

Manor Mash-Up!

**Welcome to the Summer Term
Manor Mash-up 2021!**

The young journalists have been working exceptionally hard this term to create the new Manor Mash-up. We hope you enjoy it and have lots of fun reading the amazing recipes, jokes, facts, book reviews and much more!

Important News

Prince Philip's Death

Sadly, a few weeks ago Prince Philip passed away at 99 years old. Prince Philip was Queen Elizabeth's husband. Prince Philip is also called the Duke of Edinburgh. He died on the 9 April 2021. He was going to be the 1st husband of the Queen to have got a letter. If you don't know, when you reach 100 you get a letter from the queen, so he was very close! Prince Philip was also very heavily involved in the Navy. He was also one of the most important people in the Navy and was a Captain for a while before he met the Queen. They met on the 20th November 1947, when he was only 18! He got married to Queen Elizabeth who was also very young. His funeral took place on the 17th April. It was at St George's Chapel, in the grounds of Windsor Castle. After the Queen dies, Prince Charles is next in line for the throne. Thank you for reading!

By Imogen S and Heidi H

Little Mix is Now a Trio

Little Mix is a girl band. Last year in December the former singer and songwriter Jesy Nelson left after nine years! The singer (29) left the band due to her mental health. She said that the band was making her unhappy. The band got together in 2011 after winning The X-Factor. In 2011 before they won the X-Factor Jesy Nelson was being called "The fat one". During the recording of the video for one of their new songs "Sweet Melody" which was released in November, Jesy remembered panicking and going on a extreme diet. On the day of the shoot, she suffered a panic attack on set because "She didn't like the way she looked, and she found it hard to be happy and enjoy herself". Jesy who is missing in one of the scenes in the music video was apparently sobbing in her dressing room. She looked at the other three who were having the time of their lives. She was jealous but knew she couldn't do it anymore! Little Mix have just recently released their new song which is a remix of "Confetti" without Jesy. Just remember readers you are beautiful just the way you are! By Imogen S and Heidi H

save the animals!

animal testing

Animal testing is where animals get used for products. They experiment on animals to see if the product will work or not. Some animals get very badly injured and some sadly die during the testing. Some well known companies which test on animals include:

- Colgate
- L'Oreal
- Vaseline
- Gucci
- Aveeno
- Bath and Body Works

And many more..the list goes on and on! It's basically your whole bathroom!

Do you want these poor animals to get hurt? Obviously not! So stop unnecessary animal testing!

By Amelie H 5I

RSPCA!

The RSPCA is a charity that takes homeless animals into their care and helps to rehome them. They have been going since 1824 and are the world's oldest and biggest animal welfare charity.

In the RSPCA, there are many animals, and here are some which are currently looking to be rehomed...

This beautiful cat called Lance was put into their care with a trauma to his left eye. He is 5 years old, is a domestic shorthair and is black and white. The RSPA took him to the vet but sadly they were not able to save his left eye. Lance has quickly adjusted to life with one eye. He is a very friendly and outgoing cat and is now looking for his forever home.

This beautiful horse called Otis was taken into their care as a nervous little yearling. When he first went to the centre, he was really hard to catch. He is a 2 year old, bay gelding. As he spent more time at the centre, and has had regular handling, Otis improved massively and is now caught and groomed easily. He is now looking for his forever home.

So please, support the...

By Alice H 5AR

Advertisement of the term!

Support the

Lifeboats

The RNLI, or the Royal National Lifeboat Institute, is running low on money and they can't afford new stations. They are buying no new boats or new clothes and if they cant afford them they wont be able to save people who need help. Please support the RNLI you will save a lot of people's lives.

By Thomas B

By Thomas B

What is Autism ?

Autism is a disorder where people may not like certain things like flashing light, pencil noises, bangs... some get distracted very easily and their brains can work differently. Autistic people are on a spectrum. Here is a spectrum meter.

Stop Climate Change!

Before it's too late

Told to you today By Jemima F 5AR

If we fit the billions of years the earth has existed onto a 24 hour clock, humans would have been alive for.....**3 Seconds!** 3 seconds and the seas are half plastic, what would have been lush green forests are instead vast expanses of landfill, factories are right now pumping deadly gases into the air that we breathe! We have one planet yet still, we are poisoning the clean air that we breathe and killing the trees we need.

Greta Thunberg

Greta is only 18 yet she is challenging world leaders to act against climate change. She believes that climate change is a huge problem and stands up to save our world!

