

CONGRATULATIONS CLASS OF 2016

GHS Graduation
Kidd Key Auditorium
June 4, 2016

Valedictorian
Abigail Bon

Salutatorian
Katey Campbell

SENIOR MOMENTS TO REMEMBER

(Above) Baccalaureate | (Below) Pre-Graduation

Senior Walk @ GES

(Left) Notes to seniors from family & friends

Additional GIFT Scholarships

Congratulations to these students who were awarded a scholarship from the GIFT Foundation during the May board meeting. The 2nd round of scholarships were made possible by a generous donation from Carmen and Donald E. Godwin. Thank you for making this possible!

Checking in, hugs, pictures, flowers, friends.... all integral parts of a high school graduation at GHS!

Tiger Times Student(s) of the Month for June 2016

by Chris Dodd, GHS Principal

Selecting a student of the month for June was an easy choice. In fact it was so easy we decided to go with two! This dynamic duo literally earned their place of recognition over a four year period. This month we highlight our top two graduating seniors for 2016, Abigail Bon and Katey Campbell. Their story deserves to be told. So I let them tell it. Enjoy the Q&A session with our Valedictorian and Salutatorian for 2016.

Reflect on being one of the highest ranking graduates:

Abigail Bon (AB): I would say that it was a long-term goal beginning in about the 7th grade. I knew that I was pretty smart, and my parents really pushed me to keep my grades up, and once I got into high school and realized that I was number one after the first semester, I had to work really hard to keep that spot.

Katey Campbell (KC): Being the Salutatorian of my class was not a long-term goal of mine; it kind of just happened. Once I knew this was something I could achieve, however, I did my best to try and keep that spot all throughout high school.

Describe the process of selecting your destination for the next four years:

AB: I am going to Texas A&M University in the fall of 2016, but I had actually wanted to go to Baylor until about a year ago. I was shadowing a surgeon, and he was asking me where I wanted to go which I answered and said I wanted to attend Baylor. He definitely tried to get me to pick a different university since Baylor is so expensive.

He told me to look into A&M because it has a good Pre-Med program, and I looked into the school and fell in love with it.

KC: I ultimately decided on going to Oklahoma State University my junior year. I chose this college because of their well-known Pre-Vet program. I knew this would be the best choice in preparing me for my future career. Also, my parents both went to OSU, and my sister, Rachel, will be a senior there next year. The deciding factor, though, was definitely the OSU Veterinary School and Pre-Vet program.

This answer will really give us a feel for who you are - Dogs or Cats?

AB: I am definitely a dog person because I don't really like most cats once they have grown out of the kitten stage...

KC: I would have to say dogs because the only cats I've ever had ran away from me, lol.

Who pushes you to succeed?

AB: My greatest influences would have to be my parents. They have always been there for me, have strengthened my relationship with God and have always pushed me to do my best in everything.

KC: My parents are the reason I have been so motivated in life to constantly

improve in everything I do. They have given me all the opportunities in life I could ever ask for and are always my number one supporters in everything I do. In return, I just want to make them proud of their daughter.

What will you miss the most at Gunter High School?

AB: I'm going to miss the "small town" community we have where everyone knows everyone and is willing to help you out.

KC: What I will miss most about GHS is the class I have had the privilege of growing up with. There are so many great people in my grade who I have made some unforgettable memories with, and I know I am definitely going to miss them the most.

What is tops on your Bucket list?

AB: Once I become a successful surgeon, a dream of mine is to take part in the "Doctors Without Borders" program, helping out sick and injured people in third-world countries and all around the world.

KC: Something I want to do in life is one day have my passport completely filled. I want to travel the world and see everything worth visiting, like the Eiffel Tower, the Great Wall of China, the Big Ben, and more!

Ryan Gosling or Ryan Reynolds?

AB: That's a hard one but probably Ryan Reynolds - Deadpool was amazing.

KC: This is a tough one, but I would have to say Ryan Reynolds because Deadpool is one of my favorite movies.

Share your mantra:

AB: I always live life by my favorite Bible verse which says, "But those who trust in the Lord will renew their strength..." This just always reminds me to trust Him, and everything will be okay.

KC: Carpe Diem (Seize the Day), which also means "make the most of the present time and give little thought to the future." If you've ever seen The Dead Poet's Society, you'd know what I'm talking about!

Your top 'fist pump' moment in high school:

AB: My greatest success would definitely be being the valedictorian for the class of 2016.

KC: My greatest success to this date would probably be when I was named the overall Female A+ Athlete of the Year by KXII News. It's amazing that succeeding in both sports and school was something that I could be recognized for, and I'm very grateful to receive such an honor.

Talk about that 'failure' moment and the long term outcome:

AB: I would say my greatest failure would be not being more outgoing (in High School). I am a little shy, and if I were more outgoing, I could have met new people and made more memories, but it is something I can work on when I get to College Station.

KC: My biggest failure was probably losing to Brock in volleyball the second round of playoffs two years in a row. From experiencing those losses, it pushed me and the rest of the team to believe that we had the willpower and skill to defeat Brock and move on to the third round, we just had to believe in ourselves. We didn't want to be just another group of seniors who would have to say goodbye to the game of volleyball because of Brock. Our senior year, we finally defeated them like we should have all along, and we moved on to the next round. It was the best day of my volleyball career!

Who is your celebrity twin?

AB: Dr. Meredith Grey from Grey's Anatomy because she is an amazing surgeon, and that's what I want to be.

KC: The celebrity I most relate to is Hannah Montana. No, I can't sing to save my life. However, I'm a nerd when it comes to school and I'm an all-state athlete on the court, so I guess you can say it's the best of both worlds.

Give a final word to the next generation of Gunter Tigers:

AB: I would tell them to cherish every moment they have with their friends and family here in Gunter because before they know it they are going to be graduating high school and leaving Gunter to start new things in life.

KC: My advice would be to enjoy your time in high school and make it last. Spend time with everyone around you, both friends and family, and cherish the moments you have together. Also, always try your best in everything you do and know that you can never stop improving! You only go through high school once in your life (or at least I hope), so make the best of it!

PARK BUILD

From nothing to well, WOW! That's what happened in Gunter this past month. This was the culmination of a long range goal of the Gunter Park Foundation. After raising \$215,000 to make this a reality, plans were put into action.

There were hundreds of volunteers who made this happen. A website allowed community members to sign up to work shifts during the week,

and many signed up. It was understood that the build would happen "rain or shine"... and it rained. And it rained, and rained, and rained. People donned their mud boots, old tennis shoes, and old clothes and worked in the sloppy conditions. Circumstances definitely made it more challenging, but did not stop our community!

