

cletenews@avphs.net

Q&A With the Junior Prom Court

By Kaym Scoles

Prom is quickly approaching and the class of 2019 is ecstatic to attend their first “Touch of Class” Prom this year on April 20th. The Junior and Senior prom court was announced at Spir-it Start-Up and since then, the court has been preparing for the memorable day. The Junior class has fantastic nominees this year who are honored to represent our class and can’t wait to enjoy this day. Here is your 2018 Junior Prom Court:

Brandon Gumayagay

What was your reaction when you found out you were nominated?

“I remember laughing profusely, because I didn’t think I’d actually win. After I got all my laughs out, I couldn’t stop smiling because all I could see were my friends cheering and clapping for me. Love you guys!”

What are you most excited for about prom?

“Getting to spend quality time looking classy with my friends -especially Nathalia Castorena, my amazing prom date.”

How are you preparing for prom?

“I’m probably going to pick up my tux and get my hair cut, then take some pics for the Gram with Nat.”

What’s your favorite thing about being on prom court?

“I get a pretty cool sash out of it.”

What’s your go-to song for prom?

“Flashing Lights” by Kanye West.

If you could chose what food we could have at prom, what would you pick?

“Food that I can actually eat. I’m allergic to dairy, eggs, seafood, and nuts. Life’s hard.”

What does prom mean to you?

“Making awesome memories with awesome people.”

Elijah Salazar

What was your reaction when you found out you were nominated?

“I was pretty shocked because I checked my phone during a golf tournament, but it honestly made me play better.”

What are you most excited for about prom?

“I’m excited for the fun memories that will be made.”

How are you preparing for prom?

“Listen to hype music while putting my tux on and slicking my hair back.”

What’s your favorite thing about being on prom court?

“A free prom ticket.”

What’s your go-to song for prom?

“Either “Classic” by MKTO or “Suit and Tie” by Justin Timberlake.”

If you could chose what food we could have at prom, what would you pick?

“Fried chicken.”

What does prom mean to you?

“What prom means to me is spending a lovely evening with my beautiful prom date and friends as well as creating new memories like dancing the night away.”

Isabella Galvan

What was your reaction when you found out you were nominated?

“I was shook but I couldn’t help but smile.”

What are you most excited for about prom?

“Jamming out to the HSM 3 album while getting ready.”

How are you preparing for prom?

“Lots of face masks.”

What’s your favorite thing about being on prom court?

“The free stuff.”

What’s your go-to song for prom?

“Hands down, “Can I Have This Dance.”

If you could chose what food we could have at prom, what would you pick?

“Endless options of pasta.”

What does prom mean to you?

“Prom is about getting hyped and having a blast with your friends. If you can’t be prom queen, be at least the dancing queen!”
Cailin Larimore

What was your reaction when you found out you were nominated?

“When I was nominated, I felt so honored and I knew I was meant to be a queen.”

What are you most excited for about prom?

“I’m excited to get an expensive dress since I don’t have to pay for a ticket.”

How are you preparing for prom?

“I’m preparing by having dance lessons everyday. I have a prom coach that teaches me how to approach people, since I’m royalty, and she also teaches me how to not get caught up in the fame.”

What’s your favorite thing about being on prom court?

“My favorite thing about being on prom court is knowing that I’m a role model to those who also want to be ok prom court... and the free ticket.”

What’s your go-to song for prom?

“My go-to song for prom would have to be “Flawless” by Beyoncé because it reminds me of my-self.”

If you could chose what food we could have at prom, what would you pick?

“If I could pick the food at prom, it’d be fillet mignon with garlic potatoes, asparagus, and sau-téed mushrooms. Or a Little Caesar’s Hot N’ Ready pizza.

What does prom mean to you?

“Prom means getting your makeup done just to sweat it off and curling your hair just for the curls to fall out during the night. It’s worth it though!”

Taylor Hoffman

What was your reaction when you found out you were nominated?

“When I found out I was nominated, I was literally shook. It never really crossed my mind that I would actually be on prom court. It was a nice surprise.”

What are you most excited for about prom?

“I’m excited for the experience. Every prom is different and who doesn’t love getting

all dressed up.”

How are you preparing for prom?

“First I need to find a dress because I have been slacking with that. Hopefully, I cooperate with myself because that doesn’t always happen when getting ready for things like this.”

What’s your favorite thing about being on prom court?

