
 Tiger Tracks
December 2016

Lincoln School Newsletter, Vol. 3

After School Program

By Ingriss Cordova

 November 15. 2016, was the first day of the after-

school program. The classes are on Tuesdays,

Wednesdays, and Thursdays. There are many students

who are having trouble in a certain subject and so this is

the perfect chance to get extra help from a teacher. You

can’t miss!

Online Spanish

By Sonia Carpio

 Lincoln School students can now access the Spanish

text book on line. The book is titled “Espanol

Santillana”. Our teacher, Senora Brito, and the

students are excited about this website since it is the

first year we are using it. The website has many

activities for the students to do at home. We can do our

homework or even watch videos in Spanish. This is

such a great idea for both Senora Brito and her

students.

Pearl Harbor Day
By Jonathan & Joshua Pashalian

 The freezing weather of December is approaching and

many people are consumed with the upcoming festive

holidays. However, on December 7th, the Pearl Harbor

Remembrance Day will take place. On this day in 1941, it

was a normal day in Pearl Harbor, Hawaii, until 7:48 a.m.

Japan led a surprise attack in which 353 planes

bombarded eight American navy battleships, three

cruisers, three destroyers, an anti-aircraft training ship,

and one minelayer. This attack lead to the entry of the

United States into World War II.

 On December 7th, teachers across the United States
will inform their students about the attack on Pearl Harbor

and its significance. Many surviving veterans and

American citizens remember this special day in history.

We support and salute all soldiers who participated in this

war and all others who defend our country

Computer Science Education Week
By Johanna Damaghi, Maria Giron, Brian Elias

 Computer Science Education Week is from December

5th to 11th. Computers have gone a far way from being

enormous contraptions to tiny drones that can fly! They

have become more advanced in time and have improved

people’s everyday lives. They range in size from desktop

computers in our homes and offices to smart phones in

our pockets.

 During Computer Science Education Week, we are

thankful for the various computers that assist us in our

everyday lives. They wake us up at the correct time with

their alarms. They help us with our school work. They

also help us look for information on different web sites.

Siri helps us by either reminding us about something or

even calling someone when our hands are full. We have

become more dependent on computers and technology to

keep our lives on track as time goes on.

Application Deadline
By Naif Taha

 Many students are applying to alternative high schools

such as the Bergen Academies, or Catholic schools.

Applying to these schools is not as easy as you may think;

you need teacher recommendations and school records

Some schools may ask for an essay and have you fill out

an application online. All the necessary paperwork is due

on December 15th, so if you haven’t completed the

application process yet, make sure you meet the deadline

so you don’t miss out on an important opportunity to

attend the high school of your choice.

Thanksgiving Leftovers? No problem!

By Pelin Cokuslu and Aliya Laliwala

 Do you still have leftover Thanksgiving food that is in “tip-top” condition? Do you feel as if this scrumptious food goes

to waste every year? Rather than making up negative solutions for these problems, one can simply put those leftovers to

good use. Here are some easy 4-ingredient and 4-step recipes to fix one’s annual post-Thanksgiving problems. The great

thing about these recipes are that one can D. I. Y. (Do it Yourself) these foods at home with ease. (Cook and eat at your

own risk.)

Recipe # 1

Turkey Nuggets

(source by http://www.parenting.com/article/turkeynuggets)

What you will need:

 Slices of turkey
 One tablespoon of milk
 Two tablespoons of honey
 Panko bread crumbs

Step 1: First, take a small round cookie cutter or a circular

object and cut out little medallions of turkey.

Step 2: Then, mix milk and honey in a small bowl and put

bread crumbs in another bowl.

Step 3: Next, dip the turkey medallions in the honey and

milk mixture, then in the Panko bread crumbs. Set baking

pan.

Step 4: Finally, broil on low for a few minutes, each side,

until slightly golden.

Serve with honey, honey mustard, or any sauce you would

like.

Recipe # 2

Pumpkin Hot Chocolate with Pumpkin Whip Cream

What you will need:

 Any hot chocolate mix (pumpkin hot chocolate is

greatly recommended)
 Milk
 Heavy whipping cream
 Pumpkin Pie Spice (vanilla extract is optional)

Step 1: Follow the directions of your hot chocolate mix,

with its measurements, accordingly. Add the boiled/hot

milk when told, from the directions.

Step 2: Use a clean hand-mixer, food processer, or whisk

to whip the heavy whipping cream until stiff peaks form.

Step 3: Add some pumpkin pie spice to the whipped

cream and continue to mix it.

Step 4 (Optional): Add a teaspoon of vanilla extract.

This seasonal sweet, drink is a perfect way to wash down

those appetizing turkey nuggets! Enjoy!

December Celebrations

By Stephanie Quinones & Melissa Henriquez

 Hopefully you’ve enjoyed your mini holiday weekend

this November and have savored your Thanksgiving meal

while spending quality time with your relatives. Did you

shop on Black Friday? Hopefully you found a good deal

on what you wanted to get. There’s more to be excited for

in December.

 With Hanukkah, Christmas, and Kwanzaa, right up to

New Year’s Eve, there are many different holidays to

celebrate in December. Many diverse ethnicities come

together to celebrate their beliefs peacefully during this

amazing time of the year. If you do not celebrate any

particular holiday, at least you will get to enjoy your

winter break. Happy Holidays! Happy Winter!

