing of ripped jeans and how people would wear them even though they aren't allowed. Did you know that there is a way you can wear them? All you have to do is wear leggings under them or if it comes already with something behind it, it will be accepted.

So which one do you prefer our current dress code or go back to a uniform? The dress code could be changed back to the restrictions that they had before, would you want that or to be able to have the freedom to wear what we do now?

8th Grade Trip

By: Emmanuel Salcedo Dario Perez

As you may know the 8th graders have gone on a trip to San Francisco. The 8th-graders left on the 1st of May at 5:15 a.m. and they returned on the 2nd of May at 9:30 p.m. On this trip they went to Alcatraz, a Giants Game, the Golden Gate Bridge, Pier 39, and Stanford University. They stayed at a hotel named Zephyr and they arrived at the hotel at 4:45 p.m. The Giants Game was at 7:15 p.m. They put on shirts and

hoodies that say Tigers with an image of a tiger on the front and back. The Giants sadly didn't win the game. The 8th-graders also went to Stanford University at 10:45 a.m. and then ate at Tresidder Union an hour later after arriving. The trip to Hoover Tower was canceled due to early close. When they went to Alcatraz they saw a lot of seagulls. They also saw the cells where

the prisoners stayed, the showers, and also they saw the warrant's office. They learned that some officers that worked there lived there! In the hotel there was two beds, a mini fridge, one shower, and a TV. Since they were running short they had to eat dinner on the way home. Overall, the 8th graders had a fantastic trip!

Are you ready to go on a trip?

By: Gloria Alvarado and Marleny Gonzalez

Are you ready to go on a field trip? Well there's been some field trips going on and we are going to tell you about these field trips. The kindergarteners went to the Sequoia National Park on April 27. We asked 2 kindergarteners, "What did you learn on the field trip?" We asked Melissa and she said, "There was a big Sequoia tree." We

also asked Jesus and he said, "There was lots of big trees."

The second graders went to Agventures on April 27. Then we asked 2 second graders, "What do you think your going to see on your field trip?" We asked Jenavi and she said, "I might see animals and benches." We also asked George and he said, "I might see trees and birds." Another question we asked was "What did you learn on your field trip

to Agventures?" Jenavi said, "We learned how to milk cows and about tractors and how people did stuff a long time ago". We asked George and he said, "We learned about tractors, cows, and we went on a hunt to find answers".

The fourth graders are going to mission Juan Bautista on May 25. Then we asked 2 fourth graders, "What do you think

your going to learn?" We asked Susana and she said, " About the adobe bricks." We also asked Emilio and he said, "When the mission was made and the adobe bricks." These are all the field trips that were going on in April and May.

School Shooting

By: Hector Cruz and Valerio Salas

Did you know on average there is about 1 school shooting every week in the United States (according to CNN) So, when I was on a hunt for information I came across Mrs. Alvarez. She was kind enough to let me interview her, but to be honest she was surprised I had even asked her if I could. Before I was able to ask her my 4 questions she asked me if I had known that she had been in a school shoot-

ing. My response was "Really?" She said "Yes." I was shocked and happy she was alive. I was happy because she is a wonderful woman and she was able to share her story with me. She had told me that when the shooting started, she thought they were fireworks. Her parents taught her well and told her that she was not able to leave school without her sis-

ter. She was brave to go back for her sister. Later that day she went home and saw the news. She was in shock to know there was a shooting. Her friend got shot in the hip and a janitor died protecting a little girl, sadly she died as well.

This is the reason we have drills and practice for these events, you never know what's going to happen. All in all, this was a very upsetting story to listen to but, thanks for listening.

Lip Sync

By: Jonathon Mendoza and Jonathon Flores

The Friday Night Live Lip Sync contest was on April 13, 2018, at 4:45 - 10:00 p.m. We asked some people of what they thought about going to the lip sync contest. We talked to Landon Aguire and asked him if he went to lip sync contest and he said, "Yes because I'm in student council and they always attend the lip sync contest." We spoke with Angel Gonzalez and he had told us that all of the student council attended as well as Mrs. Liua's group. The people that had performed at the lip sync contest were Margaret Arambala, Angel Verduzco, Jaylin Zepeda, and Isabela Moreno. All of them are part of student council. We also asked Mrs. Gilbert how many acts there were in total and she told us that there were 42. Mrs. Liua's hula group performed and got 2nd place. The kids in the hula group were Alondra, Maria Jose Carmina, Evelyn Martin, Juan, and Kella. There were also different songs that were sung by different groups. The genre of the songs were pop, rock, and country. There were also different schools that went to the lip sync contest. Sundale, Tipton, Monsen Santana, and many more attended the Lip Sync Contest.

Francisco Guerrero

Silvana Moreno

Jonathon Flores

Art Show

By: Lissett and Dulce

On Thursday, March 1st at TCOE (Tulare County Office of Education) Mrs. Rocha's art class entered their last art projects. Here are the students that got Best of Show.

Francisco had Mickey Mouse, holding a can of spray paint.

Silvana made a self portrait.

Mairani she made a hot air balloon.

Katherine she did a butterfly.

Itsal did a peacock.

Malakay made a butterfly.

Damaris did a self portrait.

Diana did a self portrait.

Malakay Silva

Mairani Gomez

Katherine Vejar

Damaris Gomez

Itxel Toledo

Jessica Flores

Diana Orozco

2018 Track Meet

Fernando Sosa got 5 1st place ribbons in all!

