

We Are...

**H
I
ChoSeN
a
t
i
o
n**

We Are...

F amily
L eaders
E nergetic
T hankful
C ommitted
H elpful
E nthused
R eligious

A cademic
C aring
A wesome
D isciples
E ager
M indful
Y outhful

Whispering Hills 2013-2014
Fletcher Academy, Inc.
185 Fletcher Academy Drive
Fletcher, NC 28732
828-209-6800
www.fletcheracademy.com

Table Of Contents

*We Are....
Reminiscing 6*

*We Are...
BFF'S 42*

*We Are...
Social 43*

*We Are...
United 50*

*We Are...
Talented 94*

*We Are...
Disciples 108*

DEDICATION

While walking down the halls of the AD building it is not unusual to hear laughter coming from the school counselor's office. Peeking through the open door into the tiny office, you will often find several students in the room, lounging on the red couch or leaning against the door frame. Behind the desk sits Mrs. Henski, the much-loved staff member who has so often been referred to as a mother-figure on campus.

Through the past four and a half years that Mrs. Henski has been a part of the Fletcher staff family, serving as part of the Finance Office staff, the art teacher, girl's dean and school counselor, she has greatly and positively affected the lives of many students. Always complete with a smile and ready to give a hug, she never fails to brighten the day with her good humor. Ever ready with a practical joke, a teasing comment or a listening ear, she never fails to laugh with you over the little things in life, or hug you while you cry over the big ones.

We want to say thank you to Mrs. Henski for being not only a friend, but an all-around role model! Your presence on campus has changed many lives. Thank you for your dedication to Fletcher Academy!

Mrs. Henski

Mrs. Henski spending quality time with her students Kelly and Sofia.

"She is very caring about her students and their problems".
-Sofia

"She is nice, funny, and a very good teacher."
-Milagros de Jesus Polo

"She is a loving person who always listens to what you have to say."
-Eathen Park

THE

BIG

MAN

Mr. Pottle

We Are a result of the choices we make. This year you chose to spend your year here at Fletcher Academy. Because of this decision **We Are** further academically advanced from the time spent in classrooms and studying. **We Are** more socially developed from making new friends and building friendships that will last our lifetime. **We Are** closer in our spiritual walk with Christ from the countless hours spent in prayer and worshipping Him.

It has been my extreme pleasure to watch each of you as you grew spiritually, academically, and socially over this school year. It is because of students like you that Fletcher Academy exists. It is because of students like you that **We Are** a family, and because of you that **We Are** Fletcher.

Thankyou for helping to make Fletcher Academy what **We Are**,

Terry K. Pottle
Principal

We Are...

*"If you think back and replay your year, if it doesn't bring you tears either of joy or sadness, consider it wasted."
- Ally McBeal*

Reminiscing

Handshake

The Fletcher handshake is full of laughter, hugs, and obviously, handshaking. After not seeing classmates and best friends for the whole summer, it feels great to see everyone again! Anxiously we line up by grade and go around talking, hugging and handshaking. But that's not all, we also play entertaining games that help us get to know one another and grow as a school.

What did you think of handshake?

"It was funny, and everyone was nice!"
-Audrey Lewis

"It is the start of Fletcher!"
- Jonathan Garcia

"I love handshake!"
-Eden Garmon

We Are...

"Chosen"

"Students"

"Funny"

"Friends"

"Entertaining"

"Ambassadors"

"One"

"Joy-filled"

"Hopeful"

"Energetic"

"Crazy"

Sabbath in the Mountains

Sabbath in the Mountains was relaxing and spiritual. Though the day was cloudy & cool, fun was had by all. It offered time to notice God's nature and realize how much He loves us; we realized how He deserves our praise. We sang songs and heard a wonderful sermon by Southern students. Also, we learned about this year's theme "Anchored".

Following a great worship time we were able to enjoy a great lunch and then head out for a nice hike!

C L A S S S C R A M B L E

Everyone loves Class Scramble! This year Mr. Johnson did an excellent job calling out items, he especially loved to ask for some good old Duke memorabilia! During class scramble, anything can happen. Something as random as a shower cap can save your team from losing, bringing a mattress can get you points and making a paper airplane that flies the farthest could put you in the lead. All in all this years Scramble was a success!

POINTS:

Seniors- 405

Juniors- 275

Sophmores- 270

Freshmen- 260

"It was a great bonding time and it was a lot of fun."
-Ana

"I absolutely love girls club campout!"
-Rebekah

"It was fun and the food was good."
-Allison

"It was so much fun, I can't wait until next years."
-Juliyea

Girls Club Campout

"Boys Club really helps bring the guys together."
-Eli

"It was one of the most memorable experiences of the year."
-Zach S.

"It was awesome."
-Gideon

"It was fun."
-Michael

Boys Club Campout

Fall picnic is a once a year, week-long class-on-class event that happens around the second week of September. Preliminary games are played during the week before and all four classes compete against one another in flag football, the mile run, the 5k run, high jump, and many other events. Every year a good time is had by all, but this year was even better. Though some were injured, classes rallied together in an incredible show of support. The seniors behind their "Do Something", the juniors with "Let's Make History", the sophomores behind their "Ignite the Light", and the class of 2017 bearing their banner proudly. In the end the seniors lead the way, winning with the other three classes finishing in line behind them.

Fall Picnic

"Athletic" "Fearless" "Together" "Unstoppable" "Empowered" "Fighters"

We Are...

Senior Dedication

Senior Dedication is the weekend the senior class is dedicated to God. The senior class comes together, looking forward to graduation. On Friday evening, following a powerful special music by Ana Chela, Sy Gallimore stood up and introduced the speaker, his father, Lyndon Gallimore. Mr. Gallimore spoke a very moving sermon, which encouraged the senior class to follow God, and reminded them to never give up. It was a great time for the seniors to come together and recognize that God has a purpose and plan for their lives. Seniors left feeling called for a God's purpose and united as a class.

Alumni Weekend 2013

Alumni weekend is a time for old memories to be refreshed and new ones to be made. Fletcher graduates from years past come back "home" to Fletcher for a weekend to see and catch up with old friends and see how much Fletcher has changed in the years since they graduated. The weekend was a good mix of old friends and spirituality. There were excellent sermons from both Mr. Sam Lenore and Mr. John Neff. Also, we can't forget about the music, the academy music department provided music for Friday night vespers, Sabbath during church, and a concert in the LPC on Sabbath afternoon. All in all, it was a great weekend which was filled with good memories of the past, and experiences that became memories.

Picture This...

SPIRIT

WEEK

For one month, once a week every Tuesday, students have the option to dress out for a SPIRIT DAY. These fun and wacky days allow us to come dressed for whatever day it is (as long as it follows FA regulation of course :) This year featured Western Day, Pajama Day, Nerd Day, and Twin Day.

Hot apple pie, crisp fall leaves, warm hot chocolate, yes, fall has arrived! Every year, with the turning of the leaves the Fletcher family celebrates their annual Fall festival. Fall Festival is a time to come together, eat great food and share in some great laughs. This year there were great opportunities to pie a teacher, smash a car, get your face painted, and even throw someone in jail.

Fall Festival

We Are...

"Examples"

"Wild"

"Special"

"United"

"Outgoing"

"Family"

"Forgiven"

"Christ-Like"

"His"

"Loyal"

What was your favorite part of fall festival?

"Eating food"- Linnea Burek

"When I got my face painted as a tiger"- Jeffrey Evans

"Being tied up to Karen"- Tyler Hodges

"Zipties and putting pie in Johnson's face."- Johnny Garcia

"Hammering the wrecking car"- Jordan Montanaro

Fall Intramurals

The magical feeling of the evening and the way everything sparkled was probably my favorite part of banquet.
~Skylar Menhart~

My favorite part of banquet was seeing people dress up.
~Sarah Hill~

The best part of banquet for me was the amazing food and the friends I sat with at my table.
~Joshe Rivas~

It was strategically planned and a fun event for the entire school
~Eden Garmon~

The Great Gatsby

Girls Club Banquet 2013

1920s
Party

For this banquet, girls club officers worked hard and chose the theme "The Great Gatsby." Upon arrival, everyone showed up in their best twenties attire. From feathered headbands, bow ties, hats and the occasional cane, every student and faculty member looked absolutely stunning and fit the part. Students could partake in a photo booth, where their aged look was captured perfectly, giving them a memory to last a life time. The smell of Italian food filled the entire building as we lined up to get our dinner. This delicious meal was topped off richly with savory cheesecake. After that, the activities began! We played bingo, which triggered everyone to have a irreplaceable smile plastered on their faces, especially the winners! Following bingo, the lights were dimmed and we were entertained with five hilarious Pixar Short Films to conclude the night. Thank you Girls Club for giving us a banquet we will never forget.

BEST DRESSED GIRL

BEST DRESSED GUY

BEST DRESSED COUPLE

The banquet was awesome! It was very nicely designed and it was amazing to spend time with friends. Overall it was a pretty great banquet.
~Seth Pingel~

Campus Life

What did you think?

I enjoy being able to swim, play games, and work out in our LPC.
~Lauren Powell~

I enjoy playing sports on the field. I like the friendly competition our campus has.
~Elijah Gallent~

I like hanging out in the student center, playing ping pong, pool, and just hanging out with my friends.
~Richard Thomas~

Campus life is always fun when you have your friends around. We strive for our campus life to be very spiritual and influential for everyone. We have nice grounds that are maintained by our very own G-Crew. There are always a lot of activities and there is always time to make a good amount of memories on campus!

Even though some of our classes are long and the work is difficult, we endure them for our education. And even though we students are very hard to deal with at times, the teachers still put 110% into helping us with our education.

We, as students, are not just a part of Fletcher Academy. We belong to and are surrounded by a great community. So it is only fair that we take the time to get out there and give back. This year students went to various organizations to volunteer their time and talents to show the love of God. Some went to the Salvation Army, others to collect cans for Manna food Bank, and build for Habitat for Humanity. Our goal is always to show Jesus Christ through our actions!

Campus Ministry

S.A. Christmas Party

'Twas three weeks 'fore Christmas and all through the school,
 not a creature was still, not even the "cool"
 The cookies were placed on the tables with care,
 in hopes that the students soon would be there.
 Soon they arrived, all ready to play,
 the visions of cookies had plagued them all day.
 Then out on the stairs there arose such a clatter,
 We sprang from our classes to see what was the matter.
 Away to the hallways we flew like a flash,
 throwing open the doors and running so fast.
 When what to our wondering eyes did appear?
 But a mattress to slide down the stairs oh so near!
 We slid down the stairs, we opened some presents,
 We putted the golf balls and moved all the noodles.
 We watched the old Grinch late into the night
 'Til soon it was time to say *Merry Christmas to all, and to all a good night!*

What Was Your
 Favorite Thing
 About S.A.
 Christmas Party?

"My favorite part was mattress sliding" -Jade Romelus

"I liked decorating the cookies" -Khan Pham

"I enjoyed playing the game pass the gift
 around" -Sarah Inman

Christmas Performances

Drama

Every year around Christmas time the school puts on a christmas performance that includes a play for friday night vespers put on by the Acts II team and concert featuring band, bells, and choir groups.

