

2 | Shine On! | Winter 2010

Inside this issue:
2009 Fall Essay Contest 3-4

Protecting You Protecting Me5

TAPP ...5

No Place Like Home 6-7

Fight Free School7

Fuel Up To Play 60................................8

The Wellness by Design Award9

Staying Active at Andersen9

Southwest Link Crew 10

Silver Ribbon Campaign 11

Project Legos at Hale 11

This issue’s cover art by Shine On! Youth Editorial
Board member Mackenzie Neaton.

Managing Editors:
Lily Thiboutot and Kelsey Schonning

Design & Production: Kirsten Perry

ShineOn! Youth Editorial Board:
Yasmin Awale, Sierra Carter, Sarah Ericson, Phoua
Lor, Julia Lang, Mackenzie Neaton, Ben Nordquist,
Vanessa Phillips, Annie Wood

Special thanks to: Janine Freij, Colleen Sanders,
Jeri Ezaki, MPS teachers and employees, and all the
student contributors.

Young Leaders Rising

Send submissions to:

Shine On! Submissions
Minneapolis Community Education
Youth Development
Lehmann Center
1006 West Lake Street
Minneapolis, MN 55408

Inter-district School Mail:

Minneapolis Community Education
Youth Development
Lehmann Center

Fax to:
(612) 668-3945,
Attn: Shine On! Managing Editor

eMail us:
servicelearning@mpls.k12.mn.us

Visit our Website:
commed.mpls.k12.mn.us/Shine_On

Check out our Service Learning website:
commed.mpls.k12.mn.us/

service_learning

The Youth Editorial Board (YEB) is
the heart, soul, and mind of Shine
On!. These nine students represent

six of the district’s seven high schools and
each brings an important perspective to
the work of planning, writing, editing, and
organizing each issue of the newspaper.

They are passionate young writers and
artists who commit to attending two-hour
board meetings twice a month, as well
as taking on a good deal of self-directed
work outside of meetings. From their
writing and cover art to the editing and
placement of submitted stories, as well
as for the theme and layout of the entire
issue, the printing deadlines, etc., every-
thing was decided by one of these nine
students in collaboration with their peer
editors on the YEB.

Through their work for Shine On! Young
Leaders Rising, they are getting invaluable
experience in cooperation, expression,
and professional journalism. They are
themselves, and work so that many more
Minneapolis students can be, young lead-
ers rising. ●

Learn more about the Youth Editorial
Board members—look for “Meet The
Editors” highlights with the same header
as this article throughout this issue.

Interested in becoming a member of
the Youth Editorial Board? Email us at
servicelearning@mpls.k12.mn.us for
more details.

M E E T T H E

E D I T O R S

M E E T T H EAbout this issue…

For this issue of Shine On!, we decided to represent the many facets of health and

wellness by categorizing them with Maslow’s Hierarchy.

Abraham Maslow, an American psychologist in the 1940s, proposed that human

behavior (and health!) is impacted by a hierarchy of fi ve classes or needs. He

suggested that the higher the needs in the pyramid, the more they are needed.

We think they’re all important for general health and wellness, so we decided to

organize this issue according to which needs, or “motives,” as Maslow called

them, that are important to our well-being.

Becoming all that one is
capable of and being motivated
by the need to explore/enhance
relationships/creativity.

AESTHETIC

ESTEEM
Being recognized and
respected as a useful,

individual/unique person.

BELONGING
Being part of various social groups

and having a place in society.

SAFETY
Being cared for, having friends, family and security in life.

PHYSICAL/BIOLOGICAL NEEDS
The need for food, oxygen, activity and sleep.

 Shine On! | Winter 2010 | 3

✚
1st Place Elementary

Andrea Kloehn
4th Grade,
Lake Harriet
Community School

“How I Shine On”

Three things: fruit roll-ups, a McDonald’s
hamburger, or organic kale. Which one
would you choose, or more likely, eat?

Me, I would have the kale.

Being a mostly organic, very strict vegetarian is
very hard. That means no exceptions, such as fish,
poultry, cheese with rennet, or meat broth. Along
with being vegetarian, I love to exercise.

Sometimes I think, “It’s going to be very hard for
me to ever transition back to eating like normal
kids.” But I love what I do, and I’m glad I did it.

Here’s one way my oddities affect my life: In
school, for birthdays, people always bring fruit
roll-ups and fruit-flavored candy snacks. I take
the treat politely and then let my friends have
it, or throw it away. But especially when I give
it to other people, I think, “It’s funny, but aren’t I
encouraging what I always say not to do?”

My school is a great school. We have many
amazing things about it, such as band and
orchestra, gifted and talented services, and
wonderful teachers. What I want to focus on
is our school’s lunchroom. We have compost,
trash, and recycling. This makes our school
and neighborhood a better place, along with
giving us a better environment. It improves the
wellness of our planet. My neighborhood also
composts, giving us a very nice place to live,
and stay healthy.

The neighborhood I live in is full of great
people. We have the Chain of Lakes, with bike
and walking paths around the lakes. There are
also great beaches for swimmers (like me!).
My neighborhood has very fit people. Most of
the restaurants serve healthy food and have
fun people along with great entertainment! The
neighborhood has its own downsides, too—of
course there’s a McDonald’s in Uptown.

