

The Panorama

June 2016 Vol. 40 No. 2 www.mobilechristian.org

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

Valedictorian and Salutatorian

The valedictorian for 2016 is **Belle Moorer**. Belle is the daughter of Greg (class of 1983) and Traci Moorer and sister of Autrey. She has been a member of the Service Club, National Honor Society, Mu Alpha Theta, Cheerleading and Soccer teams. She has received the Woodman of the World Award in American History and the I Dare You leadership award. Belle also was recognized as Miss MCS by her classmates and the faculty. She plans to attend Auburn University and major in Special Education.

Belle said, "MCS has been like a second family to me since starting here in K5. My teachers have inspired me and encouraged me throughout my life. They haven't only taught me about math, science and history, but have taught me about what is most important in life-my walk in Christ. I have also made some incredible friends that have changed my life for the better. I will always be thankful for what MCS has done for me."

Katherine Wheeler is the salutatorian for the class of 2016. She is the daughter of Martin and Karen Wheeler and sister to Bronson Wheeler, class of 2015, Ashley, class of 2003, and Adam Nosocka. Katherine has been a member of Mu Alpha Theta, Key Club, National Honor Society and the Student Government Association. She plans to attend Auburn University and major in pre-dentistry. Katherine said, "MCS has always been like a family to me."

The Class of 2016

Class of 2016 listed here in alphabetical order: Kasey Adams, Tori Albrow, Chi Armstead, Jordan Aubrey, Hunter Avery, Elizabeth Barreras, Dakota Bilbrey, Mary Madison Booker, Caleb Butler, Mary Carol Cagle, Ashton Colglazier, Jacob Compton, Devin Curry, Mary Grace Diffley, Anthony Edwards, Mitchell Englund, Emma Erwin, Kinsey Fickling, Meghan Hardy, Corey Helveston, Calli Hunton, Jessica Jones, Taylor LaMay, Victoria LeFlore, Kat Lindquist, Madison Maxwell, Dion McClain, Grant McElroy, Belle Moorer, Dalton Mullenix, Hunter Myers, Taylor Nelson, Jill Normand, Marcus Oliver, MaKayla Pace, Cassie Poplin, Miranda Presley, Tucker Presley, Savanna Price, Derrick Sampson, Thaddaeus Scruggs, Kendall Thornton, Kennedy Ward, Gerren Wasden, Katherine Wheeler.

PTFA's Jubilee- "SPRING"

This year's Jubilee was held in April. The theme of the evening dinner and auction was Spring. The event raised more than \$14,000 for the PTFA. During the dinner, Mrs. **Cindy Loftin** was recognized with the Jackie Reynold's Service Award. Mrs. Loftin is often at school preparing things for others even though her son Frankie, graduated last year!

