

Logos Times

Volume 2, Issue 2 Winter 2013

Annie brings smiles

By Autumn Pratt

The sun will come out tomorrow...it's a good thing to hear in November. Once again *Annie* brought in smiles, starring Morgan Schlect as the little redhead who never gives up hope.

The musical has been popular since it was written in 1976. Not only is it the rags-to-riches story of an orphan, it is the story of a man who realizes what riches really are.

More than a thousand people attended the four performances in the Logos gym. They were treated to characters of every sort, from the lonely Warbucks (Mr. Tom Garfield) and his meticulous secretary Grace (Abby Lundgren) to the sinister Rooster Hannigan (Shane Stokes) and his ditzzy, flirty girlfriend, Lilly (Kira Langworthy). A favorite was Miss Hannigan, played by Sarah Page. Miss Hannigan was Sarah's first lead role and she pulled it off perfectly, even more impressive when you compare her charming real-life personality with that of the brassy orphanage mistress.

The orphans were the youngest members of the cast,

besides the dogs. They put a lot of work into their perky, punky, but cute characters, and in particular perfected the art of grunginess. Besides Annie there were eight orphans, ranging in age from eight to 15: Hannah and Isabelle Breese, Florence Adesope, Lucia Wilson, Esther Niemeyer, Kayte Casebolt, Sofia Minudri, and Rozy Gray. Add in servants, bums, policemen, stars, and of course FDR (Mr.

Morgan Schlect as Annie with four orphans, Florence Adesope, Lucia Wilson, Kayte Casebolt and Hannah Breese.

Jim Nance) with his wheelchair, and you have quite a crowd backstage. Almost 50 students were involved. The locker rooms looked like a refugee camp.

Such a large cast took a lot of organization, especially since the director, Mr. Garfield, also had a role in the play. Two stage managers kept everything running: Allison Gray and Megan Story. Mrs. Katie Bouma, choreographer, kept everyone from tripping over their own feet, and Jonathan and Allie Erber got the cast in tune with musical direction. Mrs. Carla Courtney and a few other mothers managed to get everyone spiffed up for the '30s with their costuming abilities.

Preparations started soon after the May auditions. There were summer practices, and a musical theater elective (with a lot of help from Mrs. Emily Sumpter). Mr. Garfield said it was the most elaborate show he's directed at Logos, but also the most fun.

Annie continued on page 3

Kira Langworthy, Sarah Page, and Shane Stokes ponder their next move.

It's a Wonderful Life (And School)

High on anyone's list of Christmas movies has to be *It's A Wonderful Life*. It made its theater debut in 1947 but didn't hit classic, icon status until it was shown repeatedly on TV, starting in the '50s. One possible reason for its universal appeal is that most people do indeed think, at

some low point in their lives: 'Gee, perhaps everyone would be better off if I hadn't ever been born!' In the movie, George Bailey, the protagonist, is rightly upbraided for this ungrateful thought by his visiting guardian angel, Clarence.

Then Clarence gets heavenly permission to go ahead and show George how sad the lives of those he loves would be without his influence. Actually, it appears that the *whole town* of Bedford Falls would have been an absolute den of iniquity had not George Bailey been born. The delightful and, well, 'wonderful' conclusion is that George sees how ungrateful he was and he exults in the love of his family and friends. And he also gets the necessary money to keep him from going to jail. (But personally I find it frustrating that the fink Mr. Potter

Superintendent's Soliloquy

"What would life have been like if Logos School had never been founded?"

never gets his comeuppance, if you know what I mean!)

Following this theme, I've often pondered: what would life have been like if Logos School had never been born...er...founded? This is proposed, not out of the depths of despair or self-pity, but just as a thought experiment. Assuming for a

moment that God had not chosen to give us this gift, how might many lives and locales be different today?

(Cue wind machine. Snow stops falling, and...action!)

