


The Panorama

June 2015 Vol. 39 No. 2 www.mobilechristian.org


Mobile Christian School
5900 Cottage Hill Rd.
Mobile, AL 36609

Valedictorian and Salutatorian

Valedictorian for the class of 2015 is **Amanda Hall**. Amanda is the daughter of Theodore and Patricia Hall. She is a sister to Margie, Teddy and Anthony (2013) Hall. Amanda has participated in Cross Country, Track, Soccer, Key Club

(Service Club) and Robotics. She has served as Vice President for the Student Government Association and Treasurer for both the National Honor Society and Senior Class. She has attend MCS since 4th grade.


Amanda has been selected as a cadet for the U.S. Military Academy at West Point, New York. She says she think MCS is unique in many ways, but one is that the school emphasizes service work.

The Salutatorian is **Matt Vo**. He has attended MCS since 5th grade. He is the son of

Son and Ngoc Vo. He has four siblings: Michael (2011), Mickey (2013), Maxwell and Madisen. He has been a member of the Service Club, Yearbook, Fellowship of Christian Standards, National Honor Society and Math Club (Mu Alpha Theta).

Matt plans to attend the University of South Alabama and pursue a degree in Chemical Engineering. He says he has enjoyed chapel and his teachers while attending MCS.

We wish these two scholars from the class of 2015 the best and know that they will be a blessing where ever they go.


The Class of 2015


Class of 2015 listed here in alphabetical order: Karen Bennett, Caleb Brewer, John Tyler Brooks, Ann Marie Bryan, Alexis Burrell, Patrick Carlisle, Monty Cox, Sydney Cox, Kaitlyn Croom, Austin Davis, Thomas Davis, Diven Desai, Sloan Diffley, Timmy Duong, Thompson Eastman, Hanna Emmons, Cierra Fickling, Barry Fleming, Jr., Aerial Fluker, Taylor Ford, Haley Fountain, Raven Frazier, Logan Gill, Zachary Glenn, Amanda Hall, Madison Harry, Le'Nor Heims, Holli Holcomb, Will Irwin, Emily Kendall, Russell Leonard, Frankie Loftin, Nick Marcet, Tyler Norman, Noah Norwood, Leigh Ann Perry, Landon Powell, Tucker Powell, Ashleigh Presley, Carson Reed, Jon David Sargent, McKenzie Shields, Zachary Smith, Reagan Turner, Matt Vo, Chase Wallace, Derek Waters, Bronson Wheeler

PTFA's Wild West Family Night

Our 10th annual Jubilee was held May 9th. It's normally put on in the gymnasium of our school but this year it was a little different. This year it was on our football field and it was geared more to a "family" night. It was called WILD WEST FAMILY NIGHT. We wanted something for the entire family to enjoy. We had our Live and Silent Auction items, a come and go barbecue dinner and games like tug of war, horseshoes, sack races, horse roping, real pony rides and even bull riding for the kids to enjoy while parents enjoyed fellowship with other MCS parents. We had so many people comment on how wonderful it was. The event raised \$20,000.00. We could not have done it without all the parents help. Congratulations to **Amy Melton** on being named Volunteer of the year for MCS this year. She has always gone the second mile for MCS.


