

Warrior Newsletter

A publication of

March 2021

Volume XI, issue 2

Fourth Baptist Christian School

Walls of Separation

By Alan J. Hodak

A note to encourage us to share our faith with others as things begin to open up...

We are hearing a lot about walls lately. Whether it is a wall at our southern border, a wall around the Capitol, a fence

around a property, or a walled city in days gone by, walls separated people. In most cases today, walls are erected to keep people out, to safeguard property, or to prevent violence. Unfortunately, walls are everywhere because there is little or no peace anywhere.

Those walls of separation have become even greater as the divisiveness of the past year has caused increased division, even within the body of Christ. As we look to the future, and ask the Lord to return a semblance of normalcy to our day to day lives, we wonder if we will be able to return to those mask-less “good ole’ days” again. No matter what the “good ole’ days may look like in the future, we must continue to find ways to break down those walls of separation

that are everywhere around us.

“For He Himself is our peace, who has made both one, and has broken down the middle wall of separation.” Ephesians 2:14

This middle wall of separation referred to as “*the enmity* (v.15),” or literally, “a partition,” is explained in this verse as a “*law of commandments contained in ordinances.*” While we know the law is holy, just, and good (Romans 7:12), we also know that the Jews used the law against the Gentiles. The law placed enmity between peoples, but also between individuals and God. The law was there to remind us that we could not keep it, and Christ removed the law as a cause of enmity between people. Because Jesus was the only One who kept the law entirely and completely satisfied the righteousness of God through His death and resurrection, the Old Testament law no longer has power over the person who has trusted in Christ for his salvation. He is a new creation and he is “in Christ.”

Inside this issue:

Concerts by Zoom	3
Leadership Conference	4
Speech & Bible Festival	5
Spirit Week	6
Sports Season Recaps	7
With the Lord	10
Honor Roll	11

Our Mission

Fourth Baptist Christian School, as a ministry of Fourth Baptist Church, is committed to the development of a student's spiritual life in Jesus Christ, while pursuing academic excellence in a manner which honors and glorifies God, based on the only infallible Word, the Bible.

(Walls of Separation, Continued on page 2)

Walls of Separation, cont'd

Through Christ's finished work on the cross, we enjoy the new creation of the church where any man or woman, Jew or Gentile, can come and worship and fellowship. Those who were at enmity with one another before, are now fellow members of the body of Christ (if they have trusted in Christ for their salvation), and each one is gifted with the purpose of edifying the other.

Scripture bears out the realization that I can have both the peace *of* God and peace *with* God, but only through the completed and finished work of our Lord Jesus Christ. The partition of my sin kept me far from God, but at age 24, that wall of separation was torn in half and taken away forever because of my salvation.

You see, the world our children will inherit is an absolute mess and has plenty of barriers! People know they are without hope, but they do not know how to find it. They are confused, and they are looking for answers. One day, here comes one of our school families—with all their kids in tow—into the grocery store, and they are orderly, obedient, and actually nice to each other; or dad and the family are at a restaurant and the children are orderly and respectful. They say, "please" and "thank you." When the meal comes, dad leads in a quiet prayer and the family members bow their head to thank the Lord for

their food. When a mother takes her little ones on a walk, mom greets her neighbor and is pleasant and welcoming, and they begin to have a conversation that could eventually lead to sharing Christ.

We must be people-pursuers, always looking for ways to impact folks. And one of the best ways we can impact

others is when our kids greet others and demonstrate respect and obedience. When people see our kids and families behave well, they take notice and often comment; this just may be the beginning of a relationship that leads to a discussion about God. When we do the unexpected, people take notice!

As Christian families, we want our testimony to be one that attracts others to Christ. A kind word, a simple gesture, or an act of thoughtfulness will help our world see a difference in us. And even in the conditions of the culture we find ourselves, we can begin, for someone who does not know Christ, to break down that wall, that partition, that separates people from Christ and each other. As we go back to a semblance of normalcy (Lord willing), let's not remain separated from others, but let's ask God to give us opportunities to impact lives for the sake of the Gospel.

