

A public forum for students of the Fleetwood Area School District

The Tiger Times

Page One

Volume XXI, Issue XII

May 2013

The Tiger Times
803 North Richmond Street
Fleetwood, PA 19522
(610)-944-7656, ext. #2111

President
Leif Greiss

Vice President/Copy Editor
Kyle Flannery

Treasurer
Christian Schwenig

Secretary/Copy Editor
Elizabeth Geisinger

Content Editor
Mclanie Lehman

Layout Editor
Nikkole Hagginbothom

Layout Editor
Holly Wagner

Faculty Advisor
Zachary Steven Houpp

Reporters
Emily DeLong
Michael Lasher
Cody Millard
Daniel Norton
Michael Norton
Tyler Rapposelli
Zared Reichert
Brianna Reinstadtler
Kristina Scatamacchia
Kelsey Steiner
Ryan Steward

"Like" us on Facebook
The Tiger Times

Follow us on Twitter
@TheTigerTimes

TheTigerTimes.com

FAHS Music Returns from South Carolina

School

Every year, the Fleetwood Area Music Department invites students to attend a trip to compete in a music competition.

This year students who attended the trip had the chance to visit Myrtle Beach, South Carolina.

The trip to Myrtle Beach cost \$510.00, which may seem like a lot, but participants could fundraise enough money to pay for the entire trip if they tried hard enough.

There are several fundraisers that FAMA (Fleetwood Area Music Association) hands out in order for students to pay for the trip. There are also different payment times to pay for the trip so students don't have to pay all the money at once.

This year, the music department had three Bieber buses filled with students, chaperones, and instructors visiting Myrtle Beach.

As usual, chaperones held a luggage check the night before departure. This is a yearly routine to make sure students have all the necessities and clothes for the trip, including their uniform for performing.

On 11 April 2013, students attending the trip arrived at the school at 5:30 a.m., loaded busses, and left the school by 6:00 a.m.

The caravan took several stops throughout the day for bathroom and lunch breaks. Then, they finally made it to Myrtle

Beach around 7:00 p.m. For dinner, students had pizza, chips, cookies and other baked goods.

The next morning was competition day. Though many students were tired, they traveled to two different high schools, Myrtle Beach High School and the St. James High School. Fleetwood competed in many different categories.

It was a very long day of hard work and performing by students and teachers. They finished all performances around 5:30 p.m. and returned to the hotel until it was time to go to dinner.

While waiting to leave, students had the chance to go on the beach and have some free time.

That night around 8:00, everyone loaded the buses and headed to dinner at The Giant Crab. It was a seafood buffet with over one hundred and fifty options for food.

Saturday, 13 April, at 7:00 a.m., was wake up. At around 8:00 a.m., students loaded the buses yet again to go and perform in the Marching Band Parade.

The FAHS marching unit and band front members participated in the parade from 16th avenue to 9th avenue.

After the parade, they returned to the hotel and had breakfast and about four

hours of free time. Many students headed out to the beach and the pools. Some spent the time to catch up on sleep due to the early wake up times.

All three buses went to the award ceremony around 2:00 p.m. The award ceremony was held at The Palace Theatre.

After the award ceremony, students, chaperones, and teachers went to Broadway on the Beach. Lots of shopping was done by students, and a popular purchase by many were new pairs of Toms.

The musicians concluded the night back at The Palace Theatre for a Masters of Illusion show. Shocked and amazed with all of the events that day and night, they returned to the hotel for a well-deserved sleep.

On 4 April, 2013, students and chaperones woke up around 6:45 a.m. There was a student-led devotional around 8:00 a.m. for anyone who wished to participate.

For the last time, students boarded the buses around 9:00 a.m. and hit the road to come home to Pennsylvania. Though it was a bumpy way home, with many stops and accidental issues, all students made it back home, even if it was at 3:00 a.m.

Many said it was a crazy trip, but that was what made it great.

By Kristina Scatamacchia

Memorable Band Trip Ends with a Sputter

School

From Thursday, 11 April, to Monday, 15 April, the 2013 annual music department trip took place. For some kids, it was their last—and one which they will be sure to never forget.

