

**Superintendent's
Soliloquy 2**

State Results
Volleyball 4th 7
Cross Country 2nd 9

News/Honor Roll
Elementary 4-5
Secondary 10-11

**Alumni
News 12-13**

Logos Times

Volume 4, Issue 1

Fall 2014

20 Years at the Helm With Her Winning Ways

These days Jessica (Puckett) Evans fills many roles: wife, mother, volleyball coach, and illustrator. How many people know that this unassuming woman from Oregon came out of a small Christian school as a highly recruited athlete. She played every sport she could in high school, lettering in volleyball, basketball, and track. Her graduating class had 20 students (sound familiar?).

After leading tiny Mount Hood Christian School to the state championship during her junior and senior years, Jessica received a full-ride NCAA Division I scholarship to play volleyball at the University of Idaho. A brief listing of some of her honors between 1990 to 1993 is impressive: All-Big Sky Conference First Team in 1993, Academic All-Big Sky

20 Years *continued on page 8*

Led by Whitepine Division 2 Coach of the Year Jessica Evans, the Knights were Regular Season Champions and fourth place in the 1A Division 2 Idaho State competition. This is Jessica's 20th year leading the Logos volleyball program.

30 Years Ago Logos' First Graduate was Top of His Class

Thirty years ago, Jim Quist was not only the first Logos senior, he was the only high schooler and the first graduate of Logos School. The youngest child of a founding board member, Jim entered the fledgling school in 1981 as the only freshman.

Logos first met in the lower level of the Church of God with 18 students and four teachers, including Tom Garfield. The founding board members included his mother Shirley, Doug Wilson (now pastor of Christ Church), and Larry Lucas (a Moscow accountant).

That first year Jim's sister, Debbie, was his teacher, and his classmates were sixth grader Kristen Rigstad and fifth grader

Jim Quist, 1985

Jim Quist, today

Beth Busby. "I remember the time I was caught, as a 10th grader, taking a break from Plato's *The Republic* and instead devouring a copy of *Morris the Moose*, an elementary reader," Jim said. "This same book appeared in the form of a graduation gift from Wes Callihan, my English teacher and I have it to this day."

After graduating in 1985, Jim got his Bachelor of Arts degree from Grand Canyon University in Phoenix, AZ, and attended Golden Gate Theological Seminary extension campus in Portland, OR. He was a music minister for 15 years. Now in Seattle, he is a safety coordinator for Recology Cleanscapes. His daughters, Karissa and Bethany, currently attend the University of Oregon.

Counting the Cost

Virtually every day I arrive at Logos and think, "Today, with all the students and the staff, there will be well over 400 people working on our campus. Wow!"

The 'wow' factor is mostly due to the fact that I am still trying to get used to having over 380 students attend Logos School. I still easily recall sitting at two folding tables, eating lunch with the entire student body of Logos School (minus our six Kindergartners) in a church basement during the autumn of 1981. Now we need three lunch periods to fit everyone at the tables.

The kids and even most of the staff members have taken our growth in stride easier than I have; for them this is normal, this is what Logos is today.

But whether it is 1981 or 2014, and regardless of whether there are a dozen families or over 170, every Logos family has had to seriously count the cost of sending their children to this school. Obviously there is the actual monetary cost, the tuition payments, but I am referring to what I believe is the deeper cost of such a decision. Taking the step to do all that it may take to have children at Logos School is not all that dissimilar to our Lord's injunction to count the cost of being His disciple; both decisions will be life-changing.

Indeed, for every family the path to that decision has been different and unique. This has never been truer and easier to illustrate than with the last few years of enrollment growth. Where did all these families come from? Many, by the wonderful grace of God, are 'home-grown,' i.e. our dear alums in increasing numbers are seeking to give their children what was given to them as former students. While it might seem a natural fit, these parents have to count the cost in ways unique to their home situation. One alum has a child with very severe allergies — what might exposing him to hundreds of other children (their colds, their lunches, etc.) cost this family? Many are just starting out in new jobs, with a conviction to have mom stay home — what will private education cost these families in terms of lifestyles?

Then there are the many newer families who have, for a multitude of reasons, counted the cost of leaving a comfortable, deeply rooted lifestyle, a supportive church, and even a well-paying job in a far away state. Their costs include not just selling a home, leaving grandparents or other family members behind, but then facing the difficult task of resettling in a very rural, northern Idaho culture, with only strangers to look to for help.

And let's be honest, much as I love Moscow, it's good to remind ourselves that most Americans don't normally plan to shoot much of their food. Culture shock, along with homesickness, can be significant contributors to the cost of coming to Logos. All that calculating is just to get in the door. Once here, every new challenge is part of the cost. The

Superintendent's Soliloquy

"For which one of you, when he wants to build a tower, does not first sit down and calculate the cost, to see if he has enough to complete it?"
Luke 14:28

academic bar at Logos School is lovingly and consistently pushed higher year after year. We aren't trying to make it difficult; we are seeking to make it worth the cost. But for those of us parents who never received a truly worthwhile education, it can appear overwhelming, especially as we compare it to what we received. "I never had to work that hard when I went to school!", I've heard more than one parent say. Yes,

I didn't either; and therein lies the tale. Logos will cost a lot of sweat, mental and physical, from the children. It's very likely they will have to work harder, longer, and more frequently than their peers in other schools. As parents, we don't like to see our children struggle with a task, even if we know in our hearts that it's good for them. Again, this is part of the cost.