May God grant us a peace that passes understanding by helping us to be people-pursuers and prayer-warriors, asking God to show us how we can tell others about our Savior. Let's tear down that wall of separation and get busy giving people hope. By the way, you need a good conversation starter? Tell them all about your children's Christian school and allow that to lead you in a conversation that might just give you an opportunity to share Jesus Christ.

May God grant us the grace to be bold and offer a message of hope to a hopeless and struggling world.

God bless you and thank you for your support of Christian education.

In Christ, Mr. Alan J. Hodak

Christmas Concerts Via Vimeo & Facebook

Unlike other years, FBCS students presented their Christmas concert to an auditorium devoid of family and friends. Instead, our K-12 bands, choirs, and bells offered several virtual prerecorded concerts which premiered on our school Facebook page on December 18th. People joined us from across the country and even across the world! Each group learned the challenge and excitement of refining their music and recording it over several days. We shared some funny moments in the process.

K4 & K5 Classes

K4 - 3rd grade started the elementary portion of the program by reading the Luke 2 and Matthew 2 Christmas accounts. Each class sang about Jesus birth from the perspective of the angels, shepherds, and wise men.

4th - 6th grade presented the next portion of the program. Fifth grade performed as a band and chime group for the first time playing "Good King Wenceslas" and "O Come All Ye Faithful!" 4th grade sang two songs in addition to their

2nd Graders

5th Grade Band

6th Grade Chimes

elementary choir songs. 6th grade continued to progress in band and chimes, playing "O Come All Ye Faithful" and "What Child Is This?" The 4th - 6th grade elementary choir joined forces to perform "Angels We Have Heard on High" and "Jingle Bell Dash."

Junior High kicked off the secondary portion of the program entitled "Tidings of Comfort and Joy." Individual students introduced each piece and shared some of their school experiences. JH choir set the festive tone with the Spanish carol "Fum Fum Fum" and later concluded with a Latin song "Veni Emmanuel." Bronze and Silver Bells added flair with special techniques in "What Child Is This?" and portions from Handel's "Messiah." JH band played two exciting arrangements with a medley of Christmas songs and a piece based on the "Coventry Carol."

Senior High continued the program with a "Christmas Fanfare" medley and excerpts from the "Nutcracker." Senior High choir highlighted the "joy" portion of the program

(Continued on page 4)

Christmas Concerts, cont'd

through a unique arrangement of “God Rest Ye Merry Gentlemen.” Mixed Ensemble sang a lovely a cappella arrangement of “Sweet Little Jesus Boy.” In stark contrast, the tutus and Santa hats came out in the lighthearted “Variations on Fa-La-La.” Both Gold and Platinum bells presented a variety of arrangements including “Good Christian Friends, Rejoice,” “Gloria Hodie”—a fiery piece using many techniques based on two ancient carols, “Pat-A-Pan,” and a fast-paced “Carol of the Bells.” Senior High choir closed out the program with percussion and choreography for the Nigerian carol “Betelehemu.”

None of this would have been possible without the countless recording and editing hours invested by Mr. Kauffman and Mr. Broere. We are grateful for their time and expertise. We missed seeing all of you in person this year, and pray that we will be together for concerts again soon. We praise the Lord for His steadfast faithfulness to us in these unique times, and for allowing us to worship Him in person through our music programs this year. He is the true source of all comfort and joy. ~Levi Kolwinska & Annelies Harmon

Bronze Bells

Mixed Ensemble

SH Choir

SH Band

Gold Bells

Being Different on Purpose: Leadership Conference '21

The senior high students of Fourth Baptist played host to approximately 30 St. Francis 9th – 12th grade students on Friday, January 15th, to create a physically-distanced audience of 110 future leaders. The theme of this year's Leadership Conference was *The Biblical Leader and His Choices*. The students received five hours of biblical instruction on the importance of choices made and their impact on their daily lives.