Every year, the music department trip takes place at one of many locations. This year, the department went to Myrtle Beach, South Carolina.

"I knew this trip was going to be one of my favorites since it was at such a perfect location. It was a great location for my last and most exciting band trip," senior Aaron Nelson said.

For many seniors, this year's band trip was fun but depressing, a good time to just hang out and enjoy a few days with friends before embarking upon the world.

Each year, the students come back with countless stories and memories that will

never be forgotten, which is why it is so hard for the seniors to say goodbye to their final trip.

"Each year I look forward to having a blast on the band trip, but I am kind of upset that it was my last one. It truly makes high school a memorable time," senior Anthony Batista said.

Students had the opportunity to relax on the beach, hang out in their hotel rooms, walk around shopping, and participate in many other fantastic activities. But they did not forget the real reason they were in Myrtle Beach—to compete and bring back some hardware.

This year's trip brought many surprises on the final day, when the music department was heading home. First, a bus lost air conditioning, leaving students to roast in one bus. Then, another bus had a flat tire. On top

of that, the students and chaperones had to wait for hours at a parking lot near local fast food restaurants until another bus finally came to the rescue.

"Even though we got back to the school around 3:30 a.m., the trip was still worth it. Through all the troubles we encountered, we managed to make the most of it and still had lots of fun," senior Hayden Smith said.

Through all the bad things that went wrong on the last day, the students still were able to have fun.

The seniors captained all of the music groups to many awards. The graduating seniors will have a hard time forgetting the 2013 music department trip and will have a lot of great memories to share amongst each other after they graduate.

By Christian Schwenig

FAHS German Students Participate in KU Competition

Academics

On Wednesday, 10 April, Kutztown University hosted the inaugural World Languages Meet. Fleetwood German students competed in several events, taking home the second place prize in the events Virtual Amazing Language Race and Taboorades. They were the only team that participated in the Cultural Presentation. The festivities began at 8:30 a.m. and lasted until 4:30 p.m.

The language competition forced students to use their knowledge of German and other communication skills in several events.

The first event was the Virtual

Amazing Language Race, a scavenger hunt inspired by the TV show "The Amazing Race." Shea Oswald, Tiana Tracy, and Peter Sitarik competed in this component.

Next up was Taboorades, a game of charades played by Brian Keeney, Becky Zerbe, and Rob Kohl.

"It was difficult because we got all the hard words," Becky Zerbe said. "It was still pretty fun though."

Finally, students Becca Weida, Veronika Kraft, Aaron Kulaga, Ian Grafe, and Piper O'Keefe prepared a presentation for the Cultural Presentation. They were the only

team who competed, much to Frau Moll's surprise.

"I was extremely proud of all my students," Moll said.

Overall, this was a fun day for students and a great way for them to utilize their language skills. Frau Moll already has her eyes set on next year's competition.

"It was both fun and intense, and we're already looking forward to participating next year!" Moll said.

By Michael Norton

High Praise for *The Story So Far*

Review

Hailing from Walnut Creek, California, The Story so Far is a pop punk band that recently released its second studio album, *What You Don't See*. The album's release was met with a positive response, receiving praise from music critics and fans alike and going as high as #46 on the Billboard 200 Chart.

Following the success of their first album released in 2011, *Under Soil and Dirt*, expectations were high for The Story so Far's follow up. It is safe to say that, based fan response, these expectations were exceeded.

What You Don't See brings back the elements that made *Under Soil and Dirt* so good and even improves upon them. The talented musicianship contributes to making catchy and energetic instrumentals led by the vocals of frontman Parker Cannon. And this combination is better than ever on the band's second album.

Although The Story so Far does not change too much in their overall sound, a few noticeable differences are present in their sophomore album.

For starters, the band's musicianship has improved, creating a much more refined sound. There was almost a complete lack of

flaws throughout the entire album, making it a near perfect release.