“I’m not even going to lie that free ticket is really nice.”

What’s your go-to song for prom?

“My go to song mmmmm, either a good throw back from Ciara (“One Two Step”) or “Stir Fry” by Migos.”

If you could chose what food we could have at prom, what would you pick?

“This is a tough one, but I seriously love noodle (garlic) it’s a guilty pleasure. But probably some noodles with some chicken (charbroiled). That’s the bomb.”

What does prom mean to you?

“Prom to me is almost like a present. It’s at the end of the year and if you’re a junior, you’re looking forward to finally becoming a senior. I love the memories and photos I get as well. Prom is something I hope everyone at least once gets to experience.”

Enzo Hurtado was unavailable for comment.

St. Patrick's Day

By Meredith Watson and Heaven Garcia

St. Patrick's Day a day everyone seems to celebrate, but not everyone knows why. On March 17th is the anniversary of St. Patrick's death. Who was a beloved well known Saint among the Irish during the fifth century. He is known for bringing Christianity to the Ireland and explaining the Holy Trinity to the people using the shamrock. The Irish immigrants brought their tradition to America spreading how they would celebrate the holiday. When first spreading that the holiday was Americans por-

trayed Irish Americans as being violent monkeys who were drunk and violet on the streets. The Americans of the time when learning of the culture took it and formed their own ways of celebrating. Surprisingly the first ever parade that honored and celebrated St. Patrick's Day took place not in Ireland but in the United States. In 1762, many Irish soldiers serving in the U.S military marched along the City of New York, the parade helped the soldiers reconnect with their Irish roots, as well as with fellow

Irishmen serving in the English army. Many people think of this day as celebrating in pubs and drinking, but the Irish have observed this day as a religious holiday for over 1,000 years now and pubs were keep closed on this day. Now a days the Irish use this day to attract tourist to the country during this time they estimate about 1 million people come together to celebrate through parades, fireworks, concerts, and so many more fes-tives.

Photo From: hpr2.org

The 90th Oscars

By Ben Haering

On March 4, the Academy of Motion Picture Arts and Sciences honored the best of film and cinema in the 90th Academy Awards. The Shape of Water won Best Picture, Best Director, Best Production Design, and Best Original Score, taking home the most Oscars of the night.

All Best Picture nominees received awards except for The Post and Lady Bird. Blade Runner 2049 warmed Best Visual Effects and Best Cinematography, both somewhat unexpected wins.

Coco continued the trend

of Pixar films dominating their categories, winning Best Animated Feature Film and Best Original Song,

Hosted by Jimmy Kimmel, the Oscars also covered topics of diversity and the #MeToo movement by proclaiming the importance of honoring minority and female artists in film. Jordan Peele became the first African American to receive an Oscar for Best Original Screenplay with Get Out. Lady Bird director Greta Gerwig received an over abundance of support for being a

woman nominated for Best Director. Throughout the night, celebrities never ceased to advocate for politics and social reform.

Photo From: thecelebritycafe.com

Photo From: animationschooldaily.com

Photo From: whatshesaidgm.wordpress.com

Arming Students... With Rocks?

An Opinion Piece By Caitlin Chan and Becky Singleton

Last Friday, a rural school district in Pennsylvania stated that they would begin arming students and teachers with rocks. A five-gallon bucket of river-stones has already been placed in each classroom's closet within the school district. In today's society of fear and devisive opinions regarding balancing the safety of students and the freedom of gun ownership, there have been talks of arming teachers. Teachers across the country cannot seem to agree on whether or not they should have a gun in their possession at all times but the Blue Mountain School District has found their happy medium. The rocks will provide defense in case of an intruder, which presents itself with an adequate defense; however, one must question the safety of other students and teachers in the room. Everyone has heard of the effectiveness of stoning through Bible stories, but what use does stoning have in the 21st century? Regarding this

definition of stoning, why take the risk of injuring other students during a time where there's not an intruder when resources can be better spent on hiring a security guard or even better arming the security system, such as replacing locks on doors?

Buckets of rocks are essentially a step back in time. Their ominous presence in the closet serves as a constant reminder to students that they could be hurt at any moment. Come out of the closet, rocks! With the recent Marjory Stoneman Douglas school shooting in Parkland, Florida, and the more recent death of Jaelynn Willey, following the shooting at Great Mills High School in Maryland, students across the country are questioning why they have to be scared when attending school. Why fear for their lives when legislators could pass laws to protect them? Why prepare to throw rocks at an intruder to protect a law written hundreds of

years ago?

