

canTeen

canTeen

YOUTH ON THE PAGE:
WRITING AND PHOTOGRAPHY BY SEVENTH GRADERS

SPRING 2009

1. WRITING AND ART BY SEVENTH GRADERS

SPRING 2009

- ALEJANDRO CAMILO
- ALVIN HAIGLER
- BARBARA HALL
- CHAMOY GREENAWAY
- CHRISTINA McKNIGHT
- CRISHTIAN BETANCES
- DANIEL RAMIREZ
- EBBRIA JOHNSON
- GABRIELLE TOBIAS
- HAWA BAH
- RICHARD SPELLER
- SUHEN DAYISI
- TAINA PANIAGUA
- TAYLOR COOK
- TRAVONE WILLIAMS

Writing and photography by seventh graders in Canteen Arts, Inc.'s creative writing program, in partnership with StreetSquash.

To learn more about us, visit www.canteenmag.com and www.streetsquash.org.

TEACHERS

Lee Bob Black
Stephen Pierson
Daniel Christensen
Amy Braunschweiger
Marion Duvert
Garth Risk Hallberg
Porochista Khakpour
Molly Rosen
Cezara Russu
JJ Sulin

DESIGN

JJ Sulin
Daniel Christensen
Sai Sriskandarajah

With special thanks to StreetSquash's Laura Lindstrom and Nereida Colon.

REACTIONS

We'd be glad to hear from you at info@canteenmag.com.

Canteen Magazine
70 Washington St., Ste. 12H
Brooklyn, NY 11201

Cover by Chamoy Greenaway

© 2009 Canteen Arts, Inc. All rights reserved. No part of this publication may be reproduced in any form without the prior written permission of the publisher.

Printed by Finlay

canTeen

SPRING 2009

TABLE OF CONTENTS

TAYLOR, TRAVONE, CRISHTIAN, HAWA, GABRIELLE, DANIEL, NASEAN, TOSIN	5	SIX-WORD MEMOIRS
SUHEN, TAINA, TRAVONE	7	I HAVE ONE WEEK TO LIVE! GOOD-BYE LETTERS
TAINA, CHAMOY, EBBRIA	13	FAIRY TALES
TAYLOR, BARBARA, ALEJANDRO	18	JOURNALISM
SUHEN, TAINA, ALVIN	20	MUSIC REVIEWS
ALVIN, TRAVONE, DANIEL, CRISHTIAN	22	ORIGINS OF SUPERHEROES & VILLAINS
TAINA, ALVIN, CRISHTIAN, CHAMOY, HAWA GABRIELLE, BARBARA	26	POETRY
BARBARA, DANIEL, TAYLOR	35	SECRETS
ALVIN, TAINA, TRAVONE, DANIEL, RICHARD	38	ESSAYS
	44	STUDENTS
		PHOTOGRAPHY
		BARBARA (30)
		CHAMOY (cover, 34)
		CHRISTINA (6, 17)
		DANIEL (12, 48)
		GABRIELLE (11, 36)
		HAWA (41)
		RICHARD (9, 21)
		TAINA (22)
		TAYLOR (29, 38)
		TRAVONE (26, 30)

Canteen magazine is produced by Canteen Arts, Inc., a 501(c)(3) nonprofit organization. All contributions are fully tax-deductible. To support the arts through *Canteen* and our tutoring program, please visit canteenmag.com/donate or email info@canteenmag.com.

Canteen Arts wishes to thank the following organizations and individuals for their generous support:

\$20,000

The Porphyry Road Foundation

\$15,000

Douglas Brown

\$1,500

Nancy Stephens & Rick Rosenthal,
in conjunction with the Rosenthal Family Foundation

\$750 and above

Martha & Ilan Rzadkowolsky-Raoli

\$500 and above

Kathy Hardman

Nick Howard

Jemma & Jim Walden

\$200 and above

Gina Gionfriddo

Elaine Lawrason

The Pershing Square Foundation

Victoria Westhead

\$100 and above

Michael Eisner

Ruth Friendly

Ruth Hayward

Pam & Arnold Lehman

Susan Morris

Steve & Ilisa Rissman

Frank Rotman

\$50 and above

Kim Askew

Ruth Silverman

Rachel Webber

SIX-WORD MEMOIRS

TAYLOR

Full of love. Can get emotional.