From start to finish, *What You Don't See* never disappoints. The album never lets up, with each song set at a brisk pace. What might have disappointed some fans was the lack of a slower, acoustic track, much like *Under Soil and Dirt's* "Placeholder." Still, the lack of a slower song takes nothing away from an already excellent release.

The best part of the album exists at its core, tracks five through eight. It consists of the songs "Right Here," "Empty Space," "The Glass," and "All Wrong." All of these songs perfectly capture what The Story So Far is all about, with provocative lyrics such as, "You were the spade I used to dig this hole, blistered my skin to the bone," backed by catchy pop punk instrumentals and Parker Cannon's powerful vocals.

Overall, *What You Don't See* is a great album that exceeds expectations. The Story so Far eclipsed its first release with a very impressive encore to an already solid oeuvre. They will be on tour all summer at the 2013 Vans Warped Tour.

By Daniel Norton

Breaking Tradition, Pope Benedict XVI Resigns

Religion

IMAGE: La'Unita

"This is a huge sign of world destabilization that will weaken the Church," stated Mussolini.

Ratzinger also stated in his announcement that in order to govern "...both strength of mind and body are necessary, strength which in the last few months has deteriorated in me to the extent that I have had to recognize my incapacity to adequately fulfill the ministry entrusted to me."

He ruled out any specific illness and said the decision was made "without outside pressure," but like

Monday, 11 February 2013, marked an emotional day for the 1.2 billion worldwide Catholics as Pope Benedict XVI, formally Joseph Ratzinger, informed the Roman Catholic population---as well as the rest of the world---that he would be resigning from his position on the 28th of that month.

Ratzinger stated that he was "well aware of the seriousness of [his] act" and that "with full freedom I declare that I renounce ministry of Bishop of Rome, successor of St. Peter..."

Elected into the papacy in April of 2005, Joseph Cardinal Ratzinger not only holds the title of being the 265th pope but also the first pope to willingly resign since Celestine V's resignation, noted as "The Great Refusal," which occurred in 1294.

"The Pope is not any man. He is the Vicar of Christ. He should stay on to the end, go ahead and bear his cross to the end," Alessandra Mussolini, granddaughter of Italy's wartime dictator, said.

According to the faithful, the Bishop of Rome is believed to be chosen by the Holy Spirit as the earthly representative of Jesus Christ.

Cardinal Pell claimed in a candid interview on the eve of the Pope's departure that the German pontiff should have been "well aware that this was a break with tradition".

So the question remains, Why would someone with such determination in maintaining the ways of the Vatican City call it quits? And how would someone known as "God's rottweiler" for his stern stand on theological issues, who also believes the office comes from a divine authority, not find it an anathema to break traditions that have been around for millenniums?

any decision, Ratzinger's was not without controversy.

Controversy was no new trend for the previous pope, seeing that scandals hounded most of his papacy.

It was the story of betrayal and blackmail at the highest levels of the Church, and, allegedly, a homosexual lobby organized within the Vatican to obtain and influence important decisions, all of which Ratzinger summed up as "stormy waters" in his public departure speech in St. Peter's Square.

By Brianna Reinstadtler

German Students Visit Pennsylvania German Cultural Heritage Center

Academics

IMAGE: Christine Moll

On 19 April, German students went on a field trip to the Pennsylvania German Cultural Heritage Center in Kutztown.

Students left the school at 9:30 a.m. and returned shortly after 1:00 p.m.

The German Cultural Heritage Center is a museum and cultural center that strives to preserve and promote the Pennsylvania German Culture.

While there, students learned about the German cultural ties in the area. They learned about the early life of Pennsylvania German settlers up to modern times.

In addition to learning about the rich German culture, they toured a house, living quarters, and summer kitchen. They also had a picnic outside for lunch.

German teacher Christine Moll and her students were lectured about Pennsylvania Dutch American history and language. In addition, one of the teachers there played the organ for them. He also talked about how important the organ is in German-American cultural history.

"Everyone there was very patriotic

and proud of their heritage," Frau Moll said. "They were very passionate about their history."