Gunter students worked at the park May 17th - 20th. Our students proved to be an asset to this project in all areas. Those who were able, ran power tools like a pro, the talented artists put their skills to work painting, and others showed their patience and loving demeanor while they provided care for our younger students. We also had students working in the kitchen to help provide meals for the people who worked daily on the projects. Gunter ISD declared May 20th "Park Build Day" and called off school. The staff either worked on the building, painting, or were involved in child care. Volunteering gave people the opportunity to meet people they might not have otherwise met, which is one more way the park has brought people together.

Finally, on May 24th, the community came together to celebrate the Grand Opening of our new park. The elementary school was packed as we thanked so many for making this possible. Thank you to the Gunter Park Foundation and the many, many volunteers that it took to make this a reality.

As you enter the park, please take notice of the ceramic quilt. This was built in honor of Jane Robinson.

A generous donation was made to the park foundation in her honor. This park, like a quilt, was pieced together with love, and we hope you, the community, will continue to be the stitches that hold it together to keep it beautiful!

The smiles and laughter heard here daily are a firm confirmation that the kids in this small town will love and enjoy this park for many years to come!

From **G** Tiger to **T_B** Tomcat

We are feeling a little “blue” knowing that Mrs. McCarty will be wearing orange and black. Although we don’t want her to go, we wish her the best of luck in her new position at Tom Bean ISD. The Tiger family will miss you very much!

THANK YOU!

The teachers and staff of GISD would like to thank all of the parents, businesses, and community members who brought gifts, food, surprises, and words of encouragement during Teacher Appreciation Week. We truly were touched by all of your acts of kindness!

Retirement

Sad goodbyes, happy futures...

(Above) **Nelma Phillips**

After 16 years at Gunter High School, Nelma Phillips will be retiring. She was surprised with a candy bar story, a cake, and a treasure chest full of gifts and gift cards from the staff at GHS. She has been a blessing to us with her calm and peaceful manner for so many years. We hope her retirement years are full of happiness, laughter, grandkids, and above all, rest! We love you, Mrs. Phillips.

(Left) **Ruth Ann Bowen**

Teachers lined the door, and students gathered in the cafeteria to surprise a beloved teacher who is retiring at the elementary school. Every student and teacher at GES came together to show Mrs. Ruth Ann Bowen how much she is loved and to let her know how much she will be missed next year.

Shirts were made in her honor and worn by each teacher with Mrs. Bowen’s favorite comment, “You expect me to remember that?”

The staff at GES presented her with a rocker for her retirement years. After watching a slide show of “thank yous,” tears of joy from the memories, and tears of sadness fell from many faces, but when the year is over, we wish nothing but happy days for Mrs. Bowen.

... Yes, Mrs. Bowen, we expect you WILL remember this!

The 1st grade worked hard learning their lines for their musical “Wing It” and it showed on performance night! The play has a lesson to learn about trying things that might scare you. With the help of family and friends, each little bird was able to leave the nest and try something new and conquer their fears.

Birthday Book Club Celebration!

Students who are part of the Birthday Book Club enjoyed a celebration at the end of the year. If you are interested in your child being part of the birthday book club, please contact the elementary school for more information.

LEARNING OR PLAYING GAMES? Well, Mrs. Pelzel’s students are doing BOTH. They have designed their own math games from the concepts they have been learning. They spent this day playing each other’s games.

FUN DAY @ GES

They've learned math, reading, English, spelling, history, science, communication, and so much more. The STAAR test is over! So..... what's left? It's time to "learn" to have fun! The annual GES FUN DAY is held rain or shine. This year, the weatherman gave us both, so we had some inside activities and some outside activities. It didn't seem to matter where the kids were, they just had fun.

Elementary Awards Assembly

It was an exciting last day of school for our elementary students! The annual awards assembly was held, and we were able to recognize so many students for their hard work throughout the year. Mrs. Arrington thanked the PTO Board and parents for supporting the teachers in many ways. The GES students have worked hard raising money for the Gunter Volunteer Fire Department, and was able to award a check for \$1,675.91.

The staff at GES was also recognized. GISD awards pins for every 5 years an employee is with the district. Five staff members were recognized, Diane Fielding (5), Amy Reed (15), Heather Hale (15), Glenna Vest (20), Jackie Mahana (20). Finally, the staff voted, and the GES Teacher of the Year, Mia Rossi, was announced! She does so much for her students. Mia is an amazing person with an amazing heart. Congratulations to Mrs. Rossi and all of the award recipients.

(Right) Elementary Teacher of the Year: Mia Rossi, Structured Teaching Classroom Teacher (Below) Good luck to the 4th grade class who will be moving on to the middle school next year!

Perfect Attendance

PreK: Mason Clowers, Gabriel Perez, Kindergarten: Janet Chavez, Maliya Farrell, Jessie Heist, Kailyn Miller, Erick Rubio, Ryder Ruiz; 1st Grade: Jordan Decker, Aydan Falcon, Erick Fraire, Yulianna Narciso, Samiha Pittman, Elyson Schafer, Sarah Smith; 2nd Grade: Jasmine Chavez, Cali Dodson, Dustin Heist, Jayden Hernandez, Tyler Madsen, Creed Rainer, Benjamin Rodriguez, Kaitlin Stephan; 3rd Grade: Hayden Farrell, Quinlan Hotchkins, Zakary Jolly, Angel Mercado, Colin Peacock, Conrad Swink; 4th Grade: Jackson Burkholder, Katherine Clemens, Tanner Dobbs, Cade Dodson, Kinley Johnson, Brelee Mauldin, Jose Narciso

Principal's Yearly Honor Roll

1st Grade: Kynlee Chalker, Jordan Decker, Colt Elvington, Grace Geisendorff, Finlee Gressett, Blake Hale, Madison Haning, Braden Hilton, Gracie Jester, Brady Jordan, Colt Miller, Daniel Munoz, Michelle Perez, Ashton Pinkernell, Brooks Rentz, Elyson Schafer, Caleb Siler, Caleb Tucker, Jase Wade, Samuel Waggoner, 2nd Grade: Sadie Buckalew-Lewellen, Julian Castorena, Tony Castro, Jasmine Chavez, Ally Dodd, Cali Dodson, Barrett Elmore, Micah Fisher, Lacie Gray, Emily Hickman, Trace Howard, Tyler Madsen, Emma Marks, Wilson Marks, Camila Mendoza, Colt Nelson, Brooklynn Neufeld, Mauricio Porras, Creed Rainer, Hayden Rodges, Tatum Underwood, Montana Wheeler, 3rd Grade: Brock Boddie, Kane Bolt, Mitchell Gage, Reese Gibbs, Tate Howard, Chloe Johnson, Angel Mercado, Carter Miller, Colin Peacock, Ella Pinkernell, Kari Kate Watkins, Raiden Windlow, 4th Grade: Jackson Burkholder, Kase Carlile, Luke Dodd, Cade Dodson, Kinley Johnson, Libby McCarty, Shey Menkhoff, McKinlee Suitors, Bailey Watson