A dynamic lineup of speakers included Dr. Matt Williams, *Student Leadership Conferences Director*; Dr. Dan Anderson, *President of Appalachian Bible College*; and Travis Gravley, *Administrator for Church Relations and Enlistment at Baptist Mid-Missions*. Each of these men presented powerful lessons

which were designed to engage, equip, and empower the students to carry out God's plan for their lives.

The final session, given by Dr. Anderson, presented ten guiding principles for making biblical choices. One of the most compelling thoughts was that students cannot stay neutral – their silence may actually mean tacit approval (Proverbs 28:28). To overcome the difficulty of standing up for what they believe, students were challenged to have and maintain godly friendships (Ecclesiastes 4:9-12).

All told, the conference was more than simply a reminder of biblical principles; it was an encouragement to view daily choices in light of God's Word. —Mr. Andrew Broere

FBCS Students Have Great Showing at 2021 MACS SH Speech & Bible Festival

We congratulate our group of students that participated in this year's MACS SH Speech & Bible Festival at Woodcrest on Thursday, February 11th. This is an event the seniors prepare for during the first several months of school. Other students may participate if they wish, and this year, Evie Williams and Lilly Broere also took part. The students were very well prepared and that translated into excellent performances. The group as a whole received many superior ratings. Congratulations to all!

- Bible Teaching—Sophie Muhr—2nd place, excellent rating
- Declamation—Johnathan Harvath—1st place, superior rating
- Declamation—Emma Tollerud—2nd place, superior rating
- Declamation—Isabelle Lease—3rd place, superior rating
- Dramatic Interpretation—Lilly Broere—2nd place, superior rating
- Dramatic Interpretation—Matthew Nyquist—3rd place, superior rating
- Duet Acting—Maddie Hodak/Lydia Rieschl—1st place, superior rating
- Duet Acting—Jordan Larson/David Migalyuk—2nd place, superior rating
- Duet Acting—Kaylee Carlson/Kaylee Hoffman—superior rating
- Extemporaneous Speech—Evie Williams—1st place, superior rating
- Oral Interpretation of Poetry—Zach Robinson—3rd place, excellent rating
- Oral Interpretation of Poetry—Levi Owens—good rating

Evie Williams—10th Gr.

Lilly Broere—9th Gr.

Seniors: Girls (L to R): Isabelle Lease, Lydia Rieschl, Kaylee Hoffman, Emma Tollerud, Kaylee Carlson, Maddie Hodak, Sophie Muhr
Boys (L to R): Matthew Nyquist, Joshua Weckert, Jordan Larson, David Migalyuk, Johnathan Harvath, Zachary Robinson, Levi Owens

Warrior Spirit Week 2021 With A Covid Twist

Spirit Week 2021 was February 1–5. The student body was dividing into six different teams this year, each captained by members of the senior class. Throughout the week, students were learning to work together while leadership skills and team unity are encouraged. Activities this year included coloring contests, dress-up days, paper airplane tosses, and a limbo contest. The students were grateful for a break from the norm, especially in a year where many events were cancelled or left unplanned (field trips) due to COVID-19.

We had home basketball games during Spirit Week as we normally do; however, the fans were limited to family members of the players, and there were no “homecoming” activities due to COVID-19. We missed being able to invite alumni, school families, and friends of Fourth to the games and pack out our gym with home team fans!

This year’s themed dress-up days included “Get Up and Go” a.k.a. “Pajama Day,” “Duo/Set/Twin Day,” “Sports Jersey Day,” “Be Bizarre Day,” and the traditional “Warrior Spirit Day” to wrap up the week. Our students dressed completely over-the-top as usual, and loved every minute of it.

In a COVID-19 twist, Mrs. Hodak delivered the daily missionary story over Zoom to each classroom. The students learned about the life and ministry of Mary Slessor, a missionary to Nigeria.

