

Halloween is a holiday celebrated on October 31st. It's most famous today as an evening when children “trick or treat”, knocking on doors in their neighborhood, dressed in costumes and hoping for treats. Halloween started about 2,000 years ago. Halloween originated as a Catholic vigil observed on the eve of All Saints Day, in the early Middle Ages. In the United States, trick-or-treating became popular in the 1800s. When it started to become popular, it was mainly kids pulling pranks, but by the early 1950s, it became all about dressing up and candy. This tradition still exists today. The town of Manchester held trick or treat on Friday, October 31st this year. Though it was a cold, wet night, this didn't keep local children from participating!

Angel Rigdon

Senior Halloween Party

For Halloween every year, the seniors throw a Senior Halloween Party here at Manchester High School. This year there was a variety of many different costumes. For this year's party, everyone first gathered to eat food that was brought in from all of the seniors, which

included: homemade food, pizza, and many different desserts and candies. Soon after, everyone voted for the costume contest.

The votes were tallied up and the results were:

Most Original- Jordan Franklin and Tess Burns

Scariest- Cameron Taylor and Samantha Aldridge

Funniest- Ryan Palmer and Angel Rigdon

Silliest- Nick Hoskins and Samantha Hanson

Most Authentic- Jordan Franklin and Victoria Hanson

Most Impressive Superhero Costume- Keisha Palmer and J.D. Stamper

Creativity- Michael Crummie and Brook Henley

Friendliest- Leevi Francis and Brooklyn Chaney

Best Cartoon Character- Stephanie Hobbs and Ryan Palmer

Best Movie Character- Cameron Taylor and Lexi Rohrich

Prettiest Costume- Leevi Francis and Brook Grooms

Overall, the party was great, and the seniors enjoyed getting together and dressing up for Halloween. Soon enough, the seniors will be having a Thanksgiving and Christmas party right around the corner. The Halloween party came out to be just how the seniors planned it, and they are just as excited for the upcoming parties.

Courtney Shirey

Football Homecoming

Football homecoming this year was held on October 3rd against Bethel Tate. On the homecoming court was: freshman representative Brooklyn Freeman escorted by Mason Bilyeu, sophomore representative Shyanne Tucker escorted by Bryan Young, CTC junior representative Marissa Gulley escorted by James Arias, and MHS junior representative Natasha Curtis escorted by Daniel Hernandez. The senior representatives were: Jazlyn Rust escorted by Jeff Young, Brook Grooms escorted by Mason Shiveley, and CTC representative Sierra Denning escorted by Tommy Denning. The 2013 queen, Delaney Young, helped crowned the queen and her court. 2nd runner-up was Sierra Denning, 1st runner-up was Jazlyn Rust, and the 2014 queen was Brook Grooms. Although the boys lost the game, they put in a valiant effort and made us proud. Everybody enjoyed the dance afterwards.

Hannah Purdon

National Honor Society

Scholarship, leadership, service, and character are all the personal qualities needed for a member of National Honor Society. NHS is a club that allows students to receive recognition, participate in volunteer activities, apply for college scholarships, and much more. To be in NHS, you have to meet the evaluation criteria. Academic success is a major part of the evaluation process, so having as good of grades as possible is a must. Freshmen are not eligible for NHS, but their GPA will carry over as a sophomore when they are eligible to be accepted. Being involved in extracurricular activities, such as sports and leadership positions in clubs, is also important. Members of NHS should be well-rounded and involved in their community. Service projects are the core of NHS, so hosting charities and benefits are recurring events if you're a member. The Manchester chapter of NHS applies all these concepts to their members, and the evaluation process of accepting new members is lengthy. We sort through the school's entire Progress Book in search of new members. Once we have the eligible students singled out, they must receive recommendations from their teachers before receiving their acceptance letter and being inaugurated. Our inauguration ceremony will be hosted in mid-November of this year.