The highlight of the day for Moll was making candles with her students in the summer kitchen. Students had the chance to be quite creative.

"We dipped a wick into hot wax several dozen times. Some students made their candles into creative shapes like twists or spirals, and some even pressed fresh wildflowers into the wax," Moll said.

"The candlemaking was the best part," Sophomore Michael Wamsler said. "I felt as though it was interesting how we were able to bend our candles into whatever shapes we wanted."

The field trip was a great way for students to learn about German cultural history in Berks County, proving that German is far from irrelevant in Fleetwood.

By Michael Norton

www.ampedimage.com

CREATIVE ORIGINAL ARTWORK

- Creative Design Services
- Screen Printing & Embroidery
- Vinyl Lettering
- Promotional Items

Full Color Athletic Wear Printing
Traditional Screen Printing
Awesome Graphics & Designs
& Tons More! No Obligation Quotes

Fleetwood, PA • 484-797-7772

Suarez Banned From Playing...Again

Sports

Liverpool striker Luis Suarez has been in a couple of controversial incidents in his career, and recently, he has added another to the list.

He has been banned for ten games for biting Chelsea defender Branislav Ivanovic.

The Uruguayan international will miss the rest of the season, which doesn't look too promising for Liverpool.

"I think it was a very stupid act. I just hope he doesn't waste his talent going around doing stupid stuff like that," sophomore Austin Young said.

The twenty-six-year-old was fined

by Liverpool a day after the incident.

He also personally apologized to Ivanovic after realizing the stupidity of the act.

The two teams ended up drawing the match, 2-2, and Suarez had a big role in the game. He gave up the pen-

IMAGE: Wimimdia

alty early in the game and ended up scoring a late goal to equalize.

Liverpool may be thinking about getting rid of Luis if he keeps partaking in such obscene acts in the club. The star forward is not looking to leave Anfield anytime soon, but if he keeps up this childish behavior he may be released.

Of course, Liverpool does not want to let go of such a

great talent, so they will keep him around in hopes of him getting his head straight.

This also is not the first time Luis Suarez was charged for this offence. Back when he played at Ajax, he was banned seven games for biting PSV Eindhoven midfielder Otman Bakkal in the shoulder during a match in November of 2010.

He also received an eight-match ban last season for allegedly racially abusing Manchester United defender Patrice Evra. Since that time, there has become a certain kind of rivalry between Suarez and the French defender.

By Tyler Rapposelli

Exciting NBA Seasons Nears its End

Sports

With the likes of LeBron James and the Miami Heat, as well as Kevin Durant and the Oklahoma City Thunder, the NBA playoffs will be offer an intense playoff run from all teams.

Last season, the Heat and the Thunder were fighting for the NBA championship, which the Heat took in astonishing fashion, winning the series 4-1 and capping off an incredible playoff run by Miami.

LeBron James was named Finals MVP.

The Heat's playoff run began by defeating the New York Knicks with ease in a 4-1 series.

Then they went on to beat the Pacers and the Celtics to move on to face the Western Conference champions in the finals.

The Thunder had to go through a couple of series against the former champion Dallas Mavericks, Los Angeles Lakers, and

eventually the toughest opposition, The San Antonio Spurs, which led to the NBA Championship series, where they fell short to the "Big Three" in just 5 games.

In the 2013 season, the Champion Miami Heat are the favorites to win the crown once again. Surprisingly, the Knicks are looking to be a tough contender also.

Everyone should be in for a treat considering, Miami is looks to repeat their success from last season, but many other teams are doing all they can to assure that doesn't happen again.

By Tyler Rapposelli

Rumors of New iPhone has Apple Users Going Bananas

Science/Technology

Rumors on the iPhone 6 have been flying.

Apple leaked information leading many to ponder what features this new device will have. The computer company is currently deciding whether to call this phone the iPhone 5S or the iPhone 6.

This new phone has many people making theories on what it may look like.

One theory is that this phone will have a complete circular edged 3D look to it with a touchscreen all around. Theory two is that it will have a detachable keyboard that makes it look similar to the newer iPads.