GABRIELLE

I have a voice, vision, dream.

TRAVONE

I have set my goals high.

HAWA

I hate being made fun of.

DANIEL

Nice and fun to be with.

CRISHTIAN

I'm a liar, but at teachers.

NASEAN

I want to be a legend.

TOSIN

Nice, quiet, fun, mindful, love squash.

CHRISTINA

I HAVE ONE WEEK TO LIVE! GOOD-BYE LETTERS

SUHEN

Dear Chips Ahoy Chocolate Chip Cookies,

I love you, the warmth of chocolate in my mouth. The way the chocolate thaws when you leave it on the table. I'm sorry for dipping you in that milk you hate. Please send 42 dozen cookies to my funeral. And place a huge cookie in my casket, and don't give any to my little sister. Make sure Paul doesn't come to my funeral. I will miss you. Friends forever.

Sincerely,
Your Bestie Friend

To the creators of the movie *Saw*,

Why, how, what and where did you get the idea that I was going to like these movies? Outrageous, ridiculous and mysteriously nonsensical films. If the man died in part 3, why is there a part 4 and 5. Not only is there *Saw 1* and *Saw 2* and *Saw 3*, but there's also a *Saw 4* and *Saw 5*. Please tell what number are you going to stop at.

Sincerely,
Suhen Dayisi

7

Dear GAP,

I would really like for you to send a pretty scarf to my funeral. I always liked the GAP. I just really wanted to know, what does it mean?

Suhen Dayisi

TAINA

Dear Mami, Papi, Mama, Katie, Joan, Ashley & all my Friends & Family,

I just want to say I love you all and I'm sorry for all the pranks. All the things I've done to make you proud of me was the one thing I'll never forget. I feel happy to have been presented into this world and have met such great people. I love you all and that is the one thing I will always cherish.

My stroll down memory lane is written like this: I remember the times we've acted silly and had the best years of our lives. But even though very soon my time will come, I want you to remember, I will always have a reserved spot for happiness. I hope my time will be as wonderful as yours. AND ONCE AND FOR ALL, I LOVE U!

Taina Jeanibel Paniagua

RICHARD

TRAVONE

Dear Poppy,

This isn't a good-bye letter, it's more of a see you later letter. I will not cry or weep. We both knew this day would come but not so soon. I will cherish all the good and bad times we had. Each and every moment we shared meant everything to me. The day we meet again up in the high blue skies will be like seeing God for the first time. But until then all I can say is see you later!!

Sincerely,
Your great grandson,
Travone J.R.

GABRIELLE

DANIEL

FAIRY TALES

TAINA

Once upon a time there was a girl named Estella. She was the daughter of Queen Stilletto and King Jerome. Estella was the nicest and prettiest girl in the world. She was an angel. She let her maid take five days of the week off, she helped clean the house and her neighborhood, and she fed the homeless. She was the best princess ever.

Since Estella got all the attention, her evil sister, Violet, wanted to take her down. So, one day, at the big Prince's convention, all the princesses of Stirome Land had to go and beautify themselves in order to find the right prince. So, Violet had a plan.

Estella went to the ball and was the prettiest princess there was. One glance at Prince Lucas, and Estella fell in love. Prince Lucas went up to Estella and took her hand. The two danced and laughed and kissed.

Prince Lucas proposed to Estella from afar. As Estella took one step forward, she tripped over a rope, slipped into a pile of mud, and dirtied her whole body and beauty makeup, especially her

dress. Everyone at the ball gasped while Violet was the only one laughing. Estella, knowing Violet would plan this, wanted revenge. Prince Lucas went into his carriage and ran away. Estella cried the whole night away.

At that moment Estella became evil. She began giving the housemaid triple the usual work, she made sure the maid left the house spotless, and she locked the homeless in an underground dungeon to starve. She was horrible as can be. Queen Stilletto and King Jerome despised her and favored Violet.