You can be like Greta stand up to climate change by going ! litter picking, recycling and reusing, stop using plastic as much and there are many more things you can do! Stop \Climate Change Before it's too late!

Ways that we can use less plastic

By Amelie H 5I

- **Instead of buying milk cartons or plastic milk bottles, you should use glass bottles then keep refilling the bottle instead of throwing plastic cartons repeatedly**
- **Plus, with hand sanitizer instead of buying it in a plastic bottle you can now buy hand sanitizer refills. Yes it comes in a plastic folder but it uses less plastic, they are also eco friendly. They say that they use 85% less plastic!**
- **You can also now buy a plastic bag dispenser so we don't waste plastic bags!**

How the plastic bag dispenser works:

There are two holes, one smaller hole at the top, you put your bag through the smaller hole and then whenever you next need it you can pull it out of the bigger hole in the bottom instead of using more plastic bags and throwing them away.

Interview with Mr Read and Miss Ingram

MR READ

If you weren't a teacher what would you be? Journalist

What is your favourite sport? Athletics and football

Who is your favourite celebrity? David Beckham

What's your favourite colour? blue

Do you like being a teacher? Yes

What is the furthest you have run before? 26 miles

What is your favourite food? pizza

If you could go anywhere in the world, where would you go? South east asia

Why do you like working at the manor? It is a great school

MISS INGRAM

If you could go anywhere in the world, where would you go? new zealand

Who is your favourite celebrity? Stacey solomon

What is you favourite sport? cricket

What is the furthest you have ever run before? 14 km

Why do you like working at the manor? I get to meet new people.

Do you like being a teacher? Yes.

What is your favourite food? Chocolate

What is your favourite colour? baby blue

If you weren't a teacher what would you be? Sports journalist.

By Imogen S and Heidi H

OUR FANTASTIC PLANETS!

There are 8 planets in our solar system. Let us tell you a bit about them each...

Uranus

Uranus is the seventh planet from the sun and has 2 sets of rings. It has 13 moons!

Neptune

Neptune is round and ocean blue! It is the fourth largest planet and is the eighth farthest from the sun!

Mercury

Mercury is the smallest planet in the solar system and it takes just 88 days to orbit the sun! With its boiling temperatures and acidic atmosphere, no life could survive on Mercury. Mercury is the closest planet to the sun

Earth

Earth is the third planet from the sun but, You know all about Earth!

Jupiter

Jupiter is the fifth furthest planet from the sun and is the giant of the solar system! It's made of gas and Is Huge! 1,300 Earths could fit in Jupiter!

Venus

Venus is the hottest planet, its fiery heat means it would take just 45 seconds to fry an egg on Venus's red surface. It's the Second planet from the sun

Mars

Mars is known as the 'red planet' this is due to its amount of iron in the soil causes the planets surface to be a rusty, iron coloured red. It is the fourth furthest planet from the sun

Saturn

Saturn is the jewel of the solar system! It's the sixth furthest from the sun and, Like Jupiter, it is big and made of gas! Due to high pressure Saturn is rather squashed!

Writer- Jemima F - Flo S

LESSONS IN YEAR 5

YEAR 5 SCIENCE

At the moment in science we are doing chemistry! Mrs Evans is an extremely good scientist and she makes every science lesson so fun. We have been using all kinds of chemicals such as alka seltzer copper sulfate cleaning fluid and much more. On the 25 of June we did the most exciting experiment yet. We were discovering wick chemicals were Acidic, Neutral or Alkaline.

Apparatus (equipment)

- Litmus Paper
- Pecil
- Paper
- Solutions
- Plastic cups

What we had to wear

A lab coat
Safety goggles
Gloves

Method:

1. Write down all the liquids you are using on a piece of paper
2. Get all the liquids you want to test on and put them in different Plastic cups
3. Get your litmus paper and put one sheet in the liquid if it turns blue it is alkaline if it is pink it is acidic and if it is purple it is neutral
4. Then place it on the paper next to the right liquid and use some cellotape to stick them down
5. And now you know wick ones are Acidic, Neutral Or Alkaline

Observation

We saw the different liquids acting on the litmus paper and changing its colour

By Eliza C

Year 5 drama

In Creative Arts, Year 5 did a performance. It was about the odyssey! Sadly, we were not able to perform it in person to you all but we were allowed to film the performance! Hopefully, you enjoyed watching it as much as we enjoyed performing it.

