

The Badger Barker

March 2020

Badger School District #676

Volume XXV Issue 6

FCCLA Regional STAR Event Results

Submitted by: Gretchen Lee, FCCLA Co-Advisor

Badger FCCLA chapter members travelled to Kellihier on January 29 to participate in the regional STAR Events (Students Taking Action with Recognition) competition. Badger students Emma VonEnde, State Treasurer; Hailey VonEnde, State Secretary; and Kadeyn Keller, Northern Area Peer Educator, led the opening ceremony of the Northern Area FCCLA Mid-Winter STAR Events meeting where 11 other chapters gathered to share their projects.

Badger FCCLA members presented in a variety of categories and they all advanced to the State Conference to be held in March with hopes of advancing to Nationals in Washington, D.C., this summer. Badger students competed in the following events:

Greta Lee ~ Career Investigation for Teaching

Brooke VonEnde ~ Chapter Service Project Display for Kindness in Action

Hailey VonEnde ~ Focus on Children Rocking Kindness

FCCLA Co-Advisors Lorraine Kukowski and Gretchen Lee are proud of all the competitors for representing our Badger Chapter, school, community, and themselves so professionally!

FCCLA Shadow Day

Submitted by: Gretchen Lee, FCCLA Co-Advisor

Badger FCCLA members travelled to the State Capitol for FCCLA Shadow Day, Wednesday, February 19. The objectives of Minnesota FCCLA's Shadow Day are to increase a member's awareness of state government and the political process, see first-hand how the elected officials work, develop an awareness of current issues (especially those relating to families), explore career options in public service, and educate local chapters, schools, and communities about the impact of the shadowing experience. This event also relates to four of our national programs: Career Connections, FACTS, Families First, and Power of One. This is one of our members' favorite events to attend.

This year students had the opportunity to shadow several Representatives and one Senator. Students were hoping to again meet with First Lady Walz, however, she was unable to break away from her schedule. We did, however, enjoy meeting Representatives Shelly Christensen, Steve Green, Melissa Hortman, and John Persell, and Senator Mary Kiffmeyer. Some Legislators met with constituents, others attended committee meetings, or toured the Capitol.

Badger School Superintendent's News

I hope this March publication of *The Badger Barker* finds you, and finds you well.

Please welcome the three newest members to Gator educational team: Angela Houska, Megan Larson (long-term sub), and Carol Ricke serving as Paraprofessionals.

Events (past and future):

- Feb. 25 The Sub-Section 32 East Large Group Vocal Contest was hosted here at Badger School. Our Badger Mixed Choir grades 7-12 earned superior ratings from the three-judge panel for both of the songs they performed. Badger's raw scores were 39 out of 40 and 38 out of 40. Very well done and we are proud of each of you!
- Feb. 26 Bus drivers transport the most precious cargo – our children! Governor Tim Walz acknowledged the thousands of hardworking school bus drivers who safely transport more than 760,000 students to and from school each day across the state of Minnesota. Statewide there is a recruitment effort for more drivers for this rewarding profession. If you are interested in acquiring a bus driver license, please contact the Badger School and we will help you.
- Those currently serving in our Badger Transportation Department are Ed Walsh, Tim Berger, Jeff Howell, Curt Larson, Eric Dunrud, Tommy Dann, Jeramy Swenson, Mike Coltom, Alan Truscinski, Jakob Heggedal, and Carol Ricke (Type III Suburban Driver). The following drivers are not currently employed with us; however, they provided service for us earlier during the school year: Luke Nelson, Ryan Olson, Chuck Wilt, and Mark Yager .
- Feb. 27 Congratulations to our Gator wrestling team for a team top six finish at the State Wrestling Tournament; plus, repeating as the back-to-back Section 8A team dual champion the week before to return as a team to state again!
- March 2 Badger students and family members celebrated Read Across America Day as well as the birthday of Dr. Seuss on March 2. Students, families, and community members began their day with green eggs and ham at the Badger School. To honor Dr. Seuss, National Honor Society (NHS) students read stories throughout the day to all of our elementary students. NHS students delivered birthday cake to the students later in the day in honor of Dr. Seuss. It was a great day at Badger School, filled with smiles and lots of reading! Thanks to our National Honor Society for all of their work and to our staff who helped to make the day special for our students. Thank you to Jody Randall and Angela Monsrud for preparing the green eggs as well as the birthday cake for Dr. Seuss!
- March 3 Congratulations to our band as they travelled to the Sub-Section 32 East Large Group Instrumental Contest held at Hallock on March 3. Badger's raw scores were three perfect 40 out of 40 scores. Wonderful job and we are proud of each of you!
- March 5 Best wishes to our boys' basketball team as they begin West Section 8A post-season brackets at 7:45 pm on Thursday, March 5, at Northland Community & Technical College, Thief River Falls. Go Gators!
- March 6 Best wishes to our girls' basketball team advancing to the Section 8A final at 7:00 pm on Friday, March 6, the Ralph Engelstad Arena, Thief River Falls. Go Gators!
- March 9 Earliest Minnesota State High School League practice start date for softball as well as track & field is March 9.
- March 11 Congratulations to our Knowledge Bowl team for advancing out of the Sub-Regional that was held on February 26. Best wishes as we advance to the Knowledge Bowl Regional being held in Thief River Falls March 11. Go Gators!
- March 16 Earliest Minnesota State High School League practice start practice date for golf and baseball
- March 19-20 Tickets are available now at the Badger School Office for the Music Revue Dinner Theatre. Please come join us for dinner at 6:15 pm and the show at 7:00 pm. Two nights only on March 19 and March 20.
- March 20 According to the desk calendar spring begins March 20!
- March 20, 23 Final day of the third academic quarter is March 20 which means fourth quarter will begin Monday, March 23.
- March 23-27 Our seventh graders will do the Wolf Ridge Environmental Learning Center Experience the week of March 23-27. Another positive tradition.