Estella lost her privileges as princess while Violet gained it. Prince Lucas came back and fell in love with Violet and treated Estella like manure. Estella tried to control her rage and jealousy in order to not kill Violet but Violet finds her misery wonderful. The two sisters then got into an argument. Violet yelled "I hate you!" And at that moment, Estella had a stroke and died.

CHAMOY

Once upon a time in a village that was hidden for centuries that holds a magic so strong it could change the world forever. Only the chosen can use the magic to balance the world between good and evil. The chosen one has to battle a black dragon that has the power to get into people's minds and use them to do its will.

In a tiny village, far away lived a boy named Jack who was the chosen one but he had no idea what destiny held for him.

"Jack where are you going?" said Janette.

"To the fortune teller to see my destiny."

"I would not do that," said Janette. "I hear that she says all mumbo-jumbo."

"I'm checking anyway," said Jack, running away to the fortune teller's tent.

"I was expecting you," said the fortune teller. "You want to hear your destiny, don't you Jack?"

"How do you know my name?" asked Jack, looking at her strangely.

"I know everything. For I am the fortune

teller," she said. "I see you have a great adventure coming up. It will change the world forever," the fortune teller said in a soft, scary voice.

"I don't believe this," Jack said. "You're crazy. I'm out of here."

"Your destiny is great and you will find out what do in a matter of time," the fortune teller said, whispering to herself as Jack left the tent.

Meanwhile in the hidden village: "What is that booming sound," said a local villager.

"It's the dragon. Run for your lives," said another villager, screaming and frantically waving his hands in the air while running.

"Do as I say, find the chosen one," said the dragon speaking into the villagers' minds.

"We will do as you say master dragon," said everyone in the village together.

Back in Jack's village, "Intruders" said a man. "Dad what is that?" said Jack in horror.

(to be continued...)

EBBRIA

Once upon a time, there was this little girl named Imani who was the loudest person in the world. It all started when no one would listen to her or pay attention to her when she tried to speak.

She grew tired of it and became the loudest person in the world. She would just grow louder and louder day by day until her 13th birthday and by then she was so loud, people could hear her from a million miles away. Her school kicked her out and her mother left because they couldn't take her voice.

She broke everything that was around when she spoke and the worst thing about it was that she had no friends because of her very distinctive, loud voice. Her old friends wouldn't talk to her anymore because they didn't like how loud she spoke and Imani found it wrong because she thought it was their fault she was so loud because none of them ever listened to her.

A few months later she saw her old friends and confronted them. She confessed to them that she is loud because they never listened and they understood. They started talking again and this time they listened to everything Imani had to say and each day her voice started to get lower and lower until Imani was at her regular voice again and she became happy.

Imani went back to school and her mom came back and Imani lived happily ever after.

CHRISTINA

CHRISTINA

Daily choices affect how you feel.
See how at Tylenol.com/GetReal

**JOURNALISM:
REAL HEADLINES,
CREATIVE REPORTING**

OBAMA STEPS ON *IDOL'S* TOES AGAIN

By TAYLOR COOK

President Obama makes fun of American Idol but mostly making fun of Simon. The government and the economy are just like Simon. "He and the economy and the government are never happy and never satisfied," said President Obama. American Idol judge Simon Powell always complains that you can't sing the high notes of a song but everyone's complaining about AIG and the billion dollars in bonuses.

FAMOUS SUPERMODEL FILES FOR DIVORCE

By BARBARA HALL

Natasha Pickney, the supermodel who has been all around the world is getting a divorce. After 10 years of marriage, she is demanding a divorce. Pickney wants 100 million dollars.

She claims to have been missing a lot of costly things in their home. One day when she was away in New Orleans she left her home in Miami and when she returned she said her house was completely empty. Pickney said, "He was nowhere to be found." She says she wants \$100M because of all the missing things.

Insiders say Pickney's husband John Pickney was spotted in a pawn shop a few weeks back. Natasha says after the trial she

wants to live peacefully in Trenton, N.J. She says with all the drama with John she'll be alone for a while.