My family is even more pro-health and wellness!
They are amazing. My 14-year-old sister is also
vegetarian. My whole family east well. My mom
and dad eat meat, but also eat organic and exer-
cise. We all keep healthy with no problems.

All around me, family, school, and community
are working hard to help everyone stay healthy.
I’m glad they do this, and I hope other people
will appreciate what they do for us. I hope all
of us who work hard for a healthy lifestyle will
succeed. ●

All around me, family,
school & community are
working hard to help
everyone stay healthy.
I’m glad they do this,
and I hope other people
will appreciate what
they do for us.

The essay contest seeks to encourage students to become better thinkers and better

writers. It does this by making sure that the topic for the essays are relevant to kid’s

lives, and seeks to expand on student’s abilities to think about and understand what’s

happening around them. Shine On! wants to encourage students by giving them a

platform to voice what’s important to them, and the opportunity for that voice to be

widely heard by publishing it.

First-place essays are printed in their entirety. If you’d like to read all of the winning
essays, check them out at commed.mpls.k12.mn.us/Essay_Contest_F09.html.

Shine On! 2009 Fall Essay Contest:

 Healthy Body
+ Healthy Mind

= Healthy Youth

2nd Place Elementary

Annabel Slade
5th Grade, Marcy
Open School

Health is an important subject in life.
Health is important to have to stay
with you as you grow.

We have problems with health right now in
life. It’s flu season and we need to help to
fight against it. My school, family, and com-
munity are helping grow health and well-
ness like a tiny seed turning into a beautiful
flower, a wasteland into a beautiful meadow
and so I respect them for that.

I have a lot to say about health: it’s important!
So to equal health you have to be happy and
active. Try it! ●

3rd Place Elementary

Miasia Wise-Asia
4th Grade, Hall

Health to me means keeping your
body clean, going for walks and
getting some fresh air. Not sitting in

your house not doing anything? You should
get up and do something fun and that is go-
ing to get you excited.

The effect of being healthy for me is get-
ting some energy so I am able to do work in
school, and so I can stay focused on impor-
tant things that are happening in my life. The
effect of not being healthy is being sick, not
washing my hands, and spreading germs all
around and getting other people sick. ●

ESTEEM

“ Health affects my life
by helping me not get
sick or overweight.”

— Ifelaj Ajibola, 4th Grade, Hall

4 | Shine On! | Winter 2010

1st Place Middle School

Jenny Yang
8th Grade, Anwatin
Middle School

“Healthy Body, Healthy
Mind & Healthy Youth”

Health means life to me. You’re not sick
because you have a good condition. If
you’re not in good condition you may

not be able to see those smiles and hear the
finest sounds of nature, and the laughter of
loved ones. Being healthy and staying healthy
are really important parts of my life. Losing the
ones I lost, it hurts me a lot and especially not

being able to see them for the last time. My life
means everything to me and to my friends and
family. I want to see what is in my future and save
those special memories of my life. Happiness is
one of the conditions everyone has. I know that
without a small smile a day everything turns
upside down.

Wellness and Health affects my life because of
what they choose to do and what I want to do.
Our choices can affect everything we do in our
future and in our past. Many mistakes have a
reason, but not all of them. Most of our wellness

comes from great choices and great ways of
living. Wellness has two meanings to it, wealth
and well as in having a good condition. Being
wealthy also sometimes means me being well.
Which, both of those falls back to being healthy.
Wealth buys almost everything in our life. Like
what some say, “Great health comes from great
wealth.” I believe that it is true. Those kids with
all types of cancer are facing hard Financial
Aid. Parents and families need the money to get
better health care for their children. Of course,
wealth and wellness are two main things that
people are balancing in life.

My mother and my grandma are phlebotomists
and nurses at hospitals. I understand why I have
to be healthy and why I have to know such small
parts of health. All over the world, in all schools,
there is a school nurse. Something like this
means that we all have to be healthy and be in
good condition for our everyday lives. I have
lived in so many states and I remember once a
month we would have a letter sent home about
keeping our body nice and clean. Now schools
have hand sanitizer available. I know that my
country provides health care and doctors for me
to visit and understand my condition in health.
With all of these helping and supporting me
through my everyday life I should be able to
stay healthy.

Balancing all of this of these things in my life
can really help get my body nice and healthy;
my mind setting up goals and dreams and me
helping others to understand what health is. I
figure that without these important things in my
life I would be scum. The whole world would be
different and more and more people would be
losing their lives every day. I realize that even
my changes can indeed change one little bit of
the world. Even if it means washing my hands
with warm water and soap, that’s a difference. I
learned that there is a lot of flu going around and
I might not know who has it and who doesn’t.
I just have to stay healthy and be a good role
model to everyone. Healthy body, healthy mind
and healthy youth are my biggest challenges
to face as a teenager and young adult. I will try
my very best to keep my body and mind on the
right track. ●

If you’re not in good
condition, you may
not be able to see
those smiles, hear the
finest sounds of nature
or the laughter of
loved ones.

2nd Place Middle School

Shameelah Abdullah
6th Grade AVID,
Anwatin Middle School

To me, health and wellness means to be
ready for school and for any challenges I
might face. Also, it means to feel great.

Health and wellness have a big affect on my life
by keeping me inspired to stay healthy so I can
play the sports I love and learn better.

My family supports health and wellness by
eating the right foods and by making healthy
choices. My school supports health and wellness
by giving me healthy activities to choose from.
My community supports health and wellness by
building parks for children to have fun in and to
exercise at the same time.