The officers of the 2014-2015 Manchester National Honor Society are Victoria Hanson and Samantha Aldridge as Presidents, Samantha Hanson as Treasurer, Katie Booker as Reporter, and Emerald Proffitt as Secretary. Other members of NHS are Hannah Purdon, Courtney Shirey,

Brook Henley, Morgan Johnson, Ricky DeAtley, Sean Frost, and Kayleigh Robinson. Our first service project of the year will be a bake sale that will occur at the last three home football games benefiting the Susan G. Komen Foundation in support of Breast Cancer Awareness Month. Some of the items that will be on the menu will be brownies, various types of cookies, cupcakes, cake pops, and a cookie decorating station where kids can have their own sugar cookie and decorate it with icing and sprinkles.

Samantha Aldridge

FFA Officer Election

*Learning to do
Doing to Learn
Earning to Live
Living to Serve*

Congratulations to the new FFA Officers! The FFA has a new and improved officer team! This team is expected to know parliamentary procedure forwards, backwards, and upside down. Certain officers are to make an officer book that is submitted to the district evaluation. Once submitted, they are reviewed and then given a bronze, silver, or gold rating. The officers run the monthly meetings and arrange different events. They also guide fellow members and are the go-to people of the chapter. The president is in charge of the other officers. The vice president is his main helper; she steps in for the president and works closely with him. The secretary prepares and posts the agenda for the meeting and also writes out the minutes at each meeting to recite them at the next one. The treasurer keeps record of the chapter's expenses and receipts and then reads them at the next meeting. The reporter makes a scrapbook of all the chapter activities and keeps in touch with the school newspaper. The sentinel assists the president in keeping order and keeps the meeting room comfortable. The student advisor is there

for encouragement and assists in leadership and personal development. Lastly, the parliamentarian must know parliamentary procedure, including all the abilities and the rules.

The new Manchester FFA Officer Team is:

President- Ryan Palmer

Vice President- Leah Dryden

Secretary- Randi McFarland

Treasurer- Samantha Hanson

Reporter- Miranda Schiltz

Sentinel- Jake Schiltz

Student Advisor- Brook Grooms

Parliamentarian- Jade Rust

Sammie Hanson

MHS Beta Club

You Beta believe it! The Manchester Beta Club is about to open up! The club had an amazing run last year with Miss Jazlyn Rust being elected Ohio State Beta Secretary and the April Brinker Benefit. Because of these successes, it has left the club with this question: how can we help this year? The members and advisor have begun looking into service projects, including

Camp Dovetail and Adopt a Child for Christmas. They also will be running a candidate for election at the State Convention again this year, and we will be waiting patiently for the reveal of who that lucky student will be. The hope is to see nationals this year, which will be held in Nashville, Tennessee, the home of country music. The outgoing president, Miss Jazlyn Rust, had this to say: “Our Beta Club strives to be the best, and they have successfully achieved their goals in the past, but now it’s time for the gloves to come off and for us to go higher and further than we ever thought possible.” It seems the Beta club will be a force to be reckoned with this year as they help our school and community.

Jazlyn Rust

Art Pumpkin Contest

Once again, Mrs. Roberts held the third annual pumpkin carving contest. Every year it seems more and more students are participating. There were over twenty contestants this year! There was a vast array of entries, including pumpkins with different artistic styles ranging from funny, to spooky, to creepy. The contest began Oct. 27th and the pumpkins were displayed until Oct. 31. The winners were announced on Oct. 30. The first place winner, Michaela Thomas, was awarded \$30. Her delicious looking creation was a replica of a giant cheeseburger on a sesame

seed bun. Second place went to Logan Francis, who was awarded \$20. His idea was a mouth biting down on an eye ball inside of it. This entry was very interesting and “eye catching”. Third place went to Rylee Manning, who was awarded \$10. His disturbing pumpkin was a spooky face with an exposed brain. It was done very neatly and apparently with patience. Aside from the winners, there were many other brilliant and interesting creations by other participants who did a wonderful job as well. Congratulations to everyone and Happy Halloween!

