
SPRING STUDENT ENRICHMENT PACKET
 RESEARCH SIMULATION TASK
 & READING LOG
Grade 6
BIGFOOT ENCOUNTERS

Reading/English Language Arts

™

Prince George’s County Public Schools
Office of Academic Programs
Department of Curriculum and Instruction

Note to Students:
You've learned so much in school so far! It is important that you keep your brain active over the break. In this package you will find a calendar of activities to last you all Spring Break. This year we have also incorporated a fun project for you to complete. Once you have completed the activity, create a journal that you can use to note your thoughts, ideas, and any work you complete.

Directions:
Family members should preview the packet together. There are activities that may require advance planning, or you may want to consider working together with other family and friends on some activities.

· Students should read for at least 30 minutes each day.
· Students will need a Reader’s & Writer’s Journal to complete this spring work. Your journal will be your special place for your daily calendar work and writing. Students can purchase a journal or they can make one by stapling several pieces of paper together or by using a notebook/binder with paper. Students should be creative and decorate the journal. Specific journal tasks are given some days, but students may also journal after each day's reading, notice things that stood out, questions that they have, or general wondering about the text.
· Each journal entry should:
· have the date and assignment title;
· have a clear and complete answer that explains the students thinking and fully supports the response; and
· be neat and organized.
· Use the chart in this package to record all of the books read during Spring Break.

[image:]

4
Spring Enrichment Research Simulation Task – Grade 6

READING LOG

Ideally, students in the middle grades should read for 30 or more minutes each day.

	
All good books are alike in that they are truer than if they had really happened and after you are finished reading one you will feel that all that happened to you and afterwards it all belongs to you…

Ernest Hemingway
Esquire, December 1936

[image: bd05509_[1]]

	

	

	Day 1

Pages Read:

Amount of Time:

	Day 2

Pages Read:

Amount of Time:

	Day 3

Pages Read:

Amount of Time:

	Day 4

Pages Read:

Amount of Time:

	Day 5

Pages Read:

Amount of Time:

	Day 6

Pages Read:

Amount of Time:

	Day 7

Pages Read:

Amount of Time:

	Additional

Pages Read:

Amount of Time:

	Additional

Pages Read:

Amount of Time:

	Additional

Pages Read:

Amount of Time:

	Additional

Pages Read:

Amount of Time:

Looking for a “novel” idea? Browse your bookshelves at home for a title, or visit your local library or bookstore for a great read! If you need some ideas, a few authors are listed below.
· Avi
· Virginia Hamilton
· Lois Lowry
· Louis Sachar

Do you prefer nonfiction? Browse your bookshelves at home for a title, or visit your local library or bookstore for a great informational text.

· From your World Cultures studies
· From your Science studies
· Current events (such as presidents and political races or global warming and other environmental issues)
· Biographies of interesting people

Are you still looking for ideas?

· Prince George’s County Memorial Library suggested reading lists by grade – http://www.pgcmls.info/website/childrens-graded-reading-lists-442
· Metametrics’ Lexile website – http://www.lexile.com/fab/

Introduction
Documented sightings of the North American Bigfoot date back to the 1830s, and interest in Bigfoot grew rapidly during the second half of the 20th century. This was encouraged by many magazine articles—and even a film!—of the time describing the discovery of large, mysterious footprints the year before in Bluff Creek, California. A half century later, the question of Bigfoot’s existence remains open to many people.
In this series of tasks, you will research different media sources related to the existence of the massive creature commonly known as Bigfoot. You will see how different sources choose to present their information in diverse ways.

First, you will read a pair of encyclopedia articles that provide general information. Then, you will view and read a website that examines the evidence around the existence of the Bigfoot. Finally, you will examine two newspaper articles that share people’s experiences with Bigfoot sightings (including one here in Maryland!).

As you review these sources, think about the advantages and disadvantages of using different mediums (for example, print or digital text, video, multimedia) to present a particular topic or idea.

HINT: Keep this information in mind as you review each source! It will be helpful, not only for each text but for the final task, too!