In conclusion, without your health you would be
nothing but a hurting soul. Health and wellness
keeps us alive and on track. ●

3rd Place Middle School

Ali Mattson
6th Grade, AVID
Anwatin Middle

What health means to me is almost
everything, because sports keep
you healthy, and for each season

I’m playing a sport. In Fall it is football sea-
son, in Winter it is hockey season, and from
Spring to Summer it is softball season, so
keeping healthy is a big part of my life.

The effect health through sports gives me is
that if I didn’t have sports, I would be a re-
ally big couch potato. And also most of the
world would be unhealthy. So, health is very
important to me because I would feel like
nothing if I had no sports or exercise.

So it’s true that healthy body and mind
equals healthy youth. I realize how important
it is for my family, community, and I to be
healthy, to be happy, and to be active. ●

Anwatin
Shameelah Abdullah
Fartun Abukar
Ariana Barkosky
Andrea Collins
Veronica Hauser
Deontae Henderson
Isece Howze
Christopher Hughes
Gaonou Lee
Jason Lee
Yamilex Lema
Deqa Mahamoud
Ali Mattson
Lewis McCaleb
Mia Richie
Dorothy Royston
Tanisha Sanders
Mai Ker Thao
Pahoua Thao
Gao Vang
Mao Vang
Debra Xiong
Isabella Xiong
Billy Yang
Davy Yang
Jenny Yang
Halimo Yusuf

Hall
Ifela Ajibola
Eryca Allen Hutchinson
Laschelle Johnson
Lyanna TeNeale
 Perkins-Goode
David Phan-Nguyen
Marshall Robinson
Robert Turne
Danita Turner
Miasia Wise-Asia
Lennart

Lake Harriet Upper
Andrea Kloehn

Marcy Open
Annabel Slade

Richard Green Central
Ta’Kiya Brunier
Lisbeth Rebollar
Hector Ronquillo
Joyce Vera-Hubbard

Sanford
Danaella Bailey
Sareena M. Barton
Torian Davis
Abdiqani Hassan
Romel

We received 49 essays from 6 schools.

A big Thank You to all teachers and

staff who encouraged MPS students to

write and submit their essays.

ESTEEM

 Shine On! | Winter 2010 | 5

SAFETY

TAPP
Teenage Pregnancy/
Parenting Program

By Anna Yang,
Grade 11, North Community High School

Protecting You Protecting Me (PYPM) is a
program sponsored by the MADD program,
Mothers Against Drunk Driving. This pro-

gram is open to high school students at North Com-
munity High School. To participate in PYPM, the
student must be in either health or gym. In PYPM,
North High School students get the opportunity to
be teachers for the younger students who are first
to fifth graders in Nellie Stone school.

Each week, a new lesson is given out to a group
of high school students. There are about four high
school students in each group. Each group then is

Protecting You Protecting Me

M E E T T H E

E D I T O R S

M E E T T H E

Phoua Lor
11th Grade,
Edison High

What’s your
favorite thing about
Minneapolis?

My favorite thing about Minneapolis is that
it’s diverse and always alive.

If you could take any language in the world,
which one would you study and why?

If I could take any language in the world it
would be Tagalog, because it’s something
that’s not really out there but there’s still
people who speaks it. It’s a unique lan-
guage.

If you could have any job for a day,
what would it be?

I would want to be a fashion designer for
a day. I want to know how things get done
and how they decide what goes out and
what doesn’t. ●

By Vanessa Phillips
Shine On! Youth Editorial Board
Grade 11, North Community High School

Health and wellness is an important topic.
We are focusing on it right now within our
government. I feel everyone should stay

on top of their health especially now that it’s flu
season and the H1N1 virus is among our people.
However, what does it mean to be healthy and well
in High School? How are High Schools providing
information and/or services to educate students
on how to stay healthy?

Schools have many issues to face: educating stu-
dents, providing lunches, reducing stress/violence,
providing security and more. Some High Schools
also provide professional childcare and medical
services for their students. One of these programs
is called TAPP, or Teenage Pregnancy/Parenting
Program. TAPP provides a combination of services
from early pre-natal care, child development and
parenting classes to social services, required im-
munizations and advocacy.

I asked the TAPP Program staff at my school what
they felt might occur if the program was gone or
was never there at the school. They stated that drop-
out rates might rise. That was one of the reasons that
the program was introduced, to combat the high
numbers of teenage dropouts and to give aid to
the raising of a child. As well as that, childcare is a
costly thing; so to be able to receive free childcare
takes away a lot of stress, mentally and financially,
off the parents. Unfortunately, there are only three
TAPP Programs throughout the seven MPS High
Schools, but the programs never refuse childcare
to student parents. It’s not uncommon for parents
to drop their child off and rush out the door to be
on time for school.

The program also stresses be-
ing in charge of the health and
wellness of the parents and
the children. The Pro-
gram provides “Sim-
ply Good Eating”
classes to emphasize
cooking good healthy
meals at home. With
all the stressors there
are for teenagers to-
day, programs like
this are some of the
ways High Schools
take care of their stu-
dents and make High
School an easier, safer
experience for them and
their families. ●

assigned to a grade level from first to fifth graders.
Their responsibility is to learn each lesson within
a week, and work together as a group to teach the
lesson to the elementary students that they have
been assigned to.