Class of 2015 Receive in Excess of \$3.1 Million in Scholarships

Jon Tyler Brooks- Faulkner University- \$3,500-total- \$3,500; **Ann Marie Bryan-** Troy University- \$51,200; University of Mississippi- \$16,000; Alabama \$20,000; York College- \$25,000 total \$112,200; **Lex Burrell-** Birmingham Southern- \$60,000; University of Mobile- \$16,000; Springhill- \$81,553; York College \$35,000 total- \$192,553; **Sydney Cox-** University of Mobile- \$24,000 total \$24,000; **Kaitlyn Croom-** Springhill total- \$48,000; **Austin Davis-** Mississippi State- \$14,000; Millsaps- \$104,000; Freed-Hardeman- \$48,000; Springhill \$112,000; South Alabama- \$22,250; Auburn- \$8,000; total \$308,250; **Thomas Davis-** North Alabama- \$6,000; South Alabama- \$14,000 total- \$20,000; **Diven Desai-** South Alabama- \$14,000 total \$14,000; **Timmy Duong-** Spring Hill- \$88,000 South Alabama \$1,500 Total- \$89,500; **Cierra Fickling-** South Alabama- \$1,500; Belhaven- \$44,000; Springhill- \$88,000; Millsaps- \$20,000 total- \$153,500; **Taylor Ford-** South Alabama- \$1,500 total- \$1,500; **Logan Gill-** Springhill- \$48,000 total- \$48,000; **Amanda Hall-** King's College- \$48,000; Mary Baldwin- \$80,000; West Point- \$400,000; University of Alabama- \$39,304; Birmingham Southern- \$108,000; Millsaps- \$112,000; Tulane- \$108,000; Springhill \$112,000; Belhaven- \$42,000 Auburn- \$8,000-Total \$1,057,304; **Madison Harry-** Faulkner University- \$4,000; William Carey- \$4,700; Alabama- \$14,000; University of Mobile- \$60,000; South Alabama- \$14,000; Belhaven- \$40,000 Total- \$136,700; **Holli Holcomb-** Freed-Hardeman- \$24,000; South Alabama- \$1,500; UAB- \$2,000 Total \$27,500; **Russell Leonard-** Springhill- \$64,000; University of South Alabama- \$14,000 Total- \$78,000; **Noah Norwood-** Faulkner State- \$11,900 South Alabama- \$20,000 Total- \$21,900; **Leigh Ann Perry-** Belhaven- \$32,000; York College- \$4,500; Troy- \$16,000 Total- \$52,000; **Landon Powell-** Alabama Southern- \$12,200 Total- \$12,200; **Tucker Powell-** Alabama Southern \$12,200 Total- \$12,200; **Ashleigh Presley-** Faulkner University- \$68,044 Total- \$68,044; **Jon David Sargent-** York College- \$27,500; Freed-Hardeman \$24,000; Belhaven- \$44,000; Harding University- \$9,000; Faulkner- \$62,440 Total \$166,940; **McKenzie Shields-** South Alabama- \$1,500; **Zachary Smith-** Springhill- \$88,000; University of Mobile- \$28,000 Total- \$116,000; **Reaghan Turner-** Pensacola State- \$10,000 Total \$10,000; **Matt Vo-** Springhill- \$88,000; South Alabama \$14,000, Bama \$8,000-total- \$110,000; **Chase Wallace-** Springhill- \$100,000 - South Alabama \$14,000 Total \$114,000; **Derek Waters-** South Alabama- \$14,000 Total- \$14,000 Total \$3,184,939

Bible Times Day


Once again MCS third graders participated in Bible Times Day and learned about the style of dress and culture of the period.


The Mobile Leadership Series

The "Bone Collector" visited Mobile this past February. Mike Waddell, Nick Mundt, T- Bone, and Randall Waddell of the Outdoor Channel's hit reality TV show "Bone Collector" were our guest speakers for the 2nd annual Mobile Leadership Series Dinner. The evening was catered by our friends at Kraver's seafood and was very delicious! The guys entertained the audience with their hunting and fishing stories and then wrapped up the evening by serving as auctioneers to raise money for our live auction. The group was engaged with the audience from the start to finish and even stuck around after everything was over giving autographs and taking pictures with fans. Mobile Leadership Series was founded by the Mobile Christian School's Board of Trustees in 2013 to recognize that strong families and strong education are critical to our community. It is the MLS mission to motivate and challenge our local businesses and civic leaders to support opportunities for improvement in our families and schools.

2014-2015 Fifth Grade Student Awards

Woodman of the World History Award

Taylor Hudson

Donna Lucas Heart of an Angel Award

Skylar Roley

Citizenship Award

5A-Caitlin Hardy

5B-Jackson Faggard

Conduct Award

5A-Robert Sexton

5B-Mackenzie Busby

Perfect Attendance

Dylon Adams

Math

5A-Hunter Holcomb

5B-Abby Davidson

History

5A-Jay McCants, Skylar

Roley

5B-Jackson Faggard

Spelling

5A-Robert Sexton, Jay

McCants

5B-Abby Davidson, Tay-

lor Hollon, Josh Jelich

Reading

5A-Philip Walker Fant

5B-Abby Davidson

English

5A-Hunter Holcomb

5B-Jackson Faggard,

Taylor Hollon

Science

5A-Philip Walker Fant

5B-Abby Davidson

Spanish

5A-Robert Sexton

5B-Taylor Hollon

Penmanship

5A-Addison Arrington

5B-Chris Martinez

Bible

5A-Jake Hirtreiter

5B-Ally Hodges

Keyboarding

5A-Caitlin Hardy

5B-Jazmyn Bettis

Physical Education

Girl-Paige Schmitz

Boy-Blake Williamson,

Camden Diamond

Art

5A-Robert John Currier

5B-Kody Bleyswyk

Music

5A-Robert Sexton

5B-Mary Brett Baird

A Honor Roll (4 Quarters)

Jazmyn Bettis, Ethan Bruton, Abby Davidson, Jackson Faggard, Philip Walker Fant, Caitlin Hardy, Amelia Herron, Ally Hodges, Hayden Holcomb, Hunter Holcomb, Taylor Hollon, Josh Jelich, Chris Martinez, Jay McCants, Skylar Roley, Johnny Schmitz, Paige Schmitz, Robert Sexton, Blake Williamson.