The Badger Barker

Dates to Remember

By: Keyasha Housker

March

- 1 Open Gym 3:30-5:00 pm
- 3 Large Group Band Contest @ KCC
- 3 ECFE "Space/Solar System" 6:00 pm
- 8 Daylight Savings Time ~ turn clocks ahead
- 8 Open Gym 3:30-5:00 pm
- 9 School Board 7:30 pm
- 10 ECFE "Swim Night" 6:00 pm
- 11 Knowledge Bowl Regionals @ Thief River Falls
- 17 Rainy River Community College Rep
- 17 ECFE "St. Patrick's Day" 6:00 pm
- 19-20 BHS Music Revue
- 20 End of Quarter 3
- 23-27 Wolf Ridge: Grade 7
- 24 Instrumental Ensemble Contest @ Warroad
- 24 ECFE "5 Senses" 6:00 pm
- 25-28 State FCCLA
- 26-28 FIRST Robotics @ Cedar Falls, Iowa
- 31 Vocal Ensemble Contest @ Roseau
- 31 ECFE "Baby Animals" 6:00 pm

April

- 4 BHS Prom
- 7 ECFE "STEM Fun" 6:00 pm
- 10 No School ~ Spring Break
- 12 Easter
- 13 No School ~ Spring Break
- 13 School Board 7:30 pm
- 14 ECFE "Graduation" 6:00 pm
- 22 4th Quarter Midterm

Random Riddles

www.riddles.com
By: Caden Olds

1. What animal is most likely to eat their relative?
2. How many sides does a circle have?
3. What takes a part of your soul, but reflects you truly?
4. What did the triangle say to the circle?
5. A farmer was playing hide and seek with his wife. His wife hid in their family's vehicle. How did the farmer find his wife?
6. I can't hurt you, but I can leave you with scars. Nobody wants me, but everybody has me.
7. Some are precious, some are plain, some used for building, some used for pain. What am I?

Gator Sports

By: Blaine Olson

Spring Sport Reminder: Due to weather, games change quickly. For updates go to www.badger.k12.mn.us and click on "Gator Athletic Schedules."