Most of the lessons are about how alcohol can affect
one’s brain. It also teaches the elementary students
to learn how to share, be fair, and make good deci-
sions for themselves. Not only are the elementary
students learning, but the student teachers are
learning something new every day too, such as
the ways alcohol can damage the body and the
brain and the different ways that an individual can
protect themselves.

PYPM is a part of a learning experience. It gives
high school students a glimpse of a future career
in teaching. From teaching younger students, high
school students gain confidence to speak in front
a group.

My experience in PYPM has been great. The bright
children at the elementary school are wonderful
and curious. It takes a lot of responsibility to run
a classroom full of kids, but at the same time, the
elementary students are able to learn the respon-
sibility of protecting their body. My group and I
teach second graders. They are great participants
and very smart too.

 We high school students are the younger children’s
role models. They look up to us as if we were ce-
lebrities. In order to pass on positive messages,
we represent ourselves as educated and mature
young adults. ●

Health @ North
Your health at North Community
High School can depend upon
many infl uences. Here are some
common infl uences students face:

1. Playing sports
Has positive & negative effects.

By playing sports, you will be active
which will cause you to have better

physical health. By staying active, you can
grow a stronger heart and better stamina.
You will also form bonds with teammates.

You may become stressed, get injured
or develop health problems.

2. Stress
Stress only impacts health negatively.

Some things that cause stress are: too
much homework, nerves or an up and

down relationship can cause stress. Stress
can compromise both your physical and
mental well-being.

3. Peer pressure
You choose whether or not peer pressure
has a positive or negative influence.

Your peers can have a positive influ-
ence by being your friends, helping

each other study or with homework, or join-
ing school teams or clubs.

Peer pressure can also lead to choices
about drugs, alcohol and risky be-

havior, but the individual is free to choose
whether he/she gives in to potentially nega-
tive pressure or not.

— By Dante Green, Grade 12,
North Community High School

+

–

+/–

–

+

6 | Shine On! | Winter 2010

By Sheng Fang
12th Grade, North
Community High School

Every year, there is a Min-
neapolis Visual Art Contest
for Minneapolis art students.

The theme this year is about belonging
for home or longing for home. What does
the word “home” mean to you and what
is its significance? Art students were then
asked to put their own feelings about home
into a piece of artwork. There were many
students who submitted their artwork and each
piece held important meanings about home.

Viva City is the name of this contest. The winner
gets a scholarship and the runner-up get prizes.
But it is not about prizes or scholarships, it’s about
the feeling of home and why it is important. Many
people throughout the world are homeless and
many of them are children. This is a part of wellness
and health because children need to grow up in an
environment that is safe, healthy, and fun.

Children should be
able to play at the park,

swing on monkey bars,
and play sports. That is
a part of every child’s
wellness and health. It

teaches them to grow stronger and develop
a more peaceful mind.

Feeling safe is an important part of our wellness
and feeling safe is the best feeling of all. Everyone
in the world deserves a home no matter who they
are and having a home is healthy for our body and
our soul. ●

No Place Like Home
Art students share the places they belong in Viva City

AESTHETIC

Taylor Healy, Southwest HS Junior

Hannah Peterson, Southwest HS Junior

 Shine On! | Winter 2010 | 7

By Phoua Lor
Shine On! Youth Editorial Board
Grade 11, Edison High School

The 2009-10 school year started rough
for the Thomas Edison Tommies. In the
month of October, there were five to

seven fights in just two days. Students were
expelled and one of the staff received an
injury in the process.

This wasn’t the way to start the school year,
so the principal and staff decided to get the
whole school together to discuss what had
happened. They took students out of first
hour to talk about the situation and intro-
duce the Fight Free School program. That
day, regular classes still went on, but the
school continued to talk about the program.
Students and teachers brainstormed about
what a fight free school should look like.

A Fight Free School is one free from violence.
Students shouldn’t be scared to be at school.
A lot of students are in favor of the Fight
Free School, and believe this will help make
Edison a better place for them to learn. The
more people who know about the program,
the safer Edison becomes, and the more fun
and better educated the Tommies will be.

To help spread the word, Mr. Beer’s class made
flyers to remind friends and classmates that
Edison is a Fight Free
School. Students are
reminded to leave the
violence out and only
bring the good in.

With the flyers and
teachers and students
reminding each an-
other that the school
is fight free, students
are more aware and
watching their actions.
Thomas Edison now runs smoothly and
hopes to stay this way for a long time. ●

hlhlhllhlhlhhllhhl dddddddddddd

AESTHETIC

I am from
I am from the wild streets where the
 gangs meet,
The busted windows and gunshots.
I am from Grannie Bessie, auntie
DeDe, Princess, cousin Kay Kay, and them.
I am from, “You will never amount to nothing,”
To “Always strive for the best,” to “Always be
Yourself.”
I am from fried chicken, black-eyed peas,
Cornbread, and fresh-baked peach cobbler.
I am from Aaliya, Mary J. Blige, Destiny’s
 Child, TLC, Tupac and some Biggie.
I am from the red big apartments over south
By the beautiful lakefront.
I am from the school of royal blue,
The home of the mighty blue devils.

I am Sierra Fields.