Christmas Concert and Tree Lighting

By Briana Soto & Melissa Montijo

 The Lincoln School Choir puts their “Fa-La-La” on by

practicing some of our favorite holiday songs. From

learning to read simple notes, to controlling our breath,

the musical group prepares for the upcoming annual

holiday event held at the Kennedy Circle, where they

perform a series of Christmas songs. Hot chocolate and

other delicious treats will be served at this winter

gathering. The date is to be announced, so keep your ears

open!
 We are learning “Winter Wonderland, “I Wish You A

Merry Christmas”, and many more special holiday songs.

Ms. Shawala has been a fantastic vocal coach in helping

us perfect our voices. The crowd will be in awe after they

hear the beautiful, young voices of their fellow friends

and classmates. Will there be a solo? Soon we’ll find out!

Hope many will attend this year! Merry Christmas and a

Happy New Year from Lincoln School!

The Benefits of Joining Extracurricular Activities

By Tammia Tatis

 Many people miss out on after school activities that

are offered to us in our school district because they

might be unaware of the benefits that come with joining.

Football, choir, and yearbook are a few of the distinct

after school activities you can participate in, each with

its own benefits.
 Joining sports clubs like football, volleyball, or soccer

might be something you should consider if you’re an

extrovert who finds an interest in them. If you have a lot

of energy, sports would be a good way to burn it off.

Engaging in sports can help you physically and with

teamwork and leadership skills.
 If you're more on the timid side, then you still have

options to help you open up and enjoy afterschool

activities. For instance, choir is a perfect activity for

people who enjoy the musical side of the arts. In choir,

you often find people who have similar interests, and that

will help you feel right at home. This can help you break

out of your shell and make new friends. Believe it or not,

choir also helps with anxiety. Singing with a big group of

people might help you feel more at ease when performing

in front of a large crowd.
 Yearbook club can also offer many of the same

benefits as choir, minus the singing part of course. So if

music is not your thing, you can also participate adding

your talents to the yearbook!
 Joining extracurricular activities is full of benefits that

you might be oblivious to. Sports can help as well as choir

and yearbook, among other things. You can gain

friendships, better your physical and mental health, and

break out of your shell. When an opportunity is offered,

you should consider joining!

Q & A With Ms. Kelly
By Liza Hanna

 The following is a Q & A with our new guidance

counselor in the Fairview School District, Ms. Melissa

Kelly. I met up with her in her office on the second floor

and was able to spend some time with her. Since this is

Ms. Kelly’s first year with us, I thought the students

should get to know her via Tiger Tracks. This is how our

interview went.

Q: When you were younger, what was your desire to be

after you graduated college?

A: I wanted to start out as a speech therapist. Then I

became a teacher for a couple of years, since both my

parents were teachers. Later on, I decided to become a

guidance counselor.

Q: What inspired you to become a guidance counselor?

A: Well, I was definitely inspired first by my parents.

Later, I saw a spectacular guidance counselor at a school

where I was teaching at the time and she was always

helping out the students with their problems. So, I was

definitely inspired by her to try to do the same.

Q: What is your goal as a counselor for each student

every day as they come to you?

A: Really, my hope is to help students reach their goals,

and for them to be the best they can be. I want to help

them overcome their obstacles and to try new things

every day.

Q: Name one character trait about you.

A: One character trait that would definitely define me is

that I’m a good listener. That’s an important part of my

job. When people speak to me, I can hopefully help them

find solutions to help them solve their problems.

Q: What college did you go to?

A: The colleges that I went to are Radford University for

my bachelor’s degree and Winthrop University for my

masters.

Q: What brought you here to Lincoln School?

A: Well, I was born in NY, but lived in Virginia for a long

period of time. I decided to come back to NY so I can be

near family. I was lucky that Fairview needed a guidance

counselor and so here I am!

Books! Books! Books!

By Medina Iljazi

 What have you been reading lately? The school got

all new books and everyone is reading them. These

books come in every genre, including some such as

action, adventure, horror, science fiction, comics, and

mystery. Of course, the books come in fiction and

nonfiction. With the new books, students are improving

their reading skills and become better readers.

 Not only are the students reading the books

independently, but have you noticed that at the beginning

of each class, teachers read to their students? They are

reading novels or book series to us. This is great because

we are experiencing literature that we might not know

about on our own.

Sports

Girls’ Basketball
By Maya Winters

 It's that time of the year! It’s time to enjoy a sweet game

of girls’ basketball. Girls’ basketball has been going on for a

while now in Lincoln School. Lots of girls love to play and

interact with each other. On Tuesday November 22, of this

year, there was a meeting held at Lincoln School's gym for

any girl wanting to join the team.

 The meeting explained many things, like what is required

for you to qualify in order to play or even tryout for the team.

Although we were told that there were only 21 jerseys, more

than 21 girls showed up for the meeting. That led some girls

to think that tryouts were going to be hard. The future coach

told the athletes that there will be an announcement

informing all girls when the exact date for tryouts will be. All

girls should always stay optimistic through their training or

tryouts. This will keep you mentally fit for your basketball

work and even school work. Good luck!

Hockey
By Aaron Bonilla & Mohammed Khalil

 During second marking period, in our Lincoln School

gym, we have started to play one of our favorite sports,

which is hockey. Mr. Henion is once again teaching us

hockey techniques. When we play, its boys vs. boys and

girls vs. girls. The boys play first and then the girls so

we all have the same amount of game time.
 Mr Henion is showing us how to control the puck and

how to shoot correctly. We play scrimmages to help us

with our shooting. To do that, we either play three on three

or two on two.