Theory three is that the iPhone will have a Galaxy 4 look to it, with a stand on the back and a projection keyboard to type.

The Apple company leaked more information about the wrap-around feature than anything else. The word is that the iPhone 6 will be transparent and have no buttons and a feature called iWatch will be included. Also, a projection keyboard will be included.

These are only theories going off of questions from the Apple Company requesting votes on the style and name. Apparently, the next two iPhones were designed by Steve Jobs before his death in 2011. According to www.pcpro.co.uk.com, the security of the next iPhone will be much more complex because more than half of all thefts are stolen iPhones.

Four goals are expected to be met: alternate keyboards, better battery life, no bigger screens, and cheaper price. Keeping the smaller screen is what most people voted on because it does not fit anywhere when the screen and body is bigger.

More information will come out closer to when the phone will be released.

By Kelsey Steiner

Word Search: Classes—Find Me If You Can!

Humor

D Z F F P Z N F T W Z C O G H Y M S V V F S Z A H
E N G L I S H A Z N L J S C O G U M P O L K Y J I
P K R I N I A C M X I O Y M L O G S R A I J F W S
R V J X J I F O B R O Z F H O L T Y C Z N N L S T
I M M L F M A N X A E A W R C O N L M Y R I C P O
P X U S J L R S A S M G Q U A I E N X J A I S Y R
S Y R T E M O L G I E G L Q U B M G N K S Q S H Y
A N U C Q J G K L F T Y G L S Y N Y O Y C U M X K
E P W P I E G Y A S H F H A T U R B H W J B I W D
U K C C B V V X C C A V B P C V E P G N I V I L L
P R Q R H J W I Z A D V L Y A W V Y I B U F B F U
E H A D B I T B K D Z Z C S Q R O E T N X V H M D
M C W P K S U L U C L A C E R P G H I S H T T E H
W S X S I J O U R N A L I S M A C O X H I R L Z C
C P M T M U S I C V I X T Q O R F J T C B M A Q R
S E A Q O Y V U A H V U G Z A V X Z X O X I E U M
S T C W R Q B M A H D H T E V P V Q Z E H K H H Z
S T M O X P Y X P U T Z S O U H U X N A Y P Q I C
Y H M G N C M G G M H C B E L L V M Q T P S U T G
Y Q Z P A O I L Y Z O N L P X G G E D T M T E W U
E Z E S A J M Y G Z C A G Y E S U H Q A A I O M K
I K U H O O Q I F O R E T A V K U Y M T J R T O I
V Q E U Q B V Y C T X M W M R G O O Z D W V V T Q
A E H W I M Y G A S Y A V J W N X U B S F G V O O
T Y M H M C G L T I N U M A C K U U V I Z Y Q L M

ALGEBRA
CHEMISTY
FAMILY
GOVERNMENT
HISTORY
JOURNALISM
PHOTOGRAPHY
SEARCH

ART
ECONOMICS
GEOMETRY
GYM
HOLOCAUST
LIVING
PHYSICS
SPANISH

BIOLOGY
ENGLISH
GERMAN
HEALTH
JOB
MUSIC
PRECALCULUS
STATISTICS

By Kelsey Steiner

Dominican Republic Dominates WBC

Sports

The World Baseball Classic (WBC) is a world-wide baseball tournament that is held in the spring every year. Each country in the world has the opportunity to compete if they want to.

As a substitute to spring training, some Major League Baseball athletes compete with their home country's team. The MLB still keeps track of their statistics, but they are not required to play during spring training.

The 2013 World Baseball Classic champion was the Dominican Republic. With many professional baseball players on the team, the Dominican Republic always is a competitive contender in the tournament.

The island nation defeated Puerto Rico in the intense championship, 3-0. Both

teams matched up well against each other, but Dominican Republic came out on top.

"I had Dominican Republic winning the whole thing right from the start. There was no doubt in my mind they were going to be a great competitive club. They have a stacked team though, which makes it kind of unfair," junior Wes Hawkins said.

