


BECKA HASSEK

Becka has been a much-needed bright light this school year. She volunteers within the classroom to help out both her peers and adults. She consistently has a positive attitude, and it helps bring up the energy of the room. Don't change, Becka! We love your spunk and enthusiasm!

-Miss E. Frederick


ANDREW MAGEE

AJ shows up at the tv studio every morning willing to help. He takes initiative to research and learn video editing tricks which allow us to make more creative movies. He is willing to help in any way possible and always puts forth effort with whatever project we are working on. In addition to his technical skills, AJ is one of the kindest and most polite students. He has a great sense of humor and I'm going to miss working with him every morning next year.

-Mrs. Greene


MATTHEW GALBRAITH

Matthew is a great asset to the TV Studio. He is willing to do anything that I ask. He will run the equipment, be an anchor, run errands, or edit movies. His outgoing personality allows us to put him on the announcements whenever we don't have an anchor available. Most importantly, he always brings so much enthusiasm to wake us up every day. I'm so glad that he will be here with us for one more year.

-Mrs. Greene


JOMAR COLONDRES

Jomar joined the tv studio halfway through the year, but you would never know it because he picked up on everything so quickly. He is my go-to when teachers send me pictures and videos for the Bright Spot. Jomar edits the movies and adds some music so that they are ready for our weekly feature. He also runs the equipment every morning. He learned the teleprompter and tricaster system very quickly. He is a pleasure to work with each morning in the studio.

-Mrs. Greene


LANDON LOHRMAN

Landon has been in the studio for two years and he is definitely my go-to guy when I need something done fast. I can say a few words and he knows exactly what I need and he gets it done. There are several students in the studio that are really good at certain things, but Landon can do it all! His initiative and desire to touch all of the buttons allow us to incorporate new creative special effects into the morning announcements. He is humble, kind, intelligent, and funny. I am so glad that he was/will be part of the tv crew for all three years.

-Mrs. Greene


DAISY GREENE

Daisy gets stuck doing a lot of the grunt work in the TV Studio each morning. Because she gets to school before the other students, she gets a lot of the mundane jobs that nobody really wants to do. She is willing to be on camera when we need her, she has learned some video editing, and she can run all of the equipment. Her outgoing personality and unique ideas bring us a lot of laughs. I look forward to starting my days with her again next year.

-Mrs. Greene


AJ LAMA

AJ was a great student in my class. He completed all of his work, helped others, brought the laptop cart everyday, and had a great personality that made class discussions more lively. He was kind to his peers and always brought a smile to my face when he did cooking labs. AJ is a pleasure to have in class.

-Mrs. Greene


CAYLA ACKLEY

Cayla came to class ready to learn every day. She always showed enthusiasm and tried hard in my class. If things didn't work the first time, she would listen to my feedback and try again. She has a positive attitude, and she is very kind to all of her peers. Cayla is a pleasure to have in class.

-Mrs. Greene


CECILY BELL

Cecily is an excellent student. She follows directions, pays attention to detail, and always tries her best. She is kind to adults and her peers. She was a pleasure to have in class.

-Mrs. Greene


EMMA FIEBELKORN

Emma has consistently put forth her best effort in ELA class this year. She is always respectful, cooperative, and positive towards her peers and myself. It was a pleasure to have her in class this year.

-Mrs. Kuhn


LILLIANNA ROUSE

Lillianna has consistently put forth her best effort in ELA class this year. She is always respectful, cooperative, and positive towards her peers and myself. It was a pleasure to have her in class this year.

-Mrs. Kuhn


BRIELLE BARIBEAU

Brielle has consistently put forth her best effort in ELA class this year. She is always respectful, cooperative, and positive towards her peers and myself. It was a pleasure to have her in class this year.

-Mrs. Kuhn


EMILY BENSON

Emily is always an active participant in ELA class. I appreciate Emily's confidence. She is always true to herself and not afraid to share her creative & unique perspectives. It was a pleasure to have her in class this year.

-Mrs. Kuhn


LOGAN GREEN

Logan has consistently put forth his best effort in ELA class this year. He is always respectful, cooperative, and positive towards his peers and myself. It was a pleasure to have him in class this year.

-Mrs. Kuhn


KAMIL CHEN

Kamil is an online student who has displayed self-motivation, effort, and problem-solving skills throughout the school year. I could always count on Kamil to complete assignments and be an active participant during conferences. I enjoyed having Kamil as an online student this year. Keep up the great work!

-Mrs. Kuhn


HUNTER IRONS

Hunter is an online student who has displayed self-motivation, effort, and problem-solving skills throughout the school year. I could always count on Hunter to complete assignments and be an active participant during conferences. I enjoyed having Hunter as an online student this year. Keep up the great work!

-Mrs. Kuhn


MACKENZIE GOMEZ

Mackenzie has faced many challenges this year, but she has persevered and demonstrated great character. She is motivated, positive, and determined to succeed. I enjoyed having her as a student this year- in person and virtually. Keep up the great work, Mackenzie!

-Mrs. Kuhn


LANDON DAVENPORT

Landon is a caring student who always puts forth his best effort. His personality, creativity, and uniqueness has been appreciated this school year. Thanks for the laughs, Landon- I've enjoyed having you in class this year!

-Mrs. Kuhn


EMMA PILON

Emma has faced many surprises this year, but her positive attitude and perseverance always prevailed. She has been an active participant, is self-motivated, and always gives 110%. Thanks for your hard work, Emma, I've enjoyed having you in class this year!

-Mrs. Kuhn


ANA CHAPMAN

Ana is a hard-working student who is always respectful to her peers and myself. She has creative and insightful perspectives that are appreciated. I enjoyed having Ana in class this year!

-Mrs. Kuhn


EVANDER FREER

Evander is a hard-working student who is always respectful to his peers and myself. His original short stories have kept me on my toes- I can't wait to see his novels on the shelves of Barnes & Nobel someday! Thank you, Evander, for your creativity and uniqueness- I've enjoyed having you in class this year!

-Mrs. Kuhn


ADDISON ROSENDAHL

Addison is a hard-working student who always puts forth her best effort. She is respectful to myself & her peers- she will often go out of her way to include others. As Addison's confidence has grown, so too has her willingness to share her creativity, perspectives, & unique interests. I've enjoyed having Addison in class this year.