This years performances were no disappointment! Acts II staged a great play on Friday evening while Bells, Band, Choir, & 11th hour held their concert Saturday night.

Bells

Band

Choir

What was your favorite song by choir?

The song was called "Sing," Tyler Hodges sang really bad, but made it really funny.
-Ellen Flores-

Winter Olympics

Winter Olympics was an absolute hit this year. Every student participated in a friendly competition to see who could get the greatest combined score and win the title of "Winter Olympics Champions!" It was amazing to see every class unite together in order to be successful. Throughout the Olympics, everyone kept God as their main focus which made it the best Winter Olympics yet. Classes battled it out in the pool, on the basketball court, and in a myriad of strength and fitness tests. This year's basketball games were especially tight. The Sophomore girls put up a fierce fight, losing to the seniors by a mere point, while only a few days later the senior girls succumbed to the Juniors by a single point as well. The Freshman brought home prizes in jump-rope, while the sophomore's earned several ribbons in swimming events. In the end it was the Senior boys who walked away as basketball champions. All in all it was a fantastic time of friendship, competition, and overall fun.

The Leaderboard:

In 1st Place: Seniors

In 2nd Place: Juniors

In 3rd Place: Sophomores

In 4th Place: Freshman

Fletcher

Candid

Winter Sports

Once the weather turns cold Fletcher students continue their intramural program in the LPC. From December to March students participate in volleyball and basketball intramurals. Each night two games are played as students as staff cheer from the sidelines.

Those who aren't interested in these sports have no shortage of options. With all the LPC has to offer, there is always fun to be had in the winter months!

S.A Banquet

After much hard work and dedication, this years S.A. Banquet blew all the other banquets out of the water- literally! The theme for this banquet was a formal cruise ship "ball." Everyone got together their best outfits and met at the school to load the buses and start our journey down a long curvy road to our destination. The venue sat right on the water, offering an outstanding view of Lake Lure. After many pictures were taken in front of the beautiful scenery, it was time to eat! There was a huge variety of appetizers, main courses, and dessert and everything was delicious! Thanks to Gideon and Julio, some awesome games were played shortly after that left smiles on everyone's faces. Entertainment was presented to us by a magician named Hayden, who left us all in awe due to the mind blowing magic tricks he performed.

Without a doubt, this banquet was one of the best yet, and it would not have been possible without S.A. Thank you so much S.A for giving us a banquet we never will forget!

We Are...

BFF'S

We Are...

Social

Survival...

Senior Survival is definitely a trip to be both looked forward to and remembered. This year, Mr. Bass (with the assistance of Mr. and Mrs. Sigsworth and Mr. Carvill) drug 51 of the 52 seniors out into the "wilderness" at the base of Mount Mitchell in the North Carolina mountains. The campsite was nice, but no tents were allowed. Each senior was given a tarp and as much twine as they needed to build a shelter. Many seniors brough hammocks, but some of the girls chose to build makeshift tents out of tarps. While John Clayton slept in a rock in the river, and quite a few of the boys multiple times a day, in "camp".

All weekend there were were meant to help the Sometimes, the things quite frustrating, and tested, to say the least. frustrating, but for the nature, it was also a On Sunday, the seniors did most nerve-racking weekend, simply becuase lives in eachother's hands... After nearly 4 days, 3 meals, several bee stings, memories, the senior class and sore, but stronger and friends, and ready to...

decided to cross the creek order to get to their chosen

team-building activities that class learn to work together. they were made to do were everyone's patience was Not only were the activities seniors who do not enjoy challenge. the trust fall, which is the experience of the whole they are putting their whole

nights, 6 worships, 9 amazing 1 concussion and a lot of good returned to Fletcher, tired, closer as a class, and as

"Do Something"

...Senior Style

Senior Class Mission Trip 2014

This year for the senior class trip, the class of 2014 took off in an airplane at the end of January to their sunny destination of Belmopon, Belize. For 12 days and nights the whole class stayed at The Kings Children's Home, a local orphanage. Here they built a fence, a volleyball court, lead out in Teen Meetings, and put on a vacation bible school for the children there at the orphanage. There is no questioning that God wanted the Seniors in Belize, because He Himself preformed countless miracles to get them there, and while they were actually on the trip.

God blessed everyone involved with this mission trip. With the help of God, many of our seniors were able to come out of their comfort zones and do things that they are not usually comfortable in doing. For example, many students got up in front of the locals and told their testimonies, which would not have been successful if it was not for God.

One miracle of the trip that stood out the most was when Ethan Park lost his glasses in a swimming hole. After over an hour of Joel swimming to find them in the dark rushing water, God made the impossible, possible.

Without a doubt this trip changed many lives for the better. Although it was sad for us seniors to leave all of the new friends we made in Belize, we find happiness in knowing we will all reunite in Heaven one day very soon. Thank you to everyone who made it possible for this trip to happen!

Destination: Belize

Let's Do Something!

Senior Supperlative

Best Bro-Mance:
Tyler Hodges and Ethan Park

Most Likely To Become A Missionary:
Giselle Bird

Likely To Become A Famous Musician:
Jeein Kim

Likely To Become Famous For Their Voice:
Sarah Hill and Anna Chela

Most Likely To Take Over The World:
John Clayton

Most Likely To Get Away with Pranks Without Being Suspected:
Jade Romleus

Most Likely to get Lost First Day of College:
Nathan Heatherly

Likely To Become A Stay At Home Dad:
Joel Davies

Worst Procrastinator:
Gideon Moyo

Most Likely To Become A Pastor:
Chris Sauve

Most Athletic Girl:
Robyn Marshall

Most Athletic Boy:
Zach Henski

Most Helpful If Stranded On A Island:
David Bonney

Most Unique Style:
Courtney Gentry

Best Celebrity Look-alike:
Peter Wolcott and Hunter Hayes

Most Likely To Have 5 Kids:
Sara Collson

Most Likely To Steal Your Food:
Gage Hines

Most Positive Outlook On Life:
Ashley Howard

Most Likely to Goof off at Work:
Mirko Heber

Most Likely to go into The Medical Field:
Samantha Yoon

Likely To Win An Olympic Medal:
Isaac Fortunato

Cutest Couple that Never Was:
Kevin Miller & Linnea Burke

Biggest Class Clown:
Elijah Johnson

Most Likely To Live In The City:
Brianna Harrieton

Most Class Spirit:
Sy Gallimore

Most Outgoing:
Eudora Lawe

Best Laugh:
Shelbi Martinez

Most Enthusiasm:
Rebecca Sosong

We Are...

*"Don't walk behind me; I may not lead.
Don't walk in front of me; I may not follow.
Just walk beside me and be my friend."
-Albert Camus*

United

We Are... Class of 2014!

Favorite pastime
Occupation
Unbearable
Rememberances
Take me to...
Expressions
Embarassing moment
Nicknames

Giselle Bird

F - Music/Singing, sports, reading, traveling, photography
O - Nurse
U - people being disrespectful, OLD bald history teachers, Kevin Miller, bullies, forgetting things
R - Senior Survival, History trip, Mission trips, 1 1th Hour, "Bone!"
T - Belize!
E - "It's a Sam!" "Chal!" "Thank You" "Don't even start!"
E - Johnson's class, tripping up the stairs, falling over my desk the first day of Chemistry.
N - "Tweet Tweet!", "Bird!" "Mom"

SA Representative

Will: I will Tania the Windex bottle and my food, Lucia H: my giraffe and all my hugs (I know you'll use them well), Hannah D: I don't even know and that two-letter word, Alyssa G: My algebra smarts, Britani B: my eyes and cookie decorating skills, Alex C. and Michael Y: my sarcasm and love of Star Wars, Madison T: My job, (even if you don't want it.) Sheldon, and Sabbath afternoons at the Bunches, Skyley, my calmness and quick wit, and Lucia's Chai tea, Lindsey D. and Juliya: my tidiness...to Sarah a new roommate :) and to Juliya, a boyfriend. Love you guys! and to all my M.A.S.H. girls: My ability to be quiet. Keep studying hard! I'm proud of you!

David Bonney

F - Hanging with friends, sports, snowboarding, video games.
O - Doctor, probably a surgeon. G-Crew!
U - Stupid People
R - G-crew, Tours, History trip, parties with friends
T - Out West!! Snowboarding, hiking, wakeboarding, scenery
E - "Oh, good one!" "You see that?" " " 1 2"
E - You know, I honestly have no clue.
N - Lambchop, Ramchop, Clamchop, Chompers, David with a B.

Parlamentarian

Will: My fantastic trumpet skills to whomever may be first chair next year. My weedeating skills to Devin and Kendall, My science skills to Michael Yoon, and Sweet tea to midget # 1, AKA Britani Brown.

Dakota Brewer

F - Photography
O - Most likely a helicopter pilot
U - stupid, cause stupid should hurt
R - Senior Survival, and all the awesome people I have met and the awesome things we have done together.
T - Heaven, some day
E - "What?! Yea! OK!" "Hey stop thats..."
E - Don't really have any
N - Brewski, Brewer

Scot Brunner

F - Sports, hanging out with friends
O - Missionary Doctor, Medical field
U - People without common sense.
R - Supervising at the store, 1 1th hour, band, and choir trips, living with my cousins
T - snowboarding out west
E - No problem, sounds good, no no no! Good one!
E - G-crew summer Tiger incidents
N - Scotchchild, sctoland, scotch, scotty, pippin, prunner, lokie

Will: I will my fabulous grades to my brother, my versatile percussion skills to Michael Yoon, store party coordinator to Stephanie, strong bass singer to Kendall, my common sense to Caleb Holt, my special lokie helmet to Shelby Spears, and fun times in band and dorm to Austin Brown.

F - Writing, Reading
 O - Writer
 U - Loud country music, Barricuda, Smacking.
 R - Dominican Republic, History Trip, Senior Survival
 T - Rooster teeth headquarters, E3, Comiccon
 E - Arggh! Why? Pontido that! Nope, Untrue!
 E - Too embarrassing to remember.
 N - Hairy Monkey, William, Sasquatch, Zenthian, Apeman

Will Buchanan

Will: Juliyea B. my craziness and the end of my stories. To my class goodluck. Stacy and Kayla my friendly abuse. To my sister goodluck, have fun and you may have my goodluck and good will.

F - Sleeping
 O - MD
 U - Clowns, Sunken Ships
 R - Prayer Conference with Eden, Senior Survival, Sunset vespers on biology trip
 T - Your Fridge
 E - Staaaahp. Is it really? Hey Jaaaash, Yolo Cholo
 E - Linnea does not get embarrassed
 N - NayNay, Lannie

Linnea Burke

Will: I will Kevin Garcia all of my love and Ferran status. I will Karen my food. I will Mr. Morris my burning love for The Atlanta Falcons. I will Trevor my faithfulness. I will Devil my luck and my lips. I will Skyler the student center. I will Marq my "Earthquake" I will sweetie all of my weird faces. I will Danny D the ability to sing "Everything Has Changed" alone. I will Jeffrey my Jalapenos, and all of my love, and my ice cubes.