March

Girls Basketball

- 2 Section Semis
- 6 Section Finals
- 11-14 State Tournament

Boys Basketball

- 5 Section Play-In
- 7 Section Quarters
- 9 Section Semis
- 13 Section Finals
- 18-21 State Tournament

Softball

- 31 @ NCE/UH (Twin Valley)

April

Softball

- 3 @ Moorhead (West Fargo)
- 9 @ Roseau
- 14 @ Warroad
- 16 Red Lake County Central @ BGMR
- 18 Tournament @ BGMR
- 21 Red Lake Falls @ BGMR
- 23 East Grand Forks @ BGMR
- 28 @ Red Lake Falls
- 30 Northern Freeze @ BGMR

Baseball

- 3 @ Roseau
- 6 @ Win-E-Mac (Erskine)
- 7 @ Northern Freeze (Karlstad)
- 13 West Marshall @ BGMR
- 14 Kittson County Central @ BGMR
- 18 @ Northwestern University, St. Pau 1 (Double Header)
- 20 Fertile-Beltrami @ BGMR
- 21 @ Red Lake County Coop (Red Lake Falls)
- 23 NCE/UH @ BGMR
- 24 Blackduck/Cass Lake-Bena @ BGMR
- 28 Northern Freeze @ BGMR
- 30 @ Ada-Borup (Ada)

Golf

- 16 Boys @ Karlstad
- 16 Girls @ Greenbush
- 21 Boys @ Warren
- 21 Girls @ Stephen
- 28 Boys @ Greenbush
- 28 Girls @ Karlstad
- 30 Girls @ Lake of the Woods

Trivia Answers

A JOURNEY through the DECADES

Thursday, March 19
&
Friday, March 20
(Dinner at 6:15 with Show at 7:00)

General Seating \$15
Premium seating \$25
Show only tickets \$8 (seating at 6:40)

**What do you get when magical fairies usher in celebrities from the decades?
You get a lot of Decade Mayhem!**

Sit back and watch various fairies welcome celebrities from throughout the decades. In between all the action, enjoy the Badger School Choir, Band, and special guest singers as they perform some of the decade's top hits!

LIMITED DINNER/DESSERT SEATING—PRE-TICKETS ONLY
Purchase tickets from a band, choir, or cast member
OR call the Badger School at 528-3201

The Badger Barker

Large Group Choir Contest

Submitted by: Dan Carpenter, Choir Director

The Badger Concert Choir competed at the Subsection 32—East Large Group Choir Contest on February 25. The contest was held in the Badger School Gym. School choirs from Roseau, Warroad, Lake of the Woods, Grygla, and Goodridge also participated in the contest. The Badger Choir performed 2 songs: *Northern Lights* by Ola Gjello and *Tu pauperum refugium* by Josquin Des Prez. Badger competed as a Category 1 choir, which is the most difficult level a choir can perform at in this contest. Choirs are scored by three individual judges who each give a score out of 40 possible points. The Badger Concert Choir earned a

Knowledge Bowl Team Advances

Submitted by: Mike Coltom, Knowledge Bowl Advisor

The Badger Knowledge Bowl team finished in seventh place at the sub-region event held in Thief River Fall on February 26. The top nine teams advanced to the regionals event held in Thief River Falls on March 11 along with nine teams from the Crookston sub-region meet. This is the third year in a row the Badger team has made it to regions! The 18 winning teams will compete to advance to the state competition where only five teams will advance to state. Pictured are Tanner Davy, Noah Warne, Morgan Praska, Talon Hilligas, and Avdyl Jasiqi.

The Badger Barker

Senior Spotlight Colten Gust

Parents: Steve & Melissa Gust
Siblings: Katelyn, Kylee, Alex
Nicknames: Mully, Mr. Mullet
Favorite:

Sport: Wrestling

Food: Pizza

Color: Red

Quote: "Life's a garden. Dig it." ~ Joe Dirt

If you had one wish, what would you wish for? I would wish heaven had visiting hours.

If you could have one person travel with you to anywhere in the world, who would it be and where would you go? I would travel around the United States and fish with my cousin Derrick.

What one word best describes your personality? Redneck, because I redneck rig everything.

What was your most embarrassing moment in high school? When I tried to correct my class on their grammar and I told them, "Y'all are acting like childs."

What is your favorite thing to do with your free time? I like to go fishing or shoot clay pigeons.

What is one memory you'll always remember from Badger School? How helpful the teachers are.

Senior Spotlight Emma VonEnde

Parents: Jedd & Jandi VonEnde
Siblings: Brooke, Bethanie, Keegan
Nickname: Em

Favorite:

Sport: Football

Food: Spaghetti

Color: Teal Blue

Quote: "Give it to God and let it go."

If you had one wish, what would you wish for? All of my family and friends to live happy, healthy lives.

If you could have one person travel with you to anywhere in the world, who would it be and where would you go? Isabella Monsrud and we would go to the mountains on a long hunting trip.