-Mrs. Kuhn


TILLIE CLARK

Tillie has demonstrated perseverance and kindness throughout the school year. She is able to participate in class on a consistent basis. She shows respect to others even when she does not agree with what they are saying. She puts forth her best efforts on a daily basis. She is a model student and a joy to have in a very challenging class full of difficult personalities.

-Mrs. Davenport


JENNIFER BOUQUIN

Although she has been quarantined multiple times this year, Jenn has worked exceptionally hard to stay on top of her work and grades. She has so many great qualities it's hard to pick! She is kind, patient, determined, and organized.

-Mrs. Backhus


SHELBY SHIRLEY

Having Shelby in class is a pleasure! She has a positive attitude every day, and she's always willing to participate and help others. She's very polite, hardworking, and caring. I love the way she interacts with her peers and teachers. I'm also so proud of the effort she's put in this year! This year has been tough on everyone, but students like Shelby make each day better!

-Mrs. Rivett


JACKIE SIPKO

Jackie consistently gives 100% in ELA. She's motivated and advocates for herself if she needs clarification. She is cooperative, friendly to her classmates, and participates often. I have enjoyed having Jackie in ELA class this year.

-Mrs. Kuhn


CARLEIGH BAXTER

Carleigh is a highly motivated student who consistently gives her all to exceed expectations. She is always cooperative & respectful to her classmates and myself. I've enjoyed having Carleigh in ELA class this year!

-Mrs. Kuhn


KAMRYN CORNELIUS

Kamryn is a quiet student, but her creativity and personality comes alive in her writing. She is unique & original. Thanks for giving me something good to read this year, Kamryn. Keep up the good work!

-Mrs. Kuhn


LAUREN PERRY

Lauren consistently goes out of her way to say "Hello," "Good morning," or "Have a good night" on a daily basis. Juggling her sports schedules, Lauren continues to excel in the classroom.

-Mr. LaBella


KENDYL CRUZ

Kendyl is a hard-working & conscientious student. She is motivated to excel and always up for a challenge. Her work ethic will take her far. Keep up the great work, Kendyl. I've enjoyed having you in ELA class this year!

-Mrs. Kuhn


AIDEN WILLARD

Aiden always says good morning when coming into the building and acts respectfully to both adults and other students in the building.

-Mr. LaBella


ISABELLA MOORE

Bella has been a joy to have in ELA class this year. On top of being highly motivated & hard working, she has always been positive, upbeat, and ready for whatever is thrown her way. Keep up the great attitude, Bella!

-Mrs. Kuhn


AIDEN YEAGER

Aiden works very hard and is a pleasant young man each morning as he enters the building.

-Mr. LaBella


CHLOE TYLER

Chloe's unique & interesting perspectives have kept me on my toes this year. Chloe's confidence is refreshing and her peers look to her as a leader. She is motivated, hard working, and a joy to have in class. Keep up the great work, Chloe!

-Mrs. Kuhn


MALLORY CRAIG

Mallory is such a pleasure to have in class. She always walks in with a positive attitude and is willing to help with any classroom duties. I appreciate her continuously giving her best effort and working hard to be successful in a challenging Algebra curriculum.

-Miss Steffan


CAMDEN BAKER

Camden is a student that I have had the pleasure of teaching the past two years. Even during a challenging school year, he continues to be a kind and respectful student. If he misses school, he is always responsible and works hard to make up whatever was missed. Camden makes a challenging Algebra curriculum look easy. Thanks for being a great student, Camden!

-Miss Steffan


EMMA BENSON

Emma has been a pleasure to have in Algebra class. She always pays attention, works hard on whatever challenge I present, and won't give up until she understands. Emma has also gone above and beyond with her Imagine Math lessons. Your hard work does not go unnoticed, Emma!

-Miss Steffan


ISABELLA RAMOS

Bella is a kind and respectful student that has really impressed me in Algebra class this year. She is attentive in class and is also willing to help her peers. Currently, she is leading her class in Imagine Math lessons and has passed over 100 lessons. Awesome job, Bella!

-Miss Steffan


OWEN MANION

Owen not only has excelled in Algebra class this year, but he has also shown many acts of kindness. Owen is always willing to participate in class, help me with classroom duties, and help his peers. It is clear that he shows compassion and cares for others. Owen is a great role model. Thanks for being an awesome student, Owen!

-Miss Steffan


FRANCESCA JACKSON

Francesca has really impressed me with her hard work this year. She is in a tough Algebra curriculum and never gave up even when things got challenging. I appreciate all of the extra work she put in this year to be successful. Keep working hard and you will do great things, Francesca!

-Miss Steffan


ADELINE WALT

Addie has put forth a great amount of consistent effort this year. She has maintained the highest grade out of all of the students in ELA's virtual academy. She has demonstrated a great deal of motivation and excellent attendance. She has frequently shared and participated in an environment where it is harder to do so. And in addition to all of that, she took time out of her day to make me a hand-painted gift and deliver it to the school. She is truly a kind and selfless young lady. I appreciated having Addie in class for two years in a row. Thank you!

-Mrs. Davenport


ANGEL DOMINGUEZ

Angel has been a joy to have in class. While ELA is probably not his favorite subject, he shows up and consistently does the work which I sincerely appreciate. He has drastically improved on his efforts throughout the course of the school year. I also have an appreciation for Angel's sense of humor. He can occasionally get us off topic, but his antics have been entertaining me all year long! He brings a smile to everyone's face, and he is a real pleasure to have in class. He is also much smarter than he gives himself credit for. Keep up the great work Angel!

-Mrs. Davenport


ASA WALT

Asa has been putting consistent effort into class all year. He has a high attendance rate and he completes assignments consistently. Asa is motivated to do well even though I get the impression that ELA is not his favorite subject. In addition to his efforts, Asa is genuinely entertaining. He is always willing to share a story with us, to tell us about his day, to show us his pets, or to fight with his sister on camera. Asa has been providing us with some much-needed comic relief in these pandemic times. I really appreciate your willingness to work and to entertain us all!

-Mrs. Davenport


CECILY BELL

Cecily is one of the sweetest kids in all of the seventh grade! She can work with anyone, showing grace and patience. She is constantly in an acute state of awareness throughout the day, always listening and paying attention to teachers and classmates alike. She always has a kind word or gesture for everyone. She even took time out to cook me a meal and deliver it to me and my family when I was sick with Covid. She goes out of her way for people, and she gives every subject her best efforts. She is smart as a whip and a sweetheart too, such a great kid overall!