F - Me, Brianna, Jade all got lost in NY. Sleepovers in the dorm
 O - Clinical Psychologist, occupational therapist
 U - People that are really loud. Mornings
 R - Class Scramble, Belize Mission Trip, History trip
 T - To England, Paris, Chile
 E - Dang!...Well, then. ewww...I love you! Ha, your funny, whats up?
 E - Tripping on nothing and almost falling when janitors are mopping
 N - Anita, PooBear, Ana Banana, Anners

Ana Chela

Will: I will my hugs to Lucia H. My awesomeness to Jasmin P. My attitude to Janet H. My spanish speaking to Sky M. My tallness and smile to Yadira S. My Niceness and voice to Mily P. My jokes to CyCy A.

F - Working with computers
 O - Assassin
 U - Arrogance
 R - Death of my mother, Awesome Redhead style
 T - The moon
 E - Death! Units.
 E - I don't have those.
 N - Johnrrr, Redhead, Devil Spawn

John Clayton

Will: I will Skyler my brain. I will Madison my cape. I will Kendall my assassin skills. To Lydia my awesome redheadedness. To Alex my Minions.

Sara Collson

F - Listening to Music
 O - Elementary Teacher
 U - When the door knob is wet
 R - History trip
 T - Belize!
 E - "Oh my word!" "That's Crazy"
 E - Joining a protest at Harvard
 N - Blondie, Collson

Will: My "Blondeness" to Cameron Hodges, My spontaneous to Skyler Menhardt, My high voice to Lucia, My running skills to Skyler, My library/ grading skills to Srah Iman. My Love of kids to Chris Viar. My optimism to Wambolt.

Danny Coon

F - Playing football
 O - Mechanic
 U - Heights, LA Lakers, people who always call for fouls in basketball.
 R - Biology trip, the movements during band festival, fire alarm on history trip
 T - Backwoods in Canada
 E - "Yeah", "Nice"
 E - Almost getting hit by a dump truck pulling out of the student parking lot
 N - Coonboy, Magic Hands

Will: I will being the senior Coon to Brian Coon, being Kevins experienced worker to Dasan Goodrich, the people trying to get you to talk to Bob Coon.

Joel Davies

F - Swimming, eating, watching movies, talking, sleeping
 O - Having fun and living life to the fullest
 U - Cucumbers, tomatoes, when people ask me what language they speak in England
 R - Night in Greenville and at Sandy's house in the hot tub
 T - The beach, Kings Dominion, Europe, The stars
 E - "Oh my soul!"
 E - Forgetting I had Physics class. Dumping my tray in front of a girl I liked
 N - Joely, J-Swag, Mutt

Will: I will Kara my snacks. Danny "yeah boy" Isabella my calm and cool.

Andrew Fillers

F - Making people laugh, chasin' bears
 O - Architect
 U - Fake friends
 R - "What!?" "Yeah!" "OK!"
 T - Hilton Head Island
 E - "Shaz-wannah", "That's as useful as a poppy-flavored lollipop."
 E -
 N - Fill, Fillo, Cap'm, Mefil, Fillers, And-r-e-w, Fillmore, Filbio, Waldo, Hosea

Will: I will my awesome hair to Drew S. I will my knowledge of Star Wars to Madison T. and knowledge of WWII to Johnson. My running skills to Misa D. My love of Starbucks to Hannah L. My basketball skills to Olen M. My hunger to Audrey. I will my grading job with Mrs. Seibert to Ian J. My bear chasin' ability to Austin B.

F - Piano and Soccer
 O - Animal Biology
 U - Gossip
 R - "Peaches" in A&P, Senior Survival, History Trip
 T - Italy, The Mountains
 E - "Anytime", "Pretty much", "I guess", "What?!" "Chicken butt!"
 "Barnacles!!!"
 E - I just don't have any. That's just not me.
 N - Isaaco, Ike, Fortune Cookie, Energizer Bunny, Lightning

Will: I will my Speed to Danny Diaz, I will my amazing spelling ability to Jessica Pottle, I will my piano abilities to Skyler

F - Sports, Guitar
 O - ESPN Analyst/Writer, Entrepreneur
 U - Country music, and glitter (both would be worse)
 R - History trip "rules", Gentry vs. Scrib, 2012 sophomore basketball upset, "It's 9:15, sunny outside and goldfish swim backwards." Quack! Sigs' shoulder squeeze, never sitting in a blue desk in Spanish class, Steve (A?), Hippocow, coke topia, Hon, lost moments.
 T - A Magic game, or Jamaica (please?)
 E - Tripping Skyler, Having shorts ripped to shreds in flag football
 E - "Jackson!" "Selwat!" "Shaz" "Bro." "Really" "For Jamaica!"
 N - Sy, Jamaican, ConSYcius, *sigh*, Sydini, Galli(-shmore), Jamaica, Symon, Tereshkova

Will: Guardian angel to any Merrill's child, Job to Caleb Holt, ConSYcius to Elijah G., White boy high jumps to Gabe W., Driving in the paint to Danny D., Driving a car to Brianna G. and Mrs. States, Guitar skills and life P.O.V. to Hannah D., High grades to my brother (C.V.) The story of How I Met Your Mother to my son (E.R.), Hate for country music to Garret B., my hate of glitter to Shelby S., Socialness to the Coons, Linnea's Rogaine to Johnson, Pride to stand alone #magicalBucsforslife to Ginger and Topaz.

F - Playing pick up games with friends.
 O - Physical Therapist
 U - Feet!!!
 R - Senior Survival
 T - Hawaii, Rome
 E - "Ohhkay!"
 E - Fail Page in last year's yearbook
 N - FJ, Big One, Jonny, ChupaChu, Q-tip

Will: I will Kevin Garcia my ability to tumble, I will Jason K. my strength, I will Danny my facial hair, I will Eli my ability to do pairs, I will Misa my handles in basketball.

F - Snowboarding, photography, clarinet & guitar, being with friends.
 O - Photojournalist
 U - Paper fuzzies, speed limits
 R - D.R. Trip, class trip, YOLO, "Rule # 1", summers on G-Crew, Senior Survival, bus ride back from View Southern, campouts, all things Acro, grading parties, "Operation Christmas Cookie" and like events, hating Junior English, adventures with Sipes and my G-crew boys.
 T - See the world
 E - "New life goal", "Just Sayin'", "Ohh, OK" "That's legit!" "sad story" "Heck yes!"
 E - Backing my car into someone in front of the whole entire boy's dorm...
 N - Holly, Courtney-Lou, Katniss, Sunshine, Mort, Tom, Tomige, Britany

Isaac Fortunato

Sy Galimore

Jonathan Garcia

Courtney Gentry

Secretary

Will: I will Lydia, "Strawberry", the ability to be cool & lots of memories. Devin W., my room and outspoken-ness. Michael Yoon-A million paper fuzzles Josh W. gets my redneck-ness, Hannah D. my block-laying skills & boys. Britani B. the title of being the girl on G-crew, Chris Strothman the ability to read bad handwriting and grade long A&P reviews, Draw S. --My grading skills. I will my clarinet skills to Emily Leon. I also will Emily Leon to the best elevator group in Acro. Kelly C. gets many YOLO moments, and Kara Wait, my ability to remember that we have a quiz.

Brianna Hairston

F - Looking at fashion websites/ magazines, hanging with friends, eating krispy Krems
 O -Dentist
 U - Jagged Nails, used bandaids, not finishing what you were saying
 R - History trip, hanging out with friends, making fun of Mr. Johnson with Bonnie
 T - Africa
 E - "Dang" "Yeah Girl"
 E -Getting lost in times square at 2 am
 N - Bri, Bri #2, fool

Will: Katin, my smile. Zanolbia, my poetic flow, Sophia, my office skills. Jojo, my looks. Jonet, my ability to come up with a song for everything. Toshianna, my love for hello kitty. Sara Jane, my craziness. Audrey, country twang. Jasmin, fashion skills. Jeffrey, my laugh. Rachel, dance moves. Mili& Yadira, tutor time with Sigs. O'neil, study habits.

Nathan Heatherly

F - Burn Pile
 O - Mechanic
 U - Chevy, Duke, people that take my hat
 R - Muddin' with my boys at the burn pile, Rule #8.
 T - Alaska, hunting moose
 E - "Say it with your chest!" "You're gonna learn today!" "Shlob"
 E - None
 N - Bubba, Nate the Great, Little John, Koala Bear

Will: I will my redneck awesomeness to Hannah D. I will Danny D. my pairs skills. Mr. Johnson, my hair, I will Hannah L. as my pairs partner to Marquavious D. My thug life to Hannah L., Seth P. my ballen skills, Brian C. my hands in football. I will Mackenzie B. my driving skills, my hunting skills to Misa D. My snowboard skills to Tara R. And to Mr. Morris, being a die-hard panthers fan. I will my coaching skills to Mrs. Morris.

Mirko Herber

F - Snowboarding, driving, hunting, hangout with friends
 O -Diesel mechanic/ firefighter
 U - People who don't use logic, and school
 R - That I made new friends, and that this school accepted me
 T - Abu Dhabi
 E - YIYI
 E -Fell down in front of a girl I liked at Heritage Academy
 N - Mircat.

Zach Henski

F - sports, chillin' with friends, spending time with God.
 O -Physical Therapist
 U - Duke, Ohio State, dumb rules
 R - Acro trips (D.C.), class trips, beating the Seniors in basketball, team sports, hanging with friends, the soccer team
 T - Bahamas, Europe, Hawaii
 E - "It was crazy!" "I failed it!" "Let's go!"
 E - "Mooning" the sideline during a football game when Ginger "pulled the wrong flag."
 N - Henski, Zageneki, Chickenski, Broski, Maverick, Pimpaki, Z-Swag, Gringo, ZIA, Incognito

Will: To Jesus My Heart, Hannah D. and Britani B. my amazing talent to wash off my paint brush. Danny D. and Luis G. my awesome soccer skills, Julio: the title of "group leader", and my clothes. Brummett, Reece and Ginger the best name ever! Chelsea: title of best pairs partner that anyone could ever have (despite my "early retirement.") Audrey: All of my food. Seth P.: my grader job for Mrs. Seibert. Mr. Morris and the Spanish Department: "the better office". Shane: My motivation Jason: My deep voice. Jeffery: My "G" ness. Stephanie McElheney: All of my love and more for being the best friend in the whole world! Plus my parking space. :)

F - Video games, skiing, ping pong
 O - Fletcher Valley Market
 I - Narrow minds, arrogance
 R - Hanging with friends, making explosives and other federal offenses
 T - A ski resort
 E - Good one! Oh I gotcha! Oh funny!
 E - Never happened
 N - Don't have one

Travis Herbert

Will: My trumpet skills to whoever succeeds me, My work awesomeness to Kalen, I would like to give my video game skills to Alexia. My pull up skills to Alex.