Yearly A Honor Roll

1st Grade: Brittany Balderas, Logan Barrientez, Aydan Falcon, Mily Fraire, Erick Fraire, Zachary Hales, Alayna Linan, Sarah Smith, 2nd Grade: Legend Bounds, Ella Brummett, Landrie Brummett, Tomas Garcia, Nevaeh Keeler, Macie Mann, Lilly Martin, Jackson Mazey, Gisselle Mercado, Hayden Nelson, Agustin Robledo, Benjamin Rodriguez, Josalyn Smith, Kaitlin Stephan, Braxton White, 3rd Grade: Luke Bullard, Melissa Clower, Hayden Farrell, Garrin Goetz, Cesar Montes, Logan Simon, Trevor Wright, 4th Grade: Kai Altun, Ryli Bracewell, Makena Fady, Kendall Jolly, Houston Rehmet, Dixie Waligura

Elementary Award Recipients

Yearly A/B Honor Roll

1st Grade: Brody Bracewell, Zaiden Choate, Marcus Crockett, Benjamin Giles, Elijah Johnson, Garron Lorusso, Tristan May, Samiha Pittman, Keyla Silva Diaz, Cecilia Tapia, Evelin Tavera, Nora Thomas, Anastyn White, 2nd Grade: Matthew Bohac, Brayden Fortune, Norah Layman, Bella Lopez, Nathan Merrill, Jordan Rico, Talia Scroggins, Erik Solis, Waylon Standridge, Benjamin Suitors, Jasmine Tapia, Olivia Vargas, 3rd Grade: Bryan Balderas, Easton Beck, Kaleb Bohac, Reid Brackeen, Brynne Craven, Leo Davis, Jackson Decker, Isaac DeLeon, Cristian Escalera, Brenley Gibson, Avery Hale, Addison Hammer, Quinlan Hotchkins, Maddox Key, Katelynn Merchant, Oscar Parker, Andrew Reichert, Wendy Salazar, Conrad Swink, Isabela Thomas, T U Underwood, Cesar Vega, Sailor Williams, Matthew Yosten, Jaiden Davis, Leydi Rodriguez, 4th Grade: Katherine Clemens, Avery Diers, Tanner Dobbs, Daniel Dominguez, Gavin Dupler, Abigail Elmore, Lucas Frank, Alexis Gann, Brooks Griggs-Bell, Jaxson Jester, Brian Journagan, Carter Layton, Jace Martin, Brelee Mauldin, A J Mead, Jose Narciso, Brodee Parker, Caseyn Ploch, Sitlaly Rodriguez, Taylor Self, Hayden Standerfer, Collin Vest, Griffin Ward

Other Awards

Flag Raisers: Cade Dodson & Kylee Goodson

Go Green Recyclers: Kai Altun & Luke Dodd

Special Thanks: GES PTO Officers
Ashly Gann, Stephanie Brummett, Whitney Rainer, Mitzi Nelson -

Not pictured Laci Bracewell

A/B Honor Roll - 4th Nine Weeks

1st Grade: Brody Bracewell, Zaiden Choate, Marcus Crockett, Mily Fraire, Elijah Johnson, Garron Lorusso, Samiha Pittman, Emerson Stevens, Cecilia Tapia, Nora Thomas, Anastyn White, 2nd Grade: Matthew Bohac, Landrie Brummett, Brayden Fortune, Tomas Garcia, Jayden Hernandez, Norah Layman, Bella Lopez, Macie Mann, Nathan Merrill, Jordan Rico, Talia Scroggins, Erik Solis, Waylon Standridge, Jasmine Tapia, Olivia Vargas, 3rd Grade: Easton Beck, Kaleb Bohac, Reid Brackeen, Brynne Craven, Leo Davis, Isaac DeLeon, Cristian Escalera, Garrin Goetz, Avery Hale, Addison Hammer, Zakary Jolly, Maddox Key, Katelynn Merchant, Cesar Montes, Wade Payne, Logan Simon, Isabela Thomas, T U Underwood, Cesar Vega, Sailor Williams, Trevor Wright, Matthew Yosten, 4th Grade: Ryli Bracewell, Katherine Clemens, Avery Diers, Tanner Dobbs, Daniel Dominguez, Abigail Elmore, Makena Fady, Alexis Gann, Kylee Goodson, Jaxson Jester, Kendall Jolly, Brian Journagan, Carter Layton, Brelee Mauldin, A J Mead, Brodee Parker, Caseyn Ploch, Sitlaly Rodriguez, Taylor Self, Hayden Standerfer, Collin Vest, Griffin Ward

A Honor Roll - 4th Nine Weeks

1st Grade: Brittany Balderas, Logan Barrientez, Kynlee Chalker, Jordan Decker, Colt Elvington, Aydan Falcon, Erick Fraire, Grace Geisendorff, Finlee Gressett, Blake Hale, Zachary Hales, Madison Haning, Braden Hilton, Gracie Jester, Brady Jordan, Alayna Linan, Tristan May, Colt Miller, Daniel Munoz, Allison Perez, Ashton Pinkernell, Brooks Rentz, Elyson Schafer, Caleb Siler, Keyla Silva Diaz, Sarah Smith, Evelin Tavera, Caleb Tucker, Jace Wade, Samuel Waggoner; 2nd Grade: Legend Bounds, Ella Brummett, Sadie Buckalew, Tony Castro, Julian Castorena, Jasmine Chavez, Ally Dodd, Cali Dodson, Barrett Elmore, Micah Fisher, Lacie Gray, Emily Hickman, Trace Howard, Nevaeh Keeler, Tyler Madsen, Lilly Martin, Emma Marks, Wilson Marks, Jackson Mazey, Camila Mendoza, Gisselle Mercado, Colt Nelson, Hayden Nelson, Brooklynn Neufold, Mauricio Porres, Creed Rainer, Agustin Robledo, Hayden Rodges, Benjamin Rodriguez, Josalyn Smith, Kaitlin Stephan, Tatum Underwood, Montana Wheeler, Braxton White; 3rd Grade: Brock Boddie, Kane Bolt, Luke Bullard, Jackson Decker, Melissa Clower, Hayden Farrell, Mitchell Gage, Reese Gibbs, Tate Howard, Chloe Johnson, Angel Mercado, Carter Miller, Oscar Parker, Colin Peacock, Ella Pinkernell, Kari Kate Watkins, Raiden Windlow; 4th Grade: Kai Altun, Jackson Burkholder, Kase Carlile, Luke Dodd, Cade Dodson, Kinley Johnson, Jace Martin, Libby McCarty, Shey Menkhoff, Houston Rehmet, Dixie Waligura, Bailey Watson

Way to Go!