Not only are there academic bars to try to hurdle, there are behavioral standards, too. In our initial interviews with families, we seek to stress how important it is that the parents and the school work in harmony to foster what is acceptable and expected behavior at Logos. This too, is part of the cost to count. As sinners, children don't like being told that they may not have their own way. Crossing the grain even deeper, we desire that they think of others' needs before their own. What will it cost to make the necessary changes in discipline patterns?

Finally, there is the cost of being, well, counter-cultural, for lack of a better term. Graduates of Logos School who really 'get it' (not all do) will look, act, live, love, hate, talk, think, and generally 'be' different than most of their peers. Don't misunderstand me — the Logos diploma doesn't make that difference. The difference is due first to Christ's redeeming work in the grads' hearts, then to the faithful, loving training of their parents, and last of all the contributions of the years of biblically-centered education they received.

Why is all that a cost to consider? Isn't that a good thing? Yes, but our Lord never promised His followers a life of quiet and ease. Just the opposite; it seems that the more we mature in Christ, the less we fit into a culture that hates Him. As parents (and grandparents), we have seen our American culture continue to fall away from its largely biblical foundation. Unless our Lord intervenes, our children and grandchildren will see much greater declines. The stark differences between Christians and non-believers will become all the more obvious. This will come with a cost; as Dietrich Bonhoeffer put it, it will be the cost of discipleship.

Thank you for counting the cost of being part of Logos School and considering it worth the price. Every day I pray that all we do will confirm your decision.

Blessings,

Students Package over 10,000 Meals for Local Food Banks

There were more students in the gym than usual on October 16. Kindergartners through seniors filled bags with various types of soups to be distributed to area food banks.

The student body beat its goal of filling 10,000 bags with food. Each bag was capable of feeding a family of six. All the recipient has to do is add water.

"What we have done is transform our gym into a packing warehouse," said Gene Liechty, the school's marketing and development director. The event, sponsored by Family Promise of the Palouse and Mike Church at Key Properties, is the first of its kind at Logos, but Liechty said he hopes to make it an annual one.

The school teamed up with Homestead Ministries and various businesses in the area to help needy families in the community through a campaign called "Feed the Need". While the school has done community service in the past, they've never taken on a task this large.

Homestead Ministries purchased 20 package sealers for the event, heavy plastic bags for packaging, and supplied the peas, beans, lentils and spices the children used in packaging their soups. The peas and lentils were from local farmers.

"This gets to the heart of why we're here," Liechty said. "We're teaching them about need, then helping them meet the need. We're not only working to educate the mind, but

Logos students of all ages work together to package soup for the hungry.

to grow the heart."

Logos students raised nearly \$19,000 in pledges for their time spent participating in Feed the Need. The event was covered by two TV stations ([KHQ](#) and [KLEW](#)) and the [Moscow Pullman Daily News](#).

Students enjoyed getting to help people in need. Getting out of class was a bonus.

Three Seniors Obtain National Merit Honors

Congratulations to senior Rebekah Kim on being named a semifinalist in the 60th annual National Merit® Scholarship Program. More than 16,000 students from across the country were recently named semifinalists as part of the 2015 annual National Merit® Scholarship Program.

Rebekah will go on to compete for approximately 8,000 National Merit® Scholarships, worth about \$35 million, that will be offered next spring. To be considered for a Merit Scholarship® award, semifinalists must fulfill several requirements to advance to the finalist level of the competition. About 90 percent of the semifinalists are expected to attain finalist standing, and more than half of the finalists will win a National Merit Scholarship, earning the Merit Scholar® title.

Congratulations to senior Jameson Evans on attaining commended student status. More than two-thirds (about 34,000) of the approximately 50,000 high scorers on the PSAT/NMSQT® receive Letters of Commendation in recognition of their outstanding academic promise. Commended Students are named on the basis of a nationally applied Selection Index

Rebekah Kim

score that may vary from year to year and is typically below the level required for participants to be named Semifinalists in their respective states.

Congratulations also to senior Ayomipo Kayode-Popoola on being named an Outstanding Participant in the National Achievement® Scholarship Program. She is among 3,100 Outstanding Participants in the National Achievement® Scholarship Program being referred to U.S. colleges and universities. These students scored in the top three percent of more than 160,000 African Americans who requested consideration in the 2015 National Achievement® Program when they took the 2013 Preliminary SAT/

National Merit Scholarship Qualifying Test (PSAT/NMSQT). A roster of these students' names, high schools, and tentative college major choices is being sent to approximately 1,500 colleges and universities.