F - Frolocking through dandelion fields
 O - Mrs. America (World peace)
 U - Ignorance, chewing, dark corners
 R - Biology trip, History trip, Mini bus swag, senior survival bears
 T - The fridge
 E - Hey girrrr. Foreal doe the struggle
 E - I don't get embarrassed, I laugh
 N - Boo Tang, Shawwwtaay, Saywah

Sarah Hill

Will: Eden, my super taste in music, Danny, Misa, Jordan, Kevin, my mother and my incredible bonfire parties, Karen and Emily, my fridge, open 24 hours, seven days a week, Kahn, my American Citizenship, Hannah Lea, Tracy and Patricia

Gage Hines

F - History Trip, Freshman year choir trip
 O - Chaplain, Comedian, National Speaker
 U - Spaghetti, Slow drivers
 R - Cleaning the bathrooms with Karen, Alyssa, Dasan, Doing Pranks with Zach Henski, Willow tree with Jessica
 T - Hawaii, New Zealand, Africa
 E - Kiss my foot, class meeting everyone! You smellin what im stepping in?
 E - English speech, Using mouth wash instead of shampoo in my hair
 N - Tybo, Idiot, Hodges

Tyler Hodges

President

Will: Jeffrey, my working skills, Alyssa, my gardening skills, Cameron, the honor of living up to the Hodges name, Hannah lee, class president skills and my fundraisers, Sara, my switchfoot CD's, Dasan Alyssa and Karen my janitor skills, Skyler my country accent, Danny Diaz, my amazing physic skills, Seth Pingel my sense of humor.

Anna Hover

F - Shopping, Running, Spending time with friends.
 O - Nurse or Ultrasound Technician.
 U - When People lick their fingers.
 R - Senior survival.
 T - Blairsville Georgia.
 E - "You hate me" "Ya fruitcake" "MEHHH" "MERR" "Don't sass me" "I'm gonna pee myself"
 E - Too many to list.... I'm a Hover...
 N - Anna Banana, Fruitcake, Anna-Bell, Merrsterr, High Maintience

Will: I will my studious behavior to Brianna Geddings even though she won't use it. I will my "Nap periods" in the student center to future overtired students. I will my love for people to all who come on campus from now on.

Ashley Howard

F - Sports, playing the piano, eating, spending time with friends
 O - Helping people (possibly medical field)
 U - When people are mean
 R - Senior survival
 T - Korea and Hawaii
 E - "And this too, shall pass"
 E - none
 N - Ashley-washley, howard

Will: Brittany Howard, my love, Hannah W, a good roommate, Alison L, you no longer are my pillow, Jessica P, my spanish skills, Everyone else, a great school year.

Elijah Johnson

F - Burn Pile, hanging with friends
 O - Landscaper
 U - Homework and sitting doing nothing
 R - Muddin' with the guys, snowboarding, class on class
 T - Carribean
 E - Happy Happy Happy, life goes on, hey Jack, here, no no, Jesus loves you too
 E - When I fell into a bush in front of the Ad Building
 N - Chicken, Bird, Rooster, Dawg

Will: Basketball skills to Will, Parrot skills to Alyssa G, Jumping Skills to Seth P, Snowboarding Skills to Hannah W, G-crew skills to Devin, Height to Hannah D and Britani, Wake boarding skills to Danny D.

Jeein Kim

F - Being born into this world
 O - Student
 U - Dogs
 R - Sitting on Maleahs face
 T - Home, Home is where the heart is.
 E - Can I have a gum? What what? I got this, Ala Madre, YoLo
 E - Tripping up and down the stairs, Setting my bagel on fire
 N - Frogface, GG, KimKim, Jein the korean, JK

Will: Common sense to Rachel C, Country accent and love for dogs to Cameron Hodges, My frog face to Jordan and Eileen, Tara, my crew, Jason, my laugh, Hannah W, my violin Teachers and my shoes, Chelsea, My riceball making skills and my right covered straightener, Allison and Abby long my piano skills, Julio my hair, Hannah lee my love for Kaehi Cereal, Heidi, my desire to have a bikini body, Madison Trubey, my precal moment's, love for big bang theory, all of my gum, (mostly) Fable, mile, OGDness, and love for your mom, Mr. Sigsworth and my junior class of 2015, the best class ever, my eternal love.

F - Watching movies
 O - Nurse practitioner in the OB department
 U - People talking during a movie
 R - I remember when I was in Pre-Calculus class when I first came here and Shelbi and Travis were making Chicken noises! They were very realistic!
 T - Heaven!
 E - "Oh shoot!" "Yea right"
 E - When I started my first week of school I remember tripping up the steps faithfully every day! It was sooo embarrassing.
 N - You-Doe-Doe, Janet

Eudora Lawe

Will: I will Hannah D. my happiness so she won't be down ever again! I will my hardworking skills to Ruth Cepero.

F - Soccer
 O - Nurse
 U - Jill Za
 R - Hat trick score in class-on-class soccer championship.
 T - Berna Ben Stadium
 E - "Nice Pass!"
 E -
 N - Vick, Vicky

Will: I will my fat legs to Jason K. I will my basketball skills to Daniel G. I will my great soccer skills to Danny D. I will my Albiol Jersey to Pat. I will my Korean talking skill to Carlos I will my nijasian move to Elijah G.

Victor Lee

F - When I was 15
 O - Dental Technician
 U - Cafe food
 R - Cafe worker, dish washer
 T - Korea
 E - Good
 E - Class on Class
 N - Golo

Andrew Lee

F - Playing sports, reading, eating
 O - CPA (certified public accountant)
 U - Bugs, Being Unorganized
 R - Acro trips, mission trips, all the homework Sigs gave. Dorm life, friends, Johnson's Class
 T - Places with amazing beaches
 E - Look it look it look it!
 E - Too many to remember
 N - Sparkles, Scherbatsky, Lucy

Robyn Marshall

Will: I will Eileen the Abs Clock. Doudiken my smartness. Shelby S, my RA Skills. Johnson, my youth and hair. Mrs. Henski, the crazy amounts of energy I have hidden deep down inside and my love.
 GO

Shelbi Martinez

F - Hanging out with friends. Reading.
 O - Dental Hygentist
 U - People chewing with their mouth open, and people who don't use common sense.
 R - Senior Survival. Girls club campout.
 T - Boating to Captiva Island or Venice, Italy.
 E - "Here!" "I want chicken nuggets!", "God Bless." "Im Hungry."
 E - Johnson's Class.
 N - Shell, Shelbs, Shnelbe, Shelba-lou, Shell-Bell.

Will: I will my happiness to every Fletcher Academy Student. I will my ability to tumble to Hannah W. I will my laughter to Alyssa G. I will my spiritual advice to Christina B. I will my craziness to Hannah D. I will my love for God to everyone at Fletcher. I will my ability to yell to my wonderful cousin Britani B.

Maleah Merrills

F - Volleyball, football, sleeping, eating
 O - OB/GYN
 U - Clean room
 R - Junior year English, operation Christmas Cookie, Senior Survival, working for Sigsworth, lakes and phones, Hawaii, History Trip, Acro tours, chalk bucket, Rule # 1, wrestling Travis
 T - Guam
 E - "Wait, what?" "You just Maleah'ed that", "Grrr" "Uhhhhh"
 E - "Chalk bucket" "Im a Little Tea Pot", "Are Sweden and Switzerland the same place?"
 Every day in Johnson's class, class scramble
 N - Ninja #2, Malerrrr, Maleahhhhh, Malele, Blondy, Stupid Pidgeon, She Hulk

Will: Tabby, my attempt at trio skills, to my imaginary boyfriend, strength to carry on without me! To Madison T., my amazing job in Sigsworth's office. To Austin, the ability to be Stupid #1. To Chelea, the ability to become She Hulk.

Kevin Miller

F - Eating, singing with Sky, going to Chris Sauves house, playing piano, writing
 O - Campus ministry coordinator, unemployed fool
 U - Wet doorknobs, touching my belly button
 R - Dorm life, black crew, pranking with Tyler. At Chris's. Practicing with Ethan, 11th hour
 T - Korea, Zimbabwe, Heaven, Figi
 E - Watch through your window, Rat, Cow patty
 E - I don't get embarrassed.
 N - Phylcia, Ratman, Punkboy, Biggins, Your grace, Agent Pixie

Will: Kendall, a portion of my heart. Jeffrey, my ewagg and best friendship. Madison, my love. Abby L, my eyelashes. Alyssa G, her song, my voice. Audrey, my (let's)ness Brianna Geddings, My Being. Gabby, a portion of my heart. Gracie, my snile. Skyler, A portion of my heart, love and voice. Stephanie, My powers. Carlos, my fatherhood. Fernin, My fatherhood. Eileen, my babydaddyship. Bryant, my Fatherhood.

Gideon Moyo

F - Chess, Spontaniosity
 O - Stem cell researcher
 U - Cheese, Ambiguous directions
 R - Dares, late nights in the dorm, senior room chats
 T - The wild plains of zimbabwe
 E - I got time, You wanna bet. garlic can fix that, Not in my...
 E - Good times at skyzone
 N - Black Mamba, Mr Africa, Gids

Will: I will my intelect to George, my bro. I will the spirit of africa to O'niel. I will my preacher voice to kendall. I will my pool skillz to J-Merrills.

F - Dirtbikes, muddin', chillen with my boys, spending time with Anna.
 O - Construction management, fire medic.
 U - People chewing with their mouth open.
 R - Burn Pile.
 T - Greece or St Lucia.
 E - "Uhhh good one, never heard that before!" "Good one!" "Here!"
 E - I'm too slick for that.
 N - Apollo, Jafi, Django, Thunder, Small One.

Christian Najafi

Will: My work ethic to Devin, Kendall and future G Crew. Running Ability to Brian Crandall. Ability to suck it up to Kevin Garcia. Ability to make Johnson laugh to Hannah Lee. Driving Ability to Chelsea K.

Rebekah Palacios

F - Reading, talking on the phone, being on facebook, taking pictures
 O - Nurse
 U - When people don't tell me the truth
 R - History Trip, senior survival, bible class sophomore year
 T - Hawaii, Europe
 E - "Obviously", "Wow, fail", "Freaking", "Seriously", "Ha!", "oh man"
 E - English class sophomore year when i thought tea from Ireland was Irish tea
 N - Beka, Palacios, B, Beck, Preciosa, sicko, fun size, beck shrek

Will: I will Kara Wait and Isabella Davies my heart, I will Will Buchanan my pants, I will Kara and Brian mine and Ben's ability to be together for 4 years.

F - Driving, sleeping, hanging out with friends
 O - Doctor
 U - Uneven chapstick
 R - Trip to Belize
 T - A place where I don't need to go to the military to fight North Korea
 E - Aaaaayaa, Oh my goodness
 E - When I thought Thanksgiving was a day immigrants gave presents to americans
 N - Ching chong, chungy, Juan, ethan can't park, Asian, tight eyes, rice picker, eggrolls, my ninja, Kimchi

Ethan Park

Will: I will my backpack to Christina. My asian persuasion to Hannah Lee. My love to Audrey. My ninja skills to Britani Brown. My sarcasm to Sofia. My awesomeness to Hannah Wambolt. My shampoo to Johnson. My maturity to Chelsea. My intelligence to Rachel. My chapstick skill to Misael. My waiter skills to Daniel. My ghetto name to Zenobia.

F - Eating
 O - Business woman
 U - People who crave attention 24/7, loud chewing
 R - Senior Survival
 T - Jamaica, Rio de Janeiro
 E - "You little rat" "Ooh got em" "That's my song"
 E - When I tried to break dance and fell at the LPC
 N - Bree, Pauley, Pauletta, Ayo Pauley, Jamaica

Bryanna Pauley

Will: My craziness to Rachel Serrano. Jeffrey my better dance moves.