ESL Coordinator, Mrs. Seay, was given a GIFT grant back in the fall to take the ESL kids (grades 2-6) to the Meyerson Symphony. The students had an amazing experience while they listened to music written by composers from Mexico and South America. Thank you, GIFT, for allowing our students to experience something they might not have otherwise been able to do.

Food always tastes better in the great outdoors! The 4th grade class had their annual "Tin Can Cookout" and cooked up a yummy treat!

MINUTE TO WIN IT

2nd Grade - "Minute to Win It" game competition. Moving cookies down your face without touching it is harder than you think! Cup stacking isn't so easy either :)

Come celebrate our independence for a fun filled evening.

SUNDAY, JULY 3, 2016 from 4-10 PM

GUNTER CITY PARK - 200 W ELM ST - GUNTER, TX

**BIKE AND WAGON PARADE
BBQ & PIE Contest LIVE Music
FUN and GAMES FIREWORKS**

**PRE-ORDER
YOUR 2016
EVENT SHIRTS**

For full details and to pre-order your 2016 shirts please visit <http://www.guntertx.gov/star-spangled-jamboree/>

The STC Class attended their last Special Olympics Track Meet at Prosper Eagle Stadium.

- ▶ Adrian Aviles:
1st place, shot put, 3rd place, 200 meter dash
- ▶ Bo Hooten:
1st place, shot put, 2nd place, 100 meter dash
- ▶ Lorenzo Rangel:
2nd place, shot put, 1st place, 100 meter dash
- ▶ Jayden Tesdahl:
2nd place, Softball throw, 1st place, 50 meter walk
- ▶ Cole Reynolds:
1st place, Tennis Ball throw, 3rd place, 25 meter walk

“Eagle Eyes” on Eaglets

Lorenzo Rangel and Bo Hooten are pictured with Freedom and Liberty and their mother, The First Lady. Lorenzo and Bo and the rest of the STC Class at GMS have been watching the eagles at the U.S. National Arboretum in Washington D.C. on the Live Eagle Cameras. The class also participated in a contest where the eaglets names were chosen.

The eagles, Mr. President and The First Lady, two eaglets hatched at the end of March and we have been able to watch them and check their progress throughout the school day at www.dceaglecam.org.

GMS Student Council members had fun on their field trip to the Dallas Aquarium.

7th Grade Trip to Austin

Every year at the end of the school year, our 7th graders board a bus early in the morning and head to Austin, Texas. They spend the day taking in all of the historical and governmental attractions. Once they’ve seen all they can see, they board the bus and ride back home to Gunter. The day is long, but so much fun! This is a trip they will remember for a lifetime.

5th Grade at the Park

Take a look at what our talented 8th graders did today. As a reward for good behavior, Wendy Osburn gave them a painting lesson!

GMS Flat Stanley Travels the U.S.

A couple of Flat Stanleys from GMS ended up traveling the country and having a brush with fame:

Fifth grader Trent Carr's Flat Stanley recently made a trip to Fayetteville, Arkansas to hang out with some of the Razorback football players who are headed to the NFL next year.

Flat Stanley is in the middle (look down) pictured with (left to right):

- Hunter Henry: Tight End from Little Rock, Arkansas. Drafted by the San Diego Chargers in the 2nd Round of the 2016 NFL Draft
- Austin Allen: Named Starting Quarterback for the 2016 Season, Junior, from Fayetteville, AR.
- Brooks Ellis: 4 year starting Linebacker, from Fayetteville, Arkansas.
- Brandon Allen: Quarterback from Fayetteville, Arkansas. Drafted by the Jacksonville Jaguars in the 2016 NFL Draft.
- Jonathan Williams (J-Will): Running back from Allen, Texas. Drafted by the Buffalo Bills in the 2016 NFL Draft.

And 5th grader Nolan Backschies' Flat Stanley ended up spending time with country music duo, Dan and Shay on the set of Good Morning America in New York City!

This is such a fun project for our students to see where their Flat Stanley goes. Many travel afar, and through their travels, the students learn about different places.

What an exciting adventure!

Middle School Awards Assembly

The last day of school brought excitement to the Event Center once it was filled with GMS students and parents. The annual awards assembly was held, and the students sat in anticipation to find out who would receive awards. Mrs. McCarty thanked the PTO Board and parents for supporting the teachers in so many ways throughout the year. Middle school students have worked hard raising money for the Gunter Volunteer Fire Department, and was able to award a check for \$492.38.

The staff at GMS was also recognized. GISD awards pins for every 5 years an employee is with the district. One staff member was awarded a pin for serving 25 YEARS with the district; Mrs. Debbie Murphy! We are so glad she chose Gunter to be her teaching home. The students love her! Finally, the staff voted, and the GMS Teacher of the Year, Jennie Bullard, was announced! Mrs. Bullard teaches English and is involved in many extra-curricular events. She goes above and beyond to make learning fun for her students, and always has a pleasant smile on her face.

Mrs. Debbie Murphy
25 Years with GISD

Special thanks to these ladies:
PTO Board

Teacher of the Year
Jennie Bullard

Goodbye Gunter Middle School | Hello Gunter High School Class of 2020

Cassidy Ahlmeyer, Adrian Aviles, Ashley Bruner, Ryan Buysse, Zoe Carlile, Brianna Carr, Cade Carruthers, Nancy Castorena, Channing Clement, Tristan Cochran, Jonah Cruz, Kara Curtis, David Denton, Jackson Descoteau, Diego Escalera, Mitchell Fugett, Jacqueline Galvan, Anthony Garcia, Brandon Gunter, Chase Harrison, Skye Hawk, Natalee Hayes, Alyssa Hinkley, Kotlon Hinton, Elizabeth Lodico, Peyton Lowe, Josh Magers, Schuyler Marshall, William Marshall, Harlie Martin, Chris Martinez, David Martinez, Zachary Maynard, Julia Mazey, Grant McAfee, Tristan Meadors, Colton Mercer, Kyri Morris-Jackson, Ryan Morrison, Laurel Mulkey, Jake Osburn, Bleize Parker, Angelica Pelley, Trey Phillips, Avery Posey, Clayton Reed, Alexa Reichert, Bryson Rigsby, Erin Robertson, Josh Rogers, Abigail Rosas, Caden Sansone, Seth Schroeter, Skylar Self, Siena Siciliano, Miguel Silva-Diaz, Braden Sloan, Reagan Spencer, Keaton Stephens, Ainslee Stovall, Logan Trevino, Zander Turner, Monique Villanueva, Keely Ward, Levi Warren, Ethan Watson, Kyle Watson, Gabe Wells, Mack Whitteker, Caleb Wilson, Sydney Wright