The National Achievement® Scholarship Program was initiated in 1964 specifically to honor academically promising African American high school students. The annual scholarship competition is conducted by the National Merit® Scholarship Corporation.

Jameson Evans

Ayomipo Kayode-Popoola

Elementary Projects and Field Trips

The annual fourth grade field trip to the [WSU Entomology Department](#) – *BUGS!*

Mrs. Loyd's third graders finished up their study of explorers with a sailor's meal: fresh pressed cider, hard tack, sardines, and sauerkraut. Above, Annabelle Crapuchettes tries the sauerkraut.

Second graders learn about fire safety with help from the Moscow Fire Station fire Dalmation, Peyton, who is trained to check a door for heat.

Miss Clemans' fourth grade celebrated "Charlie Day" on Sept 5. They dressed up as characters from Charlie and the Chocolate Factory and ate cabbage soup and chocolate, just like Charlie (before and after his chocolate factory visit). Every student received a "Wonka" chocolate bar — 3 students discovered golden tickets inside their bars: Dola Kayode-Popoola, Daniel Bangudu, and Xan Doane. (Can you find Miss Clemans?)

E L E M E N T A R Y

Superior Speech Meets

On November 7, Logos attended the annual interschool speech meet at the Oaks. The students listed below received superior scores in the October 24 intraschool meet and those in bold print went on to the interschool competition. An **U** identifies those students who received superiors at the interschool meet.

Poetry

1st Grade

Piper Beauchamp
Bunnies in Spring
John Henry Crapuchettes
The Hobbit
Fiona James
The Cow
Miles Miller
Daddy Fell into the Pond

2nd Grade

Emilee Randal
Little Boy Blue
U Ransom Sentz
Oliphant

3rd Grade

Eliot Mortimore
Crossing the Bar
Tabitha Miller
Jonathan Bing
Adeline Soderberg
After the Party
Nesradine Schumaker
Goodness
Eve Rench
Crossing the Bar
Paul Grieser

The Destruction of Senna Cherib
U Ezra Sandmeyer
Here Beginneth the Book of the Tales of Canterbury

4th Grade

U Dola Kayode-Popoola
A Bird's Lesson
U Beatrice McIntosh
The Sugarplum Tree

5th Grade

Marilla Story
Thanksgiving Day
Hazel Rheingans
Rebecca
Elena Stokes
Matilda

U Kenneth Kline

Yarn of Nancy Bell
U Kaylee Vis
Royal David's City

6th Grade

Kailee Evans
Sugarplum Tree
Madeline James
Far Over the Misty Mountains
Jared Stokes
Jim

Mallory Struble

Older than You

U Maggie Anderson

Asylum for the Verbally Insane

U Hope Belschner

Touch of the Master's Hand

Bible

1st Grade

U Ben Casebolt

Psalms 100

U Blaise Underwood

Psalms 1

2nd Grade

U Ryan Daniels

Psalms 129:1-8

U Gunnar Holloway

Joshua 1:1-9

3rd Grade

Alyssa Blum

Psalms 136:1-9

U Gabriel Igielski

Psalms 115

U Jordan Liu

I Corinthians 13:1-8

4th Grade

Angela Visger

Matthew 21:1-11

Esther Niemeyer

Luke 1:67-79

U Lucas Hughes

Genesis 4:3-12

U Isaac White

Romans 8:28-39

5th Grade

Jude Grieser

Psalms 46

Roman Nuttbrock

Job 39

U Sydney Miller

Proverbs 8

U Jackson Pilchard

Ephesians 6:1-12

6th Grade

Abigail Visger

Proverbs 1

U Gavin Smith

Psalms 2

U Mary Visger

Matthew 25:14-28

Fable & Folklore

2nd Grade

U Simeon Rauch

The Fox and the Grapes

First Quarter Honor Roll

All A's

Second Grade

Alyssa Breese
Adison Calene
Mari Calene
Ryan Daniels
Mackenzie Liu
Simeon Rauch
Brooklyn Sawyer
Boaz Whitling
Seamus Wilson

Third Grade

Oscar Beauchamp
Alyssa Blum
Caydon Costello
Annabelle Crapuchettes
David Daniels
Jack Driskill
Gabriel Igielski
Jordan Liu
Tabitha Miller
Eve Rench
Adeline Soderberg
Sydney Stevens
Moriah White

Fourth Grade

Kyle Banister
Rebekah Belschner
Ellie Brower
Signe Holloway
Lucas Hughes
Hannah Hurdlow
Ivan James
Ayo Kayode-Popoola
Lily Leidenfrost
Beatrice McIntosh
Judah Merkle
Nathaniel Plotner
Titus Soderberg
Justus Smith
Angela Visger

Fifth Grade

Clara Anderson
Evangeline Jankovic
Kenneth Kline
Alice Miller
Hazel Rheingans
Madison Sawyer
Theodore Sentz
Elena Stokes
Kaylee Vis

Sixth Grade

Alexander Blum
Kayte Casebolt
Olivia Igielski
Madeline James
Hero Merkle
Naomi Michaels
Josiah Rauch
Jared Stokes
Abigail Visger
Mary Visger