Research Simulation Task Texts
Three texts will be used in this set of practice materials.
· Text 1: Entries from Encyclopedia Britannica Online, and Wikipedia (online encyclopedias) at:
· http://www.britannica.com/EBchecked/topic/1481/Abominable-Snowman
· http://en.wikipedia.org/wiki/Bigfoot
· Text 2: “10 Reasons Why Bigfoot's a Bust” (website, print text provided)
· Text 3: “Man or Gorilla” and “Monster Hunt Grows” (newspaper articles)

Research Simulation Tasks
For this task, you will complete questions related to each text noted above. Then you will complete an Analysis Project that is based on at least two of the three texts.

TEXT 1

Please read the encyclopedia entries at the pages at the links below. Then answer questions 1 - 4.

http://www.britannica.com/EBchecked/topic/524755/Sasquatch

http://en.wikipedia.org/wiki/Bigfoot

1.	Part A – Vocabulary
	From the Encyclopedia Britannica, what does the word alleged mean?
A. Something that is doubtful, supposed, or is suspicious
B. A narrow, shelf-like ridge or line of rocks; like a reef
C. That which tends to prove or disprove something such as data
D. To state to be true, especially in legal use or after giving an oath

Part B
	Which phrase from the website best supports the correct answer in Part A?
A. “the North American counterpart of the Abominable Snowman”
B. “none of the purported evidence has been verified”
C. “described as a primate ranging from 6 to 15 feet”
D. “most scientists do not recognize the creature’s existence”

2.	Part A.
Why do the editors of the Wikipedia text include a table of contents for this entry?
A. It gives all the details that a reader is looking for about the Bigfoot, Sasquatch, and Yeti.
B. It lists all of the sources, or bibliographical resources, the editors used to create this entry.
C. It organizes the information to make it easier for the reader to find what he or she needs.
D. It helps the reader identify any infographics that help the reader visualize information.

3.	Below is an important idea from the Wikipedia section titled “After 1958.”

Modern technology and communications have helped fuel the rumors of the existence of Bigfoot.

Drag and drop the two lines from the text that best support this idea into the boxes below. If you are working with a paper version, copy the two lines into the boxes below.

	1.

	2.

A. “Locals had been calling the unseen track-maker "Big Foot" since the late summer, which Humboldt Times columnist Andrew Genzoli shortened to "Bigfoot" in his article.”
B. “Eric Shipton photographed what he described as a Yeti footprint, which generated considerable attention and led to the story of the Yeti entering popular consciousness.”

E. “Locals had been calling the unseen track-maker "Big Foot" since the late summer.”
D. The notoriety of ape-men grew over the decade, culminating in 1958 when large footprints were found in California.
C. “Bigfoot gained international attention when the story was picked up by the Associated Press.”

4. 	What are advantages and disadvantages of this format to present information? Use this graphic organizer to organize your thoughts about the advantages/disadvantages of the format of this form of media.

	
	http://www.worldbookonline.com/student/article?id=ar059170&st=sasquatch,
http://www.britannica.com/EBchecked/topic/1481/Abominable-Snowman, and
http://en.wikipedia.org/wiki/Bigfoot
	

	
Media format

	

	
	
Evidence/Detail

	
Explanation/Importance

	
Advantages of this format to presenting information

	1:

	

	
	2:

	

	
	3:

	

	
Advantages of this format to presenting information

	1:

	

	
	2:

	

	
	3:

	

TEXT 2

Please read and review the ten slides of this web article: http://news.discovery.com/animals/endangered-species/10-reasons-why-bigfoots-a-bust-140526.htm. You may choose to read the version below.

Then answer questions 5 – 8.

10 Reasons Why Bigfoot's a Bust
MAY 26, 2014 07:00 AM ET // BY DISCOVERY NEWS

The Empty Fossil Record
When two Georgia men declared they were storing the body of Bigfoot in a freezer -- and that they had its DNA -- more than a few skeptics cried foul.
Is the legend of Bigfoot (a.k.a. Sasquatch) little more than a stubborn myth? For the dirt on the doubters, Discovery News contacted Benjamin Radford, deputy editor of Skeptical Inquirer magazine, who was more than happy to rattle off the top 10 reasons Bigfoot is bogus.[image: http://static.ddmcdn.com/gif/storymaker-bigfoot-bust-reasons-photos-1110120-515x388.jpg]
Getty Images