Zoe Roberts

Jade Romelus

F - Talk, joke, play the cello, sports
 O - Medical Missionary
 U - When guys wear flip flops
 R - Getting lost in NY at 2 am with Brianna H and Ana Chela on History Trip
 T - Haiti, Europe, Africa
 E - "That's not nice", "Come on you guys"
 E - Getting lost three times on history trip
 N - Jahday, Blind bat, jaddy jadester, jadakiss

Will: To zenobia my great football skills. Josh W, my cookie stealing skills. Jasmine, my fashionable style. Yadiria, my height and fighting skills. Mili, my prayer request. One for Alexis. JoJo, my man in Atlanta. Heidi, my Zumba skills. O'neil, my creole speaking abilities. Khan, my salad bar quickness at FPI, your mom, your dad, your grandma. Lulu, my scary stories.

Christopher Sauve

F - Playing guitar, sports, YouTube, reading my Bible, and other things.
 O - Teacher, Pastor or Nurse
 U - People who drive slow in the fast lane, people who constantly complain, and test taking.
 R - Egg rolls, eventful class parties, Biology trip, American History trip, band trips, crazy things done with friends, Senior survival, apple pies, and so much more.
 T - Alaska, Hawaii, Britain, Ireland, Chile, Heaven, pretty much anywhere.
 E - "Oh boy!" "Good grief!" "How's your love life?"
 E - When I went up to speak to my class during A-History trip, and I went up and said two words then just stared at everybody awkwardly and sat down...worst day ever.
 N - George, Shampoo Dude, Malone

Pastor

Will: Cries to Gab, basketball skills to Luis, guitar playing skills to Danny Diaz, and my pajama wearing trend to Misa Diaz, and love to the entire student body as well as faculty.

Josh Shelton

F - Doing parkour on the "dinosaur bones" with Eli Robinson at Hunting Island.
 O - Youth Pastor or Neurosurgeon
 U - Hot drinks such as hot chocolate, Braided hair
 R - Hippacow, gold fish swim backwards, it is sunny outside. "I've had the sight of my life and I owe it all to..." Mr. Verde, Band fest
 T - Brazil
 E - "Shoot man!"
 E - When I was younger, I was outran by a girl.
 N - Little Man, Yeshuwa

Will: I will my hair to Mr. Johnson, I will my height to Marquavious. I will my observation skills to George. I will Eli R. my swag, I will my big muscles to Seth P. I wil Darcee my awkwardness.

Christian Najafi

Zoe Roberts

F - Dirtbikes, muddin', chillen with my boys, spending time with Anna.
O - Construction management, fire medic.
U - People chewing with their mouth open.
R - Burn Pile.
T - Greece or St Lucia.
E - "Uhhh good one, never heard that before!" "Good one!" "Here!"
E - I'm too slick for that.
N - Apollo, Jafi, Django, Thunder, Small One.

Will: My work ethic to Devin, Kendall and future G Crew. Running Ability to Brian Crandall. Ability to suck it up to Kevin Garcia. Ability to make Johnson laugh to Hannah Lee. Driving Ability to Chelsea K.

Rebekah Palacios

F - Reading, talking on the phone, being on facebook, taking pictures
O - Nurse
U - When people don't tell me the truth
R - History Trip, senior survival, bible class sophomore year
T - Hawaii, Europe
E - "Obviously", "Wow, fail", "Freaking", "Seriously", "Ha!", "oh man"
E - English class sophomore year when i thought tea from Ireland was Irish tea
N - Beka, Palacios, B, Beck, Preciosa, sicko, fun size, beck shrek

Will: I will Kara Wait and Isabella Davies my heart, I will Will Buchanan my pants, I will Kara and Brian mine and Ben's ability to be together for 4 years.

Ethan Park

F - Driving, sleeping, hanging out with friends
O - Doctor
U - Uneven chapstick
R - Trip to Belize
T - A place where I don't need to go to the military to fight North Korea
E - Aaaaeyaa, Oh my goodness
E - When I thought Thanksgiving was a day immigrants gave presents to americans
N - Ching chong, chungy, Juan, ethan can't park, Asian, tight eyes, rice picker, eggrolls, my ninja, Kimchi

Will: I will my backpack to Christina. My asian persuasion to Hannah Lee. My love to Audrey. My ninja skills to Britani Brown. My sarcasm to Sofia. My awesomeness to Hannah Wambolt. My shampoo to Johnson. My maturity to Chelsea. My intelligence to Rachel. My chapstick skills to Misael. My waiter skills to Daniel. My ghetto name to Zenobia.

Bryanna Pauley

F - Eating
O - Business woman
U - People who crave attention 24/7, loud chewing
R - Senior Survival
T - Jamaica, Rio de Janeiro
E - "You little rat" "Ooh got em" "That's my song"
E - When I tried to break dance and fell at the LPC
N - Bree, Pauley, Pauletta, Ayo Pauley, Jamaica

Will: My craziness to Rachel Serrano. Jeffrey my better dance moves.

Jade Romelus

F - Talk, joke, play the cello, sports
O - Medical Missionary
U - When guys wear flip flops
R - Getting lost in NY at 2 am with Brianna H and Ana Chela on History Trip
T - Haiti, Europe, Africa
E - "That's not nice", "Come on you guys"
E - Getting lost three times on history trip
N - Jahday, Blind bat, jaddy jadester, jadakiss

Will: To zenobia my great football skills. Josh W, my cookie stealing skills. Jasmine, my fashionable style. Yadiria, my height and fighting skills. Mili, my prayer request time for Alexis. JoJo, my man in Atlanta. Heidi, my Zumba skills. O'neil, my creole speaking abilities. Khan, my salad bar quickness at FPI, your mom, your dad, your grandma, Luis, my scary stories.

Christopher Sauve

Pastor

F - Playing guitar, sports, YouTube, reading my Bible, and other things.
O - Teacher, Pastor or Nurse
U - People who drive slow in the fast lane, people who constantly complain, and test taking.
R - Egg rolls, eventful class parties, Biology trip, American History trip, band trips, crazy things done with friends, Senior survival, apple pies, and so much more.
T - Alaska, Hawaii, Britain, Ireland, Chile, Heaven, pretty much anywhere.
E - "Oh boy!" "Good grief!" "How's your love life?"
E - When I went up to speak to my class during A-History trip, and I went up and said two words then just stared at everybody awkwardly and sat down...worst day ever.
N - George, Shampoo Dude, Malone

Will: Croos to Gab, basketball skills to Luis, guitar playing skills to Danny Diaz, and my pajama wearing trend to Misa Diaz, and love to the entire student body as well as faculty.

Josh Shelton

F - Doing parkour on the "dinosaur bones" with Eli Robinson at Hunting Island.
O - Youth Pastor or Neurosurgeon
U - Hot drinks such as hot chocolate, Braided hair
R - Hippacow, gold fish swim backwards, it is sunny outside. "I've had the sight of my life and I owe it all to..." Mr. Verde, Band fest
T - Brazil
E - "Shoot man!"
E - When I was younger, I was outran by a girl.
N - Little Man, Yeshuwa

Will: I will my hair to Mr. Johnson, I will my height to Marquavious. I will my observation skills to George. I will Eli R. my swag, I will my big muscles to Seth P. I will Darcee my awkwardness.

F - Chilling with friends.
 O - Psychiatrist
 U - Burping.
 R - American History trip with my class.
 T - Paris!
 E - "Uh...Bye!"
 E - Tripping on the stairs...lol.
 N - Bonnie, Bon Bon, BonJovi

Bonnie Sellers

Peter Wolcott

F - Being funny, listening to music, playing football, sleeping
 O - Business or Trauma Surgery
 U - Mentally insane people, too much homework
 R - Missed sleep, Acro trips, friends, broken phone, the bucket
 T - Takoma, some place to learn
 E -
 E - Being the star of acro for only half the year
 N - Dish, Hoses, Peterbilt, Peeta

Will: I will my v-cut to Josh W. and my hair to anyone who wants it.

F - Painting, playing guitar/piano
 O - Teacher
 U - When people don't do what they say they are going to do.
 R - Prayer Conference, and Band Festival when Evelyn fell asleep standing up.
 T - London
 E - "Really?!" "Oh my word!" "way to go..."
 E - I was running the shuttle run and a whole crowd of people were watching. Not only was I sliding around everywhere because of my shoes, but I ended up falling flat on my face.
 N - Becca, Reehbec, Scrango, Rebec

Rebecca Sosson

Treasurer

Will: I will Hannah D. my guitar skills and my ability to "walk" to Lucia.

F - Snowboarding, Muddin'
 O - Firefighter
 U - People that drive slow
 R - Snowboarding with the school
 T - Amsterdam
 E - "Oh good one!"
 E - I don't have one
 N - J.T.

Jonathan Thomas

Bri White

F - Playing basketball, hanging out with friends
 O - Physical Therapy Assistant
 U - Popping Gum, smacking food, certain voices
 R - Running Jonet into a tree, A&P class with Kevin & Bri. Senior Survival
 T - Jamaica
 E - Duh! Two flying ones!
 E - None
 N - Bri, Lil' Wheezy, Bri # 1, Bryna

Will: I will my love for the Celtics to Sweetie, a dread to Eden, my bad heart to Rachel S. My blackness to Hannah W. My bullying to Kalen. My illness to Micah.

F - Snowboarding, Muddin'
 O - Firefighter
 U - People that drive slow
 R - Snowboarding with the school
 T - Amsterdam
 E - "Oh good one!"
 E - I don't have one
 N - J.T.

Jonathan Thomas

Samantha Yoon

F - Listening to music, reading, hanging out with friends
 O - Nursing
 U - Stupid people, when people write in red pens, Goosip, fuzzies on paper, late people
 R - "Bone", "Jackson", History trip: Fire Alarm, "Rule number..." Biology Trips, Egg roll Fundraisers, senior survival
 T - Europe, the beach, snowboarding
 E - "Do you need a hug?" "Have a happy day!", "Sorry" "This is dumb, "Shwat?" "That's adorable" "Guyes!"
 E - Sophomore year christmas concert, failed at playing the triangle, shorts ripping during football
 N - Sam, Asian, Sanbro Yoon, "S.Y." "Li Asian", Sham, Stephanie, Alex, Rue, SammieSam, Incognito, Sammie

Will: Austin Brown: My mpa lanyard; Dr. Quack, Benji Brown: My job working for Ms. Momo; Hannah Dawidkin: A whale named Pheche, Madison Truhey: My love for starwars; Micheal Yoon: Ability to talk and awesome hugs. Ms. Jilano: My ability to cut paper with a paper cutter; Lydia Gentry: My rushing abilities in football; Sasey: A hug and my knot untying skills; Eli Hannah Doudikin: Bob: My mallet percussion skills; Hannah Lee: My study guides and gram; Alisa K: Hypertense and tumbling skills; Emily leon: Flexibility; Mackie: My positiveness and prayers; Kelly: Yolo moments; Alex Clayton: My nerdtiness and cello skills; Devin & Drew: Interrogations; Lulie: My "Samie" muscled.