A-B

(All A's with no more than two B's)

Second Grade

Easton Berry
Thomas Bowen
Juliette Breese
Jesiah Brower
Jaylah Chaney
George Evans
Spencer Farrell
Gunnar Holloway
Grace Mortimore
Tiernan Nuttbrock
Emilee Randal
Ransom Sentz
Isaiah Zavala

Third Grade

Sara Casebolt
Daphne Jankovic
Gloria Michaels
Eliot Mortimore
Owen Rathbun
Larissa Smith
Lucia Spencer

Fourth Grade

Seyi Arogundade
Alexander Breese
Eleanor Evans
Cora Johnson
Dola Kayode-Popoola
Esther Niemeyer
Titus Soderberg
Isaac White

Fifth Grade

William Casebolt
Jackson Crapuchettes
Benjamin Druffel
Jude Grieser
Ian Liechty
Hannah Michaels
Louisa Miller
Sydney Miller
Roman Nuttbrock
Marilla Story
Jasper Whitling
Ameera Wilson

Sixth Grade

Maggie Anderson
Hope Belschner
Hannah Breese
Ava Driskill
Kailee Evans
Gavin Smith
Julia Urquidez
Lydia Urquidez
Lucia Wilson

3rd Grade

Clive Miller
The Boasting Traveler
Moriah White
Spider and Flu

4th Grade

Nathaniel Plotner
The Blind Man and the Elephant
Signe Holloway
The Fox and the Crow

Ivan James

Two Travelers and a Bear

Oration

5th Grade

Alex Ahmann
Gettysburg Address
Jackson Crapuchettes
Henry V
U Alice Miller
Phantom Tollbooth

Logos at the Latah County Fair

Joe Ahmann, seventh grade, and Karsten Schumaker, ninth grade, with their hogs.
Photo by Gene Liechty

Kindergartner Owen Liu checks out the chicks. *Photo by Tracie Handel*

Principal Matt Whitling and his wife Tora help at the Logos booth.
Photo by Gene Liechty

Madeline James, sixth grade, won the Best of Class Painting award.
Photo by Gene Liechty

Third grader Laura Rheingans' hog won reserve grand champion.
Photo by Moscow-Pullman Daily News Dean Hare

Volleyball Finishes Fourth at State Championship

By Lizzie Schlect

The Lady Knights really pulled through this fall in the Whitepine League. At the beginning of the year, their goal was to make it to State. They knew it wouldn't be an easy road to travel on, however.

The Knights went undefeated in the regular season, and lost only one non-league match to Troy, a school one division above them. Overall, the Knights tallied a total of 13 wins, and 1 loss. In addition to the regular season, the Lady Knights competed in the Gar-Pal Tournament, and after a long, hard day of volleyball, came out with the first place trophy. This year was the first time that Logos has ever won this tournament, a great achievement.

Once the regular season was over, the Knights, seeded first, prepared for the district tournament. Their first match-up was against Kendrick, where the Knights played their best game, which brought them to play Deary in the championship game. Unfortunately, the Knights lost two extremely close matches, leaving them holding the second place trophy at Districts. There was still a chance to make it to State, though, and the team traveled down to McCall for the state play-in game against the Riggins Savages. They beat the Savages in three sets, setting their place in the state tournament.

Once at State, the Knights lost their first game against the Mackay Miners, but then won the next two games, bringing them to the state semi-finals. There they lost in a tight match to Lighthouse Christian, the eventual state champs. Thus

ended the Knights season with a fourth place victory at State, achieving their goal from the beginning of the year and even adding on to it, bringing a trophy home.

At the end of the great season, Claire Ahmann was named Player of the Year, and our very own Coach Jessica Evans was named Coach of the Year in our division. Claire Ahmann and Naomi Miller were named first team all league, and Lizzie Schlect, Rozy Gray, Elly Kline, and Ruth Saunders received honorable mention. Naomi Miller and Lizzie Schlect were given spots on the senior all-star team for the North.

The starting line-up for the varsity team included: (seniors) Naomi Miller, Rozy Gray, Lizzie Schlect, Elly Kline, Ruth Saunders, (juniors) Claire Ahmann, and Sarah Miller. This year's swingers were: (juniors) Darcey Stephenson, Anna Rosendahl, (sophomore) Noel Saunders, (freshmen) Maddie Wintz, and Keidi Anderson.

Margeaux Wintz ('09), in her third year of coaching the JV team, said she was happy with the improvement seen on the court throughout the year. The JV girls were (sophomores) Abby Euhus, Ellie Sensing, (freshmen) Sarah Corwin, Grace Belschner, Jemima Merkle, Shanna Bell, Josie Edwards, and Emma Perley.

Both junior high teams had an almost perfect season, coached by Jim Becker and Heather Wilson ('12). They won all but one set, capping off their season with a perfect record.

