

The Women's Luncheon featured speaker, Michele Steebe, CEO of St. John's Program for Real Change.

The event was led by Pat Johnson.

Pat and Joyce Duncan were installed as next year's President and Treasurer respectively.

Thank you to Joyce Duncan for pictures!

2016 Middle School National Championship Tournament

[Standings | Preliminary Standings | Individuals (Preliminary) | Individuals (Overall) | Individual Awards | Field Map]

Date: May 7, 2016 - May 8, 2016 Location: Hilton Atlanta (Atlanta, GA)

Sponsor: National Academic Quiz Tournaments, LLC (Shawnee, KS)

Scoring Rules: NAQT Packet Set: MSNCT-16

Academic									
Quiz									
Tournaments									

National

Bruce Hansen

led a group of Barrett Middle School students to the National finals in Atlanta, GA.

His students placed 13th out of 160 schools nationwide!

#	Team	W-L	%	Points	TUH	P	TU	I	PPB	PP2oTUH
1	Middlesex A (Darien, Connecticut)	13-2	0.867	758o	360	141	67	45	24.13	421.1
2	Longfellow A (Falls Church, Virginia)	14-3	0.824	8845	408	157	81	36	24.62	433.6
3	<u>Challenger-Ardenwood</u> (Newark, California)	13-3	0.812	8145	371	125	97	26	24.46	439.1
4	<u>Chamblee A</u> (Georgia)	11-5	0.688	6395	369	74	114	23	22.66	346.6
5	Miami Valley (Dayton, Ohio)	11-3	0.786	6780	328	97	89	21	24.41	413.4
5	<u>Harker</u> (San Jose, California)	11-4	0.733	668o	351	105	90	31	22.36	380.6
5	Black Mountain A (San Diego, California)	11-4	0.733	5640	360	72	108	38	20.39	313.3
8	<u>Pi-oneers A</u> (Cupertino, California)	11-2	0.846	6800	312	104	80	22	24.73	435.9
8	Johnson County (Paintsville, Kentucky)	10-4	0.714	6080	330	79	102	31	22.27	368.5
8	Noe (Louisville, Kentucky)	10-4	0.714	5825	325	87	85	44	22.62	358.5
8	Mounds Park (St. Paul, Minnesota)	9-5	0.643	6355	335	108	86	27	20.67	379.4
8	Renfroe (Decatur, Georgia)	8-5	0.615	4385	293	73	68	42	20.00	299.3
13	<u>Kealing</u> (Austin, Texas)	9-3	0.750	4675	282	69	75	44	21.60	331.6
13	T. H. Rogers A (Houston, Texas)	9-4	0.692	5965	305	91	76	20	23.59	391.1
13	Midtown Classical A (Tallahassee, Florida)	9-4	0.692	5200	303	92	64	34	21.47	343.2
13	<u>River Trail A</u> (Johns Creek, Georgia)	9-4	0.692	5090	305	78	80	44	21.14	333.8
13	Churchill A (Carmichael, California)	9-4	0.692	4825	302	79	66	32	21.66	319.5
13	<u>Challenger-Strawberry Park</u> (San Jose, California)	9-4	0.692	4650	308	75	70	51	21.24	301.9
13	Middlesex D (Darien, Connecticut)	8-5	0.615	4420	304	72	70	44	20.14	290.8
13	James Weldon Johnson A (Jacksonville, Florida)	8-5	0.615	4005	304	59	76	22	18.30	263.5

CONGRATULATIONS:

To Bruce Hansen and Rebecca Williams

On May 20th
Rebecca Williams
was honored as
Teacher of the year at
Gateway Community Charter school.

Stern-Featherstone Golf Tournament

May 21st saw a nice turnout of intrepid golfers willing to risk some rain for the love of a golf game.

Meanwhile, back in the kitchen . . . A great lunch was hosted by Diane and Gary Peterson!

I received no information regarding winners and losers . . .
Not sure what that says but I'm not asking!

Everyone had a great time!

Kids help with Communion on Wednesdays.

On Wednesday, May 18th we affirmed Scott Barbu as a member of Advent.

END of WEDNESDAY WORSHIP See you in September!

Thank you Praise Band—
Wing and a Prayer
has uplifted us every Weds night from
September through May!

Enjoy your rest we look forward to next year!

Visiting on med school break, Sunday, May 29th saw William, Jessica, Kula Addy and Taliah Muir. Taliah introduced husband and a new baby!

We are soooo spoiled! William really rocked the house! Thank you!