-Mrs. Davenport


MACKENZIE GOMEZ

Mackenzie was a true example of how students can be successful in online learning. She came to class prepared to learn each day, participated in class discussions, and always tried her best! Keep up the amazing work!!

-Mrs. Gracey-Dalton


KAMIL CHEN

Kamil was a true example of how students can be successful in online learning. He came to class prepared to learn each day, participated in class discussions, and always tried his best! Keep up the amazing work!!

-Mrs. Gracey-Dalton


HUNTER IRONS

Hunter was a true example of how students can be successful in online learning. He came to class prepared to learn each day, participated in class discussions, and always tried his best! Keep up the amazing work!!

-Mrs. Gracey-Dalton


ISABELLA ZANDY

Isabella is a very hard-working student. She did her projects to the highest standards, came to see me when she needed to and participated in class discussions and was always a good friend to those around her!! Keep up the amazing work!!

-Mrs. Gracey-Dalton


ALYSSA MANGOLD

Alyssa is a very hard-working student. She did her projects to the highest standards, came to see me when she needed to and participated in class discussions and was always a good friend to those around her!! Keep up the amazing work!!

-Mrs. Gracey-Dalton


SOPHIA LAMA

Sophia is a very hard-working student. She did her projects to the highest standards, came to see me when she needed to, participated in class discussions, volunteered to help students in the class and was always a good friend to everyone around her!! Keep up the amazing work!!

-Mrs. Gracey-Dalton


MILEY SWANSON

Miley is a very hard-working student. She always did her projects to the highest standards, participated in class discussions, asked questions to ensure that she understood the content, pushed herself to always be successful and was a good friend to those around her!! Keep up the amazing work!!

-Mrs. Gracey-Dalton


BROOKE KOMIDAR

Brooke is a very hard-working student. She did her projects to the highest standards, came to see me when she needed to and participated in class discussions and would help those who needed it!! Keep up the amazing work!!

-Mrs. Gracey-Dalton


HALEY KEANE

Haley is a very hard-working student. She always did her projects to the highest standards, participated in class discussions, pushed herself to always be successful, found ways to push her thinking to the next level and was always a good friend to those around her!! Keep up the amazing work!!

-Mrs. Gracey-Dalton


DAISY GREENE

Daisy is a very hard-working student. She always did her projects to the highest standards, participated in class discussions, asked questions to ensure that she understood the content, pushed herself to always be successful and was a good friend to those around her!! Keep up the amazing work!!

-Mrs. Gracey-Dalton


ERICA EVERETTS

Erica is a very hard-working student. She did her projects to the highest standards, participated in class discussions and was always a good friend to those around her!! Keep up the amazing work!!

-Mrs. Gracey-Dalton


ALIYA CORIGNANI

Aliya is a very hard-working student. She always did her projects to the highest standards, participated in class discussions, pushed herself to always be successful, was always willing to help out a fellow classmate or teacher, and was a good friend to everyone around her!! Keep up the amazing work!!

-Mrs. Gracey-Dalton


CARLEIGH BAXTER

Carleigh is a very hard-working student. She did her projects to the highest standards, came to see me when she needed to and participated in class discussions and was always a good friend to those around her!! Keep up the amazing work!!

-Mrs. Gracey-Dalton


TOMMY LANGDON

Tommy is a very sweet young man who works hard every day. He strives to do his best and always finds time to help classmates when they need it. Even with all of the ups and downs of this school year, Tommy has shown that he will always find a way to be successful and grow as a student. Keep up the amazing work!!

-Mrs. Gracey-Dalton


BLAKE RANDALL-KLOUW

Blake is a very hard-working student. He always did his projects to the highest standards, participated in class discussions, asked questions to ensure that he understood the content, pushed himself to always be successful and was a good friend to those around him!! Keep up the amazing work!!

-Mrs. Gracey-Dalton


DYVONTE MOTT

Dyvonte is a very hard-working student. He always did his projects to the highest standards, participated in class discussions, asked questions to ensure that he understood the content, pushed himself to always be successful and was a good friend to those around him!! Keep up the amazing work!!

-Mrs. Gracey-Dalton


COLE BLATCHLEY

Cole has consistently put forth his best effort throughout the school year in ELA class. He has a strong work ethic and is self-motivated. He is always respectful and cooperative. Keep up the great work, Cole!

-Mrs. Kuhn


ALIYA CORIGNANI

It has been a pleasure having Aliya in class this year. She is always positive, pleasant, and a frequent participator. She's motivated & always up for a challenge. Keep up the great work, Aliya!

-Mrs. Kuhn


DAISY GREENE

Daisy is a very motivated student who consistently puts forth her best effort in order to excel. You can often find Daisy in the hallway- speed walking, multitasking, and adhering to her various responsibilities. She is always respectful. It was a pleasure having Daisy as a student in my ELA class this year. Keep up the great work, Daisy!

-Mrs. Kuhn


JAKE WHITLOW

Jake did an amazing job in Health class. He was always polite and respectful to everyone in the classroom. Jake actively engaged in class discussions and was always kind to others! Excellent job, Jake!

-Mrs. Marasco


BECKHAM BARNHILL

Beckham did a fantastic job in Health class. Beckham was always respectful and kind to others. He did an amazing job with actively participating in class discussion. Excellent work, Beckham!

-Mrs. Marasco


ALYSSA MANGOLD

Alyssa did a fantastic job in Health class. She was always friendly, polite, and kind to others. Alyssa actively participated in class discussions and was a true leader in group projects. Excellent job, Alyssa!

-Mrs. Marasco


LYLA SWANK

Lyla did a fantastic job in Health class. Lyla was always polite, respectful, and kind to others each day in class. Lyla demonstrated true leadership by actively participating in class discussions. Excellent job, Lyla!

-Mrs. Marasco


THOMAS LANGDON

Tommy did a fantastic job in Health class. Tommy was always polite, respectful, and kind to others each day he came into the classroom. He actively participated in class discussions and demonstrated true leadership. Excellent job!

-Mrs. Marasco


ISABELLA ZANDY

Bella is doing a fantastic job in Health class. Bella always demonstrates politeness and kindness to others each day. Bella actively participated in class discussions and is a joy to have in class. Keep being kind!