Kristin Darnell

Manchester Music

With football season in full force, what better way to cheer on the team than with the Manchester Marching Band! After nearly eighteen years, band and choir director Mr. Kevin Sucher has brought back the marching halftime show to the greyhound stadium. While most students were enjoying the last of their summer, twenty dedicated musicians were on the field rehearsing from eight in the morning to four in the afternoon the last week of July into the beginning of August. They have continued to show their dedication at the hour and a half practices two days a week every week since school has been in session. When asked about his progress within his two year employment, Mr. Sucher said, “There are a lot of good things going on. While the program is very young (over half the band members being freshman), I, along with the parents and spectators of the football games, can tell all our hours of hard work are paying off. Musicianship has improved greatly since I took on this program. I am very proud with how hard my students have worked and I look for us to keep improving in the future.” Some pieces

that you may hear the band play while enjoying the football or basketball games include: “Seven Nation Army”, Ohio’s state rock song “Hang On Sloopy,” “Everybody Talks” by Neon Trees, “Grenade”, the “Lazy Song” by Bruno Mars, “Fancy” by Iggy Azalea, “Go Big Blue”, “Happy”, “Safe and Sound” by Capital Cities, and our school’s fight song.

The junior high choir has been preparing the patriotic piece “My America” for the annual Veterans Day program, alongside the high school choirs who have been hitting the high notes on “The Star Spangled Banner,” “America the Beautiful,” and “Earth Song.” When asked about the music program, sophomore Jace Howard says, “I give it a single hoot.” Freshman Brooke Trumbo says, “It’s prospering. I have a lot of fun every day and it’s always exciting,” Brandon Woods, a freshman trumpet player, says, “It’s a fun thing to do. I love how big the program is getting.” The senior choir members this year are Keisha Palmer, Brooklyn Chaney, Stephanie Hobbs, Tera Himes, Alexis Rohrich, Jazlyn Rust, Samantha Aldridge, Laramie Taylor, and Hannah Pudon. The senior band members are Samantha Aldridge, Jazlyn Rust, Michael Crummie, and Hannah Purdon.

Samantha Aldridge

Varsity Cheerleading

The varsity squad competed in two competitions during September, Highland County and Brown County. Out of five squads, the cheerleaders placed third in the stunting category at both

Highland and Brown County. Coming up in November they will be competing in two competitions, SHL and the competition at which they will work to receive their bid for nationals in February. This year, SHL will be held at North Adams High School on November 15th, 2014. Competing in this year's SHL competition are the following squads: Manchester, West Union, North Adams, Peebles, Ripley, Lynchburg, Eastern, and Fairfield. On November 8th, the girls will travel to Lexington, Kentucky and perform their routine at Rupp Arena to qualify for their bid that will allow them to travel to Florida in February to compete at the national level.

As of now, the girls have raised over half of their goal, which is \$24,000. Recently, they have been active in organizing numerous fundraisers to help pay for the cost of the trip. Some fundraisers that have been beneficial to the cheerleaders are: bake sales, car washes, sack lunches, donkey basketball, auctions, a New York bus trip, and the most recent Krispy Kreme Doughnut fundraiser. The girls would like to thank the school, staff members, their parents, families, friends, and most importantly their sponsor Lynn for making all of this a possible and for making this such an enjoyable experience. On behalf of the newspaper staff, good luck, ladies! We are rooting for you!

Tera Himes

High School Football

The greyhound football team is off to a great start so far this season. Their record, as of mid-October, is two wins and two losses. The boys are doing a great job staying focused on the games and their practices this year. Coach Cook said, “The main things the team needs to work on are to play with confidence and to be prepared for every game they have.” Some of the great things going for the football team are that Bryan Young has ten touchdowns and Jordan Freeman is working hard to get great passes to the end zone. Brandon Saunders had 143 rushing yards in the game against Riverview East. All the boys are doing the best they can to get a win every Friday. The seniors only have a few games left in their season, and they want to make it the best year they can.