WHY DID I BUILD IT? (EDITORIAL)

By ALEJANDRO CAMILO

My building looks so dangerous. It looks like people throw bottles from it and jump off when they are mad. So I am thinking, why did I make this building if people do not like it. And people say the building is too tall for anyone to see how it really looks. I say: So then go on the Internet and see how it looks. But I made this building for a reason--to represent that I am an artist. So that's why I made it. And my critics say, "OK but it does not look alright." I say it is not alright to you, but it is to me--so get that straight.

MUSIC REVIEWS

RICHARD

A photograph of a woman and a young child sitting on a black wooden bench in a garden. The woman, on the left, is wearing a maroon jacket and skirt. The child, on the right, is wearing a white shirt and denim overalls. They are surrounded by a large field of pink and white tulips. In the background, there is a tall, dense green hedge, a black wrought-iron fence, and a large tree trunk. The sky is blue.

SUHEN

I love Beyoncé. Her songs are an inspiration. Some of her songs are based on love, life and friends/family. When Keyshia Cole records a song she lets all of her feelings out. Kanye West songs always have a little reality in them which is a good thing. I love Chris Brown's first album; it was about love.

I hate Soulja Boy, he can't rap. None of his songs make sense. He is the bug that's killing hip-hop. He has no purpose. Everyone fell in love with his 1 hit wonder "Crank That Soulja Boy." But songs after that no one cared for.

TAINA

We all know Ludacris and he should stop with his ideas of "One More Drink." Regardless of whether he gets a drink or not, he should know the girl will stay like her original weight. This song is stupid and disrespectful. He should know this song hurts girls who are overweight. It hurts their self-esteem.

Ludacris's song needs to be reshaped in lyric form. I don't get why rappers/singers make songs that sound like gibber gabbish. This song sounds dumb and needs to go somewhere.

ALVIN

Keyshia Cole

The new Keyshia Cole song "Complete Me" is the best love song she ever made. Many people can relate to this song! Ever since watching Keyshia's reality show "Keyshia Cole: The Way It Is," I have had so much respect for her as a person and an artist. She has been through a lot in her lifetime and showed her creativity by taking her problems and putting them in a song to hit the top of the playlists and music Billboards. She's great.

Young B.

I do not like this lil girl at all. All of her songs involve dances. But yet she makes a song entitled "Chicken Noodle Soup" and can't even do the dance. But yet everyone likes her. She can't rap, and when she tries she's really annoying with her squeaky voice. She needs to go back to DJ Webstar and learn how to do the Chicken N. Soup.

THE ORIGINS OF
SUPERHEROES
& SUPERVILLAINS

TAINA

ALVIN

G.E.N. is a 20-year-old man who had a fallout with his mother at the age of 18 and never talked to her again. Until one day, out of nowhere his mother called. He wondered how she got his phone number, and answered the phone with a question, "How did you get my phone number?" She answered, "Oh my baby I haven't heard from you in a long time, how are you doing." As he listened to her voice he had a flashback to when his mother kicked him out over his new father Jim. With all his hatred he hung up the phone before she could say another word.

He took a deep breath and went for a walk. As he walked through a park named Slip Park he pondered on that very moment he was kicked out and when his mother called. He was so mad he took his own life by drowning himself in a nearby lake. As he drowned himself he saw a light but was rejected. His life was over.

He then met a god from the underground who offered to give him eternal life if he worked for him. Hurting innocent people. The underground god gave him powers of being strong, invisible, speed, x-ray vision, freezing, melting, and being able to turn into other people. With his biological father dead and him hating his mother he took all that to hurt people. The underground god equipped him with a red white and black form-fitted outfit, a bulletproof vest also in those colors, and lots of weapons. But the only thing stopping him from his hoodlum crimes was the superhero Jacob...

TRAVONE

It all started June 17, 1989. I was a normal 17-year-old boy living in New York City. My name is Zackary Myers, most people just called me Zack. I had no mother or father, the only thing I ever had was my little sister Jasmine. Jasmine is a 14-year-old with cancer. Let me rephrase that. She *was* a 14-year-old girl with cancer. She died the same day I got my powers.

I believe that when she died Jasmine brought out my inner strength. I always used the powers my sister gave me for good, until I found out the truth. My sister didn't die of cancer. She was murdered. The funny thing is that the very people we feel protect us killed her. The military!