A bit about the performance:

- The performance is based on a book year 5 read in the Autumn Term, called The Adventures of Odysseus!
- In the Creative Arts Festival, Year 5 also made lots of pieces of music, Greek style obviously!

What did year 5 do on Monday and Tuesday?

- The whole of year 5 had to dress up in all black clothes
- After registration on Monday we were straight to practising. 5I went to the Music department to practice the music piece, 5HR went to Drama to rehearse and 5AR went to do some set design. In set design we were making things for the background of the performance, like a giant wreath and we all got to design a leaf with Greek patterns.
- On Tuesday we continued and then filmed our performance.

Writer: Amelie H 5I

Editor: Flo S 5HR

Yr 6 Netball

The year 6 netball club is a great place to have fun with friends and improve your netball skills. Mrs Thomas (The netball Coach) is always ready to help with any netball problems. Emily and Eliza (two of the young Journalists) were very lucky to watch the year sixes play some netball. It takes place every Friday on the tennis courts or in the sports hall. They are so talented and are great to watch play a game of netball.

Types of passes

Chest pass

- the chest pass is a very easy pass for short distances.

Shoulder Pass

- The shoulder pass is a very quick and powerful pass that requires a lot of space.

Bounce Pass

- This a very small pass that can be passed in a more confined space.

writer - Emily B

CRAZY GOLF CLUB YEAR 3

On a balmy friday afternoon, we watched the Year 3s do some golf!

Mrs Duff is the teacher and we must say she seemed a really good coach! She was enthusiastic, supportive and made the mood light and fun!

Each week the children make courses and play on them- although Mrs Duff made the course this week. They count how many shots they hit around the course and share them after. Next, they try to beat their score by trying again.

We interviewed two children from the bunch and this is what we found out... "do you find this club fun? - Yes because I love being with my friends and trying new things. "Why did you want to do this club?- I wanted to do this club because I thought it would be really FUN!" Mrs Duff's opinion- "I think that everyone is improving at putting, they are getting more accurate every day" Writers- Florence S and Jemima F

Chess club at The Manor!

Well, well, well WHAT DO WE HAVE HERE! It looks like chess club at The Manor! These children love playing chess and we have interviewed them to see what they have been up to.

... and this is what they said ...

Evelyn: I think I'd give myself a 4/10 on playing chess.

Albert: I think I'd give myself a 7/10 on playing chess

Hazel: I think I'd give myself a 6.5/10 on playing chess and I like chess 75% of the time.

Barney: I think I'd give a 7.5/10 on playing chess.

Clement: A 9/10 on playing chess!

They are pretty good. aren't they?

THEY LOOK VERY CONCENTRATED

CHESS CLUB: FRIDAY, END OF THE DAY

Do you dare to challenge them ?!

By Sapphire and Suri, Xinyi

ZOOS ARE OPEN BECAUSE COVID RESTRICTIONS HAVE ENDED

By Suri

When Covid and lockdown started EVERYTHING became COMPLICATED and zoos had to close down **but** you can sometimes visit **them** now as long as you are clean and healthy. You can also search live zoo cams to still be able to see animals :). Even when Zoos are closed because of covid the animals ALL STILL NEED CARE.

Some animal pics:

Some Police cars around europe.....

.....

Britain: Police car

Germany: Polizei

Police car

Spain: Policia

Italy:Polizia

IRELAND: Garda

Highly recommended video games:

1. Moto x3m

2. Animal Crossing
(you need a
Nintendo)

3. Starwars Battle
Front (you need to
be 16 years old, so
you might have to
wait!)

4. Farming
Simulator,
Minecraft

Pets Page

Most unusual pets:

- Hedgehog
- Bengal Cat
- Pygmy goat
- Chanterelle fennec
- Bush baby
- Raccoon
- Chinchilla
- Chestnut-Spotted Genet
- Sugar glider
- Muntjac deer
- Skunk
- Squirrel monkey
- Kinkajou (Flower Bear)
- Flying squirrel
- Mini donkey
- Pot bellied pig
- Hyacinth Macaw
- Wallaroo
- Crocodile

Lots of people own cats or dogs as pets. Did you know there are many more unusual animals that you can keep? Do you have any unusual pets?

By Hattie

HOW TO TELL IF YOUR DOG IS MISSING YOU !

Does you want to know if your dog is coping with you back at school/work? If so, read on!

Being very sociable animals, some dogs are finding it hard to cope with everyone being back at school! Here are some things that suggest your dog might be feeling very lonely!