Students marched across the country at March of Our Lives not to make a political statement, but to find a way to feel safer in what essentially is their second home. Students who should be preparing for prom, picking out a dress, preparing the perfect promposal have found themselves grieving over the senseless deaths of classmates and peers.

Rocks are not a solution to the problem, but the physical representation of the failure to protect these students. They're giving students a safety blanket, when what they really want is a shield. Whether you believe in stricter safety laws or not is not the purpose of the movement. The question is whether to protect a few lives or protect all of them?

Photo From: desicommments.com

Photo From: wnd.com

A Football Season Without Any Games?

By Julianna Garcia

As most of you may know, our amazing varsity football team has won two consecutive CIF Southern Section titles, one in 2016 and one in 2017. This year, however, our boys may not need to play as much as most of the other teams in order to get to the championship game. The league that our varsity boys play in had the chance to send two teams straight to the semi-finals this year and they all agreed to select Sierra Canyon High School and Paraclete High School for this one-of-a-

kind opportunity. What this means is that during our 2018 football season, the boys will not have to play any schools in order to be able to compete for 1st, 2nd, 3rd, or 4th place. For some people, this may sound like a blessing in disguise, but for others, it's quite upsetting; not only do students, families, and faculty get to miss out on the eagerly awaited football league season, but the players themselves won't feel like they truly earned their title. To some, it feels like a shortcut to the top.

Some coaches are already out rapidly planning some non-league games against nearby schools, such as Quartz Hill High School, to make up for the loss of an entire season's worth of matches. Hopefully this year's long-awaited Paraclete football season will feel the same without playing the same opponents we have had for the past years.

Paraclete football team with their CIF trophy!
Photo From: highschoolfootballamerica.com

The Hydroflask Phenomenon

By Becky Singleton

Is it an indicator of the widespread depression amongst the youth? Possibly as way of expressing pride, maybe even the product of our paternal and maternal instincts? The one thing they have control over in a time of such drastic change and personal growth? Students across our Paraclete campus and branches of our Spirit family tree are naming their hydroflasks, a popular water bottle brand that promises to keep your drink at the perfect temperature for up to 24 hours, and are forming a personal connection with an object you'd least expect to be a presence at the dinner table.

A short walk around campus results in the expected views, such as a freshman with an overflowing backpack, homework being hurried in the quad, and scantrons being shuffled in the halls. But in the more recent months, one can't help but notice a similar sight: black, white, bright pink, and lovable turquoise blue bottles falling, banging, and being slurped in every corner. "I see one in at least every class period, especially in

religion class" responded Senior Kevin Fernando when prompted about his observations of the phenomenon. It begs one to question, is it more than a vessel of ice cold agua? I wanted to do my research, to truly figure out what makes these bottles so special, and not materially, but on a psychological level, especially to the emerging adults here at Paraclete. "When it's not near me, I notice" stated Senior Vita Zhang about her spiritual connection her hydroflask, Yoko. It seems to be more than a spiritual connection, but as well as a physical connection. As demonstrated by Senior Hannah Marin, "When I drop my dear Janine [my hydroflask] I feel the physical pain that I know she must feel." Similar to a teddy bear many of us may have experienced treasuring during our toddler years, it's a constant in a time of such drastic change. High school forces us to find ourselves, to discover who we are while throwing obstacles at us such as a complex social structure and college applications. We are on the cusp of adulthood while hanging from the cliff of childhood. We're at an age

where we don't know who we are, or even where we truly belong. Our water bottles are a form of control, they're a teddy bear to hold when times get hard. In an environment of constant change, a hydroflask is a force that promises to never change. Because holding something in your hand, watching it sit on your desk, carrying it to and from everywhere you may venture, is the ultimate safety blanket from any obstacle that adolescence throws at us.

Photo By: Caitlin Chan

Photo By: Julia Medina

Photo By: Becky Singleton

Gentlemen's Retreat

By Ben Haering

This past weekend, Campus Ministry provided an exciting and powerful new opportunity for young men on campus: the first-ever Gentlemen's Retreat. Focusing on the theme of providing Paraclete students with the advice and tools to grow into stronger men in the world, the retreat covered three major categories: being a gentleman to family, others, and self. Eighteen young men took

the journey with assistance from Mr. Keever, Mr. Landa, and past Paraclete alumni. Taking up residence in Mr. McWilliams's classroom, the young men formed into four tribes based on a different way to tie a tie knot: Windsor, Pratt, Half-Windsor, and Prince Albert. Forts and alliances were formed in an epic struggle for good-natured supremacy. Combining games, dis-

cussion, reflection, and prayer, students confronted their personal relationships and actions with others.