Class of 2016 Receive in excess of \$4.6 Million in Scholarships

Kasey Adams- Springhill- 88,000; South Alabama 24,000; West Alabama- 10,000; Southern Mississippi-35,480; Huntington- 28,000; University of Mobile- 16,000 total- 201,480
Tori Albro- Reinhardt University- 14,000; Total 14,000
Che Armstead-Springhill- 48,000 Total-48,000
Jordan Aubrey- Lyon- 20,032; Birmingham Southern- 100,000; West Florida- 6,000; Faulkner 46,000; North Carolina Wesleyan- 66,000; Total- 238,032
Hunter Avery- University of Mobile- 100,000; South Alabama- 14,000; Montevallo- 24,000; Springhill- 112,000; Troy- 38,800; Birmingham Southern- 110,000 Total- 398,800
Elizabeth Barreras- South Alabama- 1500; Springhill- 93,500; Troy- 11,400 Total- 106,400
Dakota Bilbrey- GoDaddy- 500; South Alabama Bay Area- 1500; South Alabama 13,200; Total- 15,200
Mary Madison Booker- Harding University 34,815; Total 34,815
Caleb Butler- South Alabama- 14,000
Mary Carol Cagle- Springhill- 84,000; Montevallo- 20,000; West Alabama 50,000; Jacksonville State- 14,400- total 168,400
Ashton Colglazier- South Alabama- 14,000; Springhill 100,000; total 114,000
Jacob Compton- Freed-Hardeman- 34,000; Faulkner- 16000; Springhill- Academic 64,000; Springhill Citizenship- 80,000; Total- 195,000
Devin Curry-Springhill College- 64,000; Freed-Hardeman- 20,0000; University of Mobile-34,288; Maryville College- 122,164- Total- 240,452
Anthony Edwards- University of Mobile-59,096 Total- 59,096
Mitchell Englund- South Alabama- 14,000; Boys State- 1,000; Marion Military Institute- 3,500; Total 18,500
Emma Erwin-Kings College- 40,000; Harding- 40,000; Total - 80,000
Kinsey Fickling-Springhill 100,000; UAB- 20,000; University of Mobile-80,000; LaGrange College-56,000; Mississippi College- 30,000; Millsaps College- 100,000; Faulkner 41,000; total- 427,000
Meghan Hardy- Freed-Hardeman-40,000; Faulkner- 28,000; Bay Area- 1500; Harding-18,000; University of Mobile- 43,096 Total- 130,596
Corey Helveston- Springhill-76,000; Faulkner- 28,000 total - 104,000
Calli Hunton- Faulkner University- 65,600; Springhill 76,000; University of Mobile 24,000; Troy University Foundation- 1,000; Total- 166,600
Thomas Johnson- South Alabama- 36,000; Alabama- 40,680; Alabama Engineering- 10,000; Auburn- 32,000 total- 118,680
Jessica Jones- Bay Area- 1500; Treadwell foundation 15,488; Total-16,988
Taylor LaMay- UAB-40,184; Springhill 112,000; Southern Mississippi- Out of state grant- 66,120; Total- 218,304
Victoria Leflore-University of Mobile- 20,000 Total- 20,000
Kat Lindquist- Springhill- 92,000 Total- 92,000
Madison Maxwell- University of Mobile 24,000 Total 24,000
Belle Moorer- Auburn- 8,000 Total- 8,000
Dalton Mullenix- Marion Military Institute- 3,000 Total- 3,000

(See Scholarships continued on page 7)

Bible Times Day

MCS third graders participated in Bible Times Day. Every year the third graders learn about key Bible characters and how God's will has been revealed to His people.

MCS Girls Track placed 3rd in State and Boys Track Place 4th in State

Track team members l to r: Jordyn Wasden, Kortney Barnes, Ashton Colglazier, Jamea English, 2nd row: Tucker Presley, Jordan Aubrey, Caleb Butler, Devin Curry, Gerren Wasden. 3rd row: Victoria Sexton, Hilary Nelson, Kristen Shearer, Michael Prince, Cory Helveston, Mario Locke. 4th row: Grace Thompson, Mary Carol Jordan, Troy Young, Keith Gallmon, Ritick Patel, Larson Ford, Jordan Graddy. 5th row: Daryka Henderson, Lindsey Adams, Brett Herrington, Autrey Moorer, Jordan Wilson, Parker McIlwain, Quincy McKinney, Lawrence Dixon. 6th row: Caiden Lindquist, Jacob Kirby, Jefferson Foley, Kasey Adams. Top row: Coaches Pete, B. Mitchell, C. Mitchell, Sigel, Hayes.

2015-2016 Fifth Grade Student Awards

Woodman of the World History Award

Jeremy Haynes

Donna Lucas Heart of an Angel Award

Laney Melton

Citizenship Award

5A – Lilly Hulon

5B – Alyssa Rodriguez

Conduct Award

5A – Allison Johnson, Madison McKee

5B – Lane Rivers, Jackson Wilson

Perfect Attendance

Emma Parker

Math

5A – Laney Melton

5B – Cequyia York

History

5A – Emma McPherson

5B – Cequyia York

Spelling

5A – Emma McPherson, Laney Melton

5B – Caitlyn Avery, Emma Parker

Reading

5A – Laney Melton

5B – Cequyia York

English

5A – Laney Melton

5B – Cequyia York

Science

5A – Emma McPherson

5B – Cequyia York

Spanish

5A – Raine Patterson

5B – Caitlyn Avery

Penmanship

5A – Noelle Crawford

5B – Caitlyn Avery

Bible

5A – Emma McPherson, Laney Melton

5B – Caitlyn Avery, Emma Parker,

Cequyia York

Keyboarding

5A – Molly Pitts

5B – Kylee Latham

Art

5A – Noelle Crawford

Teachers of the Year

The Elementary School teacher of the year is **Kathy Presley**. Mrs. Presley is the wife of Matt Presley (class of 1988). She is a graduate of Freed-Hardeman College where she earned a B.S. in Elementary Education. She worked with the Desoto County School System for 18 years .