The Garfields are living in one of the many small towns in northern Idaho, where Tom has been the high school art teacher for three decades. His children have gone through the local public schools where, while not offering a challenging academic program, at least there haven't been any gang or drug issues. There is of course no discussion about "world views" or biblical applications of the kids' studies as the family gathers around the dinner table. Like their parents, the kids don't see any connection between learning and faith.

Meanwhile, in Moscow, Idaho, a small pre-school program moved into the basement of the Church of God in 1981. It closed seven years later and was replaced by a string of federally-funded or private programs for young children. The roller rink that was built also in 1981 struggled along and finally closed its doors in 1987. The building was put up for sale. After a few months, a church purchased it and did some extensive remodeling. Years later, as college apartments grew up around the building, the church moved out, selling the building to a developer who knocked it down and built a small strip mall on the site.

As home schooling became more popular in Moscow and nationally during the 80's, the local school district established, with little resistance, a rigorous system of oversight of home schoolers. Today there is a publically funded office of Home School Management which grants approval (or not) to the curriculums of hundreds of parents home schooling. Once in a while a disgruntled parent publically voices a desire for more freedom to educate privately; no one pays much attention.

The chamber of commerce has no reason to notice an increase in families moving to the area primarily for any local school, public or private. At least no one has said anything like that. Local business owners often lament how so few of the young people they hire are honest and hard-working.

Across the nation, Christian schools and home schoolers continue to do what they do, many of them wishing for something, well, more substantive that they could offer the students. What national Christian school conferences there

An Education that Works.
FOR ALL OF LIFE.

NEW SAINT ANDREWS COLLEGE is a close-knit community of leading Christian scholar-teachers and a select number of students from diverse church backgrounds studying the integration of all knowledge under the Lordship of Jesus Christ.

With their B.A. degree in Liberal Arts and Culture, our graduates go on to pursue careers in business, writing, law, economics, teaching, technology and the ministry, or advanced study at places like Oxford, Duke, Notre Dame and Vanderbilt... all to the glory of a victorious King Jesus. It's a higher education for all of life.

NEW SAINT ANDREWS COLLEGE

WWW.NSA.EDU

Soliloquy continued on page 3

Annie scene with FDR (Mr. Jim Nance), Drake (Stuart Evans), Judge Brandeis (Mr. Richard Bowman), the orphans, Warbucks (Mr. Tom Garfield), and Grace (Abby Lundgren).

Soliloquoy *continued from page 2*

are continue to espouse the same rather unremarkable and pseudo-modern methods of instruction. There is no solid core philosophy that excites and attracts Christian teachers and administrators.

Hundreds of would-be Christian school teachers have come to the conclusion that teaching must not be for them. They want the opportunity to express their faith in the classroom, which rules out government school teaching, but they also want to teach in a rigorous academic environment, which, sadly, rules out most Christian schools. So, they seek other careers; some pursue a ministry, others a nine-to-five job that holds little interest for them. But what else is there to do?

Thousands of parents across the nation have biblical convictions, but see no practical options for inculcating those convictions in the formal education of the children. Many are daunted by the idea of comprehensive home schooling. It's a bleak landscape: no one has heard of 'classical, Christian education'; there are certainly no curricular materials being produced for that kind of education; no training conferences, books, videos, or speakers. Since there are no such schools, there are no graduates with a classical, Christian education who go on to start more schools, who use their training and love for the Lord to spread the Gospel's work in their communities.

(Cue the snow to start falling again.)

Like George Bailey, we don't have to stay in the nightmare of non-existence. In God's kindness Logos School, in spite of all our human failings, has managed to thrive in Moscow, and even bless thousands of families and teachers we don't know. Please join me in thanking Him again and again for this great blessing! Remember to pray for Logos in 2013, that we may continue to follow the Father's wondrous story for this ministry!

"Zuzu's petals! How about that, Bert?!" (Sorry — I had to throw that in.)