F - Horses, dirtbiking, shooting guns, outdoors, taking out the trash, mudding, spidering
 O - Who knows :)
 U - Cannibals
 R - Girl's Club Campout, Senior Survival, Ring Fest. 2012, Prayer Conference, Running up Strawberry Hill, JACKSON! "I lost the game!", History Trip, Can I use your phone? "Ew, Jonet..."
 T - HAWAII
 E - "Merh" "YOLO" "Shmeh" "Hold on, what?!" "That's what the government wants you to think" "Airhump!" "You suck..."
 E - Being on a boat and asking "How high above sea-level are we?"
 N - Em, Tech, Blondie, Emilyses, Emalyn, Redneck, Big Hug Buddy, Bro, Wandicals, Emiline, Ninja # 1, EW, Lemily, Recommate, Lou

Emily Wands

Lisa Yun

F - History Trip, Mission Trip
 O - Dentist
 U - When people say bad words
 R - When Kevin and I actually had a wedding ceremony in the math room
 T - Europe, Heaven
 E - I'm hungry. You wanna go? Good Job
 E - When I fell from stairs
 N - Lissy, mommy, nuna, Yeobo, HaYounGG

Will: My Korean Style to Jasmin. My math skills to Fermin. Fly Sing to Josh R. All my money to Khan and Pat. My cool Asian accent to Lucia.

Senior Candid

We Are...

"Loud" "Amiable" "Funny" "Powerful" "Impulsive" "Energetic" "Talented" "Outspoken" "Leaders" "Athletic" "Strong" "Talkative"

Junior History Trip

"I really liked visiting the Freedom walk trail, USS constitution, and staying in the hotel." -Julio Hernandez

"My favroite part about history trip was shooting bubble tea at our classmates." -Shelby Spears

"Time Sqaure! I loved everything about it, especially going to the Disney store and buying gifts!" -Heidi Perez

We Are...

Cymone Armstrong
Leon Blackman
Daniel Bogard
Juliea Bogard
Christina Boren

Austin Brown
Zachary Brummett
Ruth Cepero
Darcee Christensen
Rachel Cinquante

Brian Coon
Kelly Courtney
Brian Crandall
Isabella Davies
Danny Diaz

Marquavious Draggon
Bryant Familia
Eileen Flores
Eden Garmon
Luis Gaytan

Will Hawkins
Julio Hernandez
Lucia Hudgins
Sarah Inman
Chelsea Khargie

...Class of 2015

Alexia Kligopoulos
Hannah Lee
Abby Long
Ian McCormick
Stephanie McElheney

Skyler Menhardt
Kendall Miller
Jonathan Min
Jordan Montanaro
Heidi Perez

Khanh Pham
Jessica Pottle
Lauren Powell
Zachary Reese
Josue Rivas

Eli Robinson
Tara Robinson
Zachary Schneider
Rachel Serrano
Shelby Spears

Madison Trubey
Kara Wait
Hannah Wambolt
Christopher Wilcut
Devin Wright

Junior Candid

We Are...

Family

Caring

Eager

Energetic

Juniors

Encouraging

Outgoing

Determined

BIOLOGY TRIP

Biology Trip was both educational and an adventure. It took place during our September homelove, and though we didn't get to go home, we enjoyed spending time with our Fletcher family. We all learned alot about new and interesting things and had a great time making discoveries. Mr. Carvill had it all well planned out and we enjoyed going to the beach, kayaking in a lagoon, and hiking. All in all it was a great time in the wilderness!

"The trip was a fantastic time of learning, developing friendships and team building for the class. Although exhausting for all, the memories made will last a lifetime...even the hot, smelly bus on the way home. A highlight for me was seeing the students initiate and complete the entire Friday night vespers, themselves, in a public venue and witness to some bystanders afterward, whom had stopped to listen to the singing and testimonials and thoughts given by the students. A huge thank you to the staff and parent who came and the mysterious 'Bill Jarvis' for their help in making the trip successful."
~Mr. Carvill

We Are...

Class of 2016

Matthew Baker
Kalen Brinson
Britani Brown
McKenzie Buckner
Tabitha Cherry

Shane Collier
Joshua Davis
Lindsey Doombos
Hannah Doudiken
Jeffery Evans

Sweetie Flores
Elijah Gallant
Kevin Garcia
Brianna Geddings
Dasan Goodrich

Alyssa Graham
Daniel Guerrero
Karen Guerrero
Caleb Holt
Jonet Hughes

Ian Jackson
Emily Leon
Audrey Lewis
Allison Lowery
Aliana Lugus

Joseph Merrell
Tania Moreno
Jasmin Pelaez
Kevin Pham
Seth Pingel

Milly Polo
Gabriel Reyes
Karla Reyes
Yadira Santiago
Gabriella Sauve

Fermin Siberon
Michael Simpson
Gracie Smith
Christopher Strothman
Kittiphat Tentavomkul

Christopher Viar
Trevor Wightman
Stacey Williams
Joshua Wolcott
Abigail Wright

Sophomore Candid

We Are...

Outgoing

Dedicated

Funny

Determined

United

We Are...

...Class of 2017

Jazlyn Alexander
Kayla Austin
Garrett Barnes
Micah Barron
Sofia Bonilla

George Brunner
Kaleigh Buckner
Josue Buergo
David Chobat
Tashionna Clark

Alexander Clayton
Bob Coon
Christina Coston
Seth Creason
Misael Diaz

Sara Jayne Eberhart
Quinnon Fowler
Gabi Garcia
Lydia Gentry
Alexis Heatherly

Cameron Hodges
Joanna Hospedales
Carlos Jimenez
Zenobia Jones
Jason Khargie

Jake Knight
Sara Long
Olen McCoy
Johnathon Merrills
Cameron Pottle

Kaila Purvis
Rachel Reece
Drew Schneider
Oniel Seme
Sarah Spears

Richard Thomas
Gabriel Willis
Michael Yoon

We Are...

Jeein Kim

This year, we are blessed by God to have eight international students at Fletcher. Five of our international students come from South Korea and are seniors. Two of them are from Vietnam and are brothers. We also have one student that is from Thailand and is a sophomore.

Lisa Yun

SOUTH KOREA

Andrew Lee

Victor Lee

Ethan Park

Fletcher Around The World

"And He said to them 'Go into all the world and preach the good news to all creation'
Mark 15:16

VIETNAM

Khana Pham

Kevin Pham

"The biggest difference in living in Thailand rather than being here in the United States would most likely be the language"

THAILAND

Pat Temtavornkul

Fletcher Leaders

Senior Officers

President: Tyler Hodges
Vice President: Sam Yoon
Secretary: Courtney Gentry
Treasurer: Rebecca Sossong
Pastor: Christopher Sauve
Parliamentarian: David Bonney
SA Rep: Giselle Bird, Andrew Fillers

Sophomore Officers

President: Caleb Holt
Vice President: Pat Temtavornkul
Secretary: Hannah Doudiken
Treasurer: Joshua Wolcott
Pastor: Alyssa Graham
Parliamentarian: Emily Leon
SA Rep: Mackie Buckner, Kevin Garcia

Junior Officers

President: Hannah Lee, Vice President: Eileen Flores, Secretary: Stephanie McElheney, Treasurer: Lucia Hudgins, Pastor: Sky Menhardt, Parliamentarian: Heidi Perez, SA Rep: Darcee Christensen, Eli Robinson

Freshmen Officers

President: Cameron Hodges
Vice President: Christina Coston
Secretary: Alexis Heatherly
Treasurer: Cameron Pottle
Pastor: Gabriel Willis
Parliamentarian: Misael Diaz
SA Rep: Sara Long, Drew Schneider

We are...

Debra Anthony
Strings

Bill Bass
Bible II, Iv, Auto Mechanics, Home Repair

Shawn Betchley
Bells

Clinton Carvill
Earth Science, Biology, Algebra I, A&P

Steve Green
Band

Kim Henski
Art

Bethany Iuliano
English I, II, IV

Craig Johnson
American History, Economics, Government, Individual Sports, Gymnastics

Jeff Morris
Spanish I, II

Dana Pottle
Life Skills, Health, ESL

Marcella Sampayan
Computer Apps

Rebecca Siebert
Chemistry, Physics, Conceptual Physics, Bible I

Fletcher Teachers

Dean Sigsworth
Algebra II, Geometry, Pre-Cal, Calculus

Eileen States
Bible

Jessica Stout
Yearbook, English II, World History, Drama

Did you know...

Our teachers:

have visited a combined total of **141** different Countries.

have lived in a total of **48** states.

have been teaching for a combined total of **178** years.

have a total of **24** children.

have recieved a combined total of **16** speeding tickets.

have failed a total of **5** classes.

73% of the teachers attended Southern Adventist University.

Did you dream of being a teacher when you were little?

Teacher
and Staff
Candid

We Are...

Caring

Dedicated

Spirit-led

Supportive

Helpful

Encouraging

Kind

We are...

Fletcher Staff

Iva Armstrong
Vice Principal, Academic Dean

William Armstrong
Work Coordinator, Attendance
Officer, Career Counselor

Pat Buehler
Human Resources

Matt Durante
Assistant Boys Dean

Kathy Hadley
Chief Financial Officer

Pam Hughes
Accounts Payable

Mr. Johnson
IT Assistant

Freida Lane
Food Service Director

David Lowery
IT Assistant

Mr. Miller
IT Assistant

Janet Novak
Registrar, Accounting

Annie Palumbo
Assistant Girls Dean

Mr. Peters
IT Director

Terry Pottle
Principal

Andrew Rahm
Boys' Dean

Sheila Shafer
Girls' Dean

Jon Smith
Alumni & Advancement

Jessica Rahm
School Nurse

Gary Lewis
Chief Accountant

Dr. Dale Twomley
President

Mr. Goldman
Laundry Director

Joe Henski
Grounds

Mitsue Garmon
LPC Director

Mr. Wack
Plant Services Director

We Are...

*"When I stand before God at the end of my life,
I would hope that I would not have a single bit
of talent left, and could say, 'I used everything
you gave me'."*
-Erma Bombeck

Talented

ACROKNIGHTS STRONG.

The mission of the Acroknights is to lift higher the ideals of Christ and manifest his character through outstanding gymnastics programming as well as promoting healthy lifestyle choices. We want children and adults to see the acrobatic talents our team has, but also to see the happiness that youth have when they share their talents for Christ.

Acroknights Around the World...

What Is Your Favorite Thing About Acro?

"Learning new moves and getting stronger"

- Brian Crandall

Athletic

"The time away from the stresses of school"

- Josh Shelton

Christ focused teens

"The experiences as a team we get to have. And the way our family bonds as we struggle together to get a move"

- Hannah Wambolt

Reaching out

"The feeling when you get a new move. And the friendships you develop."

- Eli Robinson

Others focused

Band

The Fletcher Academy band is made up of a group of extremely devoted individuals. Getting up early enough to be in class and ready to play at 7:00 AM requires a lot of commitment! In addition, students are there for all the weekend concerts, like at alumni weekend, Christmas Concert, and church performances. Band requires a lot of time, but all the hard work pays off when we have an amazing performance and are greeted with the smiles and congratulations of those who enjoyed our music. Led by Mr. Green, who can be tough, but always pushes us to do and sound our best, Fletcher's band is very rewarding and a ton of fun!