I couldn't figure out the reason why. I thought about this for years. Then it all came to me. Why would the military kill someone unless they saw her as a threat? Everything I knew was becoming a lie--my sister wasn't any normal 14 year old girl. She was "The Dark Gurudie!" Which explains to me why my parents left me when I was 10 and Jasmine was 7. Only one of us can hold the power of the underground at a time.

Now I see, when she died the powers belonged to me and now from here on I will not be called Zack or Zackary. I'm "The Darklord."

DANIEL

Johnny Johnson looks like a regular young kid from New York. He's never been comfortable with his family's huge fortune. He thinks that anyone who goes around showing off their riches and thinks they're better than everyone is a loser. He dresses normally to show all this. Most rich people try to always look flashy to show their fortune.

One day, 17-year-old Johnny is captured by new villains in town. They know he's rich and ask him where he lives. They take him to the top of a building and threaten him to throw him off. He won't talk so he is fiercely thrown off the building. He thinks his life is over, and his heart accelerates. He feels his temperature rising rapidly, and as he gets closer and closer to the ground something amazing happened: he blazes on fire, a huge ball of flame, before landing safely on the ground.

He ran home. But the villains had already found his house, and they didn't leave without breaking peace. Johnny's father wouldn't talk either when they asked where his fortune was. So they killed him. His dying words to Johnny were, "I'm sorry son I didn't tell you the truth." He wondered what he meant. Then his father said, "We're different, we're not normal. My powers were taken years ago, but yours are soon to bloom." But before his father could explain more, he died. Johnny would have to find out his family's history and abilities on his own.

CRISHTIAN

Jack Shadowhunter sleeps at 1:00 a.m. He's having a dream about something pulling him into the ground when he wakes up, he's not in his bed, he's in another world where there is only darkness.

In the darkness he sees an old man trying to stand up. When he walks over, the man starts screaming "help me, help me, help me!" All of a sudden it starts getting darker. Then the old man turns into a monster and attacks Jack. But, just as quickly, a light appears and the monster disappears.

Jack follows the light. Then he falls into a hole. He starts hearing a voice saying, "Jack Shadowhunter you are chosen to be the new shadow knight, the guardian of the shadow pit." At the end of the hole the voice says, "Pick a weapon, the sword of destruction, arrows of destiny, hammer of hope, and wand of life." Jack picks the sword of destruction, the floor falls apart.

When he gets to the end of the hole monsters come. The voice says, "These are the creation of Xehanort, he twisted the minds of humans, the world that you see now has been corrupted by Xehanort, his right hand man is AX. It is up to you, and you alone, to save the world."

TRAVONE

POETRY

TAINA

I love shoes
That is true
Without you
I'll go blue

When I'm sick I go achoo
I look up and see my shoe
If I can't find you I seek clues
Where are you my little shoes

My shoes are as bold as gold
It's a pump with a big hump
The heel is steel
It's comfortable like a loft
That's why it's so soft

It isn't worth a dollar
Not even a dime
Now that's a crime

I really like shoes
My little shoes are my life
Gee, look at my shoes

ALVIN

When the Day Comes

It could be good, bad, mellow, sad, feeling dazed
and confused in a maze made to be used, losing
focus while everyone is joking, laugh while you can,
smile in advance, life is no joke you have one life
to live, choose wisely, you can fine see... finally be
a good person so when judgment day comes you
can go through those pearly white gates before the
downstairs man come. Life is just a game in good
hands, be a man.

CRISHTIAN

The Mets are
the best, they won
the fest. They make the Yanks
the mess, of
the west.

The Mets open
the chest, to be
the best, to win
the World Series.

TAYLOR

SORRY
NO
BATHROOM

BARBARA

CHAMOY

School is the one thing I hate
Teachers want to give you detention when late
Lunchtime is when you worry what you ate
Sometimes it will determine your life's fate

You just do nothing all day
I will do the work if you give me pay
You have to do the work the teacher would say
I don't care, school's nearly done anyway

School is like a day full of blah
It makes me wish I was in Agrabah
The building is like a mansion
It looks as if it's from another dimension
The subjects are boring as a tortoise
Man I just wish I was in a forest

School is just boring
I wish it will just blow up
Man I just hate school

I like vacations
I like summer vacations
School just ruins that

I love staying home
The thought of school makes me sick
Must I go to school

I will go to school
Only if I get money
That is what I like

HAWA

I went to school on the first day,
I got suspended cuz I pulled a girl's hair.
I don't care!
I don't care!