1. How is your dog reacting when you leave? Are they.....
 - ★ Being Clingy and trying to stop you from leaving- this really suggests that your dog misses you lots when you go!
 - ★ Acting tired and not too bothered- this is perfectly normal behaviour and your dog probably doesn't mind you leaving!

Does your dog chew/cuddle your belongings when you're out? Please try not to get angry or annoyed at them- I know it is super annoying but it can mean that they miss you and your scent calms them!

If your dog reacts super happy and excited when your get home, this definitely suggests that they have missed you!

Here are some things you can do to make your dog more comfortable without you:

- ★ Take your dog for a long walks often- therefore they will be more tired and relaxed and won't feel as scared and sad when your out
- ★ Give your dog lots of nice toys to chew when they feel anxious
- ★ Consider spending time with your dog more often

Remember to keep your dog calm!

By Xinyi and Jemima!

Dogs V Cats

Dogs:

Dogs are always happy

Dogs are very cuddly

They make you smile

They are very cute

They love swimming

They are fun and energetic

They will be with you

They are really fluffy

They are very good guards

They are loyal

Cats:

Low maintenance

Very cute

Lovely and soft

They can jump very high

Don't need walks

Great if you work a lot

There are good things about both...
Which do you prefer?

Facts about Dogs

Their sense of smell is at least 40x better than ours!

Some have such good noses they can sniff out medical problems!

Dogs can sniff at the same time as breathing!

Some dogs are incredible swimmers!

Some are fast and could even beat a cheetah!

Dogs don't sweat like we do!

Your dog could be left or right-pawed!

By Imogen S and Heidi H

Male:
Max
Buddy
Teddy
Cooper

Bear
Charlie
Rocky
Bingo

Leo
Sadie
Rolo
Rio
Biscuit
Rusty
Marley
Archie
June
Duke
Napoleon
Hercules
Jabba
Apricot
Reggie
Romeo

Female:
Bella
Lucie
Daisy
Maple

Molly
Coco
Riley
olive
Maggie
Holly
woody
Willow
Ruby
Honey
Lottie
Olivia
Hailey
Ziggy
Sky
Indigo
Roxy
Amber
Penny
Nala

Best Pet Names!

BOOK REVIEWS

Kay's Anatomy is a funny and slightly disgusting book. It tells you all about how the body works.

The Wonderling is a heartbreaking book about two creatures who are in a home for misbegotten creatures. They escape and go on a amazing adventure.

Grandpa's Great Escape is all about a crazy grandpa, a little boy and a lot of trouble

The Boy at the Back of the Class is a very sad book with a very happy ending, telling you all about the life of a refugee.

Malory Towers is a incredible series about a girl called Darrell having some amazing adventures at her new school.

Harry Potter

Harry potter is THE BEST fiction series IN THE WORLD. I really recommend it to anyone over the age of 6 (because it can get a bit scary at times). It is about a boy called Harry Potter who finds out he is magic, and goes to a truly magical school where he will learn all about the wizarding world.

That school starts all his adventures and discovering his past.

You will go into the most amazing world you have ever been. once you have started reading it's very hard to stop.

There are seven books in the series

I think that if you only watch the movies then you won't get the full idea of the amazing series. Even though they are very good, I still recommend reading the books first. Like I said, it really is the best book series on the planet!

How rare is your eye colour?

1. The rarest eye colour is Green eyes
2. The second rarest is Hazel eyes
3. The third rarest is Blue eyes
4. The most common is Brown eyes

The young journalists eye colours are:

Alice: Blue

Suri: Brown

Xinyi: Brown

Sapphire: Brown

Ellie: Hazel

Eliza: Brown

Emily: Blue

Amelie: Bluey-Green

Imogen: Brownny-green

Heidi: Brown

Jemima: Greeny-hazel

Flo: Brown

Hattie: Brownny-green

Thomas: Hazel

Mrs McGill: Hazel

By Hattie L

Cool places to go on holiday ❄️ 🌊

By: Xinyi, Suri and Sapphire

Reed flute cave , China

Lapland chalet , Finland

Maroma beach , Mexico

Raja Ampat, Indonesia

Venice

These beautiful places to go are spectacular to visit . You can see millions of animals and even get a tan in the sun.

The amazing places we have visited:

Xinyi went to the Reed Flute cave in China
Suri has been to Lapland in Finland
Sapphire has been to Venice in Italy

We also want to visit:

Raja Ampat:Indonesia

Maroma Beach:Mexico

WHAT SHALL I DO?