EXALTATION

Here at Fletcher Academy, students are always looking for ways to use their talents for Jesus. One option for students is our bell chior, Exaltation, led by Mrs. Betchley. Thirteen of Fletcher's finest musicians learn, practice, and perform a variety of songs. It is always a treat to hear them play for performances or church services. They produce beautiful music for the glory of God.

MEMBERS

Matthew Baker
Juliyea Bogard
Kaleigh Buckner
Daniel Guerrero
Caleb Holt
Lucia Hudgins
Allison Lowery
Hadi Perez
Karla Reyes
Sara Spears
Shelby Sears
Christopher Strothman
Emily Wands

FAVORITE PERFORMANCE

Christmas performance
- Lucia Hudgins-

FAVORIE MEMORY

The trip to Florida was amazing!
- Emily Wands-

Be filled with the spirit, addressing one another in psalms and hymns and spiritual songs, singing and making melody to the Lord with your heart, Ephesians 5: 18-19

Choir

"Let us sing to the Lord;
let us make a joyful noise
to the rock of our salvation!"
Psalm 95:1

Fletcher Academy's Choir provides an opportunity for students with god-given musical talents to join others who have the same gifts. Led by Mrs. Pettit, this year's choir has reached sensational heights--with some very powerful low basses too! They have performed at a variety of locations, from the nearby Hendersonville Church to touring North Carolina and even performing for our Senior Dedication and Christmas Program.

This year's choir will not be soon forgotten.

"Choir is a place to praise God and it's fun!" ~Stacey Williams

"Choir lets you express yourself in a new way everyday!" ~Joshua Wolcott

11th Hour

"Sing,
O Heavens;
and *be joyful*,
O Earth;
and *break forth*
into singing..."
~Isaiah 49:13

We Are...

Committed

Funny

Actors

Eager

Ministering

Hard-Working

Creative

Dramatic

AcTs II

Just as any other type of extra-irricular activity at Fletcher Academy, Drama, also known as AcTs II, takes a lot of hard work and commitment. Daily practices and rehearsals are a part of the work, but these members also have to devote hours of their time to memorize scripts. Once the rehearsals are finished and all the lines have been mastered they get a chance to stand on stage and perform in front of a live crowd. As any member will tell you, the thrill of a performance makes all the hard work worthwhile!

This year AcTs II performed two short skits during alumni weekend and then finished the semester with their Christmas play "Between the Giants," which reminded us all to apply Jesus to our lives not just at the giants of Christmas and Easter, but throughout the entire year.

AcTs II Cast:
Kara Wait, Alaina Lugas, Jake Knight, Cameron Hodges, Isaac Fortunato, Joel Davies, Gabi Garcia, Jason Khargie, Eudora Lawe, Michae Simipson, Ian Jackson, and Hannah Gallant.

We Are...

*"God doesn't call the qualified; He qualifies
the called."*

- Rev. Michael Beckwith

Disciples

Leadership Conference

Prayer Conference

This year Leadership Conference was held at Cohutta Springs Campground in Cohutta Springs, Georgia. Fifteen of our amazing leaders here on campus boarded the bus in September and began their way to leadership conference. While there, students were able to partake in many breakout sessions that taught them more about their specific field.

Twice a day they were enlightened by the speaking Steve Arrington, a former criminal. He taught them just what being a leader means to him through his life story. It truly was a blessing for everyone. All of the Fletcher leaders could not wait to come back to campus and share all of the things they learned while on leadership conference. It truly was one they will never forget.

This years Prayer Conference was held in High Springs, Florida at camp Kulaqua. There were about 20 Fletcher students who attended, along with hundreds of others from surrounding schools. We were able to learn about the wonderful gift of prayer, as well as being able to meet new people and make new friendships. Everyone who went can agree that it was a great experience and was very spiritually enriching. It was the revival that our spiritual lives all desperately needed and longed for. The theme that was presented to us was to "Keep Calm & Pray" because no matter what is going on in your life, it all can be solved through the power of prayer.

Student Week Of Prayer

Student Week of Prayer was an absolutely amazing and spiritual event that happened on campus this year. Due to the snow storm not all the speakers got to speak in the same week; nevertheless, every student that spoke was a blessing straight from God. The theme this year was based on the fact that without God we are weak, but with Him we can overcome anything because of His power. We truly are weak and if it wasn't for His presence in our everyday lives we would not be able to even make it through the day. Our strength is found in God and because of Him, everything is possible.

"My grace is sufficient for you. My power is made perfect in weakness"
2 Corinthians 12:9

We Are...

This year at Fletcher, we had 17 faculty families that met regularly on Mondays, Wednesdays, and Fridays for a time of prayer and friendship. As the school year progressed, each faculty family began to develop a special bond with each of their members. In hopes to make this bond grow and last forever, yearbook put on its first ever Faculty Family Photo Contest! Each faculty family was to take one creative group photo and enter it in the contest. After a lot of hard decision making, the family that won the contest was Miss. Iuliano's family! They received a pizza party and the amazing honor of victory. Thank you to everyone who participated in this contest.

Mrs. Hughes' Family

Mrs. Sates' Family

Mr. Morris' Family

Mr. Sigsworth's Family

Mrs. Stout's Family

Mrs. Sampayan's Family

Mr. Bass' Family

Mrs. Williams' Family

Mr. Pottle's Family

Mrs. Pottle's Family

Family

Faculty Family Photo Contest Winners

Miss Iuliano's Family

Mr. Johnson's Family

Mrs. Seibert's Family

Mrs. Shafer's Family

Mr. Carvill's Family

Dean Rahm & Dean Matt's Family

Ms. Lane's Family

Candid

GIRL'S DORM

Maleah Merrills, from a dorm leader's perspective, what's it like in the dorm?
"It's obnoxious, crazy, fun, and life changing."

What do you like to do in your room.
Jonet, "Sing."
Emily L, "Dance and Sleep."

What is your favorite part of your room?
Alyssa Graham, "My bed."
Mili Polo, "My bookshelf."

What childhood possession do you keep in your room?
Hanna L, "My Stuffed Turtle."
Sarah Spears, "Stuffed Animals."

Tell me, in one word, how you have decorated your room
Jasmin P, "Colorful"
Linnea, "Pink"
Mady, "Nerd"

BOY'S DORM

What is your favorite part of your room?
Matthew Baker, "The Microwave."
Jorden Montanaro, "My Closet"

Tell me, in one word, how you have decorated your room.
Seth, "Blue"
Elijah, "Duck Dynasty"
Josh, "Homelike"
Austin, "Orlando Magic"

Scott Brunner, from a dorm leader's perspective, what's it like in the dorm?
"It's a Brotherhood of young men united as one."

What childhood possession do you keep in your room?
Jeffery Evens, "The Percy Jackson series."
Khahn, "My Guitar"

What do you like to do in your room.
Daniel G., "Listen to Music"
Jason, "Sword Fight with Kevin"

S.A. Officers

From Left to Right: First row- Gideon Moyo (Vice President), Joshuwa Shelton (Pastor), Julio Hernandez (Rec Coordinator) Second row- Robyn Mashall (President), Jeein Kim (Secretary), Isabella Davies (Parliamentarian), Rebeckah Palacios (P.R. Secretary)

Yearbook Staff

To the Yearbook Staff,

Thank you guys so much for being hard workers and helping to put this yearbook together. You all worked extremely hard, and I know that you spent hours outside of class taking pictures and putting together pages so that we could make this book great. I appreciate your time and dedication. Great job guys, the book looks great and I would say that it is something to be proud of!

A special thanks to Anna for all the times that you came through for me and did the things I couldn't finish for one reason or another. I know it has been somewhat stressful, but it's also been great fun working with you as my assistant editor.

Thank you Mrs. Stout for being such an awesome yearbook sponsor. Thanks for motivating us and putting up with all our craziness.

Each one of you should be proud of the work and time spent putting this book together. I hope that when you look through it, you can remember this year with a smile.

Your Editor,
Courtney Gentry

Fail Page

Eudora,

YOU HAVE REALLY LIVED UP TO THE MEANING OF
YOUR NAME-- TRUE GIFT FROM GOD. I PRAY
CONTINUOUSLY THAT GOD WILL INHABIT YOUR LIFE
AND THAT YOU WILL SEEK HIM FIRST, CHOOSE HIM
ALWAYS AND TRUST HIM FOREVER.
CONGRATULATIONS! I AM SO VERY PROUD OF YOU!
LOVE ALWAYS,
MOMMY AKA BUBBY AKA MIMI!

Congratulations!

Eudora,
We are so proud of you and look forward to seeing you take the next step in
life to college. You are a beautiful, intelligent, and super cool young lady! We love
you, support you and are always just a phone call away.

Cheers to you,

Your Nahney and Aunts & Uncles

Congratulations on your graduation,
Eudora! May God continue to rest, rule, and
abide with you in all your future endeavors.

With much love,

Mr. & Mrs. Theodore M. Lawe (aka
GranDaddy & Gran Gran) and Aunt Sylvia

• • • • •
• *Shelbi,*

• *Productivity is never an accident. It is always the result of a commitment to excellence, intelligent planning, and focused effort. And Shelbi you have truly put this to work this year!*

• *We are so very proud of you!*

• *You have grown into an amazing young woman!*

• *Your choice to attend Flether Academy was a blessed decision on your part, your first year was a true struggle, yet you made great strides that first year, and as your second year began it began to go smoother, and this your senior year, has been filled with blessing, after blessing!*

• *You know how very much we love you, and pray your future continues on the great path of growth in not just living for The Lord, as you further your education, we pray you are given opportunity to share that love you have for God, to shine brighter than ever to all those you may come in contact with in what ever career you choose.*

• *Your smile is infectious! Always remember that your smile is what will be remembered the most by all you come into contact with. As a smile is the simplest way to share the love of God!*

• *We pray your life will be filled with joy, and blessing after blessing, as you walk through your adult life.*

• *Always remember we love you dearly, and will through eternity!*

• *Congratulations Graduate! We are so proud to be called your Mama and Papa.*

• *Love,*
• *Mama & Papa*
• • • • •

Congratulations Shelbi!

Congratulations, Sy!

Great job! We're celebrating your high-school graduation...and you!

Your love and cheerful spirit have blessed our family tremendously. What fun it has been to watch you grow - not only in height but in maturity, as you've developed into an awesome young man.

You have progressed from:

- Dunking a basketball atop Dad's shoulders to playing like a champ
- Our four-year-old "Xprt Yatze Playr" to one who enjoys more strategic games like Risk, Acquire, and Chess
- Matchbox cars to driving BMWs in a performance driving school and chasing a Ferrari down the street :-)
- A loyal Bucs and Magic fan to a loyal friend with a listening ear and encouraging words

You are a natural leader who draws people together and involves the whole team. You are fun, engaging, and have a good sense of humor - your dorm room often overflows with friends, food, stories and laughs. Yet, you also think deeply and have meaningful conversations with friends and people of all ages.

Your heart for and pursuit of God inspires us. With Him - and the same motivation and enthusiasm which led you to teach yourself to play the guitar and excel in academics/sports - there is no limit to what you can achieve! We watch with anticipation to see God's plans for your future unfold.

We are your family *team*...wherever God leads and whatever you tackle in life, we will be cheering you along the way!

We Love You!