What one word best describes your personality? Compassionate: when it comes down to it, I'll always be there for my friends or anyone that needs help.

What was your most embarrassing moment in high school? We were in Greenbush playing pep band and we were playing *Low Rider*. The trombones have a part where we have to do a fast slide out and my slide went flying onto the court.

What is your favorite thing to do with your free time? Spend time with family and friends, hunt, or ride ATV's.

What is one memory you'll always remember from Badger School? How much the teachers care and always push you to do your best and how much of a family our school is.

Joyful Moments

The Badger Barker

Campus Comment

By: Dalton Shirley

If you could be one Disney character, who would it be?

Mike Beckler (7th grade): If I was a Disney character, I would be Shrek. I would have my own swamp and I would be a king.

Tayton Clark (8th grade): I have to say Russell from *Up*. He's energetic sorta like me, and he's really adventurous. I just really like the role he plays.

Raegen Maahs (9th grade): If I could be one Disney character, I would be Olaf from *Frozen*. I would be Olaf because he thinks he is a comedian (which he is) and he was built from magic. I mean who wouldn't want to be built from magic. He also doesn't melt in the summer and can get impaled and nothing happens to him. These reasons are why if I could be one Disney character it would be Olaf.

Blaine Olson (10th grade): If I could be a Disney character, I would be Goofy. He is funny and does very dumb things. He also reminds me of myself because I have done a lot of dumb things. I would be Goofy for a Disney character.

Jasmyn Rud (11th grade): I would be Moana because she doesn't need a man to make her happy or take care of her. She can take care of herself. She's very determined to do the right thing. She is just amazing.

Lydia Arsaipanit (12th grade): Anna from *Frozen*. First reason is because I have an older sister like the movie. She also is mature like Elsa. Other reasons are she is brave and she will do everything for the person she loves. The last reason is she has found true love.

NEED A STORAGE SHED?

The Badger High School Carpentry Class would like to build one for you.

Carpentry students do the work.

You pay for the materials.

You decide the size of the shed.

The Badger Barker

Band Musician of the Month Hailey VonEnde

Grade: 10th

What instrument do you play and why did you choose this instrument? I play the Alto sax. I've always loved jazzy music with saxophones. I love how the sax can have such different sound and tone qualities depending on the piece.

If you had to change your instrument, what would you pick? Trumpet because they get a lot of the good parts and it was my second choice.

What is your favorite song to play? *Fate of the Gods* because I had a huge solo at last year's Minnesota School Board Association Convention.

If you could pick a theme for Music Revue, what theme would you pick? 1920s-40s because they have my favorite type of music to play on the sax.

What is your most memorable moment in band? All of the days I annoyed Ethan Praska.

What advice would you give to younger musicians? Practice and listen to yourself closely and see what changes the tone quality to better or worse.

Who inspired you to be part of band? My dad, who from time to time would take out his old trombone and play for my brother and me.

Choir Musician of the Month Avdyl Jasiqi

Grade: 11th

What section are you in? Baritone

How long have you been in choir? 5 years

What kind of music do you like to sing? I like singing melodic songs because they sound really good!

What is your favorite part about being in choir? The memories we make at contest and concerts.

What are you looking forward to this year? Music Revue

What advice would you give other vocalists in choir? Keep yourself motivated and practice!

What is your favorite choir memory? When we sang *For The Longest Time* for Music Revue when I was in 7th grade.

Knights of Columbus Free Throw Contest

Pictured are Tryg Olson (11 year olds), Masen Swenson (12 year olds), and Jordan Lee (13 year olds) who advanced to the District Knights of Columbus Free Throw Contest that was held in Warroad on February 9. At this event, Masen Swenson earned the right to advance to the regional competition, which was held March 1 in Blackduck. Masen missed being the consolation champion by only one point after a shootout. Congratulations to all the competitors.

The Badger Barker

Ramp-Up Topics for March

Submitted by: Stacey Warne, Dean of Students

GRADE 6: Students will be experiencing the Personal Readiness Evaluation for Postsecondary (PREP) inventory for the first time in their Ramp-Up careers. After completion, students will explore their personal results. Sixth graders will also be exposed to the concept of a constantly changing world and that careers of the past might not necessarily exist in the future. **Workshop:** Career Cluster & Interest Survey

GRADE 7: Seventh graders will be preparing for a panel of college students to ask questions of what college has been like for them. This has proven valuable for students who may have lots of questions about what it's really like to go to college. Students will also be looking at financial awareness as going to college may require going into some debt. "Good debt" and "bad debt" will be discussed as well as ideas of credit, interest, and borrowing.