Photo Courtesy Of: Edward Sabalburo

Saving Lives With A Blood Drive

By Kaylin Scoles

The annual blood drive, held by American Red Cross, was put on by Key Club on Wednesday, March 14th this year. Those who were eligible and sixteen years or older were allowed to participate in this donation. Each day, Red Cross holds about four hundred blood drives around the world and our school is gracious enough to hold this event to help those around who are in need. Mrs. Huerta stated that there was "eleven volunteers from Key Club" this year and "ninety-three lives

were saved" due to the donation. Junior Jade Phoremén quoted, "The blood drive was well organized and I thought it was great that the blood drive was dedicated to the mass shooting victims of Florida."

Every two seconds, someone in the United States is in need of blood and we can help those by donating. You can help save more than one life with just contributing one pint to of blood to hospitals around the world. Everyone can make a change in the world and become

a hero by donating blood to your local Red Cross or even donating money that will benefit for communities around the world during disastrous events.

Photo From: willamettevalleymedical.com

Lent On Campus

By Vanessa Fabela and Alyssa Gallagher

40 days and 40 nights. The Lenten journey is full of sacrifices from the mind, body and soul. Many students at Paraclete High School take their sacrifices very seriously, and have given much thought about what they want to give up, and who they will be giving up things for. The Lenten sacrifice does not just include give up soda or chocolate, but giving up things for the betterment of the community and yourself.

One senior, Rachel Routolo, said: "I gave up the hour before I go to bed on my phone and in replacement, I pray the rosary each night

for different things, for example, last night I prayed for world hunger." This is very important for the betterment of the community, and how teenager can in fact make a difference in our world today. Another senior, Rheannon Hill, stated "I gave up phone time for more family time because the phone pulled me away from my family and didn't make me a happy person." This is a great example of how you can better yourself this Lenten season. Stray away from things that may make you unhappy! The Lord is always grateful for sacrifices possessions for family impressions. Many students

have also commented that they have strictly given up meat, or have become completely vegetarian for 40 days.

Photo From: ministrymatters.com

Photo From: catholic-chaplaincy.org.uk

Photo From: pinterest.com

Fire And Fury: Inside the Trump White House Book Review

By Juan Fuentes

The book “Fire and Fury” was and is one of 2018’s biggest and most anticipated books. The book sold more than 1.7 Million copies in the short time it has been out and it topped at #1 best selling book on Amazon.com. It is one of the most bought non-fiction books ever sold.

“Fire and Fury” tells us stories that the author of the book, Michael Wolff, had the chance of being apart of during the first year of Mr. Trump’s presidency. Michael Wolff was given

the opportunity to follow Mr. Trump, and his most trusted members of his cabinet, and document the meetings and conversations that went on behind the closed doors of the White House.

I felt like the book had many parts that seemed biased and others that were extremely true. It mocked President Trump and the things he has said and done during his first year as president of the United States. If you ever want a good laugh then this is the book for you. Even though

some things seem far out and impossible to happen most are not because president Trump has surprised everyone during his short time in office.

The book has many interviews and quotes from people like Jared Kushner and Steve Bannon. In the book it seems like Michael Wolff focuses on interviews with Steve Bannon because it feels like he was the only person that was willing to talk to him about the things that went on behind closed doors.

All in all I felt

like the book was poorly written and could have been worked on a lot better. The way Michael Wolff wrote the book made every story that was told extremely boring and dull. I felt like the book was a complete let down and that it did not live up to the hype it received. If you enjoy political subjects and absurd stories in the world of politics then this, my friend, is the book for you!

FIRE AND FURY

INSIDE THE TRUMP WHITE HOUSE

MICHAEL WOLFF

Photo From: valuewalk.com

Hamilton Fans, Rejoice!