She and her husband have 6 children Hannah, Carson, Tucker, Carter, Dalton and Mary Brett..

She said, “Mobile Christian feels like home to me after being her four years. I feel incredibly blessed to work with such a dynamic group of teachers and students.”

The secondary teacher of the year is **Teresa Scruggs**. Miss Scruggs is the Girls Varsity Basketball coach and she teaches Chemistry I and II, Honors Chemistry and Physics. She graduated with a Bachelor of Science from Delta State and received a MS degree in Health Promotion from Mississippi State University.

Coach Scruggs said that receiving the award was a big honor. She said she thinks, “MCS students and teachers care for each other. It really is supportive, like a family here”

The “Color Run” was very successful and was enjoyed by all the students.

Bible Time

There are many words that have been said by many people at this time each year regarding graduation from high school. I will try not to add to that stockpile. Instead, I will present some of the best I have heard from

some of the deepest thinkers in our culture. Please consider these sage words of advice regarding this accomplishment in your life and the beginning of the next phase of your life.

***Congratulations! Today is your day.
You're off to Great Places! You're off and away!
You have brains in your head. You have feet in your shoes.
You can steer yourself in any direction you choose. You're on your own.
And you know what you know. You are the guy who'll decide where to go.
Dr. Seuss, "Oh, the Places You'll Go!"***

***Do not follow where the path may lead. Go, instead, where there is no path and leave a trail.
Ralph Waldo Emerson***

***Try not to become a man of success, but rather try to become a man of value.
Albert Einstein***

These are great words of advice, but their value cannot compare with the words inspired by God written below.

***This Book of the Law shall not depart from your mouth, but you shall meditate on it day and night, so that you may be careful to do according to all that is written in it. For then you will make your way prosperous, and then you will have good success. Have I not commanded you? Be strong and courageous. Do not be frightened, and do not be dismayed, for the LORD your God is with you wherever you go.
Joshua 1:8-9***

Your word is a lamp to my feet and a light to my path. Psalms 119:105

But they who wait for the LORD shall renew their strength; they shall mount up with wings like eagles; they shall run and not be weary; they shall walk and not faint. Isaiah 40:31

***"For I know the plans I have for you," declares the LORD, "plans to prosper you and not to harm you, plans to give you hope and a future."
Jeremiah 29:11***

And he [Jesus] is before all things, and in him all things hold together. Colossians 1:17

The fear of the LORD is the beginning of wisdom, and the knowledge of the Holy One is insight. Proverbs 9:10

Trust in the LORD with all your heart, and do not lean on your own understanding.

In all your ways acknowledge him, and he will make straight your paths. Proverbs 3:5, 6

Commit your work to the LORD, and your plans will be established. Proverbs 16:3

***The heart of man plans his way, but the LORD establishes his steps.
Proverbs 16:9***

Class of 2016, please know that you are loved. Please know that you will be missed. You have provided great spiritual leadership for Mobile Christian School. Please understand that this is the commencement, the beginning, of the next phase in your life. You should graduate every day for the rest of your life. Never stop learning. Press on toward the goal of knowing Christ. Continue to make a difference for good in the world to the glory of God.

Ricky Butts

Mr. and Miss MCS

The seniors and the faculty selected Tucker Presley as Mr. MCS and Belle Mooror as Miss MCS (see article page 1-validictorian)

Tucker is the son of Kristie Gill and Matt and Kathy Presley. His brothers and sisters are Hannah (2012), Carson (2014), Dalton (10th grade), Carter Baird (11th grade), Mary Brett Baird (6th grade). Tucker has been a president of the Student Government Association, FCS, Varsity Basketball and Track. He was also selected as this year's recipient of the "Harrison Leff School Spirit Award. He received the I Dare You Leadership Award, Bible Award, Chemistry Award and Algebra 2 award.