GRADE 8: Advisory sessions in March will focus on the costs of college, whether it is a two-year or four-year school, private or public. A good link for parents to investigate is <https://bigfuture.collegeboard.org/compare-colleges> to find out more about colleges and financial aid packages. Different colleges offer different financial aid packages, and sometimes the more expensive colleges offer the best financial aid packages. The "sticker price" is not always the final price. Students will also work on ways to pay for college including savings, work study, scholarships, grants, and loans. There are multiple ways to pay for college without incurring excessive loans, so students should not decide they can't go because of costs. Families interested in learning more about how to pay for college can visit this website:

<https://www.mnprivatecolleges.org/how-pay/paying-college-videos>

GRADE 9: During March, students will be introduced to coursework they can complete during high school that will count as college credits. Offerings available at Badger High School will be discussed, including the Online in the College High School program. Ninth graders will also learn about Advanced Placement and International Baccalaureate programs, as well as Post-Secondary Education Options (PSEO).

GRADE 10: Sophomores will be instructed on the relevant sections of a resume and how to begin building one for their own and include employee characteristics that colleges and employers are looking for. In addition, students will be asked to think about what interests them so they can consider what career and post-secondary experience would be best for them.

GRADE 11: Juniors will also study the importance of being a lifelong learner and its impact on employability, which is relevant to summer jobs, internships, and their long-term career goals. In addition, juniors will be taking the PREP survey post-test to assess their post-secondary readiness and discuss the idea of "falling forward" into their last year of high school.

Shout Out To...

Mrs. Hogenson for her multiple roles in the elementary and dedication to our school and students.

Charles Erickson for his kind and generous donation to the Badger Fourth grade classroom!

Mr. and Mrs. Ricke for providing conference day supper for the staff.

Mrs. Lee's 2nd hour class for helping the 2nd graders make "ice cream in a bag" on Valentine's Day!

Gator wrestling team on making it to State! Good Luck at State!! Congrats!!

5th and 6th Grade Annual Field Trip to Buena Vista and Headwaters Science Center Shout Outs...

Jody Randall & Angela Monsrud for preparing bag lunches. They were just perfect!

Al Truscinski for driving the bus. We appreciate you stepping up in a time of need. It was so much fun!

Chaperones Erin Przekwas, Tina Isane, Brian Olson, Duane Kukowski, & Courtney Rud ~ you all were such a great help on so many different levels...appreciated!

Elementary Basketball Tournament Shout Outs...

Sara Olson for making the programs.

Teachers for time spent on posters and being flexible with the coaches.

Bryan Modal & Stacy Warne for reffing.

Coaches for coaching our wonderful elementary teams.

NHS for helping with tickets, clock, and announcing.

FCCLA for the fabulous concessions.

Student Opinion

By: Ashley Stainbrook

Do you think phones are an addiction?

Olivia Hamann: No, they allow us to talk to friends over a long distance. We may be on them a lot, but we aren't on them when we are with friends

Taylor Davy: I think phones are an addiction. First, when you use social media a chemical called dopamine is released in your brain, which makes you happy and this makes you want to use your phone more. Next, some stuff on the Internet can be addicting, like just watching a video. Also Wi-Fi is damaging your eyes and brain. Finally, phones are pretty much ruining our lives by taking away the outdoors or talking to a friend in person. That's why I think phones are addicting.

Jordan Lee: Yes, they are an addiction because kids are more focused on what's on their phones instead of the outside world. I think for most kids they would rather be on their phones instead of doing things with friends or families, which isn't okay. I know some families have screen time limits on their kids' phones, which is a good idea. Personally I wouldn't want that but I probably should have it.