By
Amelie H
5I

There are so many fun things you can do when your bored such as:

- Read a good book
- Paint a pretty picture
- Go on a walk
- Watch a movie
- Play some games outside
- Bake cookies
- Doodle or even draw
- Write a poem
- Send a letter to a friend
- Observe nature
- Listen to music and discover what band you like

HOW TO DRAW STEP BY STEP

BY: Suri, Sapphire and Xinyi

BY: Xinyi

BY:Suri

BY:Xinyi

BY: Xinyi

Squirtle: The Turtle Who Thought he Could Fly

by Ellie B 51

Once there was a small turtle called Squirtle who thought he could fly. One day he went up to his mother and said "Mummy, can you take me to a flying school?" "Squirtle! You SILLY Turtle! Flying is ONLY for BIRDS - You can't go to flying school!" Squirtle felt let down by his mother, but he couldn't help but know she was right. Only birds can fly! How was he ever going to live his dream? He would have to really impress the Head of the Flying School, by showing how hard he would work in order to learn how to fly.

A few days later, squirtle asked his mum if he could go to Coral Cove. His mother said yes, so he went to Coral Cove, to try and make some friends. When he arrived there, he immediately saw a nice looking girl turtle, who maybe (if Squirtle was lucky!) he could be friends with.

"Hi" Squirtle said, shyly.
"H-hi?" Said the girl anxiously.
"Hi! I am squirtle, who are you?"
"I-I am..." She paused.
"You are..." said Squirtle. "Atlantic! I-I am Atlantic." she said.
"WOW! That is such a beautiful name" said Squirtle, blushing slightly. Then, it was silent.

Atlantic was blushing madly, but she did not move an inch. Neither did Squirtle. Finally, after TEN MINUTES Atlantic broke the silence and said, "I better get home or my mother will scream at me. Same time tomorrow?"

"SURE! I mean, sure!" said Squirtle in an excited voice. So off went Atlantic and Squirtle followed shortly after. "I can't believe that beautiful girl asked me to see her tomorrow!" thought Squirtle.

When he got home he explained to his mum how he had to see his new friend the next day. "Fine, but be good" So off went Squirtle, to meet his friend Atlantic. When he got there he asked Atlantic "Ummm, do you want to fly with me?"

"FLY! FLY? Why, I-I would LOVE TO!" Said Squirtle.
"Yay! People think I am silly because I always want to fly but I believe in my heart that I can!" Said Atlantic.
"Same!" said Squirtle, and then they took each other by the hand and sighed a sigh of love. They swam swiftly away as if they were flying and they both said "We're flying!" and lived happily, turtley ever after.

Turtle Fact File by Alice H 5AR

Where do they live?

Turtles live in open waters such as oceans. They can sometimes even live in rivers!

What do they eat?

Turtles like to eat a few different foods, here are a couple: Algae and seagrass.

Did you know?

Turtles can live to the oldest age out of any animal!

Did you know?

The largest turtles weigh more than 453.592kg

Can turtles live without their shells?

No, turtles and tortoises cannot live without their shells. It is like their back and if they don't have it, like us they don't have anything to support them so they will die. Also there are a lot of nerve endings in their shell and if they don't have it, it will really hurt them.

Are turtles silent?

Surprisingly, turtles are not silent. They can make a huge range of sounds!

FUN RECIPES FOR KIDS!

DELICIOUS LEMON ICED BUNS

Place the flours, water, milk, yeast, salt, sugar and lemon zest into a large bowl and mix with a fork until combined. Add the beaten egg and butter and continue to mix until the mixture comes together as a sticky dough.

Tip the dough onto a lightly floured work surface and knead for five minutes, or until the dough is smooth and elastic.

Lightly oil a bowl with a little of the vegetable oil.

Place the dough into the bowl and turn until it is covered in the oil. Cover the bowl with cling film and set aside in a warm place for one hour, or until the dough has doubled in size.

Lightly grease two baking trays.

Knock the dough back to its original size and turn it out onto a lightly floured work surface. Divide the dough into eight portions, shape them into rounds and place onto the baking trays. Ensure the rolls are well spaced. Cover with a tea towel and set aside to prove for 30 minutes.

Preheat the oven to 220C/425F/Gas 7. Bake the buns in the oven for 20-25 minutes or until well risen and golden-brown. Remove the buns from the oven and set aside to cool on a wire rack.