He plans to attend Faulkner University and major in Biblical Studies.

He said of his time at MCS, "I cannot fully explain what the school means to me. The best thing I can say is that I absolutely love it!. MCS is more than a school or place it is a home. I consider the teachers and students to be family. Over my 14 years here I have made memories and friendships that will last a lifetime. It is crazy how fast the time has flown by. I cannot believe my time is up. Thank you everyone at Mobile Christian. You have impacted my life in so many ways. I love you all!"

2A AHSAA State Baseball Champions

Front row: Sargent Erwin, Carter Buzbee, Ethan Hearn, Trent Avery, Dillon Reed, Sam Ladner, Luke Jones, Cam Horne, Jaewon Yang, Tyler Hoffman, Nolan Buzbee. Back row: Coach T. Haines, Coach T. Cagle, Harrison McIlwain, Chris George, Grayson Williams, Anthony Edwards, Bryson Hatcher, Jeffrey Griffin, Sam McLarty, Hunter Redding, Hunter Avery, Coach T. Chambers, Coach S. Thomas, Coach J. Smith and Coach D.J. Thomas.

Softball: 2A –South District Champions

Front Row: Jordan Holcomb, Carly Johns, Macy Baxter, Avery Williams, Caitlyn Blackwell, Camryn Norwood. Back row: Coach Derek Walters, Bayleigh Myers, Bess Adams, Kennedy Ward, Hannah Brenton, Amy Mathis, Taylor Nelson, Pilar Ward, Amberly Camp, Coach Rachel Reeves, not pictured Coach Wade Ward.

Awards 2015-2016

Office Helpers:

High School Front Office: Taylor Nelson & Olen Millican

Upper Elem. Office: Grant McElroy & Tucker Presley

Lower Elem. Office: Caleb Butler

History 6: Johnny Schmitz, Taylor

Hollon, Abby Davidson

Civics 7: Barton Erwin

Geography 7: Brooke Rachel, Ty McKinion

World History 8: Josiah Harry, Luke Hamilton

English 6: Blake Williamson, Taylor

Hollon, Abby Davidson

English 7: Jack Lindquist, Addison Chupek, Emily Grigsby

English 8: Riley Kinard

Bible 6: Abby Davidson, Robert Sexton, Taylor Hollon

Bible 7: Jack Lindquist, Rowdy Turner, Brooke Rachel

Bible 8: Callie McGowan, Garrett Howell, Brook Jones

Girls PE 6: Mackenzie Busby

Girls PE 7: Chloe Rafada

Girls PE 8: Katelyn Rogers

Boys PE 6: Jaden Lawson

Boys PE 7: Chris Mills

Boys PE 8: John Martin Waller

Career 7 Spanish: Chloe Rafada, Jack Lindquist, Walker Reusser

Career 7 Computers: Allison Brown

Career A: Luke Hamilton

Computer 6: Taylor Hollon, Abby Davidson

Career Music 7: Ashlyn Henry

Career Music 8: Jonathan Ladner

Study Skills: Hayden Holcomb

Math 6: Abby Davidson, Chris Martinez, Zane Stokes, Analese Sprinkle

Math 7: Dalton Adams

H Pre-Algebra 7: Barton Erwin, Brooke Rachel

Pre-Algebra 8: Zaria Hudson

Science 6: Abby Davidson

Life Science 7: Jack Lindquist, Barton Erwin, Rowdy Turner

Physical Science 8: Nathan Butler, Chloe Vo

Girls State: Kortney Barnes

Career B: Victoria Sexton

Spanish I: Cam Ha Vu

Spanish II: Samantha Bryan, Amanda Hawkins

Bible 9: Jordan Holcomb

High School Bible: Emily Whittington, Charity Mills, Colby Ramanauskas, Lindsey Adams, Liam Harper, Jefferson Foley, Autumn Smith