First on his list: the fossil record. Why, he asked, would a legacy of large mammals reported to exist throughout North America (and beyond) simply disappear from the same soil that has preserved everything from the dinosaur bones pictured here, to woolly mammoths, to tiny marine crustaceans?
"There's no fossil record of anything fitting the description" of Bigfoot, said Radford. "There's simply nothing there."
Forget Fossils, Where Are the Bodies?
Putting aside paleontology, Radford points out that today, if Bigfoot exists, it must disappear when it dies. "There's no hard evidence in the form of bones. There are no hair samples, there are no live or dead specimens," he said.
Bigfoot believers argue that the soil in areas where the creatures live -- such as the region surrounding Bellingham, Wash., seen here -- is acidic and quickly breaks down the bones. Nonsense, says Radford: "There's nothing to that, because Bigfoot has been reported in every state but Hawaii."
Where Do Bigfoot Babies Come From?
Even for mammals that are relatively rare in global terms, such as the chimpanzee, it takes a decent population size to maintain a species. "If Bigfoot is a zoological reality," said Radford, "there has to be a breeding population."
For that population to be big enough to account for even a fraction of the sightings there would need to be tens of thousands of the creatures in North America alone. "Think about that for a second. Tens of thousands of Bigfoot, living, breathing, doing what they do. Where are they? Why don't they get hit by a car?" asked Bradford. "The numbers just simply don't add up."
Your Lying Eyes
The majority of "evidence" for Bigfoot, says Radford, consists of eyewitness accounts. Yet as psychologists and schooled juries know, such accounts are famously inaccurate.
New 'Bigfoot' Sighting Latest in Series of Hoaxes (external link)

What's more, says Radford, "the problem is, that's not evidence, it's an anecdote....It's interesting and you shouldn't dismiss it out of hand, but it's not evidence."
The Ever-Mysterious Blobsquatch [image: http://static.ddmcdn.com/gif/storymaker-bigfoot-bust-reasons-photos-1110124-515x388.jpg]
AP Photo

This black-and-white image was taken in 1977 by a man named Frank White, near Bellingham, Wash. "I'd call it a North American ape," White told reporters at the time. "You can call it a Sasquatch or anything you like."
Radford calls it a “Blobsquatch.” Aside from eyewitness reports, blurry images like this are what most Bigfoot believers rely on.
But it's no proof, said Radford: "These photos show something that is probably alive, it's probably dark, it's not a cat, it's not a camel. It could be a Bigfoot, or it could be a deer or it could be a guy in a suit."
"Ultimately," he concludes, "it's a two-dimensional image. It's pixels."
Doctor Who?
For Radford and other skeptics, the only acceptable standard of proof is the scientific one. Why, when there are countless researchers probing the far corners of every continent, is there no rigorous, documented, peer-reviewed evidence for Bigfoot? Only one answer makes sense, says Radford: Bigfoot isn't real.
Attendees of the Texas Bigfoot Conference, pictured here, might disagree. The annual event draws hundreds of people -- including Bigfoot enthusiasts, amateur researchers, historians, and tourists -- but few if any academic scientists.
The Case of the Ivory-Billed Woodpecker
Speaking of science, Bigfoot believers sometimes complain that funding for Sasquatch Studies is hard to find. But scientists are notoriously good note-takers, Radford points out, even about subjects they aren't directly studying.
Consider this league of biologists scouting for the elusive ivory-billed woodpecker in Arkansas' White River National Wildlife Refuge, an area where Bigfoot sightings have been made.
"There was a huge, hardcore investigation. They were well-equipped, well-funded and made a sustained search," noted Radford. "What I found interesting was, what didn't they find? They didn't find Bigfoot."
This Katydid Couldn't Hide[image: http://static.ddmcdn.com/gif/storymaker-bigfoot-bust-reasons-photos-1110127-515x388.jpg]
Getty Images

 Dozens of new species, previously unknown to science, are discovered each year. But for the most part, they are tiny: micro-organisms and insects such as the newly discovered katydid pictured here. Could Bigfoot really hide in such a peopled world?
"The last large animal to be found was probably the giant panda, and that was 100 years ago," said Radford. "There has not been a single new creature that doesn't fit the recognized taxonomy discovered in the last century, there just simply hasn't."