—By Sierra Fields, Grade 12
North Community High School

Above, from top: Nora Kane, Southwest HS Junior;
Abbi Howell, Southwest HS Junior

8 | Shine On! | Winter 2010

By Sarah Ericson
Shine On! Youth Editorial Board
Grade 12, Washburn High School

I n an effort to bring the climbing rates of inactive
lifestyles and poor food choices to a halt, the
National Dairy Council and National Football

League teamed up to create a program that would
promote healthy habits in schools. The Fuel Up To
Play 60 program has been implemented in over
60,000 schools this year, reaching millions of chil-
dren and encouraging them to fill up on nutritious
foods and get active for at least sixty minutes a day.
The students at Jefferson Elementary School in Min-
neapolis have embraced the new program enthusi-
astically. “It’s a fun program, we all get together to
exercise.” says Randy, an 8th grader.

He and a dozen other students meet up for an hour
a week to work with an adult advisor to discuss what
healthy foods they can access, make workout plans,
and find ways to motivate other students to get mov-
ing and eat better. In addition, the student team is
instrumental in planning special events such as a fall
pep rally and a special activity station for younger
siblings at school family nights. The student leaders
know what they’re learning through Fuel Up To Play
is important. “I’m an athlete, I want to stay healthy,”
explains DelRico, an 8th grader at Jefferson.

PHYSICAL

Fuel Up To Play 60

Northeast Middle School

The Fuel Up To Play 60 student leadership
team introduced the Fuel Up To Play 60 pro-
gram to Northeast Middle School at a school-

wide kick-off with Vikings player Chad Greenway.
The student team encouraged the entire Northeast
school to eat healthier, exercise for 60 minutes ev-
ery day, and get involved in school activities.

Aeryuana Powell said, “Students are exercising
more, tracking on the computer and on paper.”

Trejeana Rodgers said, “It seems like more kids
are exercising for 60 minutes and eating healthier
foods like fruits, vegetables, and healthy food.”

Ahmed Yusuf said, “Some kids are trying to win prizes
by exercising for more than 60 minutes. And the P.E.
teacher is trying to help us get ready for life.”

Jefferson students in grades four through eight
received a brown lunch bag decorated by the
student team and stuffed with a healthier variety
of snack foods such as mini bananas, granola bars
and blue tortilla chips. The team decided it was
important to expose their peers to other options
instead of fried potato chips. The lunchroom is
filled with colorful posters encouraging students
to eat fresh fruits and vegetables, whole grains and
dairy. The school has also taken measures to further
ensure the health of their students, by eliminating ac-
cess to soda and candy, “The only vending machines
are in the teacher’s lounge now,” remarks Jeorgann,
an 8th grader in the program.

Since most children in the U.S. consume half their
daily calories at school, it’s important that students
fuel up right. By tracking their everyday eating and
exercise habits, participants can earn points to win
prizes through the program. A nationwide competi-
tion which began in October 2009 and ending April
2010 will award one school and one individual for
the most points accumulated.

If you would like to get this program in your school,
let a school official know! The Fuel Up To Play 60
Program offers a kit to jump-start your school to-
wards making positive, healthy changes. Just go to
www.schoolwellnesskit.org, where your school
can order the materials. ●

Ritchie Paul replied, “Fuel Up encourages people
to exercise and eat healthy, and the prizes encour-
age them to do it.”

Haylee Riwin said, “People started eating healthier
and more kids started exercising and they are
proud that they’re having a healthier life now.”

The Fuel Up student team wants you to track and
get healthy and stay healthy! So join Fuel Up To
Play 60 and start tracking today!

Written by the Fuel Up Student Team:
Haylee Riwin, Trejeana Rodgers, Aeryuana Powell,

Mohamed Abdi, & Ritchie Paul.

Olson/Lind Upper Campus

Fuel Up To Play 60 has affected Olson/Lind
Upper Campus in such a comprehensive,
fun and ultimately strategic way by using

students to control their destinies through simple,
everyday components have become a greatly ap-
preciated experience for the Olson Panthers.

Students have been telling lengthy stories to their
families at dinner. The students are asking their par-
ents to compare having the roll without butter, the
salad with vinaigrette and instead of soda, the stu-
dents are telling me they have juice milk and water.

— La Shawn Hankton,
Fuel Up To Play 60 Coordinator

Anwatin

Fuel Up To Play (FUTP) 60 has kept a small
group of Anwatin sixth graders busy on
Thursday mornings. Ms. McDonald’s advi-

sory class members make up the team that wears
the T-shirts and visits students eating breakfast in
the lunchroom. The FUTP 60 grant is a year-long
program that will give the school a chance to ex-
plore healthy eating and activity habits.

Our team is very excited to continue their efforts in
getting Anwatin fueled up with breakfast and mov-
ing with more fitness options! They are attempting
to double the number of students who eat a totally
free of cost breakfast at their school. “I was very
surprised to learn that less than half of our students
take advantage of the breakfast program,” Ms. Mc-
Donald told her Team.

The team came to the lunchroom and passed out
pens and highlighters to students who did eat
one Thursday in November. Students also gained
information and directions to a Fuel Up to Play 60
website full of nutrition and game activities.

Victor the Viking came to breakfast to visit and
encourage a few shy students to go through the line
and get a better start on their workday.

The team is excited to add a Wii Fit to the available
equipment for students to challenge themselves in
fitness activities.