GMS Honor Rolls - 3rd 9 Week Grading Period

Principal's Honor Roll

5th Grade: Samantha Aiken, Nick Bullard, Grace Fortune, Viviana Galvan, Finlee Gibson, Dylan Marsh, Brody McDonald, Gray McDowell, Kamber Puebla, Ethan Sloan, Jonathan Smith, Collier Stovall, Landon Waligura, Aubrey Walton, Elle Whitteker; 6th Grade: Laura Caperton, Audrey Curtis, Sarah Denton, Malison Fisher, Sarah Beth Jackson, Nicole Leach, Sean McClure, Kasey McKee, Kiley Meadors, Sophia Mendoza, Landon Pelfrey, Kaden Rigsby, Erin Seiberling, Natalie Stephan, Rhiana Vincent; 7th Grade: Taylor Boddie, Jacee Childers, Makenna Kincheloe, Cobi Koonce, Sophie Mathers, Slade Parker, Tate Rehmet, Mary Smith, Renatta Vincent; 8th Grade: Cassidy Ahlmeyer, Ashley Bruner, Brianna Carr, Tristan Cochran, Kara Curtis, David Denton, Jacquelyn Galvan, Josh Magers, Schuyler Marshall, William Marshall, Colton Mercer, Laurel Mulkey, Alexa Reichert, Ainslee Stovall, Zander Turner, Kyle Watson, Keely Ward, Gabriel Wells

A Honor Roll

5th Grade: Aubrey Duarte, Park Lewis, Caitlyn Siler, Trey Walton; 6th Grade: Bennett Fady, Grace King, Greyson Toney; 7th Grade: Sam Erwin, Bethany Gilbreath, Tony Lopez; 8th Grade: Kyri Morris-Jackson

A/B Honor Roll

5th Grade: Nolan Backschies, Ashley Betancourt, Ava Cantrell, Trent Carr, Lane Ferguson, Tony Fraire, Roman Garcia, Raeden Jolly, Abby Marks, Jaden Martin, Rayanna Mauldin, Kaydennece Mead, Bianca Mercado, Carley Merchant, Samantha Neufeld, Mason Peacock, Adam Reed, Eli Rocha, Hanna Rubis, Madison Thigpen, Austin Trevino, Ashtyn Wade; 6th Grade: Adelle Brackeen, Kenny Burkholder, Zachary Clemens, Bella Craven, Olivia Eft, Gabi Geisendorff, Eli Godwin, Gavin Hale, Jacob Hales, Skylar Jones, Lanie Martin, Eryn McHone, Trey Oblas, Dalton Payne, Sarah Perdue, Cinthia Rico, Jake Schafer, Sofia Siciliano, Cloe Skipworth, Cooper Wade; 7th Grade: Matthew Avendano, Hunter Beck, Juan Bernal, Scotty Craven, Phoebe Fanning, Martin Garcia, Peyton Graves, Nyah Ingram, Hannah Keeler, Colten Lankford, Jack Locke, Ella Lotspeich, Bethany Martinek, Aidan McDowell, Tyler Merchant, Jacob Merrill, Andrea Montes, Cindy Montes, Neelie Parker, Lakin Satre, Bria Savage, Jake Seiberling, Penn Seiberling, Aubrey Wendt, Brandon Wilcocks, Ben Wilcocks; 8th Grade: Cade Carruthers, Nancy Castorena, Channing Clement, Mitchell Fugett, Anthony Garcia, Skye Hawk, Natalee Hayes, Elizabeth Lodico, Peyton Lowe, Tristan Meadors, Ryan Morrison, Jake Osburn, Bleize Parker, Bryson Rigsby, Erin Robertson, Joshua Rogers, Abigail Rosas, Caden Sansone, Seth Schroeter, Braden Sloan, Reagan Spencer, Ethan Watson, Mack Whitteker, Caleb Wilson, Sydney Wright

Departmental Awards

5th Grade Reading- Abby Marks Social Studies- Ethan Sloan Science - Brody McDonald Math - Nick Bullard Boys P.E. - Adam Reed Girls P.E. - Elle Whitteker Technology - Samantha Neufeld Choir- Caitlyn Siler Band- Logan Pierce	Pre-AP Science - Sophie Mathers Science- Gunnar Griggs-Bell Math- Cindy Montes Pre-AP Math - Jacee Childers Technology- Tate Rehmet Choir- Penn Seiberling Band- Mary Smith Art- Taylor Boddie Health- Bria Savage Special Olympics Spirit Award - Bo Hooten
6th Grade Language Arts - Malison Fisher Social Studies- Trey Oblas Science- Jacob Hales Math- Audrey Curtis Technology- Sarah Denton Boys P.E. - Cooper Wade Girls P.E.- Olivia Eft Choir- Adelle Brackeen Band- Nicole Leach Art- Natalie Stephan	8th Grade Language Arts- Abigail Rosas Pre-AP Language Arts- Kara Curtis History- Gabe Wells Science- Natalee Hayes Pre-AP Science- Ainslee Stovall Math- Skye Hawk Algebra - Zander Turner Technology- Schuyler Marshall Choir- Elizabeth Lodico Band- Erin Robertson Art- Zoe Carlile Spanish- Keely Ward Most Friendly Award- Sara Driggers Weather Knowledge Award - Adrian Aviles
7th Grade Language Arts- Peyton Graves Pre-AP Language Arts- Juan Bernal Hitsory- Aidan McDowell	

Student Council

5th Grade Grace Fortune Dylan Marsh Bianca Mercado Kamber Puebla	7th Grade Peyton Graves - Secretary Aidan McDowell - Treasurer Cindy Montes - Vice President
6th Grade Malison Fisher Jake Schafer Erin Seiberling	8th Grade Zoe Carlile - President Brianna Carr Alexa Reichert

Perfect Attendance

5th Grade Viviana Galvan Antonio Latham Connor Lenderman	7th Grade Juan Bernal Samuel Cole Gunnar Griggs-Bell Colten Lankford Marco Lopez Bria Savage
6th Grade Kenneth Burkholder Mario Cuevas Sarah Beth Jackson Skylar Jones Saul Rodriguez Haley Rosas Jason Swink	8th Grade Ashley Bruner Jacquelyn Galvan Brandon Gunter Skye Hawk Peyton Lowe Tristan Meadors Colton Mercer Siena Siciliano Ainslee Stovall

Great Job!