-Mrs. Marasco


ISAAC WALLACE

Isaac is doing a fantastic job in Health class. Isaac is always polite, respectful, and kind to others each day in class. Isaac actively participates in class and demonstrated true leadership and kindness in group activities. Excellent work, Isaac!

-Mrs. Marasco


EDDY SILVIS

Eddy is doing a fantastic job in Health class. Eddy is polite, respectful, and always kind to others in class. Eddy works well with his peers and is a joy to have in class. Keep being kind!

-Mrs. Marasco


ALIYA CORIGNANI

Aliya is doing a fantastic job in Health class. Aliya always comes to class with a smile to brighten up the day. She is polite, respectful, and always kind to others. Excellent job, Aliya!

-Mrs. Marasco


BELLA MOORE

I am pleased to announce Bella Moore as a 6th grade recipient of the Kindness Kid award. Bella is a kid who makes an effort each day to show kindness to others. She notices when someone is in need of a friend and never hesitates to jump in and make that person feel important and included. She is a caring young individual who understands the value of kindness in life. It is no wonder at all why Bella has earned the respect and admiration of those who are lucky enough to know her.

-Miss S. Frederick


LYNZIE ROSENSWIE

For 6th grade I would like to nominate Lynzie for the Kindness Kid Award. Being kind does not involve a lot of effort, money or our time. It just requires a positive attitude and Lynize has that! She is always the first person to offer to help when someone needs it; be it needing a pencil, helping a classmate through a tough assignment or giving a compliment to a friend, Lynize is always there. Thank you Lynzie for being a role model to your classmates and showing us all how to be kind and thoughtful.

-Miss S. Frederick


MILEY SWANSON

Miley seeks new challenges and always strives to do her best. She is also a great role model for everyone in class. Keep up the great work.

-Mr. Atteberry


COLE BLATCHLEY

Every teacher wants to have a student like Cole. He knows when it is time to have fun and be silly, but he also knows when it is time to focus and get work done. He cares about learning and helping others! Keep up the great work, Cole!

-Mr. Atteberry


SYDNEY REID

Sydney participates daily in physical education. She has positive attitude and tries her best. Whenever equipment needs to be set up, she is always willing to volunteer. Also, she demonstrates skills to others who are struggling and encourages them to try.

-Mrs. Lundgren


HAILE JACKSON

Haile participates daily in physical education. She has positive attitude and includes her peers. She always volunteers to assist during class whether it be demonstrating a skill or setting up equipment. If someone is struggling with skills, she encourages them to try.

-Mrs. Lundgren


RYLIE BALDWIN

Rylie participates daily in physical education. She has positive attitude and always gives 100% during class. She encourages others and includes her peers during various activities.
-Mrs. Lundgren


KENDYL CRUZ

Kendyl participates daily in physical education. She has positive attitude and tries her best. She volunteers to demonstrate skills and set up equipment. Also, she encourages all of her peers to try.
-Mrs. Lundgren


EMMA PILON

Emma is just an extremely polite young lady. Every morning she walks in with a positive attitude and exhibits excellent manners every time I see her.

-Mr. Cercone


DAISY GREENE

Daisy is a great student. Her work is always on time and completed very well. She is very polite and a joy to have in class. Even though Daisy is a bit delusional when it comes to her abilities to strike me out on the diamond (never going to happen!), it has been fun to work with her throughout the year.

-Mr. Cercone


TARREN REESE

Tarren is a hard worker and I appreciate the effort he puts in on a regular basis. I love that Tarren gets his work done early so he does not have to worry about it later. There is no procrastination for Tarren. Tarren is also a very polite young man and has been a joy to have in class and homeroom this year.

-Mr. Cercone


ADDISON ROSENDAHL

Addison is a very hard worker. She puts in the time, and it shows in her performance. She has been a joy to have in class this year.

-Mr. Cercone


JACQUELYN SIPKO

Jacquelyn has done a great job this year. She has been a pleasure to have in class.

-Mr. Cercone


CHLOE TYLER

Chloe has made this year truly fun. Her maturity is through the roof and her ability to give though provoking answers to difficult questions has made conversations excellent throughout. Chloe is very funny! (insert *SWAG POSE*) I look forward to watching Chloe make progress through BASD and really be an agent of change.

-Mr. Cercone


JAKE “MUFASA” WHITLOW

Jake is a great conversationalist (sometimes)! He has made 3rd period a very fun and interesting time for all. I appreciate his wit, humor and knowledge and I look forward to crossing paths with him throughout his time at Fretz.

-Mr. Cercone


SOPHIA LAMA

Sophia has put her best foot forward throughout the entire school year. Although she is quiet in class, she has made big noise when it comes to understanding the Social Studies curriculum. She has done an excellent job this year and I am impressed with her work ethic. Keep it up!

-Mr. Cercone


MADDISON KAGARISE

Maddison has been a joy to have in class. The fact that she "survived" the rice in the nostril incident and still did such a great job in class speaks volumes about her hard work and dedication.

-Mr. Cercone


KYANNAH GRIMES

This year has been a crazy one- quarantines, in-person learning, online learning. Kyannah has been consistent in her effort all year, no matter the circumstance. When she had to be out on quarantine, she made up her work right away. She didn't need a reminder- she is a great independent worker. She contacts me when needed, is extremely polite and maintains grades in the 90s. She has been a pleasure in class all this crazy year and I wish her so much good luck for the high school!

-Ms. Cross


JACKSON RONAN

Jackson is the positive to everyone's day. He greets his fellow classmates and students without showing favoritism. His can-do attitude reflects in his grades. Jackson, thank you for being the bright spot on even the darkest of days.

-Mr. Werlau


CARTER COLLEY

On Thursday, May 20th, Carter helped me teach two new students. He was actively explaining where to place their hands, playing properly, and explaining functionality of the instrument. It was his with his assistance that those students were successfully able to smoothly play 3 new chords and 2 new songs by the end of class.

-Mr. Dutko


SIERRA HAYNES

Sierra has been such a positive addition to my third period history class this year. She is incredibly creative and has made some of the best props and projects that I have received this year. Her attention to detail and willingness to work outside of the classroom, has allowed her to do really well in class this year. Sierra is also one of the most humble students I have met in this school year. She just does her work and does it well and does not expect any kind of recognition for it, in fact she is often embarrassed when her good work is acknowledged. So Sierra, here I am embarrassing you for a final time. Thank you for working so consistently and being brave enough to be creative in your efforts. It is not common in this day and age, and I have appreciated it so much!