Keisha Palmer

Cross Country

The season for the boys' and girls' high school cross country teams has come to an end. Both of the teams did extremely well this season. The girl's team came in second place at the SHL meet for the second time in a row! For the first time ever, the girls won a trophy when they competed in their district meet and to end the season the ladies placed tenth at regionals. Sophomore runner Shyanne Tucker said, "We've struggled with our times this year, but we'll be back next year, faster than ever." The boys' team placed third at the SHL meet. They also received a trophy at the district meet for placing as runners up. The boys finished their season out by placing ninth at regionals. Congratulations to the high school cross country teams for doing so well this season!

Brooklyn Chaney

MHS Golf

Who's your caddy? The MHS golf team is asking the same question as their season came to a close by the end of September. The team had quite the year with the hard work of all the men on the team; they seemed to strive for the hole-in-one. The team had ten matches this year, including the S.H.A.C. Match at Hilltop Golf Course. Coach Adam Poole was pleased with the team's efforts. A few of the gentleman on the team had comments on their season. Mr. Jace Howard commented, "Our motto has been: Don't go chasing waterfalls because you're not getting your golf balls back," and Mr. Justin Aldridge said, "We have room to improve for next year." Overall, it seems that the boys and their coach are very pleased as the year ends, and you can bet money that the same men will be on the green and yelling "fore" next year, just as they were this year.

Jazlyn Rust

High School Volleyball

For the junior varsity and varsity volleyball players, the season has finally come to an end. Both teams came out with a good, winning season and played to the best of their capabilities. The varsity team had a record of twelve wins and eleven losses. Sadly though, the team lost their only senior, Keisha Palmer, and she will be greatly missed by the returning players for next year. When Coach Reed was asked about the players who stood out to her the most, she replied with, “Kayla Wagoner stood out by improving her blocking and Morgan Johnson and Summer Wilbur with their serving.” The team felt as if the games they played against West Union and Eastern were their best games and it gave them confidence. The team improved so much this year that they made it to the sectional finals. With the season being over, Coach Reed would like to tell her team, “We had another winning season; let’s work hard in the off season to do even better next year.” As for the JV, they improved greatly throughout the season. With practice, they excelled not only as a team but individually too. Overall, the volleyball season was a success and both teams improved tremendously. Good luck to next year’s greyhound volleyball players!

Courtney Shirey

Junior High Football

The Manchester Junior High Football team has performed well this year. They're finishing the season with winning three games and losing five. Junior high football is a learning experience for kids. They learn most of the plays, as well as what's right and what's wrong fundamentally. Each player had their strengths. Shaun Gould had good tackles, DJ Polley stepped in as quarterback in a few games and Dallas Grooms stepped up as a defensive leader, just to name a few standouts. Also, as running back, Cameron Breeze scored a touchdown with zero seconds left on the clock. Each player created a great season that they will each remember. The coach, Mr. Flannery, feels that playing junior high football is a good way to prepare for high school football. He said he's ready for next year to continue building up the program and the kids. Mr. Flannery would like to end this season by saying, "Everyone always worked hard, but there is some room for improvement."

Sammie Hanson

Junior High Cross Country

The junior high cross country teams are doing great this season, and they are living up to Coach Michael's high expectations by, "doing as well as each person can do" and "setting PRs by the end of the season." Even with the injury to Jo Barzajas, the girls' cross country team is doing way better than expected, and they are paving their way to achieve greatness in the near future. The boys' cross country team is coming along as well, and with more practice, they will become a powerhouse for the following year. All together, the teams have had four meets. Although they have not won as a whole in their meets, they have a long way to go and more time to improve to get those wins. The runners must focus on their technique and running IQ before they focus on their times. Each runner is improving, and with these skills, they will excel to be the best in the business. Dalton Williams, standing out among the rest, has only been running for a little over a month, and he is already scoring the attention of Mr. Michael. Great job to Dalton! Mr. Michael stated: "Overall, I am very happy with the runners' performance this year and hope to continue the success in the future." Great job to the girls and boys team, and we wish you the best of luck with the rest of your season!