Project: Cubed Puzzles

Engineering students were given 27 cubes to make a puzzle. The puzzle requirement was that it must be in a 3x3 format. Pictured is Karen Mauldin's puzzle with several students trying to figure it out.

ENGINEERING

Project: Trebuchet

Students went above and beyond in this project. They were tasked to build a trebuchet. As defined by Webster, a trebuchet is a medieval military engine for hurling heavy missiles (as rocks). The students built their trebuchet as groups and delivered their project to the HS parking lot on the due date. The students did an amazing job!

(Above) A fun filled day of learning at Perot Museum for our Anatomy & Physiology and Calculus students.

(Left) The Spanish classes presented Spanish musical culture to our student body. Through dancing and singing, they have shown that our foreign language classes learn more than words.

Academic Banquet

This night is set aside to honor our top scholars for diligently working to be at the top of their class. The evening opened with the Gunter Blues Band, James Riddle (drums), Chris Jackson (Baritone), Josh Pierce (Sax), Joseph Bremer (Trumpet) and Mr. Jake Parker. They were awesome!

The guest speaker, Lynn Reed, inspired the students to achieve success through persistence as he listed the following points:

- Nothing can replace persistence; not education, not talent.
- Success doesn't come without colossal failures - get back up and attack your dreams.
- Achieve your dreams through accountability with help from key people in your life.
- Write your plans in sand so that you're ready for change.
- And keep your spirit nourished.

Students honored at this banquet included:

- | | | |
|-------------------|-----------------|-----------------|
| Eliza Allen | Paige Garner | Lauren Nobles |
| Brian Avendano | Markus Hales | Karissa Pelfrey |
| Jonathan Avendano | Jessie Hancock | Taylor Prosser |
| Lauren Baird | Rylie Lashley | Austin Rue |
| Abigail Bon | Emily Loftis | Alyssa Smith |
| Katey Campbell | Camryn McDonald | Kaylee Smith |
| Trey Carr | Zachary Magers | Cameron Warren |
| Taylor Cheers | Will Martin | Jake Whitteker |
| Sarah Franze | Sydney Morrison | Izabella Zuniga |

SENIORS

Seniors honor one teacher during this reception. Pictured above are the seniors with the teachers who were honored.

"I do the very best I know how, the very best I can, and I mean to keep on doing so until the end."

— Abraham Lincoln

FFA Banquet

The Annual FFA Banquet highlighted the greatness of our FFA program. We have an awesome group of students who have represented Gunter very well this year. Not only were they successful in the stock shows with their animals, the group had success in judging competitions as well. Congratulations on your 2015-16 achievements.

Dr. Jill Siler and Charlotte Ruffle were given Honorary memberships to the FFA organization for their dedication to the group.

2016 -17 Gunter FFA Alumni Officers

President	Wendy Osborn
1st Vice	Jennie Bullard
2nd Vice – JuniorMe	Lisa Marks
Secretary	Bridget Jarrell
Treasurer	Diana Simco
Reporter	Jannell Ward

Congratulations to the 2016-2017 FFA Officers who were inducted during the banquet.

President	Austin Baker
1st Vice President	Hunter Simco
2nd Vice President	Luke Willard
Secretary	Leann Fox
Treasurer	Halle Ward
Reporter	Alyssa Jarrell
Sentinel	Stephen Menkhoff
Parliamentarian	Grant McClure
Historian	Emerson Eft
Junior Advisor	Gabby Garcia

Top Hand Awards

Junior Top Hands – Rylie Bracewell and Shey Menkhoff
 Top Hand in LDE - Grant McClure
 Top Hand in the Shop – Luke Willard
 Top Hand in CDE and Speaking – Halle Ward

National Honor Society

Congratulations to the following students for being inducted into the National Honor Society.

Seniors:	Sophomores:
Jessie Hancock	Sarah Franze
Joshua Potapov	Paige Garner
Courtney Pryor	Camryn MacDonald
Emily Price	Eliza Allen
Samantha Hawk	Kenna Carruthers
Hannah Husted	Addison Mercer
	Zachary Lowe
Juniors:	Zachary Rogers
Terry Carr	Tyler Jolly
Markus Hales	Gage Davis
Cameryn Warren	Ryan Tolbert
Taylor Smith	
Alyssa Smith	
Kenneth Shipper	
Baylee McEwen	

The National Honor Society (NHS) is a nationwide organization in the United States which may consist of many chapters in high schools. Selection is based on four criteria: scholarship, leadership, service, and character.

State Solo & Ensemble Choir Contest

GHS Chamber Choir had an amazing showing at State Solo and Ensemble contest over the Memorial Day weekend. Gunter sent 7 ensembles and 5 soloists. All five soloist received a medal, and two of the ensembles received medals.

Soloists: (L-R) Jonathan Avendano, Colten Enloe, Lauren Baird, Cade Meyerirk, Zachary Magers

Ensembles - Both groups received a rating of 1

(Group Pictured to Left) The Boat Madrigal: Bella Zuniga, Madi Varns, Lauren Baird

(Group Pictured to Right) Counterpoint of Animals: Ana Mercado, Lauren Nobles, Cooper Enloe, Connor Clement, Q Layman, Briscoe Fletcher, Emily Price, Kenna Carruthers, Taylor Cheers, and Brian Avendano

Spring Show

The Spring Choir Concert was enjoyed by many! Choirs from GMS and GHS sang their hearts out for one final time this school year. They performed their award winning pieces from competition as well as some fun classics.

5TH & 6TH GRADE CHOIR - RATING 1

Congratulations to the 5th and 6th grade choir for receiving a Division 1 rating at the Sandy Lake Choir Contest.

SELECT CHOIR

(Left) Congratulations to the select choir for receiving a Division 1 rating at the Sandy Lake Choir Contest.

Music Scholars

Congratulations to the following choir students who were awarded the Texas Music Scholars Award. Students are given this award for the outstanding performance of musicianship, scholarship and citizenship.

- _____ Eliza Allen
- _____ Jonathan Avendano
- _____ Lauren Baird
- _____ Abbey Gilbreath
- _____ Zach Magers

GMS & GHS SPRING BAND CONCERT

The spring band concert proved once more that our band loves to entertain! The 5th and 6th grade band performed first, followed by the middle school band, and finally the high school band. The songs were favorites of many! During the show, several awards were given by Mr. Bremer to deserving band members. The show was a great success, congratulations to all of the band members.

GHS AWARDS ASSEMBLY

The senior class was awarded \$1,984,700 in scholarships!

The annual GHS Awards Assembly was held in the event center. The number of pictures on these pages do not, in any way, represent the amount of awards that were given to our seniors and underclassmen.