-Miss Glassmire


CECILY BELL

Cecily has been an absolute delight to have in class! Though she is quiet, she is a fierce worker and has put forth her best effort on everything I've thrown at her this year. Cecily has been consistent since the beginning about asking good, thoughtful questions while working independently to help guarantee that she is meeting my expectations and turning in work that we can both be proud of. Cecily is quick to pick-up new concepts and has done very well with applying the content to higher-level questions and assignments we have come up with this year. Cecily has simply shown up and done her best each and every day this year and it has paid off. Thank you for all of your hard work this year, Cecily! It has been a pleasure working with you!

-Miss Glassmire


GAVIN JOHNSON

Gavin has a great attitude! He's so patient and kind to his peers, and he's always willing to help. He takes his schoolwork seriously, and he's an excellent role model for others. It's been a pleasure to teach Gavin this year!

-Mrs. Rivett


CALEIGH MEANS

Cayleigh is very kind and thoughtful to those around her. She tries to follow directions and make the right choices. She always is cheerful and willing to help others. It is always nice to see her coming in the morning as she is like a ray of sunshine.

-Mrs. Slaven


MAYLA SMITH

It has been a pleasure to watch Mayla grow over the past three years from a shy sixth grader to an eighth grader who stands up for herself and makes right choices. She tries to stand up what she believes, and she is respectful of other opinions. Shine On, Mayla!

-Mrs. Slaven


TRENTON JOHNSON

Trenton started off the year fairly quiet, but over time, he has really come out of his shell and let his personality shine through. He stood out when he had one of the most elaborate colonial job fair presentations and he has continued to work diligently and with an attention to detail. Trenton is also kind and considerate towards his peers and works well in any group or situation he is faced with. I've found that he is a good student and does his best to get his work done well, but Trenton also loves to entertain when he can and has proven himself to be a true goofball in the best sense of the word. He has provided countless moments of laughter to our third period class and in the hallway in the mornings or at the end of the day and it has really brightened my day when I've needed it. Thank you for being you, Trenton! It's been a pleasure having you in class this year.

-Miss Glassmire


DAMIAN FLORES

Damian is one of the hardest working students I have had this year. He has come into class every day and tried his best on whatever assignment was put in front of him. Throughout the year Damian got better about asking questions when he needed help and checking his work as he went to make sure things were correct or to fix problems early on, to save time in the end. This method paid off for Damian and I am really proud of the progress he made this year! Great work, Damian! Thank you for doing your best every day!

-Miss Glassmire


ADDIE HAVILAND

Addie is someone that just likes to do well. She wants to succeed at every task, no matter what it is or how much it's worth points-wise. Addie came into history class every day this year willing to work and demonstrated an attention to detail that I greatly appreciated. She is someone that paid attention when directions were given and focused until her work was complete. She was a great leader when we were working in small groups, as she kept her classmates on task, and she consistently asked questions throughout the year to make sure she was doing what she was supposed to be and to help guarantee her work was of high quality. Thank you for being a bright spot in our first period class, Addie! Your hard work did not go unnoticed!

-Miss Glassmire


DONOVAN TAYLOR

Donovan has been a delight to have in class this year. He improved over the course of the year and consistently showed up to class and completed whatever we were working on that day. He was someone I could rely on to productively participate in class discussions, he worked well with anyone I paired him with, and he demonstrated some critical thinking skills that made his work stand out among his peers. Donovan's appreciation for humor and sarcasm brightened my day in some of our more stressful class periods and he wasn't someone I had to worry about in our third period class. Thank you for doing what you were supposed to and for chuckling at my nonsense throughout the year, Donovan! It was greatly appreciated.

-Miss Glassmire


ALIYA CORIGNANI

Aliya is a bubbly breath of fresh air. She is always pleasant and cheerful to those she meets. She is respectful and hard working. I love to see her smile.

-Mrs. Slaven


GABE TATE

It has been my pleasure to watch Gabe grow over these past years. He was a shy, quiet kid that has bloomed into a very respectful, kind young man. I know he struggles with peer pressure, but I have seen him stay strong to what he believes in even when his peers do not respect his decisions. That is a sign of a leader if you choose to embrace it, Gabe. Looking to see what your future holds. Stay strong.

-Mrs. Slaven


JOE CARUSO

Joe and I have a pleasant conversation nearly every morning. Joe has been respectful and an upbeat personality this year.

-Mr. LaBella


DECLAN SMITH

Declan is a positive and hardworking student that has excelled all year long at Fretz. Declan's respect for teachers and other students is demonstrated daily in his treatment of them.


-Mr. LaBella


JENNIFER BOUQUIN

Jennifer is such a hard worker! She is quiet and kind, but she works with a fierceness that helps her stand out. She is diligent and wishes to do well with whatever she's doing. She has really come out of her shell in the last part of the year to reveal a delightful personality and a refreshingly positive attitude. She is not afraid to ask questions and check for clarification and that has helped her do really well in history class this year! Although, she has proven to be a dangerous adversary in this year's penny wars, it has been great having Jen in class. Thank you for your hard work this year, Jen! I appreciated that you came into class every day with a positive attitude and a willingness to work!

-Miss Glassmire


ETHAN WILBER

Ethan is a consistently hardworking and diligent student. He frequently answered questions and participated in class discussions when few were willing to participate and help out. He also turned in some of the best projects that I received this year. I often think of the adorable barrel he made to go with his presentation for a colonial cooper and will always remember the board game he helped create for the Santa Fe Trail. Ethan is exceptional at following directions and focusing until a task is completed. He has also never complained when I've asked him to go back and fix something or add just a little more. Thank you for being so cooperative and hardworking this year, Ethan!

-Miss Glassmire


ALEXIS DEFILIPPO

Alexis goes out of her way to give me a daily critique of my ties in the morning. Alexis is always polite and respectful to her peers as well. Alexis exemplifies kindness.

-Mr. LaBella


RYLIE BALDWIN

Rylie has been a bright spot all year in science. She asks thoughtful questions and brings a positive attitude every day. In a tough year, Rylie has stuck with it and worked hard. Great job!

-Mrs. LaBella


MASHAYLA EGGERS

MaShayla has been so consistent all year long in science. She works hard every day and is a model student. She has been a joy to have in class and was successful during virtual learning as well. She's got it all! Way to go, MaShayla!