If It Walks Like a Hoax ...
[image: http://static.ddmcdn.com/gif/storymaker-bigfoot-bust-reasons-photos-1110128-515x388.jpg]This ruddy strand, about 70 micrometers in diameter, could be taken as a hair. But it isn't -- it's a carpet fiber.
A similar thread was once claimed to have fallen from Bigfoot's back. Later, it was shown to be synthetic Dynel fiber, said Radford. An alleged vial of Bigfoot blood once turned out to be transmission fluid, and many Bigfoot sightings, in the end, are admitted fakes.
"There is no category of Bigfoot evidence that doesn't have a string of hoaxes attached to it," said Radford. "If you're studying a subject in which virtually all the evidence either comes down to being inconclusive or a hoax, something's wrong."
The Case of the Missing Footprint
This picture shows Al Hodgson, a volunteer guide at California's Willow Creek-China Flat Museum, holding up a plaster cast believed by some to be a Bigfoot imprint.
[image: http://static.ddmcdn.com/gif/storymaker-bigfoot-bust-reasons-photos-1110129-515x388.jpg]Authentic or not, footprints and other physical artifacts are meaningless scientifically, says Radford, when there is no standard to measure them by.
"Some of the footprints have three toes, some have four toes, and some of course have five," he noted. "Even if I'm certain a certain track wasn't made by anything else, how do I know it's Bigfoot? You can't."Getty images

The same goes for DNA. Scientists make a positive identification by comparing an unknown sample to a known one. There is no such standard for Bigfoot, says Radford. Even an educated guess about the giant footprint pictured here or a Blobsquatch gone wild is, at best, a shot in the dark.Getty Images

Benjamin Radford is the co-author of "Lake Monster Mysteries: Investigating the World's Most Elusive Creatures."
Retrieved 1 February 2015

5.	Part A
Which definition below best means the same as rattle off as it is used in paragraph 2?
A. The elements at the end of the tail of certain snakes
B. To give out a series of short, sharp sounds
C. To state or perform effortlessly, often at great length
D. To chatter mindlessly and at a rapid pace of speed

	Part B
	Which phrase from the text best supports the answer in Part A?
A. “They were storing the body of Bigfoot in the freezer”
B. “Is the legend little more than a stubborn myth”
C. “First on his list: the fossil record”
D. “There’s simply nothing there”

6. 	Part A
Read these lines from the website text below.
Radford calls it a “Blobsquatch.” Aside from eyewitness reports, blurry images like this are what most Bigfoot believers rely on.

	How do these lines help develop an important idea of the text?
A. They remind those searching for Bigfoot to use good camera equipment.
B. They offer evidence that Bigfoot does exist in areas that have few humans.
C. They show that there are many people who believe that Bigfoot is a reality.
D. They tell the reader that the evidence that for the existence Bigfoot is weak.

	Part B
	What other line/s below serves a similar purpose as in Part A?
A. “Why, when there are countless researchers probing the far corners of every continent, is there no rigorous, documented, peer-reviewed evidence for Bigfoot?”
B. “But scientists are notoriously good note-takers, Radford points out, even about subjects they aren't directly studying.”
C. "Even if I'm certain a certain track wasn't made by anything else, how do I know it's Bigfoot? You can't."
D. “An alleged vial of Bigfoot blood once turned out to be transmission fluid, and many Bigfoot sightings, in the end, are admitted fakes.”

7. 	Part A
Which sentence best states an important, or central, idea from “10 Reasons Why Bigfoot’s a Bust?”
A. There is not enough solid, scientific evidence to prove the existence of Bigfoot.
B. While some evidence has been shown to be hoaxes, there is proof of the existence of Bigfoot.
C. There have been several well-funded expeditions to find evidence of the existence of Bigfoot.
D. Some scientists are looking for evidence of the Bigfoot while they are searching for other creatures.

	Part B
Which detail from the article provides the best example of a central idea in Part A?
A. “They were well-equipped, well-funded and made a sustained search.”
B. “Some of the footprints have three toes, some have four toes, and some five.”
C. “The problem is that’s not evidence, it’s an anecdote…it’s interesting.”
D. “Why would a legacy of large mammals simply disappear from the soil?”

8. 	What are advantages and disadvantages of this format to present information? Use this graphic organizer to organize your thoughts about the advantages/disadvantages of the format of this form of media.