Bible Chorus: Tucker Presley

4 Year Bible: Belle Moorer, Tucker Presley

Senior Bible: Mary Madison Booker, Jordan Aubrey

FCS: Mitchell Englund

World History 9: Stanley Newbill

Hon. World History 9: Maddy Burch

US History I: Nick Blackmon

Hon. US History I: Alexandria Hardy

Dual Enrollment History 1301: Sargent Erwin & Grace Thompson

11th Grade US History I: Amberly Camp

Dual Enrollment History 1302: Emily Whittington

Economics: Cassie Poplin

Government: Corey Helveston

Hon. Government: Kasey Adams, Gerren Wasden

Biology I: Jamea English, Autumn Smith

Hon. Biology I: Mariam Hashmi, Jordan Holcomb

Foundations of Physics: Cam Ha Vu, Andreas

H Chemistry: Marivi Martinez

Chemistry I: Jay Payne

Chemistry II: Dakota Bilbrey

H 10th Grade Physics: Alexandria Hardy

Advanced Physics: Gerren Wasden, Taylor LaMay

Algebra I: Jamea English

H Algebra I: Chloe Vo

H Geometry: Jordan Holcomb, Marivi Martinez

Geometry: Cam Ha Vu

Algebra II: Amanda Hawkins

H Algebra II: Ritik Patel

H Pre-Calculus: Harrison McIlwain

Pre-Calculus: Cassie Poplin

AP Calculus: Taylor LaMay

Algebra 3/Stats/Trig: Madison Maxwell, Kortney Barnes

Algebra 3/Stats: Ashton Colglazier, Samantha Bryan

Music Appreciation: Madison Maxwell

Yearbook: Jill Normand, Lydia Jackson

Health: Madison Lancaster, Victoria Sexton

English 9: Jamea English

Hon. English 9: Kayla Melton

English 10: Liam Harper

Hon. English 10: Alexandria Hardy

American Lit: Baylee Johnson

Hon. American Lit: Emily Whittington

British Lit: Madison Maxwell

Dual Enrollment English: Gerren

Wasden, Cassie Poplin

13 Year Club: Belle Moorer

14 year club: Taylor LaMay, Meghan

Hardy, Jessica Jones, Emma Erwin,

Tucker Presley, Devin Curry

15 year club: Gerren Wasden, Katherine

Wheeler, Mitchel Englund, Caleb Butler

HOBY: Holland Chupek, Rebecca Rittle-

meyer, Ashley Hines

Perfect Attendance: Corey Helveston, Dakota Bilbrey

Duke TIP: Allison Brown, Robbie Car-

tee, Addison Chupek, Barton Erwin,

Belle Fant, Madison Gall, Blaine Hall-

strom, Ashlyn Henry, Landon Hunton,

Walker Reusser, Chance Spears, Aidan

Anderson, Callie McGowan

PEAP: Bess Adams, Brook Jones, Callie

McGowan, Demetrius Barnes, Garrett

Howell, Harlight McKinley, Josiah Har-

ry, Katelyn Rogers, Kayleigh Kaempfer,

Lauren Williamson, Leah Pahman, Lilly

Woolsey, Luke Hamilton, Matthew

Helveston, Matthew Woody, Ethan

McPherson, Morgan Henderson, Nathan

Butler, Reagan Defnall, Riley Kinard,

Chance Vaught, Zane Parker

Dannye Young Taylor "Always Remembering Others Award"-Jordan Aubrey,

Taylor LaMay

James Michael Powell "Heart of a Servant Award"- Calli Hunton

2015-2016 Student Honors

Auburn University Marching Honor Band

Mitchell Englund

Dakota Bilbrey

University of South Alabama Marching Honor Band

Dakota Bilbrey

Chase Kruse

Yusuf Hashmi

Troy University Middle School Honor Band

Matthew Helveston

Josiah Harry

Nathan Butler

Noah Roubik

Kiana Gardner

Zoey Powell

Belle Fant

Phillip Fant

Hunter Holcomb

University of South Alabama Concert Honor Band

Dakota Bilbrey

Yusuf Hashmi

University of Mobile Honor Band

Chase Kruse

University of Alabama Honor Band

Dakota Bilbrey

Auburn University Honor Band

Dakota Bilbrey

Mitchell Englund

Auditioned for Alabama All State Band

Dakota Bilbrey

Noah Roubik

Josiah Harry

Belle Fant

Phillip Fant

Alabama All State Band

Dakota Bilbrey

Music Scholarships

Emma Erwin – Harding University

Dakota Bilbrey – University of South Alabama

Practice Awards – Beginning Band