-Mrs. LaBella


BELLA ESSIEN

Bella may be quiet, but she is consistent. She shows up every single day and does her job. While she doesn't have a lot to say, she is a force to be reckoned with, and I've enjoyed having her in science. Great job this year and good luck in the future!

-Mrs. LaBella


KAYA GIRDLESTONE

Kaya has had a tough year with being in and out of school, but she always has such a pleasant, polite attitude it is a joy to see her coming into class. She never gave up this year and has persevered through lots of ups and downs. I so much appreciated her helpfulness in the classroom. Good luck next year and thanks for always being a bright spot in my day!

-Mrs. LaBella


MADY STARK

Mady was someone that I could always count on to just do what they were supposed to do. She came in every day and followed directions. She participated in class discussions and answered my questions when no one else seemed to want to. Her work was always done to a high standard of quality, and it was always completed on time (usually early, so she could get back to her books)! Mady was always kind to those she interacted with in class, and I could put her in a group with just about anyone and trust that she would allow all members to participate and usually encouraged them to engage in what they were covering. She was always good about asking for clarification and checking her work as she went, and she always stopped to check-in if she knew she was going to miss class or a repeater period. Thank you for doing your best each day, Mady! It was greatly appreciated! I also appreciated you playing into my nonsense from time to time. It's comforting to know my sarcastic remarks and lame jokes weren't wasted.

-Miss Glassmire


PAYTEN LEET

Payten is such a hard, consistent worker. She shows up every single day (in-person or virtually) and puts in the work she needs to be successful. She has shown so much perseverance this year and her work ethic is unparalleled. Great job and thanks for all your hard work and dedication to your education!

-Mrs. LaBella


ANNIE TAYLOR

Annie has worked hard all year long in science. She powered through obstacles during virtual learning and has been consistent in class as well. She shows up, does her work, and it has been a joy to have her in class this year. Good luck in the future and keep up the good work!

-Mrs. LaBella


SHAUN VANGORDER

Shaun has been a model student all year long. He was consistent during virtual learning, and he works hard in person as well. Shaun shows up every day and puts forth his best effort and it shows in the quality of the work he completes. Way to go, Shaun - keep up the great work! Good luck in the future!

-Mrs. LaBella


TILLIE CLARK

Tillie has been a bright spot in third period all year. She consistently came to class ready to work. She always asked questions and checked for clarification when she needed to. She turned in thoughtful, quality work with whatever was thrown her way. She worked well with her peers when she was asked to. She was also respectful and polite to those that were not always the same in return. She was not afraid to call people out when they were being inappropriate or doing something that they weren't supposed to, but she did so in a respectful way that I admired. Tillie has been someone that I could count on to do what she was supposed to during third period, and she made a killer Bob Seger reference this year that brought me great joy. Thank you for all of your hard work and for sharing your bright and cheery disposition with me this year, Tillie! It made class more enjoyable, and you are a true role model to your peers! I also hope you maintain your great taste for music as you continue through life.

-Miss Glassmire


PAYTEN LEET

Payten has come a long way over the course of the year. She started off the year kind of quiet and shy in history class and then she really came out of her shell and proved that she has a great sense of humor! Payten has caused more bursts of genuine, good-natured laughter in my third period than probably anyone else in that class. It has really helped lighten the mood when we've needed it and I am very grateful for that. Payten strives to do well in her class work, and she has gotten really good about asking questions and asking for help when she has needed it, which has helped her be successful. It has been a lot of fun having Payten in class this year. Thank you for all of the laughs, for the participation, and for all of your hard work this year, Payten! Also, I will always think of you when I teach the First Industrial Revolution and we get around to talking about the value of the tin can, so thank you for that!

-Miss Glassmire


EMMY KEMICK

Emmy is such a genuinely nice girl. She treats everyone with equal respect. She has an abundance of patience; I wish I could borrow some. There is nothing I enjoy more than the conversations that occur when Emmy nervously approaches my desk... She is insightful beyond her years. She puts in her best efforts every single day! She is a truly remarkable kid, and I wish I had a hundred more students just like her.

-Mrs. Davenport


EMILY BUTLER

Though often quiet, Emily carries on polite conversation with me every morning on her way into school. She always has her best foot forward in the classroom as well.

-Mr. LaBella


EMILY CARDENAS

Emily is so polite and pleasant; she is a joy to have in class. She is always checking to make sure her work is caught up and her assignments finished. She would wave to my children during our virtual learning class and the thoughtfulness of this simple gesture made them smile. Thank you for your kindness and good luck in the future!

-Mrs. LaBella


JOSH YOUNG

Josh may not have started off on the right foot, but he made huge improvements in science throughout the year. He went from sleeping in class to attending virtual learning regularly and while in-person, he was completing all of his assignments with high scores. He has such great potential and I hope he makes the best of his abilities in the future. Good luck and work hard!

-Mrs. LaBella


ADDY BROWN

Addy has done such a great job in science this year. She worked hard, asked questions, and completed everything that was asked of her. She did all of this with a smile on her face and her work ethic and attitude were so much appreciated. Thanks for being a bright spot in class!

-Mrs. LaBella


TILLIE CLARK

Tillie has such a happy demeanor; her positive attitude is infectious. She works hard, participates, and is a major bright spot in class. She is a model student and I've enjoyed having her this year. Thank you for making class a better place for all of us!

-Mrs. LaBella


COOPER HAIGHT

Cooper is such a polite, funny, hard working student and he is a joy to have in class. He participates and asks questions, and he has an excellent work ethic. All of these combine to make one great kid! Thank you for all of your hard work and for sharing your sense of humor with us this year!

-Mrs. LaBella


KAYLA KECK

Kayla is so friendly and outgoing; she makes any conversation enjoyable. She is also extremely hard working and isn't afraid to ask questions or seek out help. These traits make her a great student to have in class, and I appreciate her hard work and perseverance both virtually and in-person. Way to go, Kayla - good luck in the future!

-Mrs. LaBella


AUTUMN NEUMANN

Autumn, though quite and reserved, has been a bright spot all year in room 716. She has been helpful in homeroom, and she is an amazingly hard worker in science class. Her work ethic, attention to detail, and motivation make her a model student and I'll miss seeing her everyday! Thank you for all of your work this year, both in class and in homeroom, and good luck in the future!