— Ms. McDonald, Anwatin

Keewaydin

With the support of the Midwest Dairy
Council and the NFL we have started
our Fuel Up To Play program. This pro-

gram offers each student the opportunity to eat
breakfast together with their advisory. As each
student arrives at school they are going directly
to their assigned advisory. Then as a class, they
are going down to the lunchroom to get their
free breakfast. This program is designed to help
encourage our students to eat a healthier more
balanced diet and increase their physical activity.
As a bonus to our breakfast program, we will be
receiving grant money from the program to be used
toward supporting healthy eating and physical ac-
tivity. We are working on empowering our students
to make thoughtful decisions on improving their
own health. This is a very exciting opportunity and
we are looking forward to all of the benefits that
will come from this partnership.

— From the Keewaydin Parent Newsletter

 Shine On! | Winter 2010 | 9

PHYSICAL

Salsa Class

By Cleveland Miller

Salsa class helps you become fit. We do yoga
before class. It also helps us by the move-
ments that we do. I like that that the teacher

teaches us all dances that she knows. Also, the
teacher and I taught the class thriller dance. We all
dance together and we all teach each one another
our new moves.

I think that they should keep this class because
we have fun in the class. We work a lot, a very lot.
Thanks to Ms. Megan for making this class. ●

Fit Girls

By Lisa Hartmann,
5th Grade Teacher, Andersen

Have you ever wanted to learn more about
what you eat and get fit at the same time?
Well, that is just what a bunch of 4th and 5th

graders at Andersen United Community School in
South Minneapolis are doing.

The Fit Girls class is part of Andersen’s Community
Education program. As a classroom teacher, I see
many ways to incorporate fitness into our school
day. However, I wanted to take our fitness one step
further and decided to offer this after-school fitness
class exclusively to girls.

Staying Active at Andersen

By Yasmine Awale
Shine On! Youth Editorial Board
10th Grade, Roosevelt
High School

Three years ago, the
Hennepin County
Human Services

and Public Health facili-
ties made an award which
was to be given to schools
and worksites deemed to
have met a certain crite-
ria of promoting safe and
healthy environments. A few
of those criteria are: health
education, physical education,
health services, nutrition, social
services, and etc. But also be-
ing its third year the award has
broken a record, being distributed to 21
schools, and nearly 60 worksites.

The Wellness
by Design Award Yasmin Awale

10th Grade,
Roosevelt High

What’s your
favorite thing about
Minneapolis?

The social freedom. Anyone and everyone,
no matter what culture or religion or race
are always helping each other out, even if
they are friends or not.

If you could take any language in the world,
which one would you study and why?

I’m actually learning how to speak and
write Japanese right now. Their culture is
a very appealing one to me.

If you could have any job for a day, what
would it be?

I want to do something super fun if I can
only work as it for one day. I think I would
want to be a sky diving instructor! I think
that would be a really fun job, despite me
being terribly afraid of heights, I’ve always
wanted to go sky diving!

Sarah Ericson,
12th Grade,
Washburn High

What’s your
favorite thing about
Minneapolis?

Uptown.

If you could take any language in the world,
which one would you study and why?

French! I think it sounds nice.

If you could have any job for a day,
what would it be?

A reporter for international news.

Sierra Carter,
Grade 12
Edison High

What’s your
favorite thing about
Minneapolis?

I like the music scene.

If you could take any language in the world,
which one would you study and why?

French, because I’ve already mastered
Spanish!

If you could have any job for a day,
what would it be?

I would work for P-Diddy as his assistant!

M E E T T H E

E D I T O R S

M E E T T H E

This class discusses a lot of topics ranging from mak-
ing good choices to ways to exercise our bodies at
home without expensive equipment. Each week, we
try different healthy foods and talk about how we can
improve our eating and exercise habits.

Here are some of the things the girls

said about Fit Girls:

“ We are learning what is good and bad for us.
We learned what we can eat to be healthy and
how much TV we should watch.”

—Nayele

“ We talk about how much sugar is in stuff
and we learn about other foods we can eat
instead.” —Whisper

“ It will help us in our future so we can teach
our kids how to be more healthy.”

—Elbonie

” It will help us so we can stay fit and stay ac-
tive and more healthy.”

—Sarah

” We watched a video about what we should
and should not eat. We also learned about the
food pyramid and making good choices.

—Annette

A few notable High Schools, Middle Schools and
even Elementary Schools in Minneapolis, and the
surrounding areas have won the award, and I take
this time to congratulate them all. This years’ win-
ners in Minneapolis were Roosevelt High School,
Anishinabe Academy, and Lake Nokomis Com-
munity School—Keewaydin Campus all take the

gold this year for schools, while Anne Sul-
livan Communications Center takes

the silver.

Even though the award is only
3 years old, it has still made an

impact upon the people that
have won it, even if the people
themselves have not fully re-
alized it. Having a place that
is safe and healthy is always
important for everyone! So

for the future recipients of
the Wellness By Design Award,

make an example of yourselves
for the other schools and worksites
not just in Hennepin County, but
for the entire world too! Someday,
there should be a Wellness By De-

sign Award for every state across the country,
because everyone should have a safe and
healthy place to work and live in. ●

10 | Shine On! | Winter 2010

By Annie Wood
Shine On! Youth Editorial Board
11th Grade, Southwest High School

I t’s a day that 8th graders anticipate anxiously, and a
day high schoolers reminisce about with a laugh
and maybe a shudder: the first day of high school

as a freshman. Most freshmen don’t actually get trash-
canned, of course, and few get hopelessly lost. But it’s
still a monumental day in the transition from “baby”
middle schooler to “big kid” high schooler. And it’s
nerve-wracking —especially with all the seemingly
unfriendly and intimidating upperclassmen and the
frantic, bustling rush of passing time.