A-B Honor Roll (4 Quarters)

Mary Brett Baird, Kody Bleyswyk, Mackenzie Busby, Amari Davis, Miller Defnall, Kate Eden, Jake Hirtreiter, Emily Hoffman, Catherine Powell, Nicholas Stork.

President's Education Award for Academic Excellence-Gold Level

Trip Adams, Kody Bleyswyk, Sophia Briggs, Ethan Bruton, Abby Davidson, Miller Defnall, Kate Eden, Jackson Faggard, Philip Walker Fant, Ally Hodges, Hayden Holcomb, Hunter Holcomb, Taylor Hollon, Josh Jelich, Jay McCants, Chris Martinez, Skylar Roley, Johnny Schmitz, Paige Schmitz, Nicholas Stork, Blake Williamson.

President's Education Award for Academic Achievement-Silver Level

Robert John Currier
Mary Brett Baird

Accelerated Reading

5A:

1st-Philip Walker Fant

2nd-Kate Eden

3rd-Skylar Roley

5B:

1st-Taylor Hollon

2nd-Ally Hodges

3rd-Paige Schmitz

President's Award for Citizenship

5A-Seth Farni

5B-Amelia Herron


Teachers of the Year


The Elementary School Teacher of the Year is Mrs. **Bre (Black) Yravedra**. She has taught K5 for two years. She is an MCS graduate from the class of 1999. She received a degree in Elementary Education from the University of South Alabama. She previously taught in the Mobile County Public School System.

Mrs. Yravedra's husband is Adam, class of 1997, and they have three children: Averie and Haley in second grade and Taylor Grayce in K3. She said of receiving the award, "I was speechless. This is such an honor. I am truly humbled by this recognition." Mrs. Yravedra is widely

known for her considerate spirit.

Anita Presley was recognized as the Secondary Teacher of the Year. Mrs. Presley has been at MCS for 13 years. She is married to Chris, class of 1983. They have three girls: Andrea, class of 2010; Ali, class of 2013 and Ashleigh class of 2015. She has taught middle school English and sponsored both the Yearbook and the Senior Class. She is a graduate of Faulkner University with a degree in English.. Mrs. Presley said, "I am thankful for the teachers and administrators of the past and present who have thought enough of me to allow me to do the thing I love every work day. They have all helped me so much, so this recognition from them means all the more."

Unfortunately for us, Mrs. Presley is retiring this year. She will be greatly missed. We wish Mrs. Presley and Mrs. Yravedra the best just as they have given their best to our students at Mobile Christian.


The men's and women's track teams both had very successful seasons. In the post season, both teams won the 2A Section 1 championship. The boys team finished 7th at the state meet, while the girl's team finished 4th. Devin Curry came in 2nd place in the High Jump and Triple Jump. (Continued, p. 7)

Bible Time


Sunrise, Sunset – Congratulations Class of 2015

*Is this the little girl I carried? Is
this the little boy at play?
I don't remember growing older.
When did they?*

*When did she get to be a beauty?
When did he get to be so tall?
Wasn't it yesterday when they
were small?*

*Sunrise, sunset, sunrise, sunset.
Swiftly flow the days.
Seedlings turn overnight to sun-
flowers. Blossoming even as we
gaze.*

*Sunrise, sunset, Sunrise, sunset.
Swiftly fly the years.
One season following another
laden with happiness and
tears.*

The lyrics listed above are the opening words of the song sung at the wedding ceremony of Tzeitel and Motel in "The Fiddler on the Roof." These lyrics express the emotions of their parents and other adults from their village in attendance at the wedding.

I share those emotions as I look at the pictures in hallway of the members of the Class of '15 from our spiritual family – our village – here at Mobile Christian School. Are these the little children in kindergarten with their jaws puffed out as they walked silently in neat single file to the library? Are these the elementary kids playing with all of their energy on the playground? Are these the little

ones whose biggest care was nap time and lunch rather than research papers and final exams? When did these girls get to be beauties? When did these boys grow to become tall, strong men? ***I don't remember growing older. When did they? Swiftly fly the years.***

The years do fly by swiftly. Each year at this time I become more aware of that fact. I am reminded of what James wrote about the brevity of life in the latter part of James 4:14: ***What is your life? For you are a mist that appears for a little time and then vanishes.***

How can we as parents and grandparents make the most of the short-lived time we have with our children in the home? What can we as teachers and mentors at school do to teach our children during the swiftly flowing days when they are most easily taught? Each moment, each day is valuable. ***What words of wisdom can we give them? How can we help to ease their way?***

Tim Elmore recently posted a blog in which he listed **five messages children need to hear in the first decade of their life.** These are :
1. You are loved; 2. You are unique; 3. You have gifts; 4. You are safe; 5. You are valuable.

