

December 2015

Contributors

Jordan Allen
Ashley Brown
Kentis Charles
Jordan Daniels
Bennie Davis
Charles Dickerson
Alaysia Faison
Conrad Gadson
Bre'onna Kidd
Salina Merriam
Eriyana Moya
Chyna Odum
Brianna Patterson
Marianna Pyatt-Ramos
Devon Riggins
Deiya Rodriguez
Luther Smart
Breonna Usher

Corey Broomfield Jr.
Royal Carmichael
E'laja Cray
Breonah Darden
Emily Delacruz
Kai Ellis
Xiomara Figueroa
Jakeema Kennedy
Julisa McGuire
Sunny Miller
Lisa Nguyen
D'kyani Odum
Kimberly Pena
Lamon Ragland
Trev Rivers
Kamaria Shabazz
Johnathan Sutton
Cameron Young

Ebony Young

Editor:
Ariam Alomar

Staff Advisor:
Mr. Burns

January 2016

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
					1 New Year's Day	2
3	4 A-Day Breakfast: French Toast Cereal Lunch: Chicken Nuggets Pizza	5 B-Day Breakfast: Pancakes Cereal Lunch: Vegetable Wrap Pizza School Activities: JV & V Basketball	6 C-Day Breakfast: Egg & Cheese Sandwich Cereal Lunch: Hamburger Pizza	7 D-Day Breakfast: Waffles Cereal Lunch: Grilled Chicken Pizza	8 A-Day Breakfast: Bagel Cereal Lunch: Chicken Buffalo Pizza School Activities: JV & V Basketball	9
10	11 B-Day Breakfast: Waffles Cereal Lunch: Popcorn Chicken Pizza	12 C-Day Breakfast: Sausage and Egg Sandwich Cereal Lunch: Chicken Fajita Rice Pizza School Activities: JV & V Basketball	13 D-Day Breakfast: French Toast Cereal Lunch: Grilled Chicken Pizza	14 A-Day Breakfast: Turkey, Ham & Egg Sandwich Cereal Lunch: Chicken Parmesan Pizza	15 B-Day Breakfast: Yogurt Cereal Lunch: Tacos Pizza School Activities: JV & V Basketball	16
17	18 Martin Luther King Jr. Day	19 C-Day Breakfast: Pancakes Cereal Lunch: Sloppy Joes Pizza School Activities: JV & V Basketball	20 D-Day Breakfast: Sausage and Egg Sandwich Cereal Lunch: Breaded Chicken Pizza School Activities: JV & V Basketball	21 A-Day Breakfast: Waffles Cereal Lunch: Breaded Chicken Pizza	22 B-Day Breakfast: Bagel Cereal Lunch: Cheese Pizza School Activities: IB Senior Night JV & V Basketball	23 SAT Exam
24/31	25 C-Day Breakfast: Waffles Cereal Lunch: Popcorn Chicken Pizza	26 D-Day Breakfast: Sausage and Egg Sandwich Cereal Lunch: Turkey Burger Pizza Regents	27 A-Day Breakfast: Pancakes Cereal Lunch: Chicken Chili Pizza Regents	28 B-Day Breakfast: French Toast Cereal Lunch: Cheese Pizza Regents	29 C-Day Breakfast: Yogurt Cereal Lunch: Tacos Pizza Regents End of Marking Period 2 School Activities: JV & V Basketball	30

December's Student of the Month

December 22, 2015

Dkyani Odum
Wildcat Times
Correspondent

Student of the Month is an honor and a reward where staff members show their appreciation for the students' good deeds.

At Wilson, teachers and staff look for students doing positive things. Each month, a student from each grade level is chosen to be Student of the month.

Students must exhibit certain traits in order for teachers and other staff members to recommend them. A student should show: a good attitude; earn good grade; be a good helper; show academic improvement; or just do something outstanding.

This is how students can become future Students of the Month.

Wilson's Current Student of the month:

Shanise Williams

Shanise has been student of the month once before in her freshman year.

She states "I became student of the month by handing in every piece of work that was due, completing extra credit and being polite."

Shanise said that she feels "appreciated" after being rewarded with this title.

By doing everything expected, and contributing to the, Wilson community, you can become one of Wilson's future Students of the Month.