Brook Henley

Junior High Volleyball

As the seventh and eighth grade volleyball seasons come to an end, the seventh grade record is three wins and nine losses; the eighth grade girls' record is three wins and ten losses. Coach Palmer said, "The 7th grade did great for their first year playing volleyball." He also felt that, "The 8th grade needs to learn to not quit. If they're up by a big lead, they need to finish the game, don't slack off." The eighth grade girls will be moving up to high school next year and have tons of talent; they just need to put it all on the floor. The seventh grade played Eastern in the first round of tournaments. They played their hearts out and left it all on the floor. They came up short but still were very proud of how they played. The eighth grade played West Union in their first round of tournaments. They played hard but also came up a little short. The seventh grade struggled to keep the floor full with a complete roster of six players; they did great recovering from injuries. The main goal for this year was to get every girl over-hand serving before the season ended. They met their goal and are very happy with the hard work they put into it in practices.

Keisha Palmer

Teacher Profile

As a child, we dream about becoming a rock star, an astronaut or the president. Often “teacher” also gets mentioned on that list. It is, of course, the most important of all three. Molding young minds and preparing them for all challenges that lie ahead is an important job. An individual who accepted that challenge is Mr. Flannery. His full name is Collin Patrick Flannery, and this young man was born February 21, 1983. Mr. Flannery has only worked at MHS since the beginning of this year, teaching junior high social studies. His favorite color is green, and you know that some say “geniuses pick green.”

He says that one of the greatest movies of all time is *Star Wars*, which is his favorite film. You know this is a cool teacher right here because his favorite TV show is *That '70s Show*. When he's not watching movies or TV shows or working for his day job as a teacher, he has other interests, which include sports and playing the guitar. Besides playing the guitar, he is also able to play almost anything with strings, such as the banjo. He also not only watches sports; he is one of the coaches for the junior high football team.

Even though he wanted to be a rock star as a kid, Mr. Flannery went to Miami University in Oxford, Ohio. He chose to become a teacher because he was inspired by his grandmother, who

was a historian. His favorite things about teaching at MHS are his students and some of his coworkers. Some of his favorite coworkers include Mr. Fegley and Mr. Cook. He would like to end by saying, “May your love of history never become a thing of the past.”

Kristin Darnell

Eleventh Grade Profiles

The first eleventh grade profile goes to Miss Aliya Wells. Aliya was born on February 22nd, making her sixteen years old. Sorry, boys, Aliya is taken by Mr. Jamison Wilkins. Her favorite teacher is Mrs. Swango, and her favorite class is college algebra. Aliya’s favorite senior is Victoria Hanson, and her best friends consist of Victoria Hanson, Jacob Purdon, Gabe Horsley, Zoie Storer, Katie Booker, and Jeffery Young. Aliya’s favorite movies are *The Avengers*, *Red Dawn*, and *A Walk to Remember*, and her favorite television show is *Big Brother*. Aliya is enjoying her year and says she loves being back in her hometown. She loves music and is looking forward to the musical this year. Aliya says she is very nervous about attending college in just a few short years. Aliya would like to end by saying, “Anywhere the wind blows.”

The second eleventh grade profile goes to Mr. Gabe Horsley. Gabe was born on August 5, 1998, making him sixteen years old. Sorry, ladies, Gabe is taken by Miss Gabi Landihart. His favorite teacher is Mr. Nelson, and his favorite class is history. His favorite senior is Angel Rigdon, and his best friends are Jacob Purdon and Hunter Reese. Gabe's favorite television show is *The Big Bang Theory*, and his favorite movie is *The Lord of the Rings*. When I asked Gabe if he was enjoying the school year, his response was, "Who enjoys school?" Gabe would like to end by saying, "I don't know half of you as much as I should like, and I like less than half of you half as well as you deserve."