A Parody By Becky Singleton

Fans of the hit Broadway musical Hamilton will be happy to hear that the fictional events of the musical are being integrated into history books across the country. Lin-Manuel Miranda’s groundbreaking musical follows a young immigrant, Alexander Hamilton, and his journey from a penniless orphan into one of the most influential men of the American Revolution—all with a hip-hop twist. The musi-

cal made waves at the box office, it’s story inspired millions, it’s musical had everyone tapping their feet, and now its characters and story will be taught as historical canon in elementary and high schools across the country. Alexander Hamilton, though a pigment of Miranda’s imagination, has transformed into a role model for immigrants everywhere and truly needs to be told for generations longer. That’s why

politicians and historians made the important decision that they did; children will no longer need to seek out the streamed music and bootlegged

Photo From: stagezine.com

Photo From: inthepastlane.com

Just One Button

By Taylor Hardge

Emptiness is bubbling inside of me
From each angle of darkness and despair
A feeling of gloom and sadness is taking over me
Where am I?

I remember that ding-
Of my new cell phone
While driving down 10th street
Making my way to my little brothers’ birthday party

That one text message
It said-
“Hey bestie, call me, bought the most amazing prom dress!”
I remember picking up my phone
My fingers were so close
To connecting with the tiny call button
Where am I?

My body is light
My fingers feel weightless
This doesn’t feel real
In this strange and unknown place
I don’t want to die
I can’t die

Next time
I will not pick up my phone for that
One “small” call-
For I’ve learned that one text or that one call can really
Wreck it all.

I say next time
But I know deep down
There will not be a next time
Because my body is lifeless
I am floating in the air
I never should have touched my cell phone.

Is There Something Under My Bed?

By Izzy Palomino

It was night, a formidable time for Ray. Ray was a seven year old boy always terrified of what kind of dolorous things could lurk in the night. Despite that fear, Ray was an avid learner with an affable persona and loving father. Ray’s mother had many health problems that fluctuated throughout the years until leth-argy overcame her and took her life. Due to this, the idea of death made Ray feel uncomfortable and a little scared. While it was dark he always felt as if some-one were watching him, and he could not quite comprehend the uneasy feeling it gave him. When bed time arose Ray would al-ways have his father read him a story then check the inside of his closet, underneath the bed, and behind the door to ensure that nothing was hiding in the dark crevices watching him, observing him, or they could just simply be incognito. Ray never felt fully safe at night, as he shouldn’t. It was now eight o’clock, which means Ray had to prepare for bed. As Ray arduously walked up the what seemed gargantuan stairs he thought about all the possible stories his dad could read to him, there was Little Red Riding Hood, Peter Pan, and maybe even the new book his

father had purchased entitled Tikki Tikki Tembo. Ray soon approached his door and opened it very cautiously and entered his room. After Ray had finished getting ready for bed he was more than glad to make himself comfortable by snuggling into his covers. Ray laid there awaiting his father’s arrival. After a brief five minutes Ray’s father entered the room holding the book Peter Pan. Ray’s father then sat on the chair next to Ray’s bed and began reading the story. Some-time later as Ray felt the story coming to an end he began to get nervous knowing he would have to go to bed soon meaning his father would leave his room and shut off the lights. This made Ray anxious as he knew the dark was never safe. When Ray’s father finished reading the book he stood up and wished Ray a goodnight slowly exiting the room. Out of nowhere Ray inscrutably shouted a phrase toward his father who appeared to have a dour expression on his face at the moment. Ray’s father asked Ray to repeat himself and as Ray explained he cajoled his father, or at least attempted to cajole him into allowing him to stay up later. Ray then expound-ed the feasible reasons as to why he should stay up late, but Ray’s

Photo By: Anonymous

Photo By: Cathy Singleton

father balked the idea. Ray har-ried his father and began to run out of options. Ray’s father then gave explicit instructions to go to bed and Ray gave his father a grimace, Ray’s father took notice of this frightful expression and questioned his son as to why he wore it. Ray grandiloquently ex-plaind his fear of the dark with a harangue to his father who then offered to check under his bed, behind the door, and in the closet for any sign of something or someone. Ray sighed heavily and nodded his head. Checking for strange things in his son’s room was definitely Ray’s father’s métier. As Ray’s father searched the room for monsters, ghost, or creepers, he approached the bed. “I assure you, son, nothing uncommon or strange is in your room. Now go to sleep, my boy,” Ray’s father said as he hugged his son goodnight. Ray then re-plied, “Wait! You didn’t check un-der my bed! Is there something under my bed?” Ray’s father let out a slight groan as he bent over to observe the underneath of his son’s bed. As he lifted the covers Ray’s father froze with a blank look on his face. There was something under his son’s bed, but not something, someone.