Meanwhile for the icing, mix the icing sugar and lemon juice together in a bowl until smooth.

Once the buns have completely cooled, spread the icing on top of them and set aside until the icing has hardened

INGREDIENTS!

250g/9oz strong white flour, sifted

250g/9oz plain flour, sifted

125ml/4fl oz warm water

125ml/4fl oz warm milk

1 x 7g/1/4oz sachet fast-action dried yeast

2 tsp fine sea salt

50g/2oz caster sugar

1 lemon, zest only

1 free-range egg, beaten

50g/2oz butter, cut into cubes

vegetable oil, for greasing

For the icing

50g/2oz icing sugar, sifted

© 2011, All rights reserved.

CHOCOLATE BROWNIE RECIPE!

Ingredients:

- 1 cup Butter, melted!
- 2 cups of white sugar
- 1/2 of coco powder
- 1 teaspoon of vanilla extract
- 1 1/2 tablespoon of all purpose flour
- 1/2 teaspoon baking powder
- 1 teaspoon salt

Prep time:
15 mins
Cook time:
13 mins
Servings:
20

Step 1:!

Preheat your oven to 350 degrees, then grease a 9x13 inch pan

Step 2

Combine the melted butter, sugar, cocoa powder, vanilla, eggs, flour, baking powder, and salt. Spread the batter into the prepared pan. Decorate with walnut halves, if desired.

Step 3

Bake in preheated oven for 20 to 30 minutes or until a toothpick inserted in the center comes out with crumbs, not wet. Cool on wire rack.

Yummy!

BY EMILY SI

BY AMELIE SI

Rainbow fruit lollies recipe

Step one

Blitz the mango with ½ banana and 100g yogurt in a blender until smooth. Divide between six ice lolly moulds and insert a stick into each. Hold each stick upright in the mould, and secure on both sides with tape. Freeze for 1 hr until set.

Step two

Repeat with another ½ banana, 100g more yogurt and the kiwi fruit, and pour that over the banana layer. Freeze for another 1 hr until set. Repeat with the raspberries, then the blackberries, freezing each layer before topping with the next. Cover and freeze the lollies overnight. Run under warm water to remove from the moulds. Will keep in the freezer for up to two months.

What you will need:

100g mango , peeled, stoned and chopped

2 ban

400g yogurt

2 kiwi fruit , peeled and roughly chopped

100g frozen raspberries

100g frozen blackberries

By Heidi H 5HR

Puzzles Page

G E S U O M H N W R B W C W L
 X D A Q H J X O O M L T H W J
 B W S H N L H T P I C R A W M
 Y W M E F F A R I G L K D O G
 R C K R R R S Y K T H I P P O
 J T O W I E F B X X L Q R J E
 D R O T A G I L L A E B Z H X
 T H N X P I C L F C R V Z S Z
 V N H R S T H E T D R I B I Q
 N Z A C S T Y X L W I N H F L
 W U Q H K L J A E A U F A H F
 V Q Q D P O Y K N V Q Z A T V
 X M T L Q E T J Y E S Y R C H
 T A C K Q C L K M O N K E Y R
 P T S H W L Y E T D R A H T L

Cat
 Dog
 Bird
 Elephant
 Hippo
 Squirrel
 Giraffe
 Fish
 Mouse
 Monkey
 Alligator
 Lion
 Tiger

What about the jokes...!

1. How do all the oceans say hello to each other? They wave!!
2. What do you call a pig who does karate? A pork chop!!
3. What type of bird MUST wear a wig? A bald eagle!!
4. Why do bees have really sticky hair? They use a honeycomb!!
5. What do you call a fly who has no wings? A walk!!
6. What did the wall say to the other wall? I'll meet you at the corner!!
7. What do you call a cheese which isn't yours? Nacho cheese!!
8. Why can't you give Elsa a balloon? She will just let it go!!

Knock Knock, whos there? A
 little old lady, a little old lady
 who? Wow! I didn't know you
 could yodel! Well done!!
 What do you call an alligator
 in a vest? An investigator!!

WARNING: VERY HARD

Do you know any jokes?!?!

By Amelie H 51

Meet the Young Journalists

Amelie

Eliza

Hattie

Jemima

Xinyi

Ellie

Imogen

Heidi

Florence

Sapphire

Alice

Suri

Thomas

Emily

Thanks for reading! We hope you enjoyed this term's Manor Mash-up!