Annie *continued from page 1*

According to Morgan (Annie), the best thing about the play was the camaraderie backstage. "It was nice when we were so nervous to be able to come backstage and have all the encouragement and inside jokes." It took some teamwork, but Logos drama pulled together one of their hardest shows yet...with a smile.

Jorge Barbosa with Sonya Isenberg, Lydia Nadreau, and Autumn Pratt.

JOHN GRAUKE, MD · TODD BLEDSOE, PA-C · RAYME GEIDL, MD

MOSCOW MEDICAL
where you matter

FAMILY PRACTICE ON THE PALOUSE

213 N. Main St. · Moscow, ID 83843

208.882.7565 · www.moscowmedical.com

WE OFFER SAME DAY & WALK-IN APPOINTMENTS

E L E M E N T A R Y

Interschool Elementary Speech Meet Superiors

On November 2, the Logos Elementary hosted the annual interschool speech meet with the Oaks. Students with exceptional scores in the October 24 intraschool meet went on to the interschool competition. Students receiving superior ratings are listed below:

Bible

Roman Nuttbrock (3rd grade), *Daniel 3:19-26*

Jake Hughes (5th grade), *Acts 7:51-60*

Megan Dye (6th grade), *Psalms 115*

Nathan Miller (6th grade), *Acts 17:16-34*

Poetry 1st-3rd

Ivan James (2nd grade), *The Oliphant*

Angela Visger (2nd grade), *God's Garden*

Emmaline Handel (3rd grade), *Daddy Fell into the Pond*

Sydney Miller (3rd grade), *Absolute Truth*

Fable & Folklore 2nd-4th

Signe Holloway (2nd grade),

The Lion and His Three Counselors

Clara Anderson (3rd grade), *The Old Lion and the Fox*

Madison Sawyer (3rd grade), *The Stag and His Antlers*

Poetry 4th-6th

Megan Howell (6th grade), *Asylum for the Verbally Insane*

Nic Minudri (6th grade), *Nauseous Nocturne*

Historic & Literary Oration 5th-6th

Judah Rauch (5th grade), *Liberty or Death*

Ben Euhus (6th grade), Selection from *The Two Towers*

Second Quarter Honor Roll

All A's

Second Grade

Zacharias Atwood

Ellie Brower

Lucas Hughes

Ivan James

Beatrice McIntosh

Emilia Meyer

Meadow Taklo

Angela Visger

Third Grade

Clara Anderson

Anya Banister

Evangeline Jankovic

Kenneth Kline

Hannah Michaels

Louisa Miller

Sydney Miller

Roman Nuttbrock

Elena Stokes

Kaylee Vis

Jasper Whitling

Fourth Grade

Hope Belschner

Alex Blum

Kayte Casebolt

Kailee Evans

Isaiah Hewitt

Olivia Igielski

Madeline James

Emma McIntosh

Hero Merkle

Naomi Michaels

Jared Stokes

Julia Urquidez

Lydia Urquidez

Abigail Visger

Mary Visger

Fifth Grade

Judah Rauch

Cameron Vis

Rory Wilson

Sixth Grade

Benjamin Euhus

August Igielski

Rosie Meyer

Nathan Miller

Nicolas Minudri

Bennett Schlect

A-B

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

Second Grade

Kyle Banister

Rebekah Belschner

Hannah Hurdlow

Dola Kayode-Popoola

Othniel "Ayo" Kayode-

Popoola

Lily Leidenfrost

Judah Merkle

Justus Smith

Isaac White

Third Grade

Jackson Crapuchettes

Benjamin Druffel

Jude Grieser

William Griffith

Emmaline Handel

Alice Miller

Hazel Rheingans

Madison Sawyer

Theodore Sentz

Cody Stevens

Marilla Story

River Sumpter

Ameera Wilson

Jael Young

Fourth Grade

Magdalene Anderson

Ava Driskill

Kaden Kiblen

Zachary Miller

Josiah Rauch

Lucia Wilson

Adriana Young

Fifth Grade

Isaac Blum

Isabelle Breese

Gabriel Jones

Eleanor Story

Sixth Grade

Florence Adesope

Benjamin Dooley

Shania Hughes

Belphebe Merkle

Colson Richter

Moscow Vision Clinic & visual learning center

Eye and vision exams, contact lenses, and glasses

Vision enhancement therapy for:

- Reading comprehension and speed
- Visual memory improvement
- Motion sickness alleviation
- Sports vision enhancement
- Post brain injury vision therapy
- CRT corneal reshaping lenses

Eastside Marketplace
1420 S. Blaine Street
Moscow, ID 83843

RANDALL CUMMINGS, O.D. Behavioral Optometrist

208.892.2015 • www.palousevision.com

208.882.2020 • www.moscowvisionclinic.com

Elementary Students Light Up the Stage

The first graders' *Gingerbread Man Opera* on December 21 was a big hit.

Second graders look sharp in their costumes after their November 1 play, *The Hidden One*. Photo by Sandy Belschner

Third graders in a scene from *The Three Princes* on November 16. Photo by Rita Joiner

Fourth graders pose after their October 18 *Johnny Tremain* play. Photo by Sandy Belschner

WE SPECIALIZE IN **HOME REMODELS**

We pride ourselves on our **QUALITY**
We can also assist in **DESIGN WORK.**

Ask to see some of our work.

CARLTON-BUILDERS.COM
509.592.-7221

Knights Sports News

Third Place in the Mountain Christian League Tournament

Volleyball Wins Third Regular Season Championship

Allison Gray, Rozy Gray, and Ruth Saunders in action.
At right, Morgan Schlect sets it up.

By Rozy Gray

The Lady Knights began their season with only one returning starter from last year, but this did not stop them from winning the Mountain Christian League (MCL) regular season championship for the third year in a row with a win-loss record of 16-2. Overall the team's record was 19-6 which included the matches against White Pine league teams.

This is the 18th year Jessica Evans has coached volleyball at Logos. The Varsity players were (seniors) Morgan Schlect, Allison Gray, Kira Langworthy, Abby Lundgren, (sophomores) Naomi Miller, Rozy Gray, and (freshman) Claire Ahmann. The swingers (who play varsity and JV) were (junior) Lydia Nadreau, (sophomores) Ruth Saunders and Lizzie Schlect. The rest of the JV players were (juniors) Rosie Greenfield, Kamilla Niska, (sophomore) Elly Kline, and (freshmen) Summer Stokes, Sonya Isenberg, Sarah Miller, and Darcey Stevenson, and Alli Wallace.

The most intense match of the season was the most important: the match which decided the League Champions:

Volleyball continued on page 7

CRIMSON & GRAY

Monday - Friday: 9:00am - 6:00pm

Saturday: 10:00am - 5:00pm

Sunday: 12:00pm - 5:00pm

crimsongray.com 509-332-1440

Allison Gray prepares to spike the ball.

Volleyball Season Champs

continued from page 6

Knights vs. Oaks. Logos lost the first two games 24-26. But came back and won the next two. In the final game the Knights were behind 9-13, but Allison Gray served them up to 14-13 and from there Logos took the game and the regular season championship.

At the MCL tournament Logos won two matches and lost two. The team came home with the third place trophy; a disappointing end to a great season. The Oaks took first.

Allison Gray, and Naomi Miller won a place on the All-League First Team. Morgan Schlect was selected for the All-League Second Team. The team Most Valuable Player award went to team captain Allison Gray. Naomi Miller received the Most Improved award and Lizzie Schlect received the Knight Award.

The Junior Varsity team also had a successful season with a MCL record of 13-1 and an overall record of 13-3 (including games with Deary and Troy). The team's one loss in the MCL play was their first match of the season against Kootenai who they beat later on in the season. They had a new coach this year, Margeaux Wintz '09. She did a fantastic job, and said she really enjoyed it. She is looking forward to next year.