5th place – Alyssa Rodriguez

4th place – Jonquavous Evans

3rd place – Kate Bowden

2nd place – Kylee Latham

1st place – Ceqyia York

Outstanding Beginning Band Awards

Ceqyia York

Jeremy Haynes

Intermediate Band Scale Awards

3rd place – Belle Fant & Hunter Holcomb

2nd place – Phillip Fant

1st place – Sargent Erwin

Outstanding Intermediate Band Award

Barton Erwin

Belle Fant

Most Improved Percussion Award

David Martinez

Most Improved Color Guard Award

Amanda Hawkins

Symphonic Band Award

Mitchell Englund

National School Marching Band Award

Given for outstanding contributions to the marching band

Emma Erwin

Most Improved Marching Band Award

Matthew Helveston

John Phillip Sousa

Since 1955, high school directors all over the nation have honored their finest students with the John Phillip Sousa Award.

In recognition of outstanding achievement and interest in instrumental music, for singular merit in loyalty and cooperation, and displaying those high qualities of conduct that school instrumental music requires...

The John Phillip Sousa Award is presented to – **Dakota Bilbrey**

(Class of 2016 Scholarships continued from page 2)

Jill Normand- Springhill- 100,000; Auburn- 8,000; Belhaven- 80,000; University of Mobile- 16,000; Total- 204,000

Cassie Poplin- Springhill- 109,000; Lipscomb- 69,060 total- 178,060

Tucker Presley- Freed-Hardeman- 32,000; Faulkner- 51,600; Total- 83,600

Savanna Price- Springhill- 92,000; Faulkner 12,000; University of Mobile-16,000; Southern Mississippi out of state grant- 17,740; Oakland City University 24,000; Total 169,240

Thaddeaus Scruggs- Faulkner 78,750; Kings College- 72,000; South Alabama 32,000; total-182,750

Gerren Wasden- Springhill- 100,000; Faulkner-113,000; Troy - 36,736; Kings College- 48,000; BirminghamSouthern- 48,000; Total- 345,736

Katherine Wheeler- University of Mobile- 16,000

The following students have signed with universities for athletic scholarships:

Football

Derrick Sampson - University of West Alabama

Jordan Aubrey - Faulkner University

Corey Helveston - Faulkner University

Baseball

Hunter Avery-University of Mobile

Anthony Edwards - University of Mobile

Basketball

Devin Curry - University of Mobile

Softball

Kennedy Ward - Auburn University

Taylor Nelson - Faulkner University

Track

Mary Carol Cagle - Jacksonville State University

Cheerleading

Kinsey Fickling - Faulkner University

Mary Madison Booker - Harding University

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.

1st Grade All As

Andrew Crepeau
Natalie Crepeau
Molly Chandler Diamond
Ethan Howell
Gavin Parker
Bobby Taylor
Zach Williamson

1st Grade A/Bs

Harrison Deatherage
Hadley Kelly
Mei Lin McNeal Brooke
Moore

Josiah Porter
Riley Powell
Bryar Pridgen
Zachary Robinson
Noah Turner
Jackson Williams
Jordan Wilson

2nd Grade All As

Dylan Bowden
Ana Coker
Dylan Franks
Kaiden Horne
Matthew Kaulfers
Ella Manning
Elliot Parker
Ashlynn Stork
Gaines Tanner
Titus Wu

2nd Grade A/Bs

Emma Allenbach
Hannah Amerson
Jack Bryant
Jeremy Carter
Madeleine Copeland
Ariel Crenshaw
Ava Crigler
Abbie Dinkins
Emma Katherine Dyal
Haley Eldridge
T.J. Finley
Malaina Haines
Guy Jamison
Carter Lewis
Geraldyn McCovery
Layla McLeod
Bosco Ni
Carson Stiles

3rd Grade All As

Lauren Adams
Katie Allen
Noah Blackburn
Jonathan Bodiford
Madison Bolden
Sienna Bosarge
Macy Brooks
Bo Cagle
Sarah Coy
Paislei Daughtery
Lexie deGrasse-Rose
Trinity Fuller
Kate Ferguson
Tori Hair
Bryce Jordan
Adleigh Marshall
Anna McCants
Benjamin Mortensen

