

Wildcat Roar

Spring 2018

Follow the Yellow brick Road! The Wonderful Wizard of Oz at School 29!

**MIDDLE SCHOOL
BROADWAY STARS!**

Starring:

- Amber Bryant- Dorothy*
- Jezlyn Montas- Aunt Em*
- Christopher Soogrim- Uncle Henry*
- Elijah Johnson- Scarecrow*
- Orville Hall- Lion*
- Khristian Crawford- Tin Man*
- Kaouter Benchehida- Wicked Witch*
- Sydney O'Malley- Toto*
- Samuel Boano- Professor Marvel*
- Kayanna Philbert- Glinda*
- Munchkins- 3rd, 6th and 7th graders*
- Gregory Ceballos and Julian Brown - Jitterbug, Rowboat Man and Crow*
- Stephanie Moral- Musical Director*
- Joseph Fernandes- Lighting Director*

The Eighth Grade students put on an exceptional performance on their portrayal of “The Wizard of Oz,” on Thursday June 7, 2018. From the cackling of the charismatic and animated Wicked Witch of the East (Kaouter Benchehida) to the jaw dropping voice of the beautiful Dorothy (Amber Bryant), the Wizard of Oz was a night to remember for everyone in the audience.

“The quality, dedication and support of the cast and staff members of WHS 29 are outstanding. A truly successful production in involves more than what is presented on stage. It should not only be an artistic learning experience , but a personal one as well. These students have put their hearts and creative minds into this play to make it a success. This is an accomplishment that they should always remember and be proud of.”

- Ms. Ronia Sayegh, Director

Love the Earth- We Only Have One

Earth Day Tree Planting Ceremony 2018

On Friday, April 20, 2018, Councilman Mike Khadar and Superintendent Edwin Quezada visited WHS 29 to participate in our 2nd annual tree planting celebration in the courtyard. Representatives from each grade level were in attendance, as well as our middle school Student Council. Speeches about the importance of Earth Day, taking care of our environment and the continuous need to recycle were given. A special musical performance of “We are the World,” was sung by members of our Student Council.

Mad Science- “Fire & Ice”

A spectacular science show brought students and science together in an unforgettable event!

We had SAFE and scientific fun with fire and ice! Students learned about the amazing properties of fire and combustion. They watched spectacular demonstrations involving dry ice! They explored the science behind this amazing frozen gas by participating in activities led by the scientist Johnny Argon.

SPIRIT WEEK 2018

Students in all grade levels participated in our popular and school spirited celebration of weeklong events. We kicked off the week with Superhero Day. Students came into school representing their favorite superheroes such as Spiderman, Ironman, Superman and Captain America! Sports Day, Twin Day, Dress to Impress Day and Disney/Favorite Storybook Character Day were all including in our fun filled spirit week.

The Brain Show has the authentic look and feel of a real live TV game show complete with colorful podiums that feature computerized lights and sounds. Our students participated in an entertaining show that involved the students as well as the staff! Students learned fun dances while answering questions related to history, math, sports and science! Staff, participants and audience members would agree it was a fun, educational experience!

Celebrate with Bubbles!

The Bubble Bus is the world's most sure-fire way of spreading joy and bubbles to people of all ages and all learning needs. Music and bubbles always gets the crowd on their feet especially with a population of students who learn best through all learning styles/sensory integration. Our students with special needs enjoyed an hour of play, dance and fun with bubbles and music sponsored by the fundraising of the 2018 Spaghetti Dinner.

On June 20, select students from all of our special education classes participated and starred in a musical production that incorporated singing, dancing and performing on stage for the 7th annual Rock the Spectrum show titled "Footloose." The students, thoroughly enjoyed expressing their creativity and talent in a variety of ways! Great job done by all! We are so proud of you!

THE WESTCHESTER HILLS PS29 STUDENT COUNCIL WOULD LIKE TO THANK ALL THE PARENTS, STUDENTS AND CLASSES AND STAFF MEMBERS WHO HELPED MAKE OUR LEUKEMIA AND LYMPHOMA SOCIETY FUNDRAISER A HUGE SUCCESS! IN FACT, WE RAISED \$2,120.66. A SPECIAL THANKS TO MS. MACE'S AND MS. PISCELLI'S CLASSES WHO RAISED \$416.18 AND \$636.70 RESPECTIVELY :)

Please join the PTSA for the upcoming 2018-2019 school year! They do so much for our students, staff and administration!

We would like to extend our deepest appreciation to our WHS 29 PTSA for an exciting and fun filled year!

Thank you for sponsoring the following events:

- * The Brain Show
- * Mad Science
- * Rocket Launch
- * Carnival
- Scholastic Magazines
- * Teacher Appreciation Breakfast
- * And Many More!

Laughing Out Loud!

**
**
**
**
**
**
**

Guest Comedian:
Briana Trani-8th Grade

Joke:What do you get when you cross a Cocker Spaniel, a Poodle and a Rooster?

Answer:A Cocka- Poodle- Doo!!

Joke:Why you bring an extra pair of pants if you go golfing?

Because maybe you'll get a "HOLE in ONE!"

Joke:Why did the hero flush the toilet?

Answer: Because it was his "DUTY"!

Congratulations to the 8th grade class of 2022 who will be moving up to high school at the end of this school year! We are so proud of you!