He also listed **five messages every adolescent must understand before leaving home.** These are: **1. Life is difficult; 2. You are not in control; 3. You are not that important; 4. You are going to die; 5. Your life is not about you.** When these messages are understood and believed at the proper age, our children can confidently launch into the future and achieve success in their life. They will be motivated by a meaningful purpose in life. They will not be so fragile as to be shattered with their first failed effort. They will not experience debilitating fear and anxiety in the face of daily challenges.

The same messages must be heard and understood by Christians as we mature from spiritual babes who have been born again to mature disciples who have allowed Christ to become the Lord of our life. We must believe that: **1. I am loved unconditionally – John 3:16; 2. I am unique – Romans 12:4; 3. I have gifts – Romans 12 6-8; I Corinthians 12:7; 4. I am safe – Psalms 91:4; 5. I am valuable – I Corinthians 6:20.**

Knowledge of these messages gives us confidence and security in our faith. In addition, we must understand that life will not always be a stroll through a rose garden. We must also believe that: **1. Life is difficult – James 1:2-4; 2. I am not in control – I Chronicles 29:10-12; Job 1:21-22; 3. I am not that important in the big picture of the world – Psalms 103:14-16; 4. I am going to die – Ecclesiastes 8:8; Hebrews 9:27; 5. My life is not about me – Matthew 5:16; Philippians 2:3-7.**

One awesome day in the future, there will be no more sunrise, sunset. No one will grow old. We will enjoy just one eternal day laden with happiness but with no tears as we live with Christ and God in Heaven. Take advantage of your precious opportunities this week to love, teach, and mentor our young.

Class of 2015, we pray that you will love God with all of your being, and seek His kingdom and His righteousness first in your life. ***One season following another laden with happiness and tears.*** We love you.

RICKY


**Mr.
and
Miss
MCS**

Mr. MCS-
**Jon David
Sargent.**
Jon David is the son of David and Patrice Sargent. He was chosen to represent Mobile Christian School as Mr. MCS.

He was a member of the 13 year club, President of the Service Club (Key Club), Chaplain of the Student Government Association, member of Fellowship of Christian Standards. He also was a team member of the Varsity basketball and track teams. He was awarded the I D.A.R.E. You award, Rotary Club Student of the Week, and All- County Academic basketball team. He was voted by his (continued p. 7 right column.)

2A State Baseball Champions


Pictured front l to r: Dylan Everett, Luke Jones, Sam Ladner, Thompson Eastman, Tyler Hoffman, Logan Gill, Trent Avery, Will Irwin, Ethan Hearn, Tucker Powell.
Back row l to r: Brycen Hatcher, Hunter Avery, Anthony Edwards, Jeffrey Griffin, Chris George, Grayson Williams, Landon Powell. Coached by Talley Haines, Jason Smith and D.J. Thomas.


Softball: 2A 4th Place in State


Pictured front row l to r: Jordan Holcomb, Anna McElroy, Amberly Camp, Taylor Nelson, Pilar Ward, Lauren Nichols. Back row l to r: Coaches Mary Strickland and Sean Gibbs; Bess Adams, Reagan Turner, Kennedy Ward, Hannah Breton, Amy Mathis, Kaitlyn Croom, Marivi Martinez, Coaches James Breton and Derek Walters.