Our Junior High girls did very well this year too. They had two teams, and each won all but one game. Their coach Mallory Wilson '10 is proud of their improvement over the season.

New Bleachers

The new west side bleachers. Another set is on the east side.

Logos now has new gym bleachers! Not only much safer and more attractive, they are electric so they slide in and out with the touch of a button.

Christ Church, which has used the facility for Sunday services since 1999, paid for half of the \$60,000 bleachers. The cost to Logos is about \$30,000. The installation took one week in late November.

Some have asked about the yellow seats — our school colors are still primarily navy blue and white. We added a third color, gold, several years ago to make our teams' uniforms sharper looking. White seats would show the dirt very quickly. Hence the yellow seats for "LHS" (Logos High School).

Allegra Print & Imaging
allegrapalouse.com

P: 208.882.5449 • F: 208.882.6771
507 S. Main, Moscow, ID 83843
allegra@moscow.com

P: 509.334.4275 • F: 509.334.4295
1652 S. Grand, Pullman, WA 99163
pullmanart@allegranet.com

We can make you Smile

Your smile is your introduction to the world.

And for your best smile, you can trust the experts at Pickard Orthodontics. We offer a variety of customized plans that can transform your smile. Whatever your family needs may be, call us today to schedule your free, no-obligation consultation today.

PICKARD ORTHODONTICS

Pullman Office
1240 SE Bishop Blvd.
509-332-0674

Moscow Office
505 S. Mountain View Rd.
208-882-6360

S E C O N D A R Y

First Semester Faculty Commendations

The standards for this award are exemplary conduct, academic achievement, and a positive attitude toward school and school programs. Students must be nominated by all of their teachers

Seventh Grade

Keidi Anderson
Calvin Michaels
Luther Michaels
Karsten Schumaker

Ninth Grade

Josiah Anderson
Rachel Michaels
Sofia Minudri
Darcey Stephenson

Eleventh Grade

Kathryn Akin
Sean "Stuart" Evans
Trevor Morse

Eighth Grade

Abigail Euhus
Preston Evans
Knox Merkle

Tenth Grade

Jameson Evans
Elaine Kline
Elizabeth Schlect
Sheridan Howell

Twelfth Grade

Autumn Pratt
Morgan Schlect

Second Quarter Honor Roll

SUMMA CUM LAUDE 4.0

Seventh Grade

Keidi Anderson
Luther Michaels
Bryan Vis

Eighth Grade

Preston Evans
Knox Merkle

Ninth Grade

Josiah Anderson
Sonya Isenberg
Sofia Minudri

Tenth Grade

Sheridan Howell
Rebekah Kim

Eleventh Grade

Kathryn Akin
Sean "Stuart" Evans
Trevor Morse
Shane Stokes

Twelfth Grade

Abigail Lundgren

MAGNA CUM LAUDE 3.70-3.99

Seventh Grade

Karsten Schumaker
Madeline Wintz

Eighth Grade

Jackson Dickison
Abigail Euhus
Noel Saunders
Miles Whitling

Ninth Grade

Rachel Michaels
Nifemi Olajuyigbe
Everett Plotner
Bronwyn Schumaker
Darcey Stephenson
Summer Stokes
Cotton Whitling

Tenth Grade

Martha Bowman
Jameson Evans
Lauren Flack
Rosalyn Gray
Ayomipo Kayode-
Popoola
Elaine Kline
Kristina Roberts
Elizabeth Schlect
Brooklyn Schumaker

Eleventh Grade

Hyung-guen "Jay"
Cho
Heiland Michaels
Samuel Skiles

Twelfth Grade

Clara Bowman
Kyle Flack
Allison Gray
Autumn Pratt
Morgan Schlect
Jackson Spencer
Brian Stanton
Natalie Williams