	
10 Reasons Why Bigfoot’s a Bust

	
Media format

	

	
	
Evidence/Detail or Image

	
Explanation/Importance

	
Advantages of this format to presenting information

	1:

	

	
	2:

	

	
	3:

	

	
Disadvantages of this format to presenting information

	1:

	

	
	2:

	

	
	3:

	

TEXT 3

Read the two articles. Then answer questions 9 – 11.

	[image: http://www.bigfootencounters.com/images/Prettis_Island_Wildman.jpg]

Retrieved from http://www.bigfootencounters.com/articles/prettis_island.htm
5 February 2015

[image:]
[image:]
[image:]

Retrieved from http://cctimes.carr.org/documents/CCT_06141973.pdf#search=" Monster Hunt Grows"
6 February 2015

9.	Part A
	What point of view does the reporter present in “Man or Gorilla?”
A. He is upset by the appearance of this unknown beast.
B. He is anxious to discover the identity of the creature seen.
C. He is concerned for the safety of those living in Ottawa.
D. He is excited by the mystery brought by this “wild man.”

	Part B
	Which pair of phrases best supports the answer in Part A?
A. Extraordinary character; lively sensation
B. Two rafts men; sufficient courage
C. Demonical yells; gesticulating wildly
D. Completely covered; thick growth

10. 	Part A
What point of view does the reporter present in “Monster Hunt Grows?”
A. The reporter remains neutral throughout the article.
B. He believes this is solid evidence of a Bigfoot sighting.
C. The reporter is hot and uncomfortable during the investigation.
D. He thinks that one of the residents has planned a big joke.

	Part B
	Which phrase from the article best supports the answer in Part A?
A. “In between laughs, another woman insisted, “I’m the monster, I’m the monster.”
B. “It’s smart. I tried to shine a flashlight on it, but it kept ducking out of the way.”
C. “Asked about the mission by a reporter, a game warden would only repeat ‘no comment.’”
D. “Lutz said his 12-member group…was giving up its search or a lack of evidence.”

11. 	What are advantages and disadvantages of this format to present information? Use this graphic organizer to organize your thoughts about the advantages/disadvantages of the format of this form of media.
	
	
“Man or Gorilla” and
“Monster Hunt Grows”

	
Media format

	

	
	
Evidence/Detail or Image

	
Explanation/Importance

	
Advantages of this format to presenting information

	1:

	

	
	2:

	

	
	3:

	

	
Disadvantages of this format to presenting information

	1:

	

	
	2:

	

	
	3:

	

Analysis Project

You have learned information about experiences with and evidence (or lack of) of the creature called Bigfoot in these three text sets:
· Encyclopedia entries from Encyclopedia Britannica Online and Wikipedia;
· “10 Reasons Why Bigfoot's a Bust;” and
· Newspaper articles “Man or Gorilla” and “Monster Hunt Grows.”

For your project, assess and evaluate the advantages and disadvantages of one text media format over another.

HINTS: What are the available media formats to choose from for this RST? What are the advantages and disadvantages of each format? Is one format better than the other? So what—or why is this important?

Support your response with relevant textual, graphic, or visual evidence from each source to support your ideas.

You can produce your response to the above prompt through the following methods.
· Multi-paragraph Essay – may type or write your response
· Prezi – https://prezi.com/signup/public/
· Google Slides – available through your PGCPS Gmail account (similar tools are PowerPoint and Keynote)
· Website – available through your PGCPS Gmail account
· Brochure/Pamphlet
· Mock Interview with an “Expert” – videotaped or done in class after the break
· Mock news broadcast (like a “60 Minutes” or “Dateline” segment) – videotaped to share with your classmates

Spring Enrichment Research Simulation Task – Grade 6

image2.png
‘-\VA
PGCPS

image3.png

image4.wmf

image5.jpeg

image60.jpeg

image6.jpeg

image70.jpeg

image7.jpeg

image80.jpeg

image8.jpeg

image9.jpeg

image10.gif
NEWARK DAILY ADVOCATE.

NEWARK, OIO, WEDNESDAY, AUGUST 1, 1883.

MAN OR GORILLA?

The Extraordinary Character Who is
Scaring Canueks.