For more information, see <http://www.whitepineleague.com/201415/vb.html>

Photos by Abby Euhus

Lizzie Schlect sets while Elly Kline stands at the ready.

Libero Ruth Saunders prepares to receive a serve.

Senior Naomi Miller earned a spot on the Whitepine Division 2 Conference First Team. Rozy Gray looks on.

Whitepine Division 2 Player of the Year Claire Ahmann serves.

20 Years at the Helm With Her Winning Ways *continued from front page*

Conference three years' running, No. 7 in career kills (1283), No. 4 in number of kills in a match (33).

And that's not all. Jessica also was the Big Sky Conference Champion in the javelin in 1993 and 1995. She is tied at 18th in all-time outdoor track and field conference scoring. She has the third longest throw (old rule) in University of Idaho history, which is less than a foot short of the current (new rule) record.

Coach Jessica Evans looks on during a 1999 match with Kajsja Garfield.

The youngest of five, Jessica wasn't the only one who enjoyed sports. Her father, Keith, played football in high school, college, and the Navy. Her mother, Jacqueline, participated in high school diving. Early on, Jessica, her mom, and her sister Theresa roller skated for Portland's Oaks Park Speed Club. Her sister Cyndi swam in high school, her brother Tim played Little League baseball, while her

brother Jim played Little League, ran cross country, and wrestled through high school. Jim, (who graciously helped with this article) also coached wrestling from 2001-2008.

After completing her college sports career and obtaining a degree in Fine Arts, Jessica found a way to continue with the sport she loved. After assisting the Logos girls' basketball team for a season, she started the Logos volleyball program in 1995. Logos didn't even have a gym; they played at Moscow High School until the fieldhouse was built in 1999. Jessica

Before Jessica began her coaching career, she was a stellar athlete at the University of Idaho in volleyball and track and field.

has been the varsity volleyball coach for the Knights ever since. No other Logos team has had the same head coach for so many years.

After 20 seasons, her career record is 232-133 (the results of some 1996 matches were unavailable). Some highlights include winning the Idaho Christian School State Championship in 1999, the Logos Invitational Tourney Champs in 2004 and 2006, the Mountain Christian League Regular Season Champions from 2010 to 2012, the Mountain Christian League Tournament Champions in 2011, and this year, the Whitepine League Regular Season Champions and fourth place in the 1AD2 Idaho State competition.

In spite of her success over the years, Jessica is remarkably humble. In a Facebook post, when congratulated on being named Coach of the Year for the Whitepine League Division 2, Jessica wrote, "It was definitely a team effort. I'm pretty sure it's based on our season record, and that has a lot to do with a very talented and super group of players, an AMAZING assistant coach (Margeaux Wintz), a fantastic athletic administration, and some super van and bus drivers! And, of course, a good and gracious God!"

This gracious attitude was evident when she was a Vandal freshman. In an October 1990 University of Idaho *Argonaut* article: "(Coach) Hilbert said, 'Once she masters the finer points, she is really going to be dangerous. Teams will fear her'...After having such a fearful picture of her painted, it is surprising to meet her in person, because her soft-spoken, quiet nature defies all expectations."

So many Logos girls and their families have been blessed by Coach Evans efforts over the years. They don't even seem to mind the 6 a.m. practices!

None of this volleyball success would be possible without God's blessing and the support of her family. Jessica and her husband of 17 years, Ed, have four children at Logos: fifth grader William, fourth grader Eleanor, second grader George, and kindergartner Elizabeth. Thank you, Jessica, for your many years of dedication at Logos.

Ed and Jessica with their kids: Eleanor, Elizabeth, George, and William.

Cross Country Second in State; Ryan State Champ

By Josiah Anderson

On Nov. 1, Paul Ryan won the Idaho State 1A/2A Division boys' cross-country race, leading the Knights to a well-fought second place. Freshman Megan Dye placed seventh out of over 100 girls. The race was held, in wet, cold conditions, at Eagle Island State Park in Boise.

Some boys' season highlights include a win at the prestigious Sunfair Invitational in Yakima, Wash., and third place at the Bob Firman Invitational in Boise.

On Oct. 23, the boys and girls teams ran at Districts, the State qualifying meet, in Potlatch, Idaho. The boys placed first, their top five runners in the top ten to send the team to State. Paul Ryan took first place with a personal best (15:37.37) in the 5K. Megan Dye finished first with a personal best 19:31.38 and Erica Johnson placed 13th to earn a trip to State.

This was the first time Logos has had a girls team (5 runners) in more than 15 years. The highlight of their season was winning the Kellogg Invitational.

The Knights placed second at State; third at the Bob Firman Invitational, both held at Boise's Eagle Island. Left to right: Coach Allison Ryan, Will Sensing, Josiah Anderson, Everett Plotner, Jackson Dickison, Sean Stanton, Jonny Handel, Paul Ryan, and Levi Wintz.

Senior Levi Wintz summed up the year well, "It's not what we were hoping for but I would say that Logos getting second place at State Cross-Country is still pretty good. I have been so blessed to run with such a great team of hardworking friends and I wish it didn't have to end. Special thanks to the best running coach anyone could ask for: Coach Allison Ryan."

