


Random Kidz Newspaper

Ways to Save the Environment by Crystal Y.

There are many ways to save the environment. You can stop wasting paper on things like throwing it away when you still have the other side of it to use. You can take fewer or shorter showers to save water. You can also save energy by taking off the plug when charging your DS, iPod, and cell phone.

Saving paper will save tress. So we can all use paper wisely. Since we breathe in oxygen while trees breathe in carbon dioxide, they are very important. No trees mean no people. If people didn't invent machines, we wouldn't have had this

problem of losing trees.

Saving water is very important. Some people take up to 2 hour showers! The most you should take is about 30 minutes. People can survive only 3 days without water. Water is also very important to us. There is no reason to waste water on taking long showers, giving too much water to your plants, keeping your faucet on when you are putting soap on your hands or brushing your teeth.

Saving energy is also very important. You should never leave a light on when you aren't using it. You should always save electricity so

you can use it when you really need it. Also, you should never leave your charger on when you are done with it.

Everyone should learn to use paper, water, energy, and other things wisely. The environment is very precious. We should never let it go to waste. These are some ways to use the environment wisely.


Burbank Public
Library Kid Writers

Issue 1

Feb/March 2010

About

This newspaper is totally random. A random group of creative kids got together at the library and wrote and drew a bunch of random things that were put together somewhat randomly to make up a newspaper. ENJOY!

Inside this issue:

Percy Jackson Reviews	2
Recipe	2
Short Stories	3
Maze	3
Comics	4-5
Maze	5
Fear	6

The Story of Chocolate by Makenzie D.

Beautiful, tasty, and mouth warming! You guessed it: Hershey's Chocolate. Chocolate was invented in 1200 BC and still is made today. It was also made in the rainforest. Hershey's Chocolate owns

many different companies such as Hershey's Bars, Reese's, Hershey's Kisses, York Mints. They are all good. All miraculous, inspirational.

It was invented in the rainforest by the Aztecs. They

had a tradition where they mixed blood with chocolate, which was very weird.

The whole point is EAT CHOCOLATE!

Visit www.hersheys.com for more info on how to eat chocolate properly.


Drawing by Emma B.


Healthy Dessert by Ryan

- Slice 6 apples and put them side by side.
- Cover them with caramel.
- Spray whipped cream over them.
- Sprinkle blueberries on top of the apples.
- Put a cherry on top of each of them.


CAUTION: It might be a very messy thing to eat.

Percy Jackson: The Lightning Thief Movie Review by Natalie S.

Everyone who read *Percy Jackson and the Olympians: The Lightning Thief* thinks the movie version sucks. They left out several characters and didn't put the actual places and things in the book. Lots of people like the book way better than the movie. I have watched the movie, and I thought it was pretty cool. Everyone says that the movie would be cool if you haven't read the

book. So watch the movie, read the book, and decide which one's your favorite.

"Watch the movie, read the book, and decide which one's your favorite."

Percy Jackson & The Olympians Book Review by Emma B.

Percy Jackson and the Olympians is an amazing book. The first book is the *Lightning Thief*, currently a new movie. This book is about the Greek gods' and goddesses' children. Percy Jackson's dad is Poseidon (king of the sea) and his mom is Sally Jackson. There are five books. I strongly believe you should read the first book

first! In my opinion, I think the book is way better than the movie. READ THE BOOK!


The first Percy Jackson book has been made into a movie.

My Life by Blake H.

Today I'm going to write about my life. My life generally is lame. My parents in my opinion hate me. They never buy me anything or do anything special for me. Whenever we do participate in something special they always ruin it. They also don't allow my brothers and I to play video games or watch TV during school days. On the weekends when we do get to play

video games and watch TV, my mom always takes it away. She also makes us get out of the house so she can have peace and quiet. My parents also make my brothers and I study like crazy even though I get the best grades in school. They also assume that when somebody starts yelling that I caused it. So that's my lame life. Thanks for reading about my

horribly boring life.

The End ☹️


"My life generally is lame."

Pickle the Penguin by Torie P.

Pickle the Penguin was a greedy penguin. One day, he found that the Waters of Doom had been visited by everyone but him!!!!!!


So one day, he decided to visit the Waters of Doom. On his way there, he got captured on a boat. Sadly, they

gave Pickle to the dumbest member of the crew (seeing how they're all dumb). The dumbest crew member went to go get chocolate soda. As he was walking back, he noticed that there were penguin tracks off the


What a sad penguin!

side of the boat. Pickle the Penguin finally made it to the surface with tons of riches but never found the Waters of Doom. He didn't share his riches and became a fat penguin with no friends. And died sad and alone.


Maze by Matias S.


Ad by Natalie S.

COMICS!!!!


Earth will be destroyed

by Alex S.


"I thought so" Starring... Fruits!

by Natalie S.


Drawing by Sebastian Y.

after issues

Grand Canyon


by Matias S.


COMICS!!!!

Super Banana Phone

by Emma B.


MAZE by Anonymous


Random Kidz Newspaper

Library Contact:
Jennifer Kaap
Children's Librarian
Burbank Public Library
jkaap@ci.burbank.ca.us


Picture Puzzle by Grace A.


FEAR! by Grace A.

What is fear? Most people would say that fear is being afraid or scared. But what I say what most people are afraid of is fear itself. No but seriously, think about it for a moment. For example, next time you go online search "The number one thing people are afraid of." You will get all kinds of results such as spiders, snakes, heights, and even public speaking. But, I guarantee one link will say "Top Ten Fears." You'll click on it thinking, oh so that's what that kid was talking about. Then when it finally loads, you skip to the bottom and it says #1 phobia-phobia which also means fear-fear. That's what I mean. Your big-

gest fear is FEAR! Crazy right! Now think again. Ok one more example.

Have you ever been on a rollercoaster? If the answer is yes, I love rollercoasters, then you have developed a way in your mind to eliminate fear for a period of time so you're not afraid of it.

If the answer is Yes and I'm never going on one of those again, then you probably walked off that rollercoaster crying or totally traumatized staring off into the distance.


There are many different fears out there!

Do you know why you felt this way?

Well it's because your brain couldn't

develop to an unfamiliar environment on the spot.

Therefore developing

fear. Now if the answer was No, then you probably feel intimidated by that fear which causes fear.

Now hopefully you understand the power of fear.

Speaking of feelings, check

out my other articles of other feelings such as love. It doesn't scientifically exist. And you'll say of course it does. But I guess you have to find out yourself. Thanks for reading.