*Mom, Dad, Elesia, Jotham,
Cassia & Austin*

My dearest Giselle,

I have been in love with you from the moment you lifted your head from my belly to look into my eyes minutes after you were born. Your sweet spirit and ability to connect with others was apparent even then and continues to shine through. You have brought joy and kindness to me and others your entire life through your friendly, caring, and thoughtful ways. Before you could speak you would "sing" your favorite songs with delight (and perfect pitch!) and as soon as you could formulate words you would say "Hi, what's your name?" to anyone as you hugged them or climbed into their lap. You never knew a stranger and you had a way of disarming even the most hardened heart. That is a gift from God! Your beauty is not only evident externally but is embedded deep in your heart, where it matters most. Proverbs 31:30 says "Charm is deceitful and beauty is vain but a woman who fears The Lord, she shall be praised." There is no greater joy for me as your mom than to know that you love and fear (respect) The Lord.

As you transition from high school to college, I know you will continue to grow as a mighty woman of God and you will be able to accomplish great things. I know that ALL things will work together for good in your life, even when rough times come and bad things happen, because you love God and you are called according to His purpose (Romans 8:28). I love you with all my heart, Giselle, and I'm so proud of who you are...your character, integrity, intelligence, compassion...all are reflections of the One who knit you together in my womb. You are a precious and treasured gift and I will be forever grateful that He gave you to me and our family. Now go "do something"...go change your world in ways only you can! I believe in you always and I am on your side!

Forever yours,

Mom

CONGRATULATIONS, GISELLE!

Dear Jelly Bean,

You have always cared so much for others, and I notice the way you point toward Jesus with your actions and words. You are a blessing!!

You are well-prepared for the next step in your journey, and God will continue to bless you along the way. Never doubt that He has a plan for you, and that all the specialness he has placed inside of you is for the purpose of His glory. You are unique - fearfully and wonderfully made! I can't wait to see what He has in store for you!

I will always be here to listen, to help when I can, and to remind you how absolutely AMAZING you are! You have inspired me, and taught me so much. I am proud of you!

Love,
Dad

Dedicated to:

Robyn Marshall

From:

THE MARSHALLS

AND

GOLDEN HARVEST FRUIT SALES, INC.

We are so proud of all of your accomplishments. Your future is bright and we will be here to help you in every way possible. Keep God in all your daily decisions and continue to share his love with others and your life will be filled with peace and joy.

Praying for you every day.

Best Wishes and all our love,

Mommy, Daddy, and Will,

Nanna, Grandpa, and Nanna 2

Grammi, Kenny and Debbie, Tammy and Donnie.

Dedicated to: Gage Hines

Jeremiah 29:11

"For I know the plans I have for you declares the Lord. Plans to prosper and not harm you, plans to give you hope and a future."

Time flies so fast! You have grown into such a wonderful young man. We are so proud of you and excited for your bright future! Always be yourself and follow your heart! You carry all the power you need inside yourself already, so dream BIG and have faith!

Love you always!

Uncle Nolen, Aunt Julie, Treston, and Braeden

You are so smart, hardworking and true. You know what it takes to overcome trials and obstacles. You know life is tough...and you know with God's help you are tougher! Set your goals...move forward, listen to the Holy Spirit and then watch things come together. Lastly, never forget you will always be loved and accepted for the person you are. We are proud of you!

Love,
Mom and Joe

Gage, Congratulations! I am so very proud of you and I wish you the very best! Never give up and you will succeed in everything you do. God bless.

Love Nana
You're an awesome bro! - Dakota

Congratulations on this milestone in your life! We know there will be many more milestones that you will reach.

Love,
Grandpa and Grandma Reece

Good job! -Braden

Samantha,

You have become a beautiful and talented young lady...we are so proud of you! You have the gift of building others up and of organization that will take you far. Remember to keep God first in your life and He will never let you down!

Love and hugs,

Dad, Mom, Melanie,
Michael and Natalie

Dear Scot,
Congratulations on your graduation! God has blessed you with many, many talents...intellectually, musically, and most importantly, spiritually. You have matured into a fine young man during the last four years at Fletcher. Keep your priorities straight going forward: God first, family and self second, work third. This balance and order will lead to a successful and prosperous God filled life. Remember that all you have is a gift from God. God is with you and will never leave you. Stay close to God and He will direct your path. We are proud of you!

Love,
Mom, Jeff, George Sara, Jason, Grandma & Grandpa, MaMaw and Papaw

And Scot, one last thing,

The Lord bless you and keep you Scot. The Lord make His face to shine upon you, to shine upon you and be gracious, and be gracious unto you. The Lord lift up His countenance upon you, and give you peace, and give you peace. Amen. In the name of the Father, and the Son, and the Holy Spirit. That's your blessing.

Mama loves you, Jesus loves you and Daddy loves you too!

Dear Courtney,
Congratulations on reaching this milestone in your life. We never doubted that you could do it. We are so excited to see what the future holds for you. We know that you will do great things, but we will sure miss having you around next year. Always remember we will love you no matter what, and that with God, all things are possible.
Love Mom and Dad

Dear Courtney,
I couldn't ever wish for a better sister. No matter what decisions you make in your life, I will always be there for you., and I will never stop loving you.
~Lydia

Querido Mirko,
You have been the joy of our lives from the day you were born. God gave us His own Son, and then He gave us a son of our own. What an incredible gift! We treasure you above everything we have or have ever hoped to have on this earth. You have such an ability to see, understand, and do. We know you will be able to succeed and achieve all your heart desires, all you give yourself to do.

In all your doing we urge you to do what is right. We urge you to read the Bible daily, to seek and to know your Creator and Savior. Seek to know and do His will. Seek to follow Him and to serve Him and Him alone. In the end NOTHING else will matter. We love you and will love you always, No Matter What!! And will keep you before the Lord in our prayers daily, as long as we live.

Love,
Mom and Dad.

Dearest Nathan,

We are so proud of the young man you are becoming. As you continue on with your life, our prayer is you will continue to seek Jesus through it all. Put Him first and you will never be without His peace. We love you so very much.

Mom & Dad

Zach,

Congratulations on this chapter in your life. May the Lord guide your future as you go out into the world!

Numbers 6:24

Love,

Dad, Mom, and Amber

Our sweet Ashley

From the day you were born you have brought joy and happiness to our family. Since you were small you have been inquisitive, enthusiastic, kind, considerate of others, playful, motivated, and a hard worker. Just to name a few traits God has blessed you with. We are proud of you and especially are thankful that you have chosen to put Jesus first in your life.

We will love you always.

Dad, Mom, and Brittany

Dear Maleah,

We have so enjoyed watching you grow up and now you are about to graduate. You have blessed us with your quick intelligence and annoyed us with your unique stubbornness. We look forward to watching you mature and continue your education and hope you will achieve the goals you have set before you. Make God first in your life and He will bless you beyond all that you could hope for.

Love,

Dad And Mom

Dear Tyler,

We are so proud of you and all that you have accomplished. It is hard to believe that you have reached this milestone in your life. We know that God has specific plans for you and we pray you will continue to follow his leading. May God bless you and keep you as you begin this new chapter. Remember Jeremiah 29:11.

We love you always,
Mom and Dad

Will,
You have grown from an adorable little boy into an amazing young man. It has been a joy to have you in our lives these last 17 years. You have a quiet confidence and wisdom about you that will allow you to pursue any dream and accomplish great things. Your dad and I are your greatest fans and we are very proud of you and all you have become. We look forward to all that we know you will be. Look to God for strength and guidance, pursue your dreams, and never forget that we love you.

Love,

Dad, Mom, & Gayle

This is where the
healing begins.

*discover.
connect.
thrive.*

Your journey to exceptional health begins here. At Park Ridge Health, your wellness is our top priority, so life can be your priority. Now our extensive family of providers is more accessible than ever. Through www.myprh.com, you have the ability to explore our comprehensive team of primary care physicians and specialists who work closely to coordinate your care in one of the broadest physician networks in Western North Carolina. Search by specialty, location or name, and request appointments, all in one place. And if you're not sure who you're looking for, our dedicated Provider Specialist team is ready to help you find the right solution and the perfect physician match to begin your journey.

it begins *here...*

 ParkRidgeHealth myPRH.com • 855.PRH.LIFE (855.774.5433)

PROVIDING HEALING, HEALTH AND HOPE TO OUR COMMUNITY FOR MORE THAN 100 YEARS.

**10%
OFF**

**WITH A VALID
FLETCHER
ACADEMY
STUDENT I.D.**

strawberry
hill **YOGURT**
and Vegetarian Cafe

Recharge Your Brain!

It's right across
the street!

Visit our website for hours:
StrawberryHillYogurt.com

Congrats Class of 2014!

LPC

fitness, aquatics & more

Lelia Patterson Fitness Center
1111 Howard Gap Road
Fletcher, NC 28732
www.lpcenter.org

God Bless You, Class of 2014!

(...especially Danny Coon)

Jennifer Coon, LPN, Administrator

Sue Yingling, RN, Clinical Supervisor

150 Tulip Trail, Suite 210, Hendersonville, NC 28792 • 828.209.6970

Stuart S. Yoon, DDS. PA
COSMETIC AND FAMILY DENTISTRY

828-670-1966

828-670-1964 (fax)

1396 Sand Hill Road, Suite 4
Candler, North Carolina 28715
Congratulations Class of 2014!

The Hendersonville Seventh-day Adventist Church Congratulates the *Fletcher Academy* Graduating Class

"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

Hendersonville Seventh-day Adventist Church
2301 Asheville Hwy. ♦ Hendersonville ♦ NC ♦ 28791
828.692.2255 ♦ HendersonvilleAdventists.org

Dear Son:

This is an important year for you in which you will finish your classes and graduate from high school. It leads to a new stage in your life, for it will be the beginning of studies related to what you have chosen to dedicate your life to.

We thank God for what you have learned, but remember that true knowledge and wisdom is the fear of God. From Him stems the real purpose of life, and what should be the goal of any study in this world: love God above all and your neighbor as yourself. If this principle becomes part of your life and your career, you will have achieved the ultimate goal of this life and eternity.

May God grant you wisdom to use the powers He has given to you to serve and to bless others. May He guide you in all the decisions you must later take, and above all, remember to always give Him the first place in your life.

Mom and Dad

Congratulations!

Andrew Fillers

Love You Mean It!

Dad, Mom, Allysa, TJ, Noah & Addison

Class Of

2014

Steve Edney, D.D.S., M.S., P.A.

Orthodontics

Children & Adults

Phone Numbers: 828-696-1662 Hendersonville
828-894-0195 Columbus

Visit our website: www.edneyortho.com

2142 Jeffress Road, Mills River NC 28759
828-891-3034
Marc Swearingen, Pastor

Come and
Worship With Us
and
Learn With Us

Mills River

Seventh-day Adventist
Church and School

Grades K-8
828-785-2319
Sue Holt, Principal

Visit us anytime online at www.millsriveradventist.org and www.millsriverschool.org

Autographs

Beystone HEALTH & REHABILITATION

80 Brownsberger Circle. Fletcher, NC 28732. 828-684-4857

Autographs

We

Love Our
Students!

Autographs

His

**F
l
e
t
c
h
e
r**

**A
c
a
d
e
m
y**