-Mrs. LaBella


LAUREN PERRY

Lauren's personality and friendly nature can make anyone smile. She goes out of her way to strike up a conversation, and her sense of humor consistently makes me laugh. She is also an extremely hard worker, and she did a great job in science class this year despite obstacles and quarantines. I'll miss starting and ending each day with her friendly face and positive attitude!

-Mrs. LaBella


ANYA REYNOLDS

Anya, though quiet, has been an amazing student this year. She shows up every day and works hard, and she has displayed incredible perseverance throughout this difficult year. She is a model student, and one I'll definitely miss having in class. Good luck and thank you for your hard work!

-Mrs. LaBella


KATELYN BISHOP

Katelyn was my go-to student in homeroom for odd jobs and random chores. She was always willing to help in whatever task I roped her into, and she was so reliable and always did such a great job. I really appreciate all of her help and will miss having her next year! Good luck and thank you!

-Mrs. LaBella


MADDISON KAGARISE

Maddison has shown consistency throughout the school year in her effort, problem-solving skills, and positive attitude. She is always kind, respectful, and cooperative. It was a joy having her in ELA class this year.

-Mrs. Kuhn


HALEY KEANE

Haley's self-motivation and work ethic to exceed expectations will take her far. Her humble attitude toward her many achievements is refreshing. It was a pleasure having Haley in ELA class this year.

-Mrs. Kuhn


SOPHIA LAMA

Sophia showed consistent effort, problem-solving skills, and positive attitude throughout the school year. She's a quiet presence in class, but her personality and voice shines in her writings and projects. It was a pleasure having Sophia in class this year!

-Mrs. Kuhn


ALYSSA MANGOLD

It was a pleasure to have Alyssa as a student in ELA class this year. She is always positive, hard-working, and willing to share her insight. Keep up the great work, Alyssa!

-Mrs. Kuhn


MILEY SWANSON

Miley's self-motivation, work ethic, and desire to exceed expectations will take her far. It was a pleasure to have Miley in ELA class this year!

-Mrs. Kuhn


BELLA ZANDY

Bella showed consistent effort in ELA class this school year. Her willingness to participate & share her insight was always appreciated. It was a pleasure to have her in class this year!

-Mrs. Kuhn


NICK NEWELL

Nick comes into class every day and performs at the highest level. Nick is a quiet role model to his peers.

-Mr. Faulkner


LOGAN KOHLER

Logan is always a positive energy in PE class. His willingness to help along with his competitive drive makes him a great role model.

-Mr. Faulkner


CADEN COBB

Caden was always very respectful in PE and Health class. He was always willing to help and show good sportsmanship.

-Mr. Faulkner


DYLAN WALKER

Dylan is always a great role model in PE and Health. He is willing to help and showed great sportsmanship in class.

-Mr. Faulkner


MADY STARK

Mady has been my go-to this entire school year! She is dependable, consistent, and always friendly to her peers and to other adults. Mady has had a knack of showing up at exactly the right time this year to help me with library duties, and she naturally helps others find books that they will enjoy. Your kindness and positive energy are contagious, Mady! Thank you!

-Mrs. Emerson


ANYA REYNOLDS

Anya has such a caring heart, a steady demeanor, and a striking smile that makes everyone feel welcome. Anya will be greatly missed next year, but her impact will continue to be felt. Thank you, Anya, for always being kind and a true representation of a Fretz Kindness Kid.

-Mrs. Emerson


CHRIS DINCH

Chris saw a need and has jumped into action to help me in the library. He shows up every morning to check the library book drop, asks me how my day is, and is always polite. Chris, thank you for working hard and for being so dependable. You have been a daily bright spot.

-Mrs. Emerson


ALEXIS DEFILIPPO

Alexis is THE Fretz Kindness Kid! Alexis always goes out of her way to say hello and goodbye to me and others every day. I missed Alexis's compassion last year when we were quarantined. It has been nice to know that some things and some people have remained consistent and friendly during these uncertain times. Thank you, Alexis, for always showing kindness and just being AWESOME!

-Mrs. Emerson


COSETTE SOWERS

Cosette is just simply friendly and nice. She does her best and stays focused on the tasks at hand. Cosette's consistent efforts and calm demeanor will help her excel in school and be successful in her future endeavors. Thank you, Cosette, for taking school seriously and for being a positive light every day.

-Mrs. Emerson


LILLIAN ERICKSON

Lillian goes out of her way to say hello and goodbye every day. Although this may seem like a simple gesture, not many do this consistently. Thank you for making others feel welcome and for making my days brighter. Your kind words are greatly appreciated!

-Mrs. Emerson


EMMY KEMICK

Emmy treats everyone with kindness and has a positive energy that is simply contagious. Emmy has given to others throughout the year and helps those in need. When I think of a perfect example of a Fretz Kindness Kid, Emmy is right at the top. Thank you, Emmy, for making Fretz a better school for your consistent acts of kindness and by treating everyone with compassion.

-Mrs. Emerson


EMILY BENSON

Emily makes my morning bright each and every day. Emily comes to the library daily to see how I am doing and to get a few books to read. She greets me and others with a friendly smile and is quick to help others locate books. Thank you, Emily, for bringing some sunshine to the library each morning!

-Mrs. Emerson


CECILY BELL

Cecily exudes kindness and always has a friendly, welcoming smile that makes her peers and the Fretz staff feel important. Cecily's consistent and caring demeanor do not go unnoticed. Thank you, Cecily, for your academic and daily actions that make Fretz a better place.

-Mrs. Emerson


MELONY BENSON

Thank you, Melony, for always treating me with respect and with kindness when you come to the library. Your energy and small talk starts my day off on the right foot, and I appreciate your unique style!

-Mrs. Emerson


TRENTON JOHNSON

Trenton treats his peers and all adults at Fretz with respect and with kindness. Trenton's daily hellos and smiles make everyone feel welcome and seen. Thank you, Trenton, for such a simple, yet powerful action!

-Mrs. Emerson


TREY DILLAMAN

Trey has been a daily bright spot this entire school year, and having Trey in class, I have seen how he brings out the best in those around him. Trey is always cheerful, is kind when he talks to others, and has a great laugh. Thank you, Trey, for bringing such joy into the classroom.