Awards that were given to students included Principal's Honor Roll, A Honor Roll, A/B Honor Roll, Perfect Attendance, Patriotic Award, and several Departmental Awards. We also recognized Tiger Times Students of the Month and Superintendent Honor Roll recipients.

The GHS Teacher of the Year was named at the end of the ceremony. We are happy to announce that Mrs. Nelma Phillips received that award.

Abigail Bon	
TAMU Opportunity Award	\$1,000
TAMU President's Scholarship	\$12,000
GIFT	\$7,500
Texas Housing Scholarship	\$7,500
TAMU Valedictorian Scholarship	\$10,000
Katey Campbell	
OSU Achievement Scholarship	\$50,000
OSU Brighter Orange Scholarship	\$5,000
OSU Gravelle Scholarship	\$3,000
GIFT	\$5,000
KXIII A+ Female Athlete of the Year	\$2,000
Rotary Club / Foy Wallace	\$1,000
Gunter Chamber of Commerce	\$ 500
Destiny Caperton	
Navy Military Compensation (GI Bill)	\$180,500
Taylor Cheers	
Baylor Provost's Scholarship	\$104,400
GIFT	\$3,200
Prayer Institute Scholarship	\$1,000
Adam Chick	
GIFT	\$1,200
Connor Clement	
GIFT	\$1,200
Gunter Tiger Fan Club	\$1,000
Taylor Crelia	
GIFT	\$1,000
UNT Excellence Scholarship	\$3,000
John Earwood	
GIFT	\$1,000
Aiden Fairchild	
GIFT	\$2,200
Cade Ferrell	
GIFT	\$ 500
Francisco Figueroa	
GIFT	\$ 500
Brisco Fletcher	
GIFT	\$1,000
Edgar Fuentes	
GIFT	\$1,000
Tarleton Band Scholarship	\$1,000
Austin Gittens	
SOSU Choir Scholarship	\$5,000
SOSU Music Tuition Waiver	\$4,000
SOSU Out of State Waiver	\$30,000
GIFT	\$1,000
Housing Scholarship	\$3,000
Jessie Hancock	
SMU Second Century Dean's Scholarship	\$80,000

Jesse Harris	
NW Oklahoma State University	\$53,200
Samantha Hawk	
GIFT	\$1,000
Cameron Hearn	
Sam Houston State Football Scholarship	\$74,000
Blakley Hogan	
GIFT	\$ 500
Grayson College Scholarship	\$2,500
Hannah Husted	
GIFT	\$1,000
Ruiz Foods Scholarship	\$1,000
Christopher Jackson	
TAMU Sul Ross Scholarship	\$2,400
GIFT	\$3,200
JD Barrett	\$ 250
Harris Autry UIL Scholarship	\$ 250
Ty Johnson	
KWS Scholarship	\$5,000
GIFT	\$1,000
Rotary Club Scholarship	\$1,000
Grayson College Scholarship	\$2,500
Ruiz 4 Kids	\$1,000
Home Builders Scholarship	\$1,000
Gunter Chamber of Commerce	\$ 500
Alex Leach	
Marine Corps Military Compensation (GI Bill)	\$100,000
John Massey	
GIFT	\$1,000
Ivy League Cattle Scholarship	\$ 250
Cody Horton Scholarship	\$ 500
Gunter FFA Scholarship	\$1,000
Kenyon Wood Scholarship	\$1,000
Gunter Community Club	\$1,000
GCEC Scholarship	\$ 500
Matthew McCallister	
GIFT	\$ 500
Ryan McHone	
Air Force Military Compensation (GI Bill)	\$100,000
Cade Meyerdirk	
OSU General Scholarship	\$86,000
Brighter Orange Scholarship	\$1,500
GIFT	\$2,200
Sydney Morrison	
GIFT	\$1,500
Paul Pigott Scholarship	\$10,000
Sharayah Mullins	
GIFT	\$1,000

Kelsey Nelson	
GIFT	\$3,200
WNU Auxillary Scholarship	\$1,500
Grayson College Scholarship	\$1,000
Jake Oblas	
Univ. of N. Colorado Baseball Scholarship	\$41,600
Josh Potapov	
MSU General Academic Scholarship	\$8,000
Emily Price	
GIFT	\$1,200
Texas Tech Simmons Scholarship	\$2,000
Ruiz Foods Scholarship	\$1,000
GCEC Scholarship	\$ 500
Courtney Pryor	
Delta Group Electronics Scholarship	\$1,000
Tyler Roane	
Classic Ranch Leadership Skills Sch.	\$4,000
McKenna Smith	
GIFT	\$1,000
Grayson College Scholarship	\$1,000
Allie Varns	
Dallas Hunter Jumper Scholarship	\$ 750
Mikayla Watson	
GIFT	\$1,000
OBU Volleyball Scholarship	\$132,000
Troy Watson	
Univ. of N. Colorado Baseball Scholarship	\$67,600
Jake Whitteker	
U.S. Air Force Academy Scholarship	\$417,000
GIFT	\$2,200
Dixie Youth Baseball Scholarship	\$2,000
Gunter Tiger Fan Club	\$1,000
Ben Blackburn Rotary Scholarship	\$1,000
Ford Driving Deams Scholarship	\$2,000
Gunter Community Club Scholarship	\$1,000
Jacob White	
GIFT	\$1,000
Grayson College S. Grayson Community	\$1,500
Chase Wilson	
Univ. of Arkansas Out of State Waiver	\$60,000
Univ. of Arkansas Computer Science Sch.	\$8,000
Paige Wilson	
General Scholarship	\$5,000
Izabella Zuniga	
GIFT	\$1,200
Grayson College - S. Grayson Community	\$1,500

High School - 3rd 9 Week Honor Rolls

GHS Principal's Honor Roll

9th Grade: Brian Avendano, Alyssa Jarrell, Emily Loftis, Melanie Loftis, Lauren Nobles, Karissa Pelfrey, Austin Rue, Elizabeth Schroeter, Kaylee Smith; **10th Grade:** Sarah Franze, Paige Garner, Camryn MacDonald; **11th Grade:** Jonathan Avendano, Terry Carr, Markus Hales, Rylie Lashley, Will Martin, Taylor Prosser, Kamee Roberson; **12th Grade:** Abigail Bon, Katey Campbell, Adam Chick, Briscoe Fletcher, Arnulfo Gonzalez, Jessie Hancock, Samantha Hawk, Cameron Hearn, Sydney Morrison, Izabella Zuniga