Austin Stainbrook: Yes, there are more people addicted to phones than ever before. It seems that everybody would rather be on their phones than talk to people face-to-face. Whenever a new phone comes out people are spending a bunch of money on the new phone even though they just got a new phone last year. I have seen people who are constantly on their phones, and when you ask if they can stop and talk they get mad. That is the definition of an

Dirt Pudding

<https://www.allrecipes.com/>

By: Bryza Rud

Ingredients:

- 2 (3.5 ounce) packages instant French vanilla pudding mix
- 3 cups milk
- 1 cup confectioners' sugar
- 1 (8 ounce) package cream cheese, softened
- ¼ cup butter, softened
- 1 (12 ounce) container frozen whipped topping, thawed
- 1 (14 ounce) package chocolate cream-filled sandwich cookies, crushed (divided)

Directions:

1. Whisk French vanilla pudding mix with milk in a large bowl until softly set, about 2 minutes. Pudding will thicken as it stands. Cream confectioners' sugar, cream cheese, and butter in a separate bowl until smooth and creamy. Stir cream cheese mixture into pudding until thoroughly combined; gently fold frozen whipped topping into the mixture.
2. Place half the cookie crumbs into the bottom of a 9x12-inch dish; retain remaining crumbs for topping. Spread the filling over the layer of cookie crumbs and top with remaining crumbs, covering completely. Chill for at least 30 minutes.

The Badger Barker

Elementary Viewpoint

By: Bryza Rud

If you could be one Disney character, who would it be?

Tatum Rinde (1st grade): If I could be any character, I would be Lightning McQueen. He is so fast and he always wins. Lightning McQueen is in *Cars 1, 2* and *3*. I wish there was a *Cars 4*.

Noah Stoutenburgh (2nd grade): I would be Lightning McQueen because he is one of the rookies. He goes 196 mph. He becomes a good friend to Mater.

Ava Gust (3rd grade): I would be Elsa from *Frozen*. I want to be her because she has powers. I would use my powers to freeze my friend Autumn and my brother just to be funny. Then I would unfreeze them.

Ava Warne (4th grade): I would be Rapunzel from *Tangled*, because she likes books and painting like me. I wouldn't like Pascal because I'm afraid of lizards, but I might like Maximus, the horse. It would be fun!

Emery Christensen (5th grade): Captain America because he could live for almost forever, he has a really cool shield, he has super strength, he is the leader of the Avengers, and he has super speed.

March Wacky Celebrations

www.timeanddate.com/holidays/fun/

By: Bryce Thompson

Old Stuff Day ~ March 2

Old Stuff Day is about old things like antiques. Lots of old things are more sturdy than some of the new stuff. Just because it is shiny does not mean it is better. Old Stuff Day is when you should use something that is really old or to their original glory.

Napping Day ~ March 9

Nap Day is simply about taking naps. Do you ever feel like you just need a nap? Well it's a proven fact that people that take 1-2 naps a day can focus more and are a lot more alert. You do not need to take hour long naps even 15 minute naps can make a difference. Well, that's all I got but you got an excuse take a nap.

Gumdrop Day ~ February 15

Is life too gray? Then, add more color and sugar to your life! Treat yourself to a bunch of colorful, sweet, and yummy candy. Gumdrops have been a favorite candy for decades. Try to make them yourself in your own kitchen and share with your family.

Tell a Fairy Tale Day ~ February 26

It is fun to read, watch, or listen to fairy tales from all around the world. Read your kids' books or if the kids aren't around, it's certainly okay to read them alone. Everybody loves a good fairy tale.

No Brainer Day ~ February 27

A "no brainer" is doing something that is simple, easy, obvious, or totally logical. Today, do all those "no brainer" tasks and activities. Relax your brain and stop analyzing everything. If a project requires thinking, studying, or analyzing of any kind, then it's not the chore to do today.

The Badger Barker

Elementary Basketball In-House Tournament

Kindergarten

Grade 1: Gators

Grade 2: Bulldogs

Grade 3: Golden Gators

Grade 4:

Grade 5: Ceiling Breakers

Grade 6: Mambas

The Badger Barker

BADGER SCHOOL

2019-2020 YEARBOOK ORDER FORM

Orders must be paid for at time of ordering

The Badger Yearbook includes Preschool through 12th Grade.

order before they are sold out

The costs are:

After December 20:

\$40 for the yearbook

Personalization **not** available

Name _____

Grade _____

Phone _____

Date _____

	Per Item	Total
Number of Yearbooks	40.00	

IF ORDERING MORE THAN ONE YEARBOOK LIST ADDITIONAL NAMES/GRADES HERE:

Name/Grade	_____

Payment method (to be filled out by the school):