Awards 2014-2015

AWARDS 2013-14 Mobile Christian School Middle School 6-8

Grade/Class

6th Girls PE
Carleigh Johns, Danjhn Wyatt
6th Boys PE
Dalton Adams, Jackson Chandler
7th Girls PE
Katelyn Rogers
7th Boys PE
Demetrius Barnes
8th Girls PE
Maddy Burch, Jordan Holcomb
8th Boys PE
Cameron Carter
6th English
Jack Lindquist, Chance Spears, Belle Fant.
7th English
Nathan Butler, Luke Hamilton
8th English
Madison Lancaster, Kayla Melton
8th Literature
Victoria Sexton
6th History
Barton Erwin, Belle Fant, Jack Lindquist
7th History
Lauren Williamson, Josiah Harry, McKenzie McLaughlin
Geography:
Victoria Sexton, Hank Posey
8th History
Victoria Sexton, Hank Posey
6th Bible
Jack Lindquist, Belle Fant, Chance Spears
7th Bible
Callie McGowan, Josiah Harry, Leah Pahman.
8th Bible
Ethan Davidson, David Martinez, Kayla Melton, Jordan Holcomb
6th Literature: Jack Lindquist, Jyla Porter, Chance Spears, Allie Brown, Barton Erwin, Belle Fant.
6th Computer
Dalton Adams, Carleigh Jones, Robbie Cartee
7th Computer
Daniel Martinez
8th Computer
Kaleigh Adams
6th Math
Belle Fant, Barton Erwin, Jack Lindquist
7th Math
Brook Jones
7th Pre-Algebra
Nathan Butler

8th Pre-Algebra
Emily Martin
8th Algebra I
David Martinez
6th Science
Abby Boles, Rowdy Turner, Chance Spears
7th Science
Nathan Butler, Garrett Howell, McKenzie McLaughlin
8th Science
Ethan Davidson
Career Film
Victoria Sexton
3Time Mobile Co. Spelling Bee Champion
Miriam Hashmi
Duke T.I.P Participants 7th Grade-
Ethan McPherson, Nathan Butler, Regan Defnall, Luke Hamilton, Garret Howell, Riley Kinard, Callie McGowan, Winter Miller, Zane Parker, Hunter Rensick, Cayley Robertson, Savanah Scott.
P.E.A.P.- 8th Grade
Rowan Bruton, Ethan Davidson, Brennan Hodges, Hank Posey, Mariam Hashmi, Jordan Holcomb, Lillian Kennedy, Madison Lancaster, Kayla Melton, Lily Outlaw.

SUBJECT AWARDS Mobile Christian School High School 9-12

Perfect Attendance: (Grades 6-12)
Dalton Adams, Zachary Haynes, Zachary Glenn-13 years perfect attendance award
12th Grade P.E.A.P.

Ann Marie Bryan, Austin Davis, Devin Desai, Amanda Hall, Madison Harry, Nick Marcet, Peyton Posey, Ashleigh Presley, Zack Smith, Matt Vo, Chase Wallace, Derek Waters.

Grade/Class

9th English
Alonna Corbet, Soleil Slover
9th Honors English
Sargent Erwin, Becca Rittelmeyer, Hilary Nelson
10th English
Baylee Johnson
10th Honors English
Amanda Hawkins
11th American Lit
Thaddeus Scruggs
11th Honors American Lit
Katherine Wheeler
English 12
Hanna Emmons
Dual Enrollment English
Ashley Presley
Biology

Nick Blackmon
Honors Biology
Sargent Erwin, Becca Rittelmeyer
Anatomy & Physiology
Amanda Hawkins, Haley Spencer, Kendal Spurlock, Grayson Williams
Honors Anatomy & Physiology
Lydia Jackson
Chemistry I
Tucker Presley
Chemistry II
Hanna Emmons
Honors Chemistry
Katherine Wheeler
Adv. Physics
Austin Davis
ACT Skills
Tori Albro
Algebra I
Larson Ford, LaTonna Corbett
Algebra II
Tucker Presley, Calli Hunton
Honors Algebra II
Amberly Camp, Grace Thompson
Geometry
Amanda Hawkins
Honors Geometry
Sargent Erwin
PreCalculus
Hanna Emmons
Honors Pre-Calculus
Katherine Wheeler
Algebra III/Stats
Sloan Diffley
AP Calculus
Matt Vo
9th World History
Raegan Jones
Honors World History
Alexandria Hardy
10th U. S. History I
Grayson Williams
Dual Enrollment Western Civilization
Korney Barnes, Tyler Lancaster
11th U. S. History II
Thaddeus Scruggs
Dual Enrollment U.S. History
Amanda Tran, Belle Mooror
Woodmen of the Year Award
Belle Mooror
Government/Economics 12
Taylor Ford, Aerial Flucker
Honors Government/Economics 12
Amanda Hall, Austin Davis
Physical Education
High School Girls PE
Alyssa Lee
High School Boys PE
Calvin Coleman