Spirit Week 2021 Team Champions were the Doves (Team 2), led by senior captains Johnathan Harvath and Sophie Muhr. Their names will be recorded on the plaque which hangs on the office wall.

The senior class won Dollar Wars with the kindergarten students close behind. A total of \$566 was raised to support the work of the Children’s Cancer Research Fund. Thank you to everyone who gave toward this effort!

~Mr. Andrew Broere

These two just needed balloons!

Pajama Day

Sports Jersey Day

Warrior Spirit Day

Duo/Set/Twin Day

Be Bizarre Day

Warrior Varsity Girls Basketball: A Great Year With A Tough Finish

The Warriors had a great season! With many new younger players on the roster, many would have thought that this was a “rebuilding” year, but it would become obvious that this was simply not the case.

Having our first and only practice on Tuesday, November 17 (prior to COVID), the Governor called off the first half of the season. No one was happy about this and we waited through December with the hopes that we could begin practice the second week of Christmas break. But the Governor asked teams not to play through the two week break and to instead start practice on Monday, January 4. The girls were ready to begin again and we started practicing on Tuesday, with our first game delayed until Friday, the 15th at home against Cambridge Christian. Thinking that we would face a formidable team (as we had so many times before), we laced up as Cambridge came to our gym. They were missing several players due to COVID. Many girls (on multiple teams) did not play this year due to the requirement to wear a mask in most leagues.

While we did not require it in the MACS league, Cambridge was happy to play their first game without the mask requirement. Our girls played well in their first game, defeating Cambridge 56-24.

Most of our games this year were against conference teams as there were not many out of conference games. We did get two at the Faith tourney (both against Des Moines Home School) and won the tourney for the first time in remembrance. Winning became a habit with the average margin of victory at 22 points per game. After 15 straight wins and the conference title, we started the MACS tourney and opened up as the number one seed against an aggressive

Heritage Christian, Karlstad team. While we tried to keep our edge, we started to play a bit sluggish at the wrong time – during the first two games of the MACS state tourney. In game one, we beat a feisty Heritage Christian team, and then lost our only game of the season to Woodcrest—in overtime—after beating them twice handily in the regular season. However, we rebounded for the third place game and won convincingly over St. Francis 49-25.

We did not reach our goal of a fourth state title, but there were some lessons that I hope we learned. This young team should get better and better only losing two seniors this year. Should the team stay together, work in the off season to improve individual skills, and be determined next year, there will be no stopping this Warrior group. We should have a strong team for many years to come.

Our 2021 scoring leader with 190 pts. was Clara Rieschl; Kayla Stephens was the rebound leader; and Lydia Rieschl was the leader in assists, steals and blocked shots. ~Coach Alan Hodak

Warrior Awards given: Most Efficient award—Kayla Stephens; Defensive Specialist award—Lydia Rieschl; Most Improved award—Alyza Dunn.

Basketball Captains:

Maddie Hodak, Lydia Rieschl & Gabi Mendoza

MACS Basketball Honors:

- 1st Team All-Conference: Lydia Rieschl, Clara Rieschl
- 2nd Team All-Conference: Kayla Stephens
- All-Conference Honorable Mention: Maddie Hodak, Gabi Mendoza
- All-Tournament Team: Lydia Rieschl, Kayla Stephens

Faith All-Tournament Team:

- Clara Rieschl, Kayla Stephens

Warrior Varsity Boys Basketball Team Narrowly Misses Championship Title at State Tourney

The 2021 basketball season was shortened significantly by Covid. As a result, we had to figure out our team's strengths and weaknesses much quicker. We were able to accomplish that task and have a very fun season in the process.