Orrawa, Ost, Aug. 1.— Pembroke,
sbout one hundred miles north of Ottawa
bas a lively sensation in the shape of &
wild man eight feet high and covered with
bair. His haunts are on Prettis Island, o
short distance from the town, and the peo-
ple are so terrified that no one has dared to
venture on the island for several weeks.
Two raftsmen named Toughey and Sall-
man, armed with weapons, plucked up
suflicient courage to scour the woods in
hope of seeing the mobster. About 3
o'clock in the aflernoon their curiosity was
rewarded. He emerged from a thicket
baving in one hand s tomshawk made of

stone and in the sther a bludgeon. His
appearance struck such terror to the hearts
of the raftsmen that they made tracks for
the boat which was moored by the beach.
The giant followed them, uttermg demoni-
acal yells and gesticulatimg wildly.
They had barely time o get into the
bost and pull & short distance out into
the stream when he hurled the tomabawk
after them, striking Tovghey in the srm
and fracturing it. Sallman fired two shots,
but neitber took offect, the giant retreating
hurriedly at the first sound of fireams. It
is moro than probable that the townspeople
will arrange an expedition to cepuure. if
possible. what Toughey describes as & wan
who looks like a gorilla, wandering about
in a perfectly nude condition. and, with
the exception of the face, completely cov-
ered with a thick growth of black hair.

image11.png
@ Pinterest %V [cctimes.cam.org/docume. X

C' [} cctimes.carr.org,

warroll Gounty Times
H.O.P.E., Schools Agree
On Construction Project
Avondale ! []
lnduulry ’”""

Syheril Medie Breat
‘Monster Hunt Grows
@ XZc;:ient Causes Outage
) CCT.06141073 pdf -

2/9/2015

L

image12.png
H.O.r'.E., Schools Agree
On Construction Project

Ok .ot

Avondale 1 v
Industry t e Caral County Board o

et oty o hoes
et schol sy i
ecause the work il be
O egotnting and b s
SESaEE
EEIERE
DElEH S
S
SSEr

meeing. Mayor. LeRoy
oy i o th hy
xpresied 8 willngres 1o

T praer wih pot
ting eer doun there-you
opea the W to
vopment.Comtway
i 8 moing ove of the

S oty o s et e | PACK.Eyed
b ot ey
Sykesville Me
Sypenile Med e i s
e
o s
vl o o e
BT P ey e
o o

e R T T,
‘Monster Hunt Grows | & s

Ry ek e

T Yy R

Soimne o comtte verche A pscem The county Economic
lia Event e i he oty abow
Pk o
Tty ot ncided e 4 gane
St o, b aches o the g

|

iy e b St e T i

el C g A
o

Vobing 1 whatDr_ Thesdor Roth,
Balimore Ciys asaont 220 iroctr.
Eaysh oand e o serch. ot said
e Taread o ik e Toeaday, morning
SRarth S the urging of oo A. Lz, &
Ballimare Gy s enginger he
e he Oyouey” i

Shiing vt exindiog
Area-wua be"expenave:
oy aid Pyt
i) e & g

S inkan o park

Chron Couny” Vocatiooal
Fchmical Ceer becate

e ocdets il b
pured daly 1 the buding
ST ke tht amyane

Tttt e 12 member groop mat is gt vy o fave i e S i ot
unialy nvetgaen epois of sl & by andhave nouch Wi HOPE:
Foenos TKCUFO's bas Ging U5 1~ ANSWENING QUESTIONS-oi e | Se7eopnet n an rdery e sl i s
S nck o eviden. e e o ot pas | mateer Coneway e wrage o e hots wch
e o o of et et | iy csoeeduis e ete e s e
he, i by he rate, o ok oy, B rehtantly. rganiors bope to contruct
Bocumented : Seying e had read up on the est | The ity had_sgreed to e homes i South Corroll
ranin. the sews coverage s Coch ehagh Notor e | S5nd 3 waer 510 08y ATION-. bty mament i copared t “CarolConty bt e ¥ 1 elp . ot
e e 8 resaes oo TPy The o watch fe Kid,” be | G, mberaiod ok be Teekend e oy P Mo ot ended By husands. More peurs of e 3 S s
o 9 b sing e y w0 e ol
i Pindom o Ve et ity " U | SR 0 1 e o g o iy
St s Pkt i e il b w3 | 55018 ecded 0 307 Police Beat e Mg e
it ek g coot AL et vy Fomis fo e homw.