The boys' team members included: Jonny Handel, Paul Ryan, Sean Stanton, and Levi Wintz (seniors); Josiah Anderson and Everett Plotner (juniors); Jackson Dickison, Thomas Sensing, and Miles Whitling (sophomores). Miles Whitling unfortunately sustained a season-ending foot injury early on but remained on as team photographer. The team will definitely miss their four fantastic seniors but looks forward to another great season next year.

The Logos girls' team included: Abigeal Ilesanmi, Sonya Isenberg, and Catherine Rheingans (juniors); Erica Johnson and Jenni Ryu (sophomores); and Megan Dye (freshman).

The junior high team had two girls, sixth graders Kayte Casebolt and Ava Driskill. Kayte finished second at the Troy Invitational, her first cross-country race ever, and the Potlatch Invitational. Ava finished sixth at the Potlatch Invitational.

The teams would like to thank the many fans who supported them at all their races as well as Mrs. Ryan for being an awesome coach.

For more information, see <http://www.athletic.net/CrossCountry/School.aspx?SchoolID=19727>

Senior Paul Ryan won the Idaho State 1A/2A Cross Country Championship.

Megan Dye finished seventh in the 2014 Idaho State 1A/2A Cross Country Championship as a freshman.

Photos by
Miles Whitling

S E C O N D A R Y

Junior High Intrascchool Speech Meet Superiors

On October 31, students in grades seven through nine, practiced their rhetorical skills in the annual intraschool speech meet. Below are the students who received superior ratings.

Poetry

Sarah Rosendahl (7th Grade)
Television by Roald Dahl
 Jacob Hughes (7th Grade)
The Revolutionary Rising by Thomas Read
 Jaewon Kim (9th Grade)
The Planets by C.S. Lewis

Duet Acting

Nicolas Minudri and Bennett Schlect (8th Grade)
The Tea Party from Alice in Wonderland
 Eston Berglund and Calvin Michaels (9th Grade)
The Council of Elrond

Historical or Literary Speech

Judah Rauch (7th Grade)
Speech to the Constitutional Convention by Benjamin Franklin
 Josie Edwards (9th Grade)
 King George VI's *Broadcast of War with Germany*

Literary Interpretation

Nathan Miller (8th Grade)
The World of Jeeves by P.G. Wodehouse
 Benjamin Euhus (8th Grade)
A Long Expected Party by J.R.R. Tolkien
 Megan Howell (8th Grade)
Diana Invited to Tea by Lucy Maude Montgomery
 Keidi Anderson (9th Grade)
Bilbo's Farewell Speech by J.R.R. Tolkien
 Karsten Schumaker (9th Grade)
The Moves Make the Man by Bruce Brooks

2014-2015 Student Body/Class Officers

	President	VP	Treasurer
7th grade	Judah Rauch	Jacob Hughes	Sarah Rosendahl
8th grade	Nicolas Minudri	Zoie Yager	Benjamin Euhus
9th grade	Bryan Vis	Karsten Schumaker	Jennifer Hoyt
10th grade	Preston Evans	Noël Saunders	Abigail Euhus
11th grade	Sofia Minudri	Josiah Anderson	Sonya Isenberg
12th grade	Isabella Minudri	Rosalyn Gray	Kristina Roberts
ASB	Jameson Evans	Levi Wintz/Sean Stanton	Jonny Handel
	Secretary		
	Ayo Kayode Popoola		

First Quarter Honor Roll

Summa Cum Laude 4.0

Seventh Grade
Cameron Vis

Eighth Grade
Nathan Miller

Ninth Grade
Keidi Anderson
Jennifer Hoyt
Jaewon Kim
Luther Michaels

Tenth Grade
Preston Evans
Emma Story

Eleventh Grade
Josiah Anderson
Sonya Isenberg
Rachel Michaels
Sofia Minudri
Summer Stokes

Twelfth Grade
Martha Bowman
Jameson Evans
Rebekah Kim
Caitlyn Krueger
Elizabeth Schlect

Magna Cum Laude 3.70-3.99

Seventh Grade
Isabelle Breese
Jacob Hughes
Judah Rauch
Rory Wilson

Eighth Grade
Benjamin Euhus
Shania Hughes
Belphebe Merkle
Nicolas Minudri
Bennett Schlect

Ninth Grade
Tiana Black
Sarah Corwin
David Kayode-Popoola
Jemima Merkle
Karsten Schumaker
Bryan Vis

Tenth Grade
David Ahmann
Jackson Dickison
Abigail Euhus
Andrew Handel
Erica Johnson
Knox Merkle
Noël Saunders
Sarah Sensing

Eleventh Grade
Daniel Bradley
Tom Feuerstein
Abigael Ilesanmi
Sarah Miller
Jonathan Morris
Everett Plotner
Darcey Stephenson
Cotton Whitling
Jason Yoon