We were led by our freshman phenom, Gresyn Rennie, who joined the 1,000 point club this year. We ended our season with a record of 10-11. In our year-end MACS State Tournament, we upset the #1 seed St. Francis and made it to the championship game where we lost by 3 points to Lake Region at the very end of the game. Overall, it was a great year for the Boys Varsity Warrior Basketball Team and we are excited for next year!
~ Coach Jason Webster

During Coach Webster's season recap given on awards night, he spoke about how well the team exhibited unity this year. He also spoke of their season demonstrating continual "progress." The team lost to St. Francis early in the season by 20-some points; but at the next game, the teams were tied at halftime, and the Warriors lost by just 9 points. Progress. The first couple of times they faced Lake Region (at the Faith Tournament), the Warrior boys lost by about 20 points each time. However, when they went up to Lake Region late in the season, it was a very

different story. Though they were losing by about 20 points at halftime, the Warriors came roaring back in the second half and ended up losing by just 2 points, thanks to a buzzer-beating basket by Lake Region.

As tournament time came, the Warrior boys were seeded #4. Both coaches from the St. Francis and Lake Region teams approached Coach Webster and told him they really did not want to play his team in the tournament. They could recognize that things were really coming together at the right time. Though the Warrior boys lost the championship game in true heart-breaking fashion (by 3pts.), they conducted themselves with class and sportsmanship. Way to go, Warriors!

Gresyn was unanimously chosen by the selection committee as the Tournament MVP.

Warrior Awards given: Most Improved JV Player—Nathan French; Most Improved Varsity Player—Shaun Larson; "Glue Guy" award—James Webster; "Coachable" award—Gresyn Rennie.

Varsity Captains:

Jordan Larson, Gresyn Rennie,
James Webster

MACS Basketball Honors:

- 1st Team All-Conference:
Gresyn Rennie
- All-Conference Honorable
Mention: James Webster
- All-Tournament Team:
Gresyn Rennie (MVP)
James Webster

Faith All-Tournament Team:

- Gresyn Rennie

JH Girls Basketball

This was a great season of introducing all things basketball to this new group of 6th grade girls while building on previously learned skills for the 7th & 8th graders. They all improved daily in their skills as well as their knowledge of the game. We were able to experience winning this season, so we often talked about praising God when and how we win, as well as being prepared to praise God when we lose. Although the scoreboards don't always reflect the amount of player improvement at our level, from a coach's perspective, it was exponential. As always, by the time we played our last game of the season, all of the things we had been working on were coming together. Each year at this point, we wish there were two more weeks of our season. I want to thank the parents who carpooled to get girls to and from a few of our games, as well as all the parents who came out to cheer us on when they were able.

We were so thankful to God for allowing us to have fans this year when at first, we thought it wasn't going to be possible. As a coach, I get to watch not only the players on the floor, but also the parents in the stands...and let me tell you, I'm not sure which is more entertaining! Thank you for supporting your girls and our team this year. It was a wonderful season of fun, learning and winning! ~Coach Jeremy Stephens

Warrior Awards given: Most Improved award—Nevaeh Carlson; "Let it Fly" award—McKenzie Johnson; Warrior award—Sophia Morrell.

Gresyn Rennie Hits #1000!

Congratulations to freshman point guard Gresyn Rennie on hitting his 1000th point during the February 23, 2021 Varsity Boys Basketball game at Woodcrest! Gresyn began playing varsity for FBGS in seventh grade. His name will begin a new 1000 pt. banner which will hang in our gymnasium with the other banners.

Senior Action Shots

Senior guard: Lydia Rieschl

Senior guard: Maddie Hodak

Senior guard: Jordan Larson

Senior guard: Levi Owens

JH Boys Basketball

It was my privilege to coach these 7th & 8th grade boys. We had a very successful season. Sure, we went 6-1 in our 7 games, but success for me was mainly in their individual development which translated to team success. We had a good mix of players—some who have many years of experience, and some players who are still relatively new to playing the game of basketball. It was interesting to see how they gelled together as the season went along. We were able to be successful with our dribbling, passing, shot selection and defense. We were able to play fast, but under control. We did a lot of full court pressing and pushing the ball fast up the court to get the tempo of the game in our favor and create havoc for the other teams.