Midterms

December 22 , 2015

Jordan Allen
Wildcat Times
Correspondent

Midterms are coming up before the end of January, which means, after Christmas break, it's time to start preparing.

Marking period two ends January 29th but it's good to start preparing early so you don't have to cram the night before.

Cramming confuses you, making you feel that you have too much going on in your head at once, making you forget the answer. It may even cause you to overthink the simplest of things.

Make sure that you don't procrastinate and study at least a week before midterms.

A good study habit is to test yourself or to have someone else test you. By doing this, you can see where you need to practice and highlight areas you need to improve. After taking the initial quiz and reviewing, test yourself again.

Good resources for studying are using class notes, reviewing any of your old tests that have been corrected, and creating your own version of simpler notes than what you took in class.

You want to avoid just reading your notes because it may feel like you aren't studying. It is important that you understand exactly what you are studying.

College.usa is a website that gives simple tips for students to prepare for their exams. It suggests that you review the key materials, review your notes regularly, and sum up your notes to make studying easier. On top of that, it advises you to avoid cramming the night before, make sure to eat and get enough sleep the night before the exam (you don't want to be fighting sleep while trying to take a test).

Most importantly stay relaxed and stay confident.

Following these strategies will ensure you to do well on your exams.

The Center for Youth

December 22, 2016

E'laja Cray
Wildcat Times
Correspondent

The center for youth is a school based program that helps students with alcohol or addiction problems.

The Center for Youth was created by a group of students so local youth can have an organization just for kids and teens in 1971.

The Center for Youth helps homeless teens, provides runaway services, and counsels teens with drug and alcohol addictions.

This program provides counseling to teens living with someone who has alcohol and/or drug problems and attempts to keep individuals from using drugs and alcohol.

Interventions are used to talk about how teens are exposed to drugs, what they can do to prevent abusers from getting them, and to get addicts to stop drug and alcohol use.

The Center for Youth is located in room 21. The school location is beneficial in that students can seek counseling without having to leave to go to an outside agency.

All sessions remain confidential.

If you are interested in the center for youth and/or are seeking counseling, see Ms. Jordan in room 21 between the hours of 8:30am to 3:30pm.

Questions or Comments?

E-Mail them to Don.Burns@rcsdk12.org (please put letters to the editor in the subject line). Your letter may end up in future editions of the *Wildcat Times*

Alysia Faison
Wildcat Times
Correspondent

Breonna Usher
Wildcat Times
Correspondent

**Attention: Poets, Photographers,
Writers, & Artists**
**Wilson's Literary Journal is looking
for YOU!**
 Gather up your original writing, artwork, and
 photographs and submit to
Room 200
 For inclusion into the 2015-2016 Literary
 Journal

Attention Students!
 Are you interested in joining the Outdoor
 Club?
 They take trips to Stoney Brook,
 Letchworth Park, Hunt Hollow ski resort
 and camping trips!
 There's no signing up! Just stop in (room
 320) to speak with Mrs. Dow after school.
 Outdoor club crew meets the 2nd and 4th
 Tuesdays of every month!

**Are you good at Math?
Interested in joining the Math Team?**

- Monthly Competitions (upcoming matches):
 - December 8th
 - January 12th
 - February 4th

Anyone can join
 See Mr. Meise in
Room 220

You must have a parent permission slip signed in order to
 participate at competitions.

**Interested in being apart of
the year book?**

Interested in helping plan out and upload
 pictures in the year book?
 Yes?
 Then the year book committee is the club for
 YOU!

**The year book committee starts this
December in room 208**

See Mrs. Whelen or Mrs. Neil-Adams
 for further information

**Attention All Students
EXTENDED DAY**

Subjects:

- English I,II,III (room 200 or 208)
- Spanish (room 120)
- Chemistry (room 026)
- Living Environment (room 304)
- Math (room 220)
- Global/Us (room 106)
- Personal Project/Comp. Sci (room 330)

Tuesdays and Thursdays
 students can stay after
 from 2:45 to 3:45 to get
 the extra help they
 need.

**SIGN UP IN THE
MAIN OFFICE**

Enigma Entertainment Presents ///

Step UP!!!

SPRING INVITATIONAL
April 25, 2016

Location:
 Kodak Performing Arts Theatre

STEPPING UP
 Against the Youth Violence

TICKETS ON SALE NOW