I went to school and I had a fight,
And wasn't alright.
I don't care!
I don't care!

I went to school on report card day,
And they said you're back in fifth grade.
Oh yes I do care!
Oh yes I do care!

School students are as rude as shameless old men,
Teachers are as annoying as infants.
School buildings are like recycling plants or dumpsters,
The word school is like a big mistake of life I must confess.

TRAVONE

GABRIELLE

I bought some ice cream because it was hot
I got it from this new spot
That I found in the middle of a parking lot
The man gave me a lot
He got the ice cream out of a pot
He gave me the ice cream in a cup
That said hey come back to the dot!

My Ice cream is cold as snow
The cone is crunchy as peanuts
The fudge is as hot as lava
The peanuts are as tiny as ants
The ice cream is good
The ice cream has disappeared
Like Houdini on stage.

I need ice cream now
Or nobody goes to sleep
As ordered by me

BARBARA

When I first met her
I knew we'd be friends forever
That we'd stick together
Through whatever
We'll go wherever whenever
When I first met her
I knew we'd be friends forever
We are however not going to be friends forever.

Her hair is as long as a river
Jokes are funnier than a clown
Secrets are more real than reality
And her clothes are as pretty as a flower

She is my best friend
I've known her since we were 5
We are true blue friends

I can tell her things
She will tell me her secrets
Even when we're mad

CHAMOY

SECRETS

BARBARA

I'm a 14-year-old fugitive. I shot my best friend because she took my money when she spent the night at my house a few days ago. I was very careful. Her body is in the bottom of a tree stump. My mom doesn't know what I did. Neither does my dad. I think her parents will find out sooner or later. I think they think she went to her grandmother's house. But instead she's where a rabbit probably used to live.

How did I do it? I used my dad's gun. Then I threw it in a lake and claimed it got stolen along with my other jewelry. Maybe they'll find her.

Maybe they won't. But who will be blamed? Me? Or her grandmother? She was supposed to be at her grandmother's house, right? So how will they find out it was me? If cops come to my door, I'll just sneak out back OR I could say her grandmother called me and said that she was missing. But wouldn't they ask her grandmother?

MAN! I don't know what to do! She shouldn't have stolen my money! So who was wrong? Well I guess I could admit I did it but I don't want to. I have to go, the doorbell is ringing... I think I will tell them the truth if I get caught.

Yours Truly,
Nicole Martin

DANIEL

Okay son, when I was 17 I got home from school with a black eye and busted lip. When my parents asked, I said that I got jumped by 4 boys on my way home, I also said that I fought them off and all 4 of them ran in fear when they saw my rage. The truth is... that it was one person who ran away. Or maybe she, I mean he, didn't. The real truth is that the fight was between a girl and me. And it ended in two punches. That explains the black eye and the busted lip. And if I could've, I would've ran but I was knocked out for 5-10 minutes. So there it is son, I lost to a younger girl. So don't always think that girls are inferior.

TAYLOR

I once was a secret agent living a double life, on the run from the drug kingpin of Miami.

I am hiding this secret from my family and my enemies. I'm confessing this to my family because someone got hurt because of me being a secret agent. I got caught, but escaped after I killed the kingpin. Don't tell anyone.

GABRIELLE

TAYLOR

ESSAYS

ALVIN

Should sex education be increased in schools to curb problems such as teen pregnancy?

I do think that sex education should be increased in schools: both to high school and middle school students. The only reason I bring up middle school students is because students of the age of 12-13 and up start to encounter the opposite sex around that age, and kids at that age start to go through the changes of life such as puberty. And during this time kids start to build hormones and they need to be able to know what all this means. They should also be able to know why they might feel a way about a person. But the most important thing they should know about is safety in sex, and what sex is and how it can affect your life.