Ray was under the bed. It took Ray’s father a second to show any kind of movement and when he did all he could manage to do was look above the bed where he once again saw Ray still awaiting for his father’s report to make sure nothing was under the bed. When Ray’s father’s glance reached under the bed once again he was baffled, who was this person or thing? Ray, or the person, or the thing, whatever it was then spoke. “Dad, I don’t feel safe in this room. I have a feeling we are not alone. Can you check above my bed to see if someone is there?” Ray’s father was beyond terrified and sprung up off the floor. As he turned to what he believed to be his son he asked, “Son, did you go under your bed?” “No, why?” replied Ray. “No reason, goodnight. I will see you in the morning, I love you,” answered Ray’s father. He then began walking to the door pon-dering what or who was under his son’s bed. Just as he opened the door Ray’s father heard giggling, as he exited the room to peer around the corner and investigate the sound he saw a dark shadow run across the hall and into his room. The night was not going to be near normal.

#CleteFaces

Senior Hannah Marin showing off her letterman jacket during this track season!
Photo By: Caitlin Chan

Alumni Edrick Sabalburo enjoying his visit back and taking in all the hugs!
Photo Courtesy Of: Edward Sabalburo

Senior Nathan Davis
Photo By: Caitlin Chan

Senior David Lane having fun learning in AP Stats!
Photo By: Caitlin Chan

Gentlemen's Retreat support team showing off their staches!
Photo Courtesy Of: Tiffany Delfin

Seniors Atira Shenoy and Gabby Palomino enjoying lunch on senior lawn!
Photo By: Caitlin Chan

Senior Maya Kurian daydreaming about prom!
Photo By: Caitlin Chan

Students hanging out after school!
Photo By: Kaelyn Ford

Senior and Prom Princess Bella Dela Vina enjoying her coffee on a cold morning!
Photo By: Caitlin Chan

Follow @TheParacletian
for more updates!

#MemeCleteFaces

when it's monday and your teacher says 'pull out a scantron'
Photo By: Caitlin Chan

when you're gonna throw hands but they're the same size as you
Photo By: Caitlin Chan

when you go to the lunch line and they're out of spicy chicken strips
Photo By: Caitlin Chan

when you're just trying to live
Photo By: Caitlin Chan

when you get accepted to a college
Photo By: Caitlin Chan

when you don't know the answer to the first question of the test
Photo By: Caitlin Chan

when you smile to hide the pain
Photo By: Caitlin Chan

when you understand what's going on during a lecture
Photo By: Caitlin Chan

when you can't see the board in class
Photo By: Caitlin Chan

Follow @TheParacletian
for more updates!

#MemeSpotlightSpirits

Reno Wilson

“One does not simply visit Reno.”
“booooo!”

Abraham

Balsam

“Is willing to sacrifice his facial structure for memes.”

Odelon

Fernandez

“He is a walking meme. He is always absent for AP Physics. He’s a whacky guy. He delivers all the memes.”

Lucas Vasquez

“He doesn’t deserve it at all, which deserves recognition.”

Joel Landa

“great guy”

Kevin

Fernando

“He cares for Shane, his brother, and always keeps it real.”

Nate Kennedy

“He has all the dankest memes ready to share - he’s practically a licensed meme dealer.”

Alex Bozigian

“Just ask HIM.”

You

“*insert snake emoji*”

Kartik Misra

“Kartik has been out here on that pursuit of spreading happiness by trying to make everyone around him smile.”

“He is always nice to people. And he always smiles and helps other people whenever they need help.”

Michael

Cheung

“Michael has the ability to go somewhere no high school boy has gone before... He was in the presence of a GIRL! AND HE GOT HER NUMBER!”

Troy Miller

“He teaches econ pretty well and plays good music in class and is super cool. He appreciates most of my jokes, and his BFF works for my dad :D”

Nitch

“because he is the winterball king”

Ahmik Shenoy

“he’s such a great guy. He’s the real shnackshenoy.”

Aaron

Vigilante

“Goes through everyday without a belt but still has a smile on his face.”

**Want to Recommend
Someone to Become A Spotlight Spirit?**
Come see Caitlin Chan for a form!

Spotlight Spirit Application

Fill this form out and bring it to room 205 to submit.

Name: _____

Grade: _____

Why do they deserve the spotlight? _____