L B T RATI "Wrn teey | A Accident Causes Outage ey ol

T
forthead. would oy repomt g com aernun, Eivon Honard Gssavay. 1, | SAears o peyid o S0 il arababy be

e
“The whole thing is a bunct the creature-but for the second time. ot write back and notify the 5y temporatures climt emergency power _supply reeman said that the Farmers — Administration.
e eSgaion would say Cbcors bi of 8 fet 1l o ine couky belves it condianers o ancother i St et o granton Senplng o
oo offin N unair condioned | MM s . he S e Ian weer | echmicali” andpay the oo e e e and g ke s sesored by 930 . Al o housing and,acconiog
lesser sum, Conawdy said. pec,se'of a power failure Sure more people tried to night complaints are 10 the agreemen, " desires

Sice Antony Dorcy of Oklahoma Sl Houserod,and e cretur ran | 152 2. Conmway sai

rondrpored seeing 2 Jaring e balls ekt soward he i el e s | Conawey, skd he oty PRl GG Nancy Call Dl could ot et chameledto the Balimare [0, consiuc o

0% Wi, g beceuss o the by e sothere e ecord f bousng i Carrl county

R s e i oS " oy s b Tk o e o 16t Foolr 3
Pora Lo hey a4 ll Ty a1kt ceste 1 ey mgp vt | o win n ot and o, GO0l Boimre s e mber o a1 spow_ Maryiand and 1o el uch
Tt duion v s bsprosched e b Cpcopaby | ipreoe e Tecommended ST, WL SIS iy oty g e e s Mo oot
e e 8 Gt ki o o e Jew amoin b h Ve e oy thre vas Srer Gowet | Freeman o tad (hat i persona

e an 3t Tiidtosune s g | ST e e oy Foh [afoe T he M. the company o pck i dcermine o b

il e e =4
o Wit By oA kg e | iy s e oy TP DAEE DS AR WE S8 et
it coeturate e a5 o o s | et e oty 88 Sl e e b v el ol U 3 S o e

s e e e | e e T TR IV Wi e B ok iy e The o fr v i

TSl Voo » ek ok Doy Feport e wokk boins
sy s b epesiedy seen 1 the Gavsauay tot, 1 Iughed s 1 myse | whe e saried and ad 5Ll o of hr. She Mead Mewico rond. The reducton eas rade si 1109 rcome btucen 46000 and
N Untes St T B S o v e PSS ST Se ey Griven by b ToeSoleg s by 00 st o saaicn
e . coming Gown b rand pey ks seknd ARG oo weworeealng it TG T e Wavne Stephan, 50 o rengredaher S i when ey rlared byt
red e e eyt e b e i o the towye [y kw2 e e e POCE AN (P R HOPEA)
feartrin, b e bk s T | Vol v i g LS praman, ey = sl

I d it came Williams. a Baltimore Gas and Electric Aler various councilmen for the company in West
] e e o Ui, e e s S e cvmgary o Wesk

e o Ll by (Pl e COUNCL3A) iy Fetored st 305

Mercer Dies At Mooshian Be wreu wiecied i
‘Lazy-M-Farm’

i o Soppng coters
Was ‘Times’ i\ T vt s

Funeral services were Penguin clob, an sttic

ek Jone 13 for Rebert B and socia o

Editor FRE T
S
R e

Charies Mooshlan, & oy ot 3 s i
o oo e ool CorT oy Centrai
iy B ey s ol e 1
Sone i cnenied iheBahimore. Coumty

Courty Times, . publc ikt wak i, it
s dedtary a1
SRR oty
e il Covmy. Sattal
erer vas the ot the
ue oo

Erows Tospitsh, “Sver Sgoner Named

Piasan, . came
iied the Times tor X
i bore i oat

Zoning Counsel

image13.png
€« C' | [J cctimes.carr.org/documents/CCT_06141973.pdf#search=" Monster Hunt Grows"

juty

won many
a Citation
g Service
President’s
mployment
ed in July
of Merit in
utstanding
eld of em-
ty by the
ociation of
mployment

eceived a
the Lane
Awards in
utstanding
vice. The
red him in
Ifish, loyal
e. He was
d for his
an Kiddies
at War
ark, in
»mbership
rganization

their labor rather than
always having to tear down
what they build to re-use the
materials