And if they do increase sex ed it might even help some kids feel comfortable about talking about sex, and asking questions and more.

Even though sex education should be taught, some topics should not be brought up. For students in kindergarten – 6th grade there should be no talk about sex. For students in 7th – 8th grade they should be able to learn about the sexual anatomy, and protection. For students in high school they should learn about pregnancy, love, protection, and more about sexual interaction. Sex education should be taught but there are limits.

TAINA

The Day I Got Stitches

The day I got stitches was the scariest day of my life. It all started when I was on vacation and, one day, me and my family went to the beach. That day at the beach, my family and I got a lot of salt on our bodies and had fun.

Then, we went to my Uncle's house. My cousins and my siblings were calling "it" so that they can take a shower first. So, I came into the room and called "it" and said I was the smallest (don't know why) and I took a shower first.

As I was taking a shower, I stepped my right leg out for one minute. At that moment, I imagined what would happen in the next minute. I envisioned myself getting into an accident while falling in the bathroom bathtub. Also, the setting of my vision took place in my uncle's bathroom, where I was in. Then I said, "Nah, that can't happen."

Next I got a bar of soap, but it slipped out of my hand and slid down the bathtub. I reached for it, I slipped and my chin split wide open. Blood was everywhere. My vision had come true.

HAWA

POINT-COUNTERPOINT: THE DEATH PENALTY

TRAVONE

The death penalty should be allowed. This is because what you do to another will be done to you. Like the Bible says, an eye for an eye. (Which means vengeance.) This may not deter crime, but it definitely teaches the convict a lesson. Even though the convict had to learn the lesson with his or her life.

People may disagree with my opinion but if one of their loved ones was hurt or killed by criminal actions wouldn't you want that person to be punished? I think that the death penalty is better than life without parole. I believe this because in the historical movie "The Hurricane" Rubin Carter said no humans live behind bars for life. Meaning that life behind bars is actually more cruel and inhumane than the death penalty.

DANIEL

I think that the death penalty is unnecessary vengeance because if someone commits a murder and the penalty is death, the victim's family gets vengeance but their family member won't be back. So it would still be sad for the victim's family, and nothing is solved.

I think it's better to sentence murderers to life in jail, because the person committing the crime might actually want to die. It's also better because the criminal might be proven innocent after he is executed. If that happens, then the government will owe a lot to the "criminal's" family, and this will turn the "criminal's" family against the government.

A third reason why the death penalty is less effective than life in jail is that a criminal might just want to do the crime to get over with their life right away.

RICHARD

I think that the death penalty is wrong because you shouldn't take away people's lives, even if they are criminals. Criminals should get life in jail instead of the death penalty. If you are killing prisoners, you could be doing them a favor because they probably don't want to live any more after what they did.

The death penalty seems more like torture than doing the government a favor. And I wonder how the person pulling the switch feels taking someone's life.

This is my perspective on why I think the death penalty is vengeance, and wrong.

STUDENTS

ALEJANDRO CAMILO

as a lil kid watched Powerpuff
Girls on the couch sitting
upside-down.

ALVIN HAIGLER

knows he's loud but yet he's
proud because he makes it fit
his style.

BARBARA HALL

loves to read, and sometimes
wishes she were rich and
famous.

CHAMOYN GREENAWAY

wishes he could be a rain cloud
so he could rain down and
shoot people with lightning.

CHRISTINA McKNIGHT

CRISHTIAN BETANCES

wants to own half of the world, or
the whole world if he can.

DANIEL RAMIREZ

once got caught in a mouse trap
reaching for the cheese.

EBBRIA JOHNSON

GABRIELLE TOBIAS

wishes she could swim in a pool
of molten chocolate.

HAWA BAH

never goes more than 15
minutes without laughing.

RICHARD SPELLER

SUHEN DAYISI

TAINA PANIAGUA

wishes she could go back into the 80's so she could wear cute outfits.

TAYLOR COOK

is a chocoholic and candy-lover. At school everyone calls her Teddy Bear.

TRAVONE WILLIAMS

wants to be a brain surgeon.

DANIEL