

October 3 - 7, 2016

The Tornado Times

"An act of faith in the future."

@gphsyearbook16

facebook.com/GriggsvillePerryYearbook

“PURE SWAG”: GRIGGSVILLE FALL FASHION

The students of Griggsville show how they stay stylish for the brisk season

By Ryan Kelley & Karson Dewitt
Tornado Times

“I wear boots, man. I’m basically a cowboy,” Brayden Mountain said, weighing in on his fashion style.

Fall is here, that means colder weather, bonfires, football, and warmer clothes.

Warmer clothes bring a new style of fashion for high school students, college students, and adults as well.

Griggsville-Perry students have a very diverse style of fashion. Most guys wear jeans and boots, with a sweatshirt. Some wear sweatpants and tennis shoes. Flannel shirts are also very popular in the fall.

A unique style that has come around is overalls, boots and a t-shirt underneath. Senior Jacob Hull is one of the few that has sported this trend. “I feel that overalls is my best bet every day, because I work and fish after school.” Hull said.

Sophomore Colton Ivey represents most guys at G-P. “Honestly, I don’t pick out what I wear every day, but I think my mom is doing pretty good,” Ivey said. “I let my mom dress me because girls like my mom.”

Freshman Tucker Kunzeman has a similar style, when we asked him about it he simply said “It is comfortable.”

The ladies wear their choice of jeans, boots, and sweatshirts as well.

Also yoga pants/leggings are a popular choice. “I put on whatever is the most comfortable. Yoga pants are my favorite.” said junior Maleah Richard.

The ladies like the flannels too. “I like to wear converse, yoga pants, and a t-shirt.” said senior Ashley Miller.


Freshman Jennifer Bingham said “I like flannels a lot. I wear boots, jeans and a t-shirt if I’m not wearing a flannel.”

Junior Lauren Kennedy has a unique style of sock choice. Most are very colorful and have designs on them. Kennedy said “I get them from Rue 21, I like the cut patterns.

They are warm, and have pure swag.”


“I let my mom dress me because girls like my mom.” - Colton Ivey


OUT FOR BLOOD

Science classes look to help others with important donation

By Kailyn Waugh & Allison Huntley
Tornado Times

Giving blood can be disgusting but it’s for a good cause.

Griggsville-Perry High School holds an annual blood drive twice every school year and it is held on October 7. It is held for high school teenagers, parents, teachers and anybody in the community who wants to do it.

Chris Sheehan, science teacher, puts together the Blood Drive and helps out whenever she is needed.

Whenever the Blood Drive is held all of Sheehan’s classes go down to the Gymnasium and helps out with the blood drive. There, help people check in and give them snacks and drinks so they will not feel light headed after giving blood.

The Blood Drive is a great way for people to get involved and save lives. When giving blood most people think of needles and blood and then they don’t want to do it, but it’s for a good cause and most people overcome their fear of blood and needles because they want to save lives.

If you are looking for a way to sign up to give blood on October 7, from 9 a.m. to 2 p.m. you can either sign up in the High School office or go online to redcross-blood.org and use sponser code: GPerryHS.


YEARBOOK PHOTO

KALLI GOEWEY AFTER DONATING LAST YEAR


PHOTO BY KARSON DEWITT

DUNCAN BRADSHAW, WINNER OF STUDENT OF THE MONTH

BRADSHAW AWARDED STUDENT OF THE MONTH

By Hope Scott
Tornado Times

The first student of the month for the 2016-2017 school year is Duncan Bradshaw.

Duncan Bradshaw is a 16 year old junior. Bradshaw always seems to have a smile on his face and helps students/teachers with anything they need.

Ashlyn Crone, a member of the junior at Griggsville-Perry said of Bradshaw, “He will always help you with your homework, if you need it. He is not the one to give you the answers, he actually helps you fully understand what you are learning and goes step by step in solving the problem.”

Duncan is involved in FFA,

Team Impact and also participates in Tornado Basketball. Jordan Brite, also a classmate to Bradshaw, says “Duncan is a hard worker. He is willing to help you during class when you are struggling.