My hope for all of the players is that they play a ton of basketball in the offseason between now and November so that they are ready to play when practice starts again. It was A GREAT GROUP of boys to coach. ~ Coach Paul Larson

Warrior Awards given: Most Improved award—Evan Harvath; Leadership award—Ben Jahnke; Game Changer award—Jaidyn Rennie.

6th Grade Boys Basketball

The focus for this season of 6th grade boys basketball was to make the most out of the time we had. We worked a lot on fundamentals early on in the season, and then played our first game against King of Grace. The highlight of that game was when Devin got fouled making a tough play and hit the second of his two free throws. This turned out to be the only point of the game against a tough opponent, but the game showed us areas for improvement.

The second game went much better, and even though we lost, we demonstrated improvement over the last game. This game also proved how mentally tough we were after our difficult first game.

We wrapped up the season with a second game against King of Grace.

Warrior Awards given: the “Most Improved Player” was Asher Zderchuk because he was willing to shoulder more and more responsibility as the season went on. The “Blood, Sweat, and Tears” Award went to Peyton McKenzie because he showed a willingness to play tough basketball and support his teammates. The “MVP” award went to Josiah Combs because he facilitated a lot of our offensive and defensive plays, all while demonstrating a selfless “team first” attitude. ~Coach Erik Fredericksen

Former FBCS Teacher With the Lord

Maureen Elizabeth Werner passed away at 1:00 p.m. on Sunday, February 21, 2021, at her home in West Plains, Missouri. She was 73 years old. Maureen was born April 18, 1947, in Brooklyn, New York. Maureen graduated from Tennessee Temple Christian College at Chattanooga, Tennessee in 1974 and began her teaching career.

Maureen taught at Fourth Baptist Christian School from 1993 to 2006, serving in many different capacities over the years, including as a 4th Grade Teacher, 5th Grade Teacher, Junior High History Teacher, Office Assistant, and Librarian.

Her obituary states, “Though she never married or had children of her own, she was beloved by all of her students and staff members. Maureen was also an avid photographer, having received her first camera as a teenager. She maintained her love of taking pictures throughout her whole life.” We can attest to that, as she donated a great many pictures to FBCS that she had taken while on staff.

Levi Kolwinska shared this memory of her: “Maureen was a very dedicated and loyal FBCS staff member. She always had a camera in her hands and was taking pictures for yearbook. Maureen taught different elementary classes some years depending on what was needed, yet she never complained. She loved her students and was a quiet but faithful example to all of us.” Well done, good and faithful servant. ~Matthew 25:21

Maureen Elizabeth Werner

SECOND QUARTER 2020-21	All "A" HONOR ROLL	A AVERAGE	B AVERAGE
First Grade 	Lauren Goshgarian Kate Kovalchuk Ammiel Rylka Robinson Smith	Benjamin Brutskiy Zachary Demchenko Roland Eppers Brielle Faithfull Michelle Olaru C. Jaxsyn Rennie Isaiah Shrader Vanessa Tkach Laila Zderchuk	Leah Damyan Samuel Damyan Harrison Kappel Ella Overcash
Second Grade	Belinda Aleckson Roman Burlak Jacob Damyan Trey Johnson Margot Levang Sofia Lipinskiy Viviana Skurat Reuben Totimeh	Garrett Coulson Daniel Damyan Levi McKenzie Hannah Prawdzik Elijah Rudolph Kevelle Spears Eric Zhao	Zlata Belokon Grace Chernyak Liam Landin
Third Grade	David Caasi Liesl Campbell Isabella Coelho Madelynn Jahnke Chloe Johnson Katelyn Kolwinska Allison Kovalchuk Alexis LaVasseur Bryna McLeish Pierce Ogbourne Elise Pacencu Naomi Pacencu Ella Petrashov Viviana Pullis	Elias Brombacher Daniella Damyan Ezekiel Leanger Alessandra Mendoza-Tamayo Arima Okafo Autumn Overcash Alexander Tkach	Sophia Coelho Jacob Demchenko Ison Eppers Benjamin Villar
Fourth Grade	Liam Broere Alexandra Lipinskiy Sean Okafo Micah Prawdzik Tiegan Treptau	Dima Brutskiy Mark Damyan Rilyn Faithfull Ziqian (Isaac) Gao Sarah Goshgarian Lincoln Johnson Nathan Kauffman Allison Leanger Clara Morrell Aleksandr Petrashov Gabriel Shrader	Henry Baranyuk Vita Belokon Isabelle Chuprin Jill Cook Jeremiah Komonash Rebekah Landin Carson Payne Ella Sayko
Fifth Grade 	Isaiah Caasi Anna Damyan Ava Fure Lauren Stephens Claire Vikander	Timothy Petrashov	Nikita Bodnar Ella Burlak Rebeka Damyan Lily Goshgarian Christian Hoffman Christian Kolwinska Emma Overcash Lukyn Williams
Sixth Grade	Samuel Coelho Josiah Combs John Goshgarian Nikita Lipinskiy	Gretchen Campbell Joseph Litkey Peyton McKenzie Hudson Schaeffer Brianna Treptau	Ethan Coulson Devin Dunn Mark Manoila Asher Zderchuk