Music Appreciation
Amanda Hawkins, Thompson Eastman
Spanish I
Caleb Potts
Spanish II
Tucker Presley
Web Design Journalism
Madison Harry
British Literature 12
Hanna Emmons
Dual Enrollment English Comp.:
Ashleigh Presley
Yearbook
Ashleigh Presley
Office Practice:
Lower Elementary-
Sydney Cox, Ann Marie Bryan
Upper Elementary-
Timmy Duong, Derek Waters
Secondary-
MacKenzie Shields, Emily Kendall
Boys Bible
Tyler Lancaster, Tucker Presley, Jon
Teimoorian, Joshua Wilson
Girls Bible
Raegan Jones, Emma Erwin, Becca
Rittelmeyer, Elizabeth Flucker, Madison
Booker, Kortney Barnes
12th Bible
Matt Vo
4-year Bible (Girl)
Ashleigh Presley
4-year Bible (Boy)
Jon David Sargent
"I Dare You" Leadership Award- 11th
Belle Moorer, Tucker Presley
Band:
Outstanding Beginner
Kate Eden, Josh Jelich
Practice Awards-Beginning Band
1st-Kate Eden 2nd-Josh Jelich 3rd-
Blake Williamson 4th- Paige Schmultz
5th-Amelia Herron
Honorable Mention-Jazmyn Bettis
Director's Percussion Award
Yusuf Hashmi
Outstanding Intermediate Band Award
Noah Roubik, Nathan Butler
National School Marching Award
Mitchell Englund
Most Improved Marching Band Award
Ethan Davidson
Byron Cudworth
Symphonic Band Award
Dakota Bilbrey
Color Guard Award
Brianna Huber
John Phillip Sousa Award
Madison Harry, LeighAnn Perry
Auburn University Honor Band:
Dakota Bilbrey, LeighAnn Perry
Auburn University Marching Honor Band
Mitchell Englund, LeighAnn Perry,
Chase Kruse.
University of South Alabama Concert
Honor Band Award:

Dakota Bilbrey,
Troy University Middle School Honor
Band:
Matthew Helveston, Josiah Harry, Na-
than Butler, Barton Erwin
Troy University High School Honor Band
LeighAnn Perry
University of Mobile Honor Band:
Madison Harry, Byron Cudworth, Chase
Kruse.
University of Alabama Honor Band
Dakota Bilbrey
Alabama All State Band:
1st alternate-Dakota Bilbrey
Music Scholarships:
LeighAnn Perry-Troy University
Madison Harry-University of Mobile
Boys State
Mitchell Englund
Mike Powell Heart of a Servant Award:
Taylor Ford
Principal's Leadership Award
Austin Davis
Administrator's Awards for Good
Citizenship:
Russell Leonard
Sharon Donaldson Scholarship Award:
Ashleigh Presley, Jon David Sargent
HOBV(Hugh O'Brien Youth Leadership
Forum at Troy University
Emily Whittington
Scott Vereen Male Athlete of the Year:
Barry Fleming
Female Athlete of the Year
Amanda Hall
Edward Nassar Christian Athlete
Awards:
Jon David Sargent
Emily Kendall
A.R.O. Award
Holli Holcomb, Zachary Glenn
Daughter's of the American Revolution
Good Citizenship Award
Amanda Hall
The Harrison Leff "Heart of A Leopard"
Award
Emily Kendall
Fellowship of Christian Standards
Jon David Sargent, Timmy Duong

(Mr and Miss MCS continued)
classmates as Best Christian Character and
was chosen by his classmates and the MCS
faculty to be a Senior Superlative. He also
received the Sharon Donaldson Scholarship
and was honored with the 4 year Bible
award. He plans on attending Faulkner Uni-
versity in Montgomery to study Sports
Management.

Miss MCS- **Ashleigh Presley**. Ash-
leigh was chosen to represent Mobile Chris-
tian School as Miss MCS. She was a mem-
ber of the 13 year club, member of the Ser-
vice Club (Key Club), Secretary of the Stu-
dent Government Association, member of
the National Honor Society, and an editor
on the yearbook staff. She was awarded the
I D.A.R.E. You award and was voted by her
classmates as Best Christian Character. She
was also chosen by her classmates and the
MCS faculty to be a Senior Superlative. She
received the Sharon Donaldson Scholarship
and was honored with the 4 year Bible
award. She plans on attending Faulkner
University in Montgomery to study Infor-
mation Technology.

("Track" continued from p. 3)
at the state meet. Kasey Adams came
in 2nd in Triple Jump and 3rd in the
300 meter hurdles. Elizabeth Flucker
broke the school record in the girl's
Shot Put. Kasey Adams broke the
school record in the 300 hurdles. The
girl's 4x400 meter relay team broke
the school record which included
Darykah Henderson, Kortney Barnes,
Lauryn Nichols, and Hilary Nel-
son. Overall, another successful year
for the track and field program and we
are excited about the future!


Mobile Christian School
5900 Cottage Hill Road
Mobile AL 36693

Address Service Requested

Non-Profit
Organization
U.S. Postage
PAID
Permit No. 1012
Mobile, AL.