Grace Le
Hannah Robinson
Olivia Spann
Kaydence Wilson
Averie Yrabedra
Hailey Yrabedra

3rd Grade A/Bs

Nicklaus Allen
Lauralyn Eaton
Madisen Gabel
Brandon Harrison
Lauren Hicks
Brady Keller
Mattie McNeal
Thomas Mortensen
Hailey Padgett
Hailey Walker

4th Grade All As

Madison Byrd
Gmail Harris
Courtney LaMay
Seth McGaughy
Joshua Moore
Ariana Sprinkle
Aiden Vaughn
Gavin Weinschenker

4th Grade A/B Honor Roll

Cole Blackwell
Kaylee Bonasera
Caroline Booker
Chloe Booker
Dean Brown
Chandler Carpenter
Bethany Davidson
Julie Jelich
Carlaja'a Juzang
Lillie Farni
Roberto Pineda
Ella Roberts
Reid Schmitz
Marissa Seymour
Taylor Mosley

5th Grade All As

Caitlyn Avery
Kate Bowden
Noelle Crawford
J.R. Gardner
Jeremy Haynes
Lilly Hulon
Kylee Latham
Anna Reed McNeecce
Emma McPherson
Laney Melton
Emma Parker
Molly Pitts
Seth Smith
Cequyia York
5th Grade A/Bs
Tamyra Anderson
Jeweliana Barbour
Rebecca Butler
Jarvis English
Christopher Gardner
Christian Hardy
Blake Moore
Raine Patterson
Kylie Powell
Alyssa Rodriguez
Railey Smith

6th Grade All As

Jazmyn Bettis
Kearston Bryant
Mackenzie Busby
Abby Davidson
Miller Defnall
Philip Walker Fant
Seth Farni
Caitlin Hardy
Amelia Herron
Brody Hinton
Jake Hirtreiter
Ally Hodges
Hayden Holcomb
Hunter Holcomb
Taylor Hollon
Josh Jelich
Gracie Jenkins
Curtis Malone
Chris Martinez
Jay McCants
Isabella Neil
Catherine Powell
Skylar Roley
Isabel Sawyer
Johnny Schmitz
Paige Schmitz
Robert Saxton
Analese Sprinkle
Zane Stokes

6th Grade A/Bs

Blake Williamson
Addison Arrington
Mary Brett Baird
Kody Bleyswyk
Sophia Briggs
Camden Diamond
Emily Hoffman
Grant Jay
Kelly Lanier
Jaden Lawson
Jordan Peasant
Dakota Skelton
Nicholas Stork
Parker Williamson

7th Grade All As

Dalton Adams
Caitlyn Blackwell
Abby Boles
Allie Brown
Addison Chupek
Manton Davidson
Jay Dingman
Anna Dutton
Barton Erwin
Belle Elizabeth Fant
Madison Gall
Emily Grigsby
Blaine Hallstrom
Zachary Haynes
Landsonn Hirtreiter
Deontae Lawson

Jack Lindquist
Tyler McKinion
Tommy Ni
Brooke Rachel
Hayden Redding
Walker Reusser
Chance Spears
Alex Stork
Rowdy Turner

7th Grade A/Bs

Blake Barre
Macy Baxter
Preston Briggs
Jake Brownlow
Robby Cartee
Jackson Chandler
Jai Dempsey
Kiana Gardner
Allyson Hamilton
Landon Hunton
Carleigh Johns
Tate Moore
Yash Patel
Genesis Patterson
Jyla Porter
Chloe Rafada
Amelia Stewart
Connor Stewart
Avery Williams

8th Grade Alls

Bess Adams
Andrew Barlett
Nathan Butler
Reagan Defnall
Tatyana Dixon
Tyrell Gardner
Luke Hamilton
Josiah Harry
Garrett Howell
Zaria Hudson
David Jay
Kayleigh Kaempfer
Jonathan Ladner
Daniel Martinez
Callie McGowan
Ethan McPherson
Johnathon Moore
Bayleigh Myers
Leah Pahman
Zane Parker
Katelyn Rogers
Chloe Vo
KJ Waters
Lauren Williamson