Before the championship game, Dominican Republic's record was 7-0, and after

the win in the championship, they were the first team to win the championship unbeaten. The powerhouse beat Puerto Rico once in each round of the tournament.

With hundreds of players in the Major Leagues, Dominican Republic cemented itself as being one of the top baseball countries in Latin America and now probably the whole world.

"It was pretty predictable that the Dominican Republic was going to go all the way. They made minimal errors, had a defense, and executed when they needed to," junior Josh Conrath said.

The World Baseball Classic is a competitive tournament that is taken very seriously for many countries. It just goes to show that not all great talent are in the MLB but can be found all over the world.

By Christian Schwenig

Tiger Guider

Helping
Real Teens with
Real Problems

Go to TheTigerTimes.com for details

2013 May Horoscopes: Conquer Your Destiny

Humor

Aries [March 21st- April 19th]
One major illusion comes as well as one absolutely correct insight into your life. The illusion centers on money, friendship, and hopes for the future. Someone might play on your social instincts to hide something from you. The correct insight comes in the areas of investments, lifestyle changes, and travel. Something that was lost, or has eluded you, might return again by destiny; for a try, just grab it. Past delays end in many areas. Exciting meetings, maybe new love comes all of a sudden in your life during the month. Financial success is also on the cards. Chase goals with renewed vigor for the period ahead.

Taurus [April 20th - May 20th]
Your energy, magnetism, and luck remain high for this month. Delays end in every area except lifestyle changes and heavy finances. Everywhere else, your effectiveness and sense of timing return. Start important projects, ask favors, demand an audience with important people for this period. You can win in love and short-term money now. Don't spend for now; save until the end of the month when wisdom will prevail. Tackle chores with caution and ease. Relationships excite and offer challenges and opportunity for this month-long. Mellow wisdom and gentle love arrives as the month closes .

Gemini [May 21st – June 21st]
Continue to rest, lie low, watch, contemplate, and plan for the month ahead. People seek your advice. Someone might offer a clandestine temptation. Forget this if you want a healthy relationship future. Tackle government issues with caution to avoid deception and fear. Now begins a period during which you'll be making and spending money in serious amounts. Be thrifty and do not hesitate; contemplate before every financial commitment. Delays end in real estate, family, social, future planning areas. All work opportunities/partnerships materialize. This month would be blessed in general for all Geminis out there.

Cancer [June 22nd – July 22nd]
A wish could come true during the month. A romantic, creative, speculative, vacation, or teaching venture could materialize early this month. A business, relocation, negotiation, or marriage goal that has been eluding you will now bear fruit. Delays end in communications, travel, spiritual zones, health, and governmental dealings. You could be

fooled in a big way by an investment through the month; hence, be skeptical when it comes to financial dealings. Avoid things that have a legal tint. But you'll see clearly into a career, employment, machinery and/or creative business area later during this month; seize an opportunity here.

Leo [July 23rd – August 22nd]
You might cement a friendship with a rough, irascible, humorous person during this month. Your ambitions are high, hence charge ahead, seek out VIPs, ask bosses or parents for more responsibility. A major earning opportunity could be building now in May, and to some degree through the month. Open your thoughts to new ways of relating to others, emotionally and financially. Don't invest unless you know a situation or a person inside-out. Home and family matters flow well for this period, but don't buy property. Romance, creativity are jumbled for most of the month. Tackle chores in a fun-filled way.

Virgo [August 23rd – September 22nd]
You might make a final change or adjustment in your relations with higher-ups this month. Henceforth, through the month, you'll receive glowing reports, and the benefit of the doubt. A kind eye will be cast upon your proposals for business, safety suggestions, promotion, or pay raise requests. In the month ahead, your hopes will be tied up with a basic life change. This life change could be disguised as a romantically-inclined attraction. Act on money issues with caution. Delays are over in all areas of your life.