The mission of Mobile Christian School is to provide a quality education in a Christian environment which develops the entire person and produces young people with both the desire and ability to serve God, family, and fellow man.

First Grade All As

Jack Bryant
Ana Coker
Haley Eldridge
Rachel Guillotte
Kaiden Horne
Matthew Kaulfers
Ella Manning
Macey Moore
Tres Moore
Ashlynn Stork
First Grade As & Bs
Emma Allenbach
Azlyn Bachmann
Dylan Bowden
Jeremy Carter
Ariel Crenshaw
Dylan Franks
Melaina Haines
Kohle Horne
Guy Jamison
Layla McLeod
Bosco Ni
Eli Powell
Carson Stiles
Gaines Tanner
Second Grade All As
Lauren Adams
Nicklaus Allen
Noah Blackmon
Jonathan Bodiford
Madison Bolden
Macy Brooks
Bo Cagle
Paislei Daughtery
Trinity Davis-Fuller
Alexander deGrasse-Rose
Lauralyn Eaton
Kate Ferguson
Tori Hair
Brady Keller
Grace Le
Adleigh Marshall
Anna McCants
Benjamin Mortensen
McKinsey Rodenbaugh
Olivia Spann
Jonathan Woody
Second Grade As & Bs
Sienna Bosarge
Jack Brown
Madisen Gabel
Lauren Hicks
Addy Istre
Bryce Jordan
Mattie McNeal
Thomas Mortensen
Ella Nicholas
Hailey Padgett
Hannah Robinson
Hailey Walker
Averie Yrabedra
Haley Yrabedra
Third Grade All As
Kaylee Bonasera
Drake Dawson
Dean Brown
Madison Byrd
Bethany Davidson

Connor Eubanks
Julie Jelich
Gamil Harris
Courtney LaMay
Seth McGaughy
Dianna Moore
Ella Roberts
Reid Schmitz
Marissa Seymour
Ali Syron
Ariana Sprinkle
Gavin Weinshenker
Aiden Vaughn
Third Grade As & Bs
Sean Bean
Caroline Booker
Chloe Booker
Reagan Burch
Chandler Carpenter
Carlaja'a Juzang
Joshua Moore
Taylor Mosley
Alexander Smith
Fourth Grade All As
Jeweliana Barbour
Kate Bowden
Noelle Crawford
Samantha Guillotte
Christian Hardy
Jeremy Haynes
Lilly Hulon
Kylee Latham
Emma McPherson
Anna Reed McNeece
Laney Melton
Seth Smith
Cequyia York
Fourth Grade As & Bs
Tamyra Anderson
Caitlyn Avery
Connor Brooks
Rebecca Butler
Jarvis English
Christopher Gardner
Allison Johnson
Madison McKee
Blake Moore
Raine Patterson
Kylie Powell
Lane Rivers
Alyssa Rodriguez
Railey Smith
Ava Vial
Fifth Grade All As
Jazmyn Bettis
Ethan Bruton
Abby Davidson
Miller Defnall
Kate Eden
Jackson Faggard
Phillip Walker Fant
Seth Farni
Caitlin Hardy
Jake Hirtreiter
Amelia Herron
Alley Hodges
Hayden Holcomb
Hunter Holcomb
Taylor Hollon

Fourth Quarter Honor Roll

Josh Jelich
Christopher Martinez
Jay McCants
Catherine Powell
Johnny Schmitz
Paige Schmitz
Robert Sexton
Skylar Roley
Blake Williamson
Fifth Grade As & Bs
Tripp Adams
Mary Brett Baird
Kody Bleyswyk
Mackenzie Busby
Amari Davis
Zach Harris
Emily Hoffman
Nicholas Stork
Sixth Grade All As
Abby Boles
Allie Brown
Addison Chupek
Manton Davidson
Barton Erwin
Belle Elizabeth Fant
Madison Gall
Emily Grigsby
Landon Hirtreiter
Landon Hunton
Carleigh Johns
Jack Lindquist
Tate Moore
Zoey Powell
Chloe Rafada
Chance Spears
Alex Stork
Rowdy Turner
Sixth Grade As & Bs
Dalton Adams
Preston Briggs
CJ Bruette
Robby Cartee
Jackson Chandler
Mathew Dimmick
Jay Dingman
Anna Dutton
Blaine Hallstrom
Pat Harrison
Zachary Haynes
Mekayla Moore
Yash Patel
Genesis Patterson
Hayden Sellers
Amelia Stewart
Avery Williams
Seventh Grade All As
Andrew Bartlett
Nathan Butler
Reagan Dafnall
Luke Hamilton
Josiah Harry
Garrett Howell