CUM LAUDE 3.5-3.69

Seventh Grade

Jennifer Hoyt
David Kayode-
Popoola

Eighth Grade

David Ahmann
Alexander Berglund
Cole Brusven
Andrew Handel
Erica Johnson
Regan Meyer
Moriah Struble

Ninth Grade

Irene Hong
Sarah Miller
Jonathan Morris
Jaekyun "Jason" Yoon

Tenth Grade

Emilie Dye
Smith Leithart
Naomi Miller
Isabella Minudri
Hannah Roberts
Priscilla Urquidez

Eleventh Grade

Tessa Brusven
D'Artagnan Carroll
Eric Jones
Lydia Nadreau
Jonathan Nance
Tolu Olajuyigbe

Twelfth Grade

James Engerbretson
Kira Langworthy
Madison Schumaker
Nicholas VanNuland
Jedidiah Whitling

KEY
PROPERTIES

OPENING DOORS TO THE FUTURE

For ALL your
Real Estate Needs
Residential, Commercial,
Bare Land & Investment

Call
Wayne D. Browning
Today to Schedule an Appointment

WWW.KEYPROP.BIZ

317 W. 6th Street, Ste. 102 1/2
Moscow, ID 83843
browning@keyprop.biz

Office: (208) 883-7750
Toll Free: (866) 885-7750
Cell: (208) 596-0848

Junior High Intraschool 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.

Literary Interpretation

Everett Plotner (9th grade)

"Trolls" from the Hobbit

Miles Whitling (8th grade)

Mr. Toad from The Wind in the Willows

Poetry

Rachel Michaels (9th grade)

Quivira

Sofia Minudri (9th grade)

The Owl Critic

Bronwyn Schumaker (9th grade)

The Walrus and the Carpenter

Summer Stokes (9th grade)

Lord Lundy

Moriah Struble (8th grade)

The Highwayman

Noel Saunders (8th grade)

The Owl Critic

Knox Merkle (8th grade)

The Walrus and the Carpenter

Alexander Berglund (8th grade)

The Highwayman

Keidi Anderson (7th grade)

The Fisherman and the Flounder

Duet Acting

Claire Ahmann and Sonya Isenberg (9th grade)

Alice in Wonderland

Historical Speech

Eston Berglund (7th grade)

George Washington Prevents his Officers from Revolting

Karsten Schumaker (7th grade)

Liberty or Death! Patrick Henry

From *Annie*, FDR (Mr. Jim Nance) and his cabinet (Jon Nance, Sam Skiles, Nellie Yager, and Gaven Dooley).

DARREL'S BACKHOE SERVICE

Backhoe Pile Driving, all gone! Darrel's working hard to change the view!

HOME OWNERS, REALTORS & MANAGERS

- We do water and sewer line repairs, replacement and rerouting, and trenchless pipe bursting.
- We can camera your sewer line and assess the condition and give a free estimate on needed repairs (Before you make an offer on a home!)
- We do leaky basement repairs and sump pump installation.
- We do underground boring.
- We do demolition and removal of old buildings, old concrete, old underground tanks, shrubs and stumps to make way for the new!

NEW CONSTRUCTION

Road building, foundations, septic systems, utilities, rock walls and retaining walls, final grading.

EXTREME SNOW REMOVAL

When snow keeps piling up, we offer truck plow, dozer, loader-truck hauling.

Call Darrel for a free estimate
(208) 882-7514

We guarantee prompt call backs, quality workmanship, honesty, integrity and competitive prices.

Photo: Photo by Darrel Paul

MOSCOW FAMILY DENTISTRY

LOGOS Students Daily Routine

Check List

☒

BRUSH

Use Florida Toothpaste

☒

FLOSS

Daily

☒

STUDY

Dr. Benjamin R. Bowen, D.D.S.
Dr. Patricia A. Bowen, D.D.S.