-Mrs. Emerson


NOAH LUNDGREN

I am always so happy when Noah comes to the library. Noah has become such a fine, young man. He will be greatly missed! Thank you, Noah, for being such a positive light each day at Fretz.

-Mrs. Emerson


CAYLA ACKLEY

Cayla is so friendly and hard working. She is quick to say hello and to ask me how my day is. Cayla treats her teachers and her peers with kindness every day. Thank you, Cayla. Your actions do not go unnoticed.

-Mrs. Emerson


BROOKE ARNOLD

Brooke always comes to the library with a willingness to learn something new and is quick to help others who may need assistance choosing a book or locating one. More than a few times this year, I have witnessed Brooke extend an empathetic ear and show compassion to her peers. Although we have also had to talk about being reactive, Brooke has shown an ability to learn from the experience and grow from it. Good luck, Brooke, as we all continue to learn and grow.

-Mrs. Emerson


CAMDEN BAKER

Camden is kind and respectful every time he visits the library and in every exchange that I have with him in the hallway. Thank you, Camden, for your consistent and friendly manners. It does not go unnoticed!

-Mrs. Emerson


JENNIFER BOUQUIN

Jennifer is so hard working and such a kind, polite student. She asks questions, listens carefully, and works beyond the expectations given. I am so pleased to have Jen in my class! Her respectful manners are such a joy!

-Mrs. Emerson


JAYDON HOGUE

Jaydon works hard and is very respectful. She is the type of student that every teacher hopes for—diligent, friendly, and goes above the assigned task. Thank you, Jaydon, for being an awesome student!

-Mrs. Emerson


TARQUIN BYRD

Tarquin is a pleasure! His mature demeanor and his want to make a positive change for others will be strong force to deal with as he gets older. Remember, Tarquin, that you can be a change agent regardless of age, though! Thank you for showing respect and for thinking of others to better their lives!

-Mrs. Emerson


GRACE CLOSE

Grace has always shown respect and kindness. She is eager to learn and read about new experiences. Grace is her own person, and she will do great things as she stays true to herself. Thank you, Grace, for always being a positive and kind library patron. I will miss you!

-Mrs. Emerson


MARCUS GRIFFIN

Marcus has always been a positive, kind, and respectful library patron. Marcus is one of those students who wants to expand his horizons and read to learn new things. Marcus, you energize me as a librarian with your enthusiasm and enjoyment of reading! Good luck with your future endeavors!

-Mrs. Emerson


LANEY COOK

Laney is compassionate and hard working! For her Passion Project, she went above and beyond in order to give to a very worthy cause. Laney is respectful and kind, and she exemplifies a true Fretz Kindness Kid!

-Mrs. Emerson


KYANNAH GRIMES

Kyannah visits the library often, and she always treats me with respect and kindness. Kyannah has reached out to me when she has been quarantined. Her messages are well-written and has a friendly tone. Good luck, Kyannah, at the high school. Your respectful manners will take you far!

-Mrs. Emerson


ADDIE HAVILAND

Addie is always so kind and respectful. Even when she was quarantined, she stayed positive and worked to finish her project. Addie has a very giving heart and wants to make a positive change. Thank you, Addie, for being so friendly and genuine. It is greatly appreciated!

-Mrs. Emerson


ANNALISE KAKOLEWSKI

Annalise makes our day! We enjoy our daily exchanges with Annalise in the hallway and in the library. She brings a smile to many faces, and Fretz is a better school when Annalise is present.

-Mr. & Mrs. Emerson


AUTUMN NEUMANN

Autumn is hard working, consistent, respectful, and friendly. She exemplifies the type of student every teacher wishes they had. Autumn goes above and beyond the teachers' expectations and shows a maturity beyond her age. Thank you, Autumn, for being an awesome human being!

-Mrs. Emerson


SYDNEY SAFRAN

Sydney is one of my best library patrons. Her love of reading and willingness to learn is inspiring. She has a positive impact on other readers who “want to be like Sydney”. Thank you for your respectful manners and the kindness you always display in the library, Sydney.

-Mrs. Emerson


MADDIE JORDAN

Thanks for being such a joy in the library, Maddie! Your enthusiasm for reading and books is contagious and fun to experience. You bring a great energy to the library, and you are always respectful and kind to me and to others, Maddie! Thank you.

-Mrs. Emerson


MASHAYLA EGGERS

MaShayla-you are a hard worker, and you have a desire to be a change agent. I hope your idea for your Passion Project happens in the future. Thank you for thinking beyond the classroom and for thinking of those in need! That type of thinking will take you far!

-Mrs. Emerson


EMILY CARDENAS

Emily is so friendly and hard working. She is quick to say hello and to ask me how my day is. Emily treats her teachers and her peers with kindness every day. Thank you, Emily. Your actions do not go unnoticed.

-Mrs. Emerson


SERENITY SANTIAGO

Serenity met me online every day during our Library 7 lunch chats. She worked hard and exceeded every expectation. Serenity took a difficult challenge of learning online and set personal goals in order to excel! Thank you, Serenity, for making online teaching a joy and a successful endeavor!

-Mrs. Emerson


SHELBY SHIRLEY

Shelby loves a sense of adventure and has a willingness to try new things. She is my graphic novel tester, and I can always count on her to give me honest feedback. Shelby works hard in the classroom and in sports. She has personal goals that will take her far in life! Thank you for your great work ethic and for showing respect in your daily actions.

-Mrs. Emerson


AIDEN YEAGER

Aiden is kind, friendly, and respectful to his teachers and peers. He has always exhibited a positive demeanor. Aiden greets others with a smile and with a friendly hello, which makes Fretz a more welcoming place. Thank you, Aiden! Your manners are refreshing and do not go unnoticed!

-Mrs. Emerson


KYLA BRADY

Kyla is a joy and an outstanding example of an online student. Kyla was respectful in every exchange we had and worked above and beyond the required expectations. Her positive work ethic and enthusiasm for her own learning made teaching feel successful and brought a sense of accomplishment that was hard to find at times. Thank you, Kyla, for bringing such a positive light to online teaching. Your efforts did not go unnoticed!

-Mrs. Emerson


COSETTE SOWERS

Cosette is always pleasant in the mornings as one of our first students to arrive. Cosette is always polite and pleasant with her peers. Cosette's attention to detail makes her an overwhelming success in the classroom as well. Keep up the great work, Cosette.

-Mr. LaBella