David Jay
Kayleigh Kaempfer
Callie McGowan
McKenzie McLaughlin
Ethan McPherson
Leah Pahman
Katelyn Rogers
John Martin Waller
Lauren Williamson
Seventh Grade As & Bs
Bess Adams
Demetrius Barnes
Brianna Bosarge
Klowie Chapman
Matthew Helveston
Daniel Martinez
Zane Parker
Swara Patel
Hunter Rensink
Cooper Stork
Chance Vaught
Jordyn Woods
Matthew Woody
Lillianne Woolsey
Eighth Grade All As
Kaleigh Adams
Lanyne Bleyswyk
Annaleise Brown
Maddy Burch
Ansley Collins
Ethan Davidson
James English
Madison Ford
Mariam Hasnmi
Carly Herron
Brennan Hodges
Jordan Holcomb
Logan Hubbs
Lillian Kennedy
Madison Lancaster
David Martinez
Kayla Melton
Hank Posey
Hunter Redding
Victoria Sexton
Eighth Grade As & Bs
Rowan Bruton
Katherine Bryan
Dylan Butler
Morgan Grigsby
Andrew Hester
Emily Martin
Tanner Nolen
Lily Outlaw
Ninth Grade All As
Hunter Afzalirad
Katie Albro
Hunter Atkinson
Trent Avery
Dylan Dixon
Sargent Erwin

Jefferson Foley
Larson Ford
Madison Gibson
Courtney Glenn
Jeffrey Griffin
Alexandria Hardy
Brett Herrington
Ashley Hines
Tyler Hoffman
Raegan Jones
Sydney Moore
Autrey Mooror
Hilary Nelson
Ritik Patel
Becca Rittelmeyer
Katie Roubik
Kristin Shearer
Lauren Westbrook
Jordan Wilson
Ninth Grade As & Bs
Nick Blackmon
Holland Chupek
Alonna Corbett
Byron Cudworth
Carissa Dotson
Luke Jones
Lyndsey Kessler
Jarren Mason
Soleil Slover
Tenth Grade All As
Kortney Barnes
Samantha Bryan
Amberly Camp
Kristen Collins
Elizabeth Fluker
Bryson Hatcher
Amanda Hawkins
Ashlynn Henderson
Brianna Huber
Lydia Jackson
Thomas Johnson
Jacob Kirby
Tyler Lancaster
Marivi Martinez
Amy Mathis
Harrison McIlwain
Rachel Phillips
Dylan Reed
Haley Spencer
Kendall Spurlock
Johnathon Teimoorian
Grace Thompson
Jordyn Wasden
Emily Whittington
Grayson Williams
Tenth Grade As & Bs
Lindsey Adams
Taylor Bourgeois
Hannah Brenton
Miten Desai
Ashlynn Fuqua

Chris George
Yusef Hashmi
Beau Horn
Quade Howell
Baylee Johnson
Caiden Lindquist
Bryce Lynn
Parker McIlwain
Gillian Nelson
Caleb Potts
Julia Grace Redd
Haley Sargent
Madison Stewart
Eleventh Grade All As
Kasey Adams
Jordan Aubrey
Hunter Avery
Elizabeth Barreras
Dakota Bilbrey
Madison Booker
Caleb Butler
Mary Carol Cagle
Ashton Colglazier
Jacob Compton
Anthony Edwards
Kinsey Fickling
Meghan Hardy
Calli Hunton
Taylor LaMay
Kat Lindquist
Belle Mooror
Miranda Presley
Tucker Presley
Gerren Wasden
Katherine Wheeler
Eleventh Grade As & Bs
Che Armstead
Alexis Crum
Mitchell Englund
Corey Helveston
Madison Maxwell
Jill Normand
Cassie Poplin
Savanna Price
Thaddaeus Scruggs
Amanda Tran
Twelfth Grade All As
Ann Marie Bryan
Sydney Cox
Austin Davis
Diven Desai
Timmy Duong
Hanna Emmons
Cierra Fickling
Taylor Ford
Amanda Hall
Madison Harry
Holli Holcomb
Ashleigh Presley

Jon David Sargent
McKenzie Shields
Matt Vo
Chase Wallace
Derek Waters
Twelfth Grade As & Bs
Lex Burrell
Thomas Davis
Barry Fleming
Aerial Fluker
Haley Fountain
Raven Frazier
Zachary Glenn
Russell Leonard
LeighAnn Perry
Landon Powell
Tucker Powell
Zack Smith