Twelfth Grade
Emilie Dye
Esther Edwards
Rosalyn Gray
Sheridan Howell
Lauren Flack
Ayo Kayode-Popoola
Isabella Minudri
Elaine Kline
Naomi Miller
Hannah Roberts
Kristina Roberts
Ruth Saunders

Cum Laude 3.5-3.69

Seventh Grade
Isaac Blum
Sarah Rosendahl

Eighth Grade
Benjamin Dooley
August Igielski
Talis Meyer
Molly Murdock
Eleanor Rheingans
Colson Richter

Ninth Grade
Shanna Bell
Grace Belschner
Madeline Wintz

Tenth Grade
Cole Brusven
Ethan Howell
Luke Mason
Moriah Struble

Eleventh Grade
Alec Engerbretson
Nayoon Lee

Twelfth Grade
Chaeun Kim
Megan Story
Levi Wintz

Math Team Takes First Place

The Logos 9th and 10th grade math team took first place on October 22 in the "Math is Cool" competition for Division 2 schools.

For over three hours, students competed in mental math, individual tests, multiple choice, team tests, pressure rounds, and college bowl. Ten Division 2 teams (those with less than 600 students in grades 10-12) participated in the math event at Spokane Falls Community College, including Colville, Curlew, Delta, Entiat, Ephrata, Freeman, Kettle Falls, Logos, Northwest Christian, and The Oaks. Logos' 10th through 12th enrollment is 73 students, a fraction of other schools.

Logos 9th and 10th grade competitors included: Jaewon Kim, Zarks Zhao, Edison Li, and Luther Michaels. The 11th and 12th team was: Rebekah Kim, Caity Krueger, Jason Yoon, and Chaeun Kim. The 9th/10th team qualified for the state competition in Moses Lake on December 6, but will be unable to attend due to date conflicts.

Math is Cool began in the spring of 1996, focused on schools in Washington State. For over ten years, Logos teams have participated in the event, often winning first or second place in their division.

Math Champions:
Coach Jim Nance,
Jaewon Kim, Zarks Zhao, Luther Michaels, and Edison Li.

Students Experience Science in Seattle

Sixteen seniors, three boys and 13 girls, joined teacher Jim Nance for the annual physics trip to Seattle from Sept. 4 to 6.

The trip included most of the usual sights with a few differences. The hike down to the bottom of Snoqualmie Falls was open again after many years of closure. There was a new section opened at the Museum of Flight with a full-sized mock-up of the space shuttle. They returned to Flow Corporation after a couple years' hiatus.

Other stops included: Boeing Future of Flight, the Space Needle, the Pacific Science Center, the Experience Music Project Museum, Woodland Park Zoo, the Seattle Aquarium, the Argosy Cruise and Pike Place Market.

The group stayed once again with the hospitable Colberg family. And the weather was beautifully warm and sunny, which is not always the case!

F R E S H M A N W E L C O M E

The Seniors welcomed the Freshmen to high school life on September 24. For three hours, they got to know each other over lunch and activities. The event, held at Senior Class President Isabella Minudri's home, included: a treasure hunt, monster pizzas, candy, ice cream bars, a variety of relays, apple bobbing, a whip cream pie eating contest, animal bop, and, of course, duck duck goose.

Cream pie eaters: Keidi Anderson, Sarah Corwin, Brennon Costello, Maddie Wintz and Jaewon Kim.

The senior guys prepare for a piggyback relay race each carrying a freshman guy.

Send your news
and photos to
[gspencer@
logoschool.com](mailto:gspencer@logoschool.com).

Alumni News

Weddings

Danny Ryan '07 married Amanda Perry on June 6, 2014, at the First Presbyterian Church in Moscow, ID. The reception was held at WSU.

Danny & Amanda Ryan

Lizze & Chris Miller

Lizze Jeschke '10 and Chris Miller were wed on June 7, 2014, at the Bell Tower in Pullman, WA.

**Grant & Teresa
Fowler**

**Heather & Matthew
Hyndman**

Heather Hagen '06 married Matthew Hyndman on July 12, 2014, in Sandpoint, Idaho.

David Bowen '06 married Ashley Duffy of Bozeman, MT on June 15, 2014. They were married at the Duffy residence in Bozeman at 6:00 p.m. They are living in California where David is in dental school.

**David & Ashley
Bowen**

Mallory Wilson '10 married Caleb Barendregt on July 19, 2014, in Moscow, ID at Trinity Reformed Church.

**Mallory & Caleb
Barendregt**

**Ryan & Alexandra
Barrie**

Ryan Barrie '06 and Alexandra Rapacz were married on August 31, 2014. The wedding was at Alexandra's family's property in Lyle, WA. Ryan is self-employed with his company Hardmill, and Alexandra is working as a nurse at Seattle Children's Hospital. They live comfortably in a 500 sq. ft. apartment in the heart of Seattle.

Josh Bouma '08 wed Anna Sherman on October 20, 2014, at Westside Baptist Church in Bremerton, WA. Josh is a mechanical engineer at the Bremerton Naval Shipyards. The couple resides in Silverdale, WA.