8th Grade A/Bs

Demetrius Barnes
Edmond Booker
Brianna Bosarge
Rachel Culpepper
Matthew Helveston
Morgan Henderson

Jadelen Hughes
Harleigh McKinley
Camryn Norwood
Zoe Stokes
Chance Vaught
Lauren Walvis
Matthew Woody
Lillianne Woolsey

9th Grade All As

Layne Bleyswyk
Annaleise Brown
Maddy Burch
Ethan Davidson
Judson Duke
Jamea English
Madison Ford
Carly Herron Brenan
Hodges
Jordan Holcomb
Logan Hubbs
Madison Lancaster
David Martinez
Kayla Melton
Lily Outlaw
Hank Posey
Hunter Redding
Victoria Sexton
Autumn Smith
Kennedy Taylor

9th Grade A/Bs

Cam Alexander
Watt Bosarge
Sydney Breland
Katherine Bryan
Dylan Butler
Rylee Buzbee
Ansley Collins
Tawrence Dixon
Morgan Grigsby
Madeline Haidt
Ethan Hearn
Kristen Johnson-
Abney
Samerial Kidd
Tarelle Lett
Stanley Newbill
Tanner Nolen
Bacardi Odom
Nicholas Walker
Pilar Ward

10th Grade Alls

Nick Blackmon
Sargent Erwin
Jordyn Ford
Keith Gallmon
Madison Gibson
Courtney Glenn
Alexandria Hardy
Brett Herrington
Ashley Hines
Tyler Hoffman

Luke Jones
Raegan Jones
Sam Ladner
Sydney Moore
Autrey Moorser
Hilary Nelson
Ritik Patel
Becca Rittlemeyer
Katie Roubik
Kristin Shearer

10th Grade A/Bs

Hunter Afzalirad
Katie Albro
Trent Avery
Holland Chupek
Alonna Corbett
Bylan Dixon
Abraham Estaba
Jefferson Foley
Andres Fox
Jeffrey Griffin
Jeren Mason
Malery Miller
Dalton Presley
Soleil Slover
Cam Ha Vu
Jordan Wilson

11th Grade All As

Kortney Barnes
Taylor Bourgeois
Hannah Brenton
Samantha Bryan
Amberly Camp
Ben Coleman
Kristen Collins
Elizabeth Fluker
Ashlynn Fuqua
Chris George
Bryson Hatcher
Amanda Hawkins
Ashlynn Henderson
Beau Horn
Cam Horne
Lydia Jackson
Jacob Kirby
Tyler Lancaster
Marivi Martinez
Jay Payne
Caleb Potts
Dylan Reed
Johnathon
Teimoorian
Grace Thompson
Jordyn Wasden
Emily Whittington

11th Grade A/Bs

Lindsey Adams
Miten Desai
Darykah Henderson
Quade Howell
Brianna Huber

Bryce Lynn
Amy Mathis
Noah McCraney
Anna McElroy
Harrison McIlwain
Parker McIlwain
Charity Mills
Gillian Nelson
Rachel Phillips
Colby Ramanauskas
Julia Grace Redd
Devin Sampson
Haley Sargent
Haley Spencer
Kendall Spurlock
Madison Stewart
Grayson Williams
Troy Young
12th Grade All As
Kasey Adams
Che Armstead
Jordan Aubrey
Dakota Bilbrey
Ashton Colglazier
Kinsey Fickling
Calli Hunton
Thomas Johnson
Taylor LaMay
Kat Lindquist
Madison Maxwell
Belle Moorser
Cassie Poplin
Miranda Presley
Tucker Presley
Gerren Wasden
12th Grade A/Bs
Tori Albro
Hunter Avery
Elizabeth Barreras
Madison Booker
Caleb Butler
Mary Carol Cagle
Jacob Compton
Devin Curry
Mary Grace Diffley
Mitchell Englund
Emma Erwin
Meghan Hardy
Corey Helveston
Dion McClain
Jill Normand
Savanna Price
Derrick Sampson
Thaddaeus Scruggs
Kennedy Ward
Katherine Wheeler