1215 East Sixth Street
Moscow, ID 83843
208-882-6570

GREENE'S

Quality Craftsmanship is Our Product

Greene's Body & Paint Service
435 E. Palouse River Drive
Moscow

FREE ESTIMATES
882-8535

Strong supporters of Logos School, their goals and objectives

- Expert Collision Repair & Painting
- Front & Rear Wheel Alignment
- Modern Precise Frame Repair
- PPG Certified Collision Repair Center
- ICAR Trained • ASE Certified
- Written Guarantee • Glass Replacement

Alumni News

Welcome Back

Dr. Ben Bowen '98 speaking to the student body.

The alumni events of 2012 stretched over a two-day period this year. The alums were invited to attend any or all of the planned events. Lunchtime on December 21st was an informal time for former students to connect with former teachers and staff at the staff table where abundant pizza was served.

Dr. Ben Bowen '98 Moscow, spoke to the secondary school referencing John 15. He related the command to love one another in verse 17 in terms of how one integrates their Christian life and their profession. The drama elective then gave a fun readers' theater rendition of *The Grinch*.

The annual Trivia Day competition ensued with the secondary students filling eight tables and the alumni filling two! The alumni attendees gave a strong showing but were unable to defend their previous win.

The boys' Varsity Basketball Team gave the spectators, including alums, a win to cheer and celebrate. After the game any alumni that

cared to attend were treated to more pizza, veggies, drinks, and dessert. The following day the gym was open for playing basketball and hanging out followed by more high school basketball. The Varsity girls, and JV and Varsity boys played Kootenai Thunder in Knights Court with a clean sweep!

In planning for next year, a plan for alum versus alum game is being kicked around. It is a blessing and a pleasure to have our former students visit and see what is going on at their alma mater.

Table A of alums during the trivia game.

Weddings

Mr. and Mrs. Tim Hagen

After a short (five days) engagement, **Tim Hagen '99** and Stephanie Norvell were married in Moscow, Idaho, at All Souls Christian Church on November 21, 2012.

Monique Wintz '09 and Joe Harby met in the south of France when Monique and twin Margeaux were on a painting holiday, taught by Joe's dad, two years ago. Joe made his first trip to the U.S., accepted Christ as his Savior, pursued Monique and won her over completely. They were happily

Mr. and Mrs. Joe Harby

married on December 16, 2012, at Moscow's First Presbyterian Church, honeymooned in Palm Springs, and are living in Moscow. And by the way, he's British.

Births

Rejoice with us! Ezra Alexander Frank is safely in the arms of his mother and father! Born at 11:50 a.m. on Wednesday, October 17, he was a healthy 9 lbs. 7 oz., and 20.5 inches in length. His parents are Alex and **Angela (Cooley '04)** Frank. The family lives in Portland.

Ezra Frank

Hannah Elder

Joanna (Cooley '02) Elder and her husband Aaron are thrilled to announce the much anticipated arrival of Hannah Constance Elder on Saturday, October 20, at 2:24 a.m. She weighed 9 lbs, 12 oz. and was 20 inches at birth. "We are rejoicing in the Lord and delighting in our beautiful daughter!" The family lives in Moscow.

Reformation Day in Roseburg, Oregon, wasn't complete until the arrival of Burke Alfred Nieuwsma! He was born at 11:36 p.m., October 31, 2012 AD, weighing 8 lbs., 1 oz., measuring 20.25 inches.

continued on page 11

Burke Nieuwsma

We named Burke after the great conservative Christian politician Edmund Burke, and because Burke is Old English for fortress, and we want our son to be a fortress for others and to know that God is our fortress. He is named Alfred after Alfred the Great, the stalwart Christian king who fended off the Vikings from England. **Luke Nieuwsma '05**, for Lizzie, Beowulf, and Monica.

Lincoln Davis '00 and Manisha **Wilson** had little Cyrus Shehan on November 29, 2012, around 3:00 Eastern time. He weighed 7 lbs. 4 oz., was 19 inches long. He joins his parents and older brother Alexander Anuradha at their home in Jersey City, New Jersey.