But, what if the “big kids” weren’t scary? What
if they actually helped freshmen navigate the
hallways and even greeted them by name during
passing time? What if “big kids” were mentors to
incoming freshmen and showed them the ropes
before school even started?

This year, Southwest turned those “what-ifs” into
a reality. It started last spring when Southwest
decided to add the Link Crew program to their
Freshman Orientation Program. Link Crew is a
leadership program offered at many schools
throughout the United States in which incoming
freshmen are “linked” with upper-classmen that
help get them ready to start high school, and help
them break the ice to get to know other freshmen.
Many Southwest juniors and seniors leaped at the
opportunity to help out and become Link Crew
Leaders. “When I was a freshman, it would’ve

been really beneficial to me,” said Jessica
Manning, a junior. “The Leaders become
almost like an older sibling…it would’ve
been nice to have that security, coming
into something so foreign.”

In August, while most kids were still in
denial about school starting, a group of
upperclassmen students met for a train-
ing to become Link Crew leaders. “We
had two days of training,” said junior Abbi
Howell. “Eight hours total.”

Then, a few days before school started,
Southwest’s Link Crew Leaders held an ori-
entation for the freshmen, where they broke into
groups with two leaders to about ten freshmen and
did activities aimed at creating to create bonds
among the freshmen. “It was awkward at first,” said
freshman Xavi Vasquez. But after a while, the fresh-
men became more comfortable and able to step
out of their comfort zones. “I noticed a lot of fresh-
men made friends with the kids in their group, and
it helped them starting out knowing people who
didn’t necessarily go to their middle school,” said
Manning.

Freshman Sophie Breen agreed: “I thought it was su-
per cool because I like getting to know new people
and I really felt like I got to know the grade before
[school started].” These activities did more than just
bond freshmen to other freshmen, they also allowed
freshmen to get to know their leaders, and connect
and relate to them more. “It wasn’t adults doing it…
we made it fun,” said Howell.

Southwest Link Crew

Link Crew Leaders also answered freshmen’s ques-
tions about school, and helped them get acquainted
with the school by giving tours. Then, on the first day,
all the Link Crew Leaders wore hi-lighter yellow shirts
that indicated freshmen could feel free to ask them
questions. Manning, who donned her yellow shirt the
first day, was surprised by the number of freshmen
who, throughout the day, “came up and asked how to
get certain places.” This was striking, since just last
year, freshmen would have done the normal thing and
steered clear of the older kids, clutching their school
maps and trying not to get in anyone’s way.

Link Crew has done more than create bonds be-
tween freshmen and leaders. The overall atmo-
sphere of Southwest appears to have shifted. Since
the older students have taken leadership roles and
shifted their own attitudes toward freshmen, a ripple
of kindness toward freshmen has spread through-
out the school. Breen said she’s felt welcomed by
upper-classmen. “Maybe it’s just me,” she said, “But
I haven’t seen anyone get trashcanned.” Manning
agrees, and thinks that the whole ‘Freshmen Suck’
attitude has gone to the wayside. “I don’t hear it
much anymore, or people talking bad about fresh-
men in general.”

Link Crew at Southwest has proven very effective
in acclimating freshmen and promoting leadership
in older students. The leaders have continued their
work even after the start of school, by hosting events
like a freshmen-only dance, and will continue to
check in with their groups throughout the year. “We
email them about stuff coming up and [this winter]
there’s going to be Link Crew leaders going to class-
rooms to work [more] with freshmen.”

But it seems like the biggest success is not just the
partnership of older and younger kids. The most
surprising outcome is that Southwest students have
become more open and welcoming, and little by
little, they have learned that being kind and con-
siderate can transcend grade and age, which is
important not just in school, but in life. ●

Southwest is not the only school dedicated to
welcoming their incoming freshmen. North High
also has a Link Crew, and Edison has a similar
program called Student Ambassadors. Does your
school not have a program like this? Do your part,
and start one up next fall!

BELONGING

Annie Wood
11th Grade,
Southwest High

What’s your favorite thing
about Minneapolis?

The whole parkway system
because I love running/walking/biking on the
Minnehaha Parkway!

If you could take any language in the world,
which one would you study and why?

Italian, because I just think it’s so beautiful!

If you could have any job for a day, what
would it be?

I would like to be a photo journalist for National
Geographic so I could travel somewhere really
cool and meet different people. Actually, I’d like
to do that for more than one day... ●

E D I T O R SM E E T T H EM E E T T H E

Vanessa Phillips
11th Grade, North
Community High

What’s your favorite thing
about Minneapolis?

My favorite thing about
Minneapolis is the many new places along
Nicollet mall that you can visit.

If you could take any language in the world,
which one would you study and why?

I have studied Japanese, not my forte and now
I study Spanish so I would choose Spanish be-
cause you can say so many elegant things in
the Spanish language.

If you could have any job for a day, what
would it be?

If I could have any job for the day it would
be Tyra Banks’ job as a professional model,
because I think her job is fabulous and I am
interested in modeling. ●

Above: Student Jessica Manning shows off a Link Crew T-shirt.