“‘Something of this nature
will really turn the students
on,” he said. “They can
drive by years later and
point to the house they
built. "

In its last year's budget
request the school board
asked for $50,000 for
building supplies and land
so the students could build
two homes. The structures
would be sold and the profits
put back into more material
and land. However, that
item was one of many cut
from the budget,

All of the students
working on the project will
be seniors. They will be in
class in the morning and at
the work site in the af-
ternoon. Teachers will
supervise the students on

@) PARCCTVshowppx

Corporation

(Continued from Page 1A)

In a letter to George
Grier, administrative
assistant to the county
commissioners, David
London, chairman of the
board of The Westminster
Corporation, wrote:

“We have decided to sell
off our Marietta, Penn
sylvania factory as of July
1st and expand our
production in Westminster
This means that we will be
hiring 100 people as fast as
we can get them and
anything you can do to help
will be appreciated. We
therefore intend to use our
Green street plant to its
capacity as soon as we can
get enough employees
trained.”

Monster
(Continued from Page 1A)
man described it to her, she said
Tuesday
With its fangs and bristled hair,
the Hebert sketch of what
Williams described looked like a

werewolf. Williams is said to have
spotted the creature one afternoon last
week at a utility station west of School
House road

As for the 13-inch-long plaster case
foot print of the creature stored in a
cardboard box in Chief Omer Hebert's
Town Hall office, all the authorities

come just short of calling it a hoax.
Hebert, who has to cope with the ar-

med vigilante search parties, looking for
the creature, says, ' You get 2 groups out
there, the first twig that snaps, someone
gets shot. That's what we're trying to
stop.”

l())m- town service station operator
tired of the monster stories, reported to
a reporter L

“One town service station operator
tired of monster stories, reported to
a reporter's question, Tuesday, “You
guys know mere about it than I do."”

In between laughs another woman
insisted, “I'm the monster, I'm the
monster."

Confirmation Held For 34

The Rite of Confirmation
was administered to 34
young people at Grace
Lutheran Church, West-
minster, on Pentecost
Sunday, June 10th at 3 p.m.
The Keverend Harold B.

the president of the Church
Council, served as chairman
of the reception.

Each confirmand was
presented a “Service Book
and Hymnal" and a corsage
or boutonniere from the

Kathryn Gardner, Rebecca
Grimes, Steven Hargis,:
Mark Helfrich, Scott:
Hollinger, William Horton, *
Jeffrey Jackson, Eurith®

Long, Jay Markle, Paul:
Mason, Phillip Miiler, Mark * |
i Mitahall Daaline * a7

Show all downloads... %

271012015

image1.png
/ M Latest Grade8 - andream x \ &y Grade6 - GoogleDrive X ¥ | Unfitied document - Goo: X) 48 Bigfoot Encounters

€« (<] www.bigfootencounters.com =
Click for main New tab
page New window
New incognito window
Bookmarks ,
Recent Tabs ,
it at Copy | Paste
Save page a5
Find
pin
Zoom - -
History
Downloads
Settings
Search Site About Google Chrome
Help ,
Resources More tools »

Bit

Image © Rob Roy Menzies

Report a Sighting or Encounter?

Need to reach me?

Support@bigfootencounters.com
_o-

This website attempts to provide the interested reader or research student with a general overview of the
biology of the sasquatch to the same degree that one would expect from, say, a bear website.

| have tried very hard to provide plausible solutions to the prevailing tendency of journalists to treat the North
American sasquatch or bigfoot as a near surreal phenomenon. It is unfortunate that tabloid journalism created
a pattern that has driven the entire subject of these creatures into disrepute. This website attempts to offer
relevant data in an effort to inform and perhaps educate those who have not seen, set foot or delved into
ancient manuscripts for information.

Several pertinent factors regarding my orientation should be mentioned: An unaided woman runs this website,
this is not an organization, club or group; | am not an affiliate of any group or bias, but study independently by
» _preference. | do not advocate or support multiple person expeditions, even birds flyaway from such >