Josh & Anna Bouma

Births

Ember Dickison

Meet our brand new kiddo, Ember Loizeaux. Born to **Elliot '09** and Jill **Dickison** on June 7, 2014.

Kim (Rigg '97) Knudsen and her husband Jeremy are introducing their newest family member, Evan Jeffrey Knudsen. Born on June 12 at 1:01 p.m., 8 pounds, 1 ounce, and 20 inches long. Thanking the Lord for this sweet gift!

Evan Knudsen

Oscar Dau

Daniel William Leland Becker, 7 pounds 14 ounces, born 12:35 p.m. on June 26 to **Betsy and Andrew Becker '01**.

Daniel Becker

Norah Katherine Blakey came into our world at 10:38 on July 3. Her parents are Bess and **Bryan Blakey '01**. She weighed 7 pounds, 13 ounces, and was 21 inches tall —we absolutely love her. We're all doing amazing. Praise God from whom all blessings flow.

Norah Blakey

We'd like to introduce you to Taelyn Eliana Tintzman, our precious baby girl. Born on August 1 at 1:06 a.m. at 6 pounds, 8 ounces, and 19.5 inches to Dan and **Erin (Meyer '94) Tintzman**. Her names mean "rising above, God has answered." Her life is an answer to prayer and we are so overwhelmed by His loving favor!

Taelyn Tintzman

Theo Grauke

Meet Theo. Theodore "Theo" Gene Grauke was born on August 3 at 3:34 a.m. to a very proud mom and dad, **Kelsey (Rathbun '09) and Jeremiah Grauke '08**. He weighed 7 pounds, 3 ounces and was 20 inches long. We couldn't be more thankful to God who gave us this precious gift and our friends and family who prayed him into this world!

Molly Mae McManus arrived at 5:28 p.m. on August 5 to Keith and **Rachel (Miller '95) McManus** in Montana. She was 8 pounds, 6 ounces and 21.5 inches long.

Molly Mae McManus

Here she is about to sneeze! Meet Elliot Paige Leithart...born at 3:33 a.m. on August 14—6 pounds 14 ounces, 19 inches long. Her parents are Laura and **Sheffield Leithart '06**.

Elliot Leithart

Max LaFerriere

Max Leon LaFerriere was born to Brian and **Rachel (Ryan '05) LaFerriere** on September 5. He weighed 7 pounds, 15 ounces.

Dashiell Paul Hoeft was born on September 6 at 5:16 p.m. He weighed 7 pounds, 4 ounces, and 21.5 inches long. The birth went incredibly smoothly. Sister Petra loves him a lot and can't give him enough kisses. We are very thankful for the newest addition, and for such a smooth arrival.

Skyler '07, Dashiell, Chelsey, and Petra **Hoeft**

Nora Davis

Introducing Nora Ingrid! Born on September 26 at 3:40 a.m. on their fifth wedding anniversary, weighing 8 pounds, 6 ounces. Praising God for this wonderful gift! She was born to **Kristen (Hagen '99) and Josh Davis**. The family lives in California.

Born on October 18 to Marc and **Miranda (Germain '99) Otto**, Eve Cordiela was a fluffy little bird weighing 6 pounds, 14 ounces. Ecstatically greeted by her siblings Gideon, Jehu, Jael, Rahab, and Judith. We thank God for her.

Eve Otto

Lindsey (Leithart '02) and Jon Tollefson and are very happy to announce the safe and early arrival of our boy, Peter Miles Taylor Tollefson. We are calling him Miles, so as not to confuse him with Peter Leithart, whom he is named for. Miles was born at 8:56 p.m. on October 28, weighing in at 7.11 pounds and 20 inches long. He has lots of hair like his dad! Everything went perfectly smoothly, and we are incredibly thankful for this new blessing.

Peter Miles Leithart

LOGOS SCHOOL

FAITH MINISTRIES, INC.
110 Baker Street
Moscow, ID 83843-4005

ADDRESS SERVICE REQUESTED

Logos School is a charter member
of the Association of Classical
Christian Schools

LogosTimes is published four times
per year for the families and friends
of Logos School.

208-882-1226

mainoffice@logosschool.com

Volume 4 Issue 1
Fall 2014

NON-PROFIT ORGANIZATION

U.S. POSTAGE

PAID

PERMIT NO. 346

MOSCOW, ID

83843

Dates to Watch

NOVEMBER 24-28

Thanksgiving Vacation

DECEMBER 12

Christmas Program, 7 p.m.

DECEMBER 16-19

Secondary Final Exams

DECEMBER 22-JANUARY 2

Christmas Vacation

JANUARY 5

Teacher Work Day

JANUARY 7/8

Second Quarter Grades
(Elementary/Secondary)

Save The Date

Friday, January 30, 2015

LOGOS SCHOOL PRESENTS:

*A
Winter's
Night*

2015
BENEFIT AUCTION

Sponsored by
MOSCOW FAMILY
DENTISTRY

Every dollar raised goes to support Logos School.