Angel Rigdon

Ninth Grade Profiles

The ninth grade girl profile for the month of October goes to Miss Kareemiah Faith Brooks. She was welcomed into this world on July 15th, 2000. This makes her fourteen. Boys, it's your lucky day. She's single; you'd better snatch her up while you can. Kareemiah's favorite food is tacos, and her favorite color is blue. Her favorite class is Spanish, but her favorite teacher is Mr. Peters. Sierra Thatcher and Brooklyn Murphy are Kareemiah's two best friends. Her

favorite senior would have to be Laramie Taylor. During her spare time, she enjoys watching the movie *Juno* or the TV show *Faking It*. So far this year, Miss Brooks likes high school but admits that at times it can be hard. She likes the freedom that high school gives her and all the enjoyable times. Kareemiah would like to end this by saying, “Life’s good.”

The ninth grade boy profile for the month of October goes to Mr. Kaige Cox. He was brought into this world on August 22, 2000, which makes him fourteen. Ladies, ladies, don’t everyone text him at once, but he is single! He enjoys eating chicken and the color blue. Although his favorite teacher is Mrs. Lovejoy, his favorite class is art. Kaige’s best friends are Rylee Manning, Nick Hoskins, and James Arias. He has two favorite seniors, Nick Hoskins and Sammie Hanson. When Mr. Cox isn’t out with friends, he enjoys watching *Neighbors*. He says that high school isn’t bad but could be better, and his favorite thing about it is his art class. Kaige would like to end this by saying, “Hello!”

Sammie Hanson

Seventh Grade Profiles

The first seventh grade profile for this month is Declan Huron. Declan was born on September 23, 2002, which makes him twelve years old. He happens to not only have one favorite teacher but three, which include: Mr. Flannery, Mr. Michael, and Mrs. McFarland. His

best friends are Denny Polley, Dalton Williams, Dylan Adams, Melanie Thatcher, Caymden Hughes, Sam Crevier, and Taylor Morrison. Declan's favorite upperclassman happens to be his older brother, Nick Huron. He enjoys watching his favorite movie, *Hangover Part 3*, and his favorite TV show, *The Regular Show*. So far Declan is enjoying school this year, and he is looking forward to basketball season starting. He is nervous about the PARCC assessment coming up. Declan would like to end by saying, "I'm a sports person."

The second seventh grade profile of the month is Madison Payne. She was born on May 8, 2002, which makes her twelve years old. Her favorite teacher this year happens to be Mrs. McFarland. You can find Maddie hanging out with her best friends: Sarah Purdon, Melanie Thatcher, Caymden Hughes, Karli Henschen, and Kylie Abbot. Her favorite upperclassmen are Hannah Purdon and Jai-Lynn Hodge. When she has time, you can find her watching her favorite TV show, *Full House*. Maddie enjoys school most of the time, so far, but she is already excited about summer break. Like many of the other seventh graders, Maddie is nervous about the PARCC testing. She would like to end by saying, "Yolo Sweg."

Hannah Purdon

Guess Who

- 1.) Clues: This girl is a high school cheerleader and a member of band, choir, and NHS. She is a very outspoken senior!

- 2.) Clues: This young lady is a cheerleader and choir member. She works at S&G, and she suffered from a torn ACL.

Movie Review

Don't Let Go! That is the tagline for the ground breaking Movie *Gravity*. Sandra Bullock plays Dr. Ryan Stone, a medical engineer on her first shuttle mission with veteran astronaut Matt Kowalsky, who is played by the fabulous George Clooney. The duo go out into the endless space for a seemingly simple spacewalk when a meteor shower destroys the ship, leaving them lost out into the great abyss and connected to nothing but each other. The small bit of oxygen left in their tanks is slowly fleeing with each intake, but Matt's tank is slowly turning too little as he unties his bond with Ryan and slowly slips away. With everything she had ever known gone, Dr. Stone must fight to make it half way around earth to the Chinese Space Station Satellite where there is an escape pod fitting just one.

I saw the trailer for this movie, and I immediately wanted to see it. The acting careers of Mr. Clooney and Ms. Bullock are defiantly ones other actors strive to achieve, and they did not disappoint in this movie. One issue I did have was with some of the writing and timing; during a scene where Bullock screams for Clooney to "not let go", it took a ton of time that could have been used in a different scene, such as the end, which could have been more impactful.