SECOND QUARTER 2020-21	ALL "A" HONOR ROLL	A AVERAGE	B AVERAGE
<p>Seventh Grade</p> 	<p>Benjamin Jahnke Tava McLeish J. Jaidyn Rennie Grant Vikander</p>	<p>Joseph Goshgarian McKenzie Johnson Anastasia Lipinskiy Charles Okafo Megan Page Tyler Stephens Lillian Williams</p>	<p>Anja Brombacher Boston Faithfull Brandt Johnson Isaiah Luellen Ethan Markgraf Eli Villar</p>
<p>Eighth Grade</p>	<p>Molly Cook Jamie Hoese Nelly Petrashov</p>	<p>Adelynn Farish Jack Fure Evan Harvath Jonathan Kolacz Noah Lease Cody Mercado Carmela Pullis Joseph Sundberg Allison Tkach</p>	<p>Nevaeh Carlson Sophia Morrell Lexi Owens Emma Payne Sydney Weisser</p>
<p>Ninth Grade</p>	<p>Josiah Brombacher Nathan French Joy Okafo Clara Rieschl Johannah Rieschl</p>	<p>Lillian Broere Isaac Caasi Jace Cheek Jacob Combs Mark Goshgarian Melissa Kauffman Shaun Larson S. Gresyn Rennie</p>	<p>Emily Chuprin Grace Goshgarian Matthew Herrick Carsten Markgraf Julia Muhr Isaiah Roman Evelina Sayko Alyssa Stephens</p>
<p>Tenth Grade</p>	<p>Adriel Ng</p>	<p>Landon Broere Karina Mendoza Evelyn Williams</p>	<p>Abbie Page Caleb Tollerud</p>
<p>Eleventh Grade</p>	<p>Emily Combs Stephen French Isabel Guillen Kathryn Kauffman Lucy Litkey Anna Morrell</p>	<p>Isaac Brombacher Samuel Caasi Jack Hoese Gabriela Mendoza Joseph Okafo James Webster</p>	<p>Conner Chenoweth Jocelyn Devanesan Alyza Dunn Allison Goshgarian Samuel Roman Andrew Sisterson Kayla Stephens</p>
<p>Twelfth Grade</p> 	<p>Kaylee Carlson Kaylee Hoffman Isabelle Lease Lydia Rieschl</p>	<p>Johnathan Harvath Madelyn Hodak Jordan Larson Sophie Muhr Levi Owens Emmalee Tollerud</p>	<p>Jiaqi (Iris) He Yinghui (Daisy) Li David Migalyuk Matthew Nyquist Joshua Weckert Liangyu Zeng</p>