Cyrus Wilson

Better late than never. June Seraphina Points was born on November 1 at 5:22 a.m. weighing 7 lb. 4 oz. and 19.5 inches. When she isn't sleeping she likes to coo and smile at her big sister. Salutations to you all from Richmond, Virginia, Brian, **Morgan (Wintz '06)**, Lucy, and June.

June Points

Isabel and Inga Marston

Tim Marston '00 and his wife Hilary are the proud and exhausted parents of twins. Isabel Claire was born on December 5, at 11:43 p.m. and Inga Marie was born on December 6, at 12:03 a.m. They join older sister Annie at the family home in Panama City Beach, Florida.

Judith Otto

Judith Wilda Otto, born November 1, 2012, 12:00 a.m., All Saints Day, weight: 7 lb., proud parents: Marc and **Miranda (Germain '99)**, proud siblings: Gideon, Jehu, Jael, and Rahab.

We are very pleased to announce the safe arrival of June Annwyn Marie Tollefson, born at 8:01 a.m., November 13, weighing in at 7 lbs. 9 oz., and 21 inches. Lindsey and June are doing very well, and Darcy is thrilled about the new arrival. Thank you all for your prayers. We are all very thankful for this new blessing. Jon and **Lindsey (Leithart '02)** Tollefson.

June Tollefson

Richard, **Katie (Keyes '04)**, and Ritchie Miltenberger. Katie has finally found a job that she LOVES!

William Spencer

Jacob '02 and Faith **Spencer** had their second child, William Hunter Spencer, on November 19, 2012, at 5:44 p.m. He weighed 6 lbs. 15 oz. and was 18 inches long. He joins his sister Julietta at the family home in Spring, Texas.

We are so excited to announce the arrival of our son Asher Eliot Kohl on November 26 at 8:07 p.m. He was born via C-section, and he and Christy are adjusting well. He weighs 6 lbs. 13 oz. and is 19.5 inches long. Very thankfully, **Brian '07** and Christy Kohl.

Asher Kohl

BUCER'S

coffeehouse pub

EXPERIENCE MOSCOW COMMUNITY AT ITS WARMEST...OLD WORLD CHARM. SEE WHAT BUCER'S IS!

- Celebrating our 13th year on Main St.!
- Live Music: Friday & Saturday
- Great place to play board games play ours or bring your own!
- Students and families welcome!
- In-house bakery - mmmmm
- Gift cards are available in Bucer's or order online at Bucerspub.com

- Drink the freshest espresso in town!
- Large Selection Used Books
- Amazing fruit smoothies, Italian sodas, spritzers...
- FREE Wireless Internet
- Region's only in-house coffee roastery
- Hearty pub breakfast, lunch & dinner
- Till midnight on Fri. & Sat.

208-596-0887 • 201 S. Main, Moscow ID • bucerscoffee@uol.com • Bucerspub.com

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 2 Issue 2
Winter 2013

NON-PROFIT ORGANIZATION

U.S. POSTAGE

PAID

**PERMIT NO. 346
MOSCOW, ID
83843**

Dates to Watch

Friends of Logos Dessert Auction
FEBRUARY 1

10th-12th Speech Meet
FEBRUARY 6

Third Quarter Midterms
(Elementary/Secondary)
FEBRUARY 6/7

Elementary Spelling Bee
FEBRUARY 7

Presidents' Weekend
FEBRUARY 15-18

Teacher Work Day/Spring Break
MARCH 8/11-15

YOU'RE INVITED TO THE
LOGOS
BENEFIT
Auction
FRIDAY 2013
FEBRUARY 1
JOIN US FOR
SWEETS & DRINKS
and **BIDDING FUN!**
7:00-9:30PM 7:00 SILENT AUCTION
8:00 live AUCTION
LOGOS KNIGHTS COURT