This movie will leave you on the edge of your seat all the way up until the final moment. I adore this movie, not for the physics but for the suspense and intensity. The graphics, music,

and camera rotation made for a movie worthy of all thirty-four awards. The formula for gravity might be $F = Gm_1m_2/r^2$, but in the case I would say the formula equals amazing.

Jazlyn Rust

Apple's iPhone 6

Apple's iPhone 6 and 6 Plus just recently launched on September 19, 2014. These two phones are very similar, except for their sizes. They say it's the "thinnest phone ever". The iPhone 6 measures 5.44 x 2.64 x 0.27 inches (138.2 x 67.1 x 6.9 mm), while the iPhone 6 Plus measures 6.22 x 3.06 x 0.28 inches (158 x 77.7 x 7.1 mm). A new feature to these two phones is the change in the camera. The "iSight" camera is now 1.5-micron pixels and $f/2.2$ aperture. Focus Pixels, improved face detection, and exposure control are newly added to make pictures even better than before. Faster LTE was also added to these phones (up to 150 Mbps). With this, people will experience faster download and upload speeds, streaming music, video calls, and more. Remember how you couldn't turn your home screen? Now you can! On the iPhone 6 Plus, the home screen can now be turned horizontally. The iOS 8 is full of features that make the iPhone wonderful, in my opinion. You can now add your voice to your conversations by recording your voice and sending it the person you're texting. Hate group messages? Then don't

be a part of them; you can now easily delete yourself from group text messages. A health app was added with the iOS8; with this app, you can keep all of your health and fitness information right on your phone. The health app lets you view your active calories, weight, and heart rate. You are also able to create a medical ID where you can include any medical conditions, medical notes, medications, allergies, and emergency contact. Your health ID is accessible from your lock screen. Prices for the iPhone 6 Plus start at 16GB \$299, 64GB \$399, and 128GB \$499. The prices for the iPhone 6 start at 16GB \$199, 64GB \$299, and 128GB \$399. Although these prices aren't cheap, they offer many features; these two phones are going quickly, so pre-orders yours now.

Brooklyn Chaney

The Dent Schoolhouse

Do you want a horrifying scare this Halloween? The Dent Schoolhouse will make you shiver down your spine and shed tears from the excitement. The schoolhouse will have plenty of gory details that will have you satisfied when you walk through the exit. You can find this abandoned schoolhouse on 5963 Harrison Ave, Cincinnati, OH 45248. Dent is the largest single

haunted attraction in Cincinnati, and it is said to be like no other haunted house. People come from all over to hear the thrilling story that is told throughout every room of the building. When you travel through the school, you feel like you're in a scary movie.

The schoolhouse was an actual school in 1894, but it was shut down in the 1950's because of the reported deaths of children. The legend is told that a creepy janitor, Charlie, would roam the spooky halls of the school and watch for children taunting his mangled face. Charlie didn't like people taunting him, and he would kill when he got the chance. All the children that taunted him went missing and were said to be Charlie's victims. At the haunted house, it is written on the dusty chalk boards a bunch of times, "I will not taunt the janitor," and seeing those words while walking through each of the rooms made the experience that much more intensified. Charlie isn't the only creepy staff worker lurking around. There are teachers, lunch workers, and many other staff members waiting to scare your socks off.

Many locals say the Dent Schoolhouse is truly haunted, although it hasn't been confirmed. The urban legend is that the small children's spirits still roam the halls of the school, and it is definitely worth going to this haunted attraction to hear "the giggles and squirms of the small children". There are many categories that you can pay for, such as: Regular Admission \$20.00, Fast Pass Admission \$30.00, the Ghost Tour (October 15th, 22nd, and 28th) \$25.00, the Lights On Tour for Adults \$15.00, the Lights On Tour for children \$5.00, and the Lights Out (November 1st and 2nd) \$15.00. A two dollar additional admission fee does also apply with each of the admissions. This haunted attraction can be quite expensive, but it is worth going to see the gruesome and bloody details!

Brook Henley