 Shine On! | Winter 2010 | 11

Julia Lang
12th Grade
South High

What’s your
favorite thing about
Minneapolis?

My favorite thing I like about Minneapolis
is the art/music scene associated with it,
and the metro transit system so I can get
places and save money on gas plus help
the environment!

If you could take any language in the world,
which one would you study and why?

It would be Russian, because it was the first
language I learned. I would like to be able
to easily communicate with my relatives
and live in Russia someday.

If you could have any job for a day, what
would it be?

I would choose to be a personal trainer. It
would be the perfect job for me because I
would be maintaining my personal physi-
cal fitness and at the same time be helping
people achieve theirs.

Ben Nordquist
11th Grade
Southwest High

What’s your
favorite thing about
Minneapolis?

The people. Minneapolis has such a variety
of people, and it’s a huge city! I love how
many people there are and how unique
everyone is.

If you could take any language in the world,
which one would you study and why?

Norwegian, I think it’s a very neat language
and I have a couple friends who know how
to speak it. Also one of my friends had a
foreign exchange student last year, and she
was from Norway, I learned a lot of new and
interesting things about Norway, and she
also introduced me to Norwegian music. I
thought the music was very interesting and
it would be great to be able to understand
what they were saying!

If you could have any job for a day, what
would it be?

I would want to work as a professional sky-
diver instructor. It’s something I’ve always
thought would be adventurous and fun. ●

M E E T T H E

E D I T O R S

M E E T T H E

By Julia Lang
Shine On! Youth Editorial Board
Grade 12, South High School

Have you ever wondered how it truly feels
to have Schizophrenia? Do you understand
what it feels like to be affected by Tourettes

Syndrome? Many people have never experienced a
mental illness nor do they understand the aspects of
one of the biggest causes of suicides, self-mutilation,
and teen violence. That is why seven years ago, two
students from South Senior High School created the
Silver Ribbon Campaign (SRC), a group targeted
towards eliminating the stigmas and stereotypes
associated with mental illnesses.

Established in association with the Minnesota branch
of NAMI (National Alliance of Mental Illness), the
group was created by students Erica Siverton and
Sarah Brown with the help of the school social worker.
The bi-weekly meetings focused on different topics
each time, ranging from Bi-Polar disorder to eating
disorders to autism.

Back in 2003, the group was made up of six students.
At today’s meetings, attendance ranges from 50-60
students, all eager to learn about the illnesses that af-
fect many children and adults. Each meeting includes
either a video about the meeting’s topic or a speaker
who is either affected by the illness or a specialist of
that particular illness. Guests have included world-
renowned psychologist David Walsh, Ph.D., author
of Why Do They Act That Way?, a volume explaining
the path of brain development through adolescence
into adulthood. SRC was also visited by Marya Horn-
bacher, author of the bestselling books Wasted: a
Memoir of Anorexia and Bulimia, Madness: A Bipolar
Life and The Center of Winter. At a meeting in 2009,
Hornbacher told the riveting, heartbreaking story of
her battles with severe manic depression (bipolar
disorder), anorexia and bulimia.

Students of South High School have commented on
their deeper understanding of mental illnesses after
attending these meetings, and are eager for every
other Wednesday to arrive so that they can learn
about these illnesses that so greatly affect many
people. Outings that the Silver Ribbon Campaign has
been involved in include the NAMI walk, a fundraiser
in which students partake in a 5K walk to raise money
for research. In addition, SRC attended Day on the Hill,
a gathering of legislators and groups such as SRC at
the Capitol to rally for mental health awareness in
the workplace and in schools. Eva Neubeck, social
worker and supervisor of the group, comments, “This
is a group that is so important to young kids and fur-
thering their understanding of mental illnesses.”

Although South High is the only school in Minneapo-
lis that includes such a group as SRC, there is hope
of branching out into other schools in the future. ●

BELONGINGSilver Ribbon Campaign

Project Legos partnered with Hale Com-
munity School this fall, working to inspire
and empower the youth there to become

agents of social change. Twelve Hale students
participated in the program experience that
challenged them to discover their own identi-
ties, and their personal relationship to the com-
munity.

Students met once a week for 8 weeks with Proj-
ect Legos facilitators Ben Amundson and Jazmin
Chase to dive into dialogue that encouraged
participants to explore race, class,
poverty, self and community identity,
and a variety of other social issues.
“The students at Hale have really chal-
lenged the way that they think about
changing their communities. This spark
of inspiration is just remarkable to see
and be apart of!” said Amundson of his
experience at Hale.

The ability of the facilitators to create a
powerful, empowering, and safe environ-
ment for these issues to be discussed is
the cornerstone of a successful program.
Jazmin and Ben have succeeded in that

goal. “Working with these incredibly bright young
people just reminds me how important it is that we
get them involved in their communities as early as
possible.” Chase commented.

To celebrate the hard work of these dedicated
young people, Project Legos held a celebration
to highlight these Hale students on Wednesday,
December 2. The planning committee encour-
aged anyone in the Hale-Paige-Diamond Lake
Community to come witness the remarkable
journey of these students. ●

Project Legos at Hale Community School

B
A

f

w
t
r

t
i
bAbove: SRC members Angela Freeman, Zoe Prinds-

Flash, Julia Lang, Molly Donovan & Alex Hennen.