He is very active in FFA by going on trips for judging livestock. During environmental, he is willing to get on his hands and knees to work in the garden.”

Duncan is the definition of what a hard working student is. To become a student of the month, teachers submit students that they have found to be growing academically.

GOBBLE GOBBLE?


BOO!

What is Griggsville's favorite Fall holiday?


63.6%

VS.


VOLLEYBALLERS HOPE TO ACE CANCER

By Ashley Miller
Tornado Times

Team Impact's "Volley For Hope" will be held next week, Wednesday October 12th, during the Lady Tornadoes home game against Payson.

For anyone new to the night, "Volley For Hope" is an event put on to raise money for members of the Griggsville-Perry community fighting cancer.

This years recipients will be Kristine Bingham, an elementary teacher at GP, and community members Darla Neff and Christine Henthorne. The month of October is breast cancer awareness month, encouraging women

to get checked regularly.

To raise money Team Impact members are selling t-shirts, with orders due October 7th, and will have several baskets to raffle off the night of the game including makeup and halloween themes.

All students are encouraged to deck out in pink the day of the game and show up that night in their t-shirts at 6:00 to support the Lady Tornadoes and everyone bravely fighting cancer.

It's a fun and special night for everyone involved and shows that the Griggsville-Perry community is one that is full of love and support.


Student Section Theme Nights
All home games

Thurs October 6, 2016	6:00	Black Out
Vs. Carrollton		
Wed October 12, 2016	6:00	Pink Night
Vs. Payson		
Volley for Hope		
Thurs October 13, 2016	6:00	Popped Collars and Swag Shades
Vs. Barry		

The rest of the games are TBA
All theme ideas are welcome

Yearbooks on Sale at Jostens.com
Order now, before it is too late!


YEARBOOK PHOTO

IAN SMITH, RYAN KELLEY, AND COLTON IVEY DRESSED UP FOR THE GAME LAST YEAR.

PITTSFIELD COMPETES IN HOMECOMING FOOTBALL GAME

By Lani Daniels & Ashlyn Crone
Tornado Times

The Pittsfield, Griggsville-Perry Football team had their homecoming game last Friday September 30, 2016 against Porta.

The game finished with a score of 14 to 8 with Saukees taking the win. The fans were wild throughout the game.

They had so much spirit and were so proud of their team. Everyone dressed up in maroon, red, and black to support the boys for the homecoming game.

The PGP record is improved to 1-5 on the campaign. The Saukees scored 8 points in the second quarter and 6 points in the third quarter.


ASHLYN CRONE

PITTSFIELD TAKES A POUNDING FROM PORTA IN THE HOMECOMING GAME.

Jack Phillips and Michael Harris played during the game and performed very well. Dakota Shoemaker wasn't able to attend due to personal issues.

JV FOOTBALL SEASON ENDS EARLY

By Lani Daniels & Ashlyn Crone
Tornado Times

The PGP JV football team ended their season last week due to numerous injuries on the field. Jakob Freeman, a freshman, experienced the injury deal first hand with a broken foot that put him out of the game for the remainder of the season. Lani Daniels interviewed Jakob, and got some pretty detailed answers.

Lani: "Describe your reaction when you found out the rest of the season was cancelled."

Jakob: "Honestly, I wasn't too surprised due to the numbers that showed up at practice."

Lani: "Take me back to five minutes before you got injured."

Jakob: "We were getting our butts kicked at Notre Dame, we all had our heads down. Coach hadn't taken me out yet."

Lani: "Tell me how you think

you did this season."

Jakob: "Not too great because I haven't been running the ball as well."

Lani also got to talk to two other freshmen Zane Phillips, and Keegan Oitker, who played JV football, and got their perspective on the end of the season. She asked the same question to all 3 boys about their reaction to the season ending.

Keegan: "I was upset. I didn't want the season to be over."

Zane: "Well, the season isn't over yet. It being my first season, I feel I'm doing pretty well. The team as a whole is getting better every game."

The JV football members still get to go to the varsity games. The JV season may be over but the Varsity team still has a few games left to play in their season.