Cash _____

Check # _____ (written to Badger School)

Date _____

Received By _____

The Badger Barker

“A” Honor Roll ~ Quarter 2

Grades 4-6

Back: Katelyn Gust, Ava Warne, Emery Christensen, Kylee Gust
Front: Cale Lindland, Tryg Olson, Emily Burkel, Keegan VonEnde, Adysen Gregerson

Grades 7-9

Back: Ashton Pickhartz, Jordan Lee, Amelia Wilt, Jordan Davy, Brogan Beito, Taylor Davy
Middle: Aidan Carpenter, Gabe Warne, Dylan VonEnde, Riley Gust, Raegen Maahs, Ada Lee
Front: Kaden Halvorson, Ivan Olafson, Julia Dostal, Bethanie VonEnde, Macy Majer
Not Pictured: Maggie Lorenson, Keyasha Housker

Grades 10-12

Back: Morgan Praska, Talon Hilligas, Tanner Davy, Jack Burkel, Avdyl Jasiqi, Noah Warne, Kennedy Truscinski, Aulona Jasiqi, Alexis Rud
Middle: Tessa Blumer, Alyssa Rinde, Erika Howell, Abigail Novacek-Pratt, Emma Gust, Bailey Maurstad, Tia McKinnon, Hannah Wilt
Front: Lydia Arsaipanit, Isabella Monsrud, Greta Lee, Kadelyn Keller, Jasmine Christianson, Hailey VonEnde,

The Badger Barker

“B” Honor Roll ~ Quarter 2

Grades 4-6

Back: Charles Peterson, Zaymein Rud, Wyatt Hilligas, Deegan Hanson, Austin Przekwas
Middle: Quynn Washington, Lillian Kruger, Addison Pulczynski, Peyton Lee
Front: Eli Olafson, Jaxon Castle, Levi Olson, Conor Rothenberger
Not Pictured: Quentin Kukowski, MacKenzie VonEnde

Grades 7-12

Back: Jory Bronson, Kasen Swenson, Carter Hamann, Colten Gust
Middle: Kiana Jacobson, Bryza Rud, Hannah Rud, Christian Peterson, Maisy Ylitalo
Front: Salma Pray, Esther Nelson, Jenessa Isane, Jasmyn Rud, Talisha Hamann
Not Pictured: Kiah Olafson, Anastasia Dahl

Trivia

By: Caden Olds

1. What is the tallest animal in the world?
 - A. Giraffe
 - B. Elephant
 - C. Monkey
 - D. Rhino
2. What is the biggest whale?
 - A. Sperm Whale
 - B. Killer Whale
 - C. Blue Whale
 - D. Humpback Whale
3. How many people are on planet Earth?
 - A. 12 billion
 - B. 3 billion
 - C. 20 billion
 - D. 7 billion
4. How tall is the tallest living man alive?
 - A. 8 feet 3 inches
 - B. 7 feet 2 inches
 - C. 8 feet
 - D. 7 feet 9 inches

Random Riddles

Answers

1. An Ant-eater
2. Two, one on the outside and one on the inside
3. A photograph
4. You're Pointless
5. He tractor down (Tracked Her)
6. Nightmares

Badger Public School
110 Carpenter Avenue
Badger, MN 56714

Non-Profit
U.S. Postage
PAID
Badger, MN
Permit No. 10

ECRWSS

Postal Customer

Kindergarten Korner

By: Keyasha Housker

Shalyn Kukowski

Are you enjoying kindergarten? Yeah and doing math is fun.
What is your favorite color? Pink. I love it and I color with it.
What is your favorite song? JoJo Siwa songs because my sister loves them too.
What is St. Patrick's Day? No I don't know what that is.
What are your hobbies? Playing games with my family and sledding is fun.
What three words describe you? Pretty, awesome, and happy.

What makes someone a good friend? When they make me happy and they don't want us to be mad at each other.

Collin Matthews

Are you enjoying kindergarten? Yeah, I like playing with my friends.
What is your favorite color? Purple because Mia and I are BFF's and we like the same color.
What is your favorite song? It's a song in *Frozen 2* where Anna, Elsa, and Olaf all sing it together.
What is St. Patrick's Day? I don't even know what that is.

What are your hobbies? Playing board games and playing in water in the summertime.

What three words describe you? Smiley, cool, and fun.