Libra [September 23rd – October 22nd]
Look for changes, commitments, and consequences this month. Step through this period with renewed energy and vigor. All through the month, you'll be tempted to stick with the status quo, but luck and bene-

fits emerge when you opt for deep, meaningful change. Finances and lifestyle are the agents of change. If you're single, don't let attraction lead to marriage for security. Be willing to sign legal papers. Your energy and charisma bounce upward for now. Buy only necessities. Refuse to argue and find solitude this month.

Scorpio [October 23rd – November 21st]
The burn out or overly impulsive influence of last month continues to affect your finances and lifestyle goals until the end of the month. Then there will be a period of sweet reward which will dominate these zones. The delays you've felt in earnings, work, and socializing end now. Get ready to charge forward into new opportunities, exciting meetings, and contacts during this month ahead. But be diplomatic, ascertain others' needs/desires - they will hold the aces. Lay low, rest, and plan for the month ahead. Emerge to impress the world. Money has some glitches around the month end.

Sagittarius [November 22nd – December 21st]
Settle into chores this month. Delays now end: you can reach people, get answers, and proceed decisively. One important answer is available in romance or a creative, speculative, or child-oriented venture. The past month brought tantrums and flare-ups, but not now. A strong attraction toward someone is in the cards. Starting this month, the next three months mend hostilities and sweeten attractions. You switch from racing gear to gentle glide. Wish, dream, and socialize in your area of interest. Rest until the end of the week, when you pop up with energy. Income efforts, shopping succeed around the month end.

Capricorn [December 22nd – January 19th]
Romance, creativity, self-expression, chil-

dren, speculation, and pleasure are your best path for now. The month of May adds good luck to this path. Work remains hectic or simply wearying until the month end. Then, through mid-summer, work grows more pleasant and rewarding. A pay raise or co-worker flirtation could be in the pipeline. The four-weeks ahead heighten the heat of relationships - you'll either feel attracted or angered. You might yearn for pure love more ambitiously this month. Dreams come true for now.

Aquarius [January 20th – February 18th]
Romance still winds through your days. A short trip or series of phone calls could bring you to someone exciting, talkative, and appealing. But another influence pulls you, like gravity, down to earth, to home, rest, family, security interests. Don't fight this pull, it's natural and will keep you on a smooth, productive path. Married folk are most blessed, for home comforts mingle with love, happy children, and nature's beauties. All delays end now in finances, lifestyle changes, creative, vacation and speculative ventures. Sign papers around the end of the week.

Pisces [February 19th – March 20th]
Follow your curiosity, speak, write, travel, call, and then you'll discover valuable details. You could run into big opportunities this month. Delays end in relationships, negotiations, contracts, relocation, career, and money zones. Make a romantic or financial commitment for now, and find the truth. You can now pin down what you'll be paid. Your home remains fractious, temperamental for this month; then all will smooth out, affection will rush in to buoy you throughout the period ahead. Romantic passion, a gambling urge, or creative surge will fill mid-May.

By Brianna Reinstadtler
Horoscopes by findyourfate.com

SIMMERIA

Café&Bistro

THE FLEETWOOD GRILLE

24 EAST MAIN STREET • FLEETWOOD, PA 19522

The Tiger Times is a high school news journal that is produced using funds from The Fleetwood Area School District as well as club fundraisers. All subjects and topics appearing within The Tiger Times are self-selected by student reporters themselves; however, article suggestions are accepted from all students, staff, administration, and community members. Opinions and viewpoints stated in The Tiger Times are not necessarily the opinions and viewpoints of The Fleetwood Area School District, its administration, its faculty, the club advisor, or even the entirety of The Tiger Times staff. The Tiger Times is a public forum, the primary goal of which is to provide an outlet for student expression to The Fleetwood Area School District and its constituent communities. Viewpoints and opinions that are contrary to those appearing in The Tiger Times are welcomed, but they are not guaranteed publication except by approval from the student editors. Students who are not matriculated in the journalism course or who are not among the club's roster are still eligible to submit content for the periodical. All articles and letters selected for publication may be subject to editing for length and language consistent with the style established by student editors of The Tiger Times.