GHS A Honor Roll

9th Grade: Hailey Baird, Abigail Gilbreath, Kennon Magers, Grant McClure, Jessica Smith, Chloe Walton, Halle Ward; **10th Grade:** Eliza Allen, Alexis Ferguson, Leann Fox, Remi Morris-Jackson; **11th Grade:** Lauren Baird, Bryson Jolly, Zachary Magers, Carlos Rodriguez, Kenneth Shipper, Alyssa Smith; **12th Grade:** Sharayah Mullins, Courtney Pryor, Palama Rodriguez, McKenna Smith, Rosalba Tapia, Mikayla Watson, Paige Wilson

GHS A/B Honor Roll

9th Grade: Clay Banks, Joseph Bremer, Anna Busch, John Caskey, Carlos Chavez, Braiden Clopton, Katelyn Dean, Grant Gilbert, Tori Gittens, Evan Gonzalez, Taylor Howard, Dylan Jantz, Kanon Keeler, Kade McCarty, Steven Menkhoff, Ana Mercado, Emilie Nelsen, Katherine Petri, John Dalton Rowe, Kaden Satre, Hollis Smith, Mya St Clair, Madison Varns, Powell Zuniga; **10th Grade:** Addison Ahlmeyer, Ethan Backschies, Sonia Betancourt, Garrett Brummett, Kenna Carruthers, Alex Chick, Gage Davis, Angel Fuentes, Kole Gillespie, Bryce Goodson, Rylee Hestand, Brooke Hogan, Matthew Hunter, Tyler Jolly, Lexie Lenderman, Heidi Locke, Zachery Lowe, Adrian Martinez, Addison Mercer, Makenzie Perry, Tyler Phillips, Joshua Pierce, Ryan Reed, Russell Reed, Zachary Rogers, Tyler Scott, Hunter Simco, Ryan Tolbert, Addison Turner, Samantha White, Luke Willard; **11th Grade:** Dwayne Alford, Austin Baker, Hannah Eldredge, Chaney Elvington, Colten Enloe, Nicolas Gonzalez, Pablo Jaramillo, Carson Martinek, Mason Mazerolle, Baylee McEwen, Alma Mercado, Kourtney Miller, Anthony Pelley, Victor Prado, Avery Reed, James Riddle, Tyler Rigsby, Nicholas Rivera, Aubrey Rolison, Taylor Smith, Colson Stovall, Coby Thomas, Jacqueline Valadez, Patricia Velazquez, Cameryn Warren, Noah Williams; **12th Grade:** Destiny Caperton, Taylor Cheers, Connor Clement, John Earwood, Cade Ferrell, Francisco Figueroa, Edgar Fuentes, Kaycie Hamilton, Blakely Hogan, Ty Johnson, Nathaniel Michaels, Kelsey Nelson, Jake Oblas, Sheldon Parkman, Josh Potapov, Emily Price, Curt Reed, Tina Stevens, Alexandria Varns, Jake Whitteker

GHS Departmental Awards:

Kaylee Smith - Pre - Ap Geometry, Remi Faere Morris-Jackson - Geometry, Bryson Jolly - Algebra II, Alyssa Jarrell - Prin Ag/Fnr, Halle Ward - Prin Ag/Fnr, Luke Willard - Ag Mech, Gabriella Garcia - Biology, Brian Avendano - Advanced Biology/Band1, Curtis Reed - Economics, Mikayla Watson - Government, Sarah Franze - Yearbook, Ryan Tolbert - Animation, Markus Hales - Engineering Design And Presentation, James Riddle - Robotics/Programming, Madison Varns - Spanish 1, Tyler Phillips - Psychology, Brandon Perdue - Sociology, Abigail Gilbreath - Bim, Lexie Lenderman - Money Matters, Jessie Hancock - Accounting, Eliza Allen - Pre - Ap English, Adrian Martinez - English II, Cameryn Warren - Ap Language & Composition, Grant McClure - World History, Lauren Nobles - Pre - Ap Algebra II, Jonathan Avendano - Pre - Ap Pre - Calculus, Abigail Bon - Ap Calculus, Heidi Locke - US History, Joseph Bremer - Principles of Human Services, Anna Busch - Child Development, Karen Mauldin - Interpersonal Studies, Miles Martin - Lifetime Nutrition & Wellness, Sean Pelley - Human Growth & Development , Kade Mccarty - Pre - Ap English I, Ana Mercado - English I, Rosalba Tapia - English Iv, Kourtney Miller - English III, Mckenna Smith - Prof. Communications, Zoey Brooks - Spanish 2 , Zachary Magers - Spanish 3, Taylor Prosser - Physics Award, Samantha Hawk - Anatomy & Physiology Award, Jessica Smith - Algebra, Izabella Zuniga - Algebra 3, William

Martin - Band 3, Christopher Jackson - Band JFS Award, Camryn MacDonald - Pre Ap Chemistry, Joshua Potapov - Environmental Science, Joshua Pierce - Chemistry/Band 2, Cade Meyerdirk - Chamber Choir, Austin Rue - Select Choir, Remi Faere Morris-Jackson - Patriotic Award

Three special GHS staff members were also recognized during the ceremony. GISD awards pins for every 5 years an employee is with the district. The GHS staff members who were recognized were Toni Gittens (10), Paula Lashley - not pictured (10), and Charlie Roten (5).

BASEBALL PLAYOFFS

BI DISTRICT CHAMPS

5/6 - Gunter 10, Boyd 3
5/7 - Gunter 14, Boyd 0

AREA CHAMPS

5/12: Gunter 6, Grandview 1
5/13: Gunter 3, Grandview 5
5/14: Gunter 4, Grandview 0

REGIONAL QUARTERFINAL QUALIFIERS

5/19 Gunter 8 - Bowie 0
5/20 Gunter 8 - Bowie 9
5/30 Gunter 1 - Bowie 3

CONGRATULATIONS ON A GREAT SEASON!

All District Baseball 10 AAA Honors

MVP - Troy Watson
Utility - Logan Nelson
Newcomer - Zach Lowe
Coach - Kerry Clement

1st Team
Mason Mazerolle - Pitcher
Bo Whittaker - INF

2nd Team
Trey Carr - Pitcher
Alex Leach - 1st Base

Honorable Mention -
Tanner Kincheloe - Catcher
Matt Hunter - Outfield
Bryson Jolly - DH

Biology Dissection

The biology students were busy learning about the different systems and organs in class this past 9 weeks. Who knows? Maybe we have a future veterinarian in this class! Although the students did a great job on the dissection, I chose to censor the picture showing the graphic details :)

NO LIMITS

We are excited to announce that KTEN has produced a story on our own, Tyler Buysse. Tyler exemplifies the attitude of “no limits” and is an inspiration to us all. If you did not get a chance to see the stories, follow the links below.

Part 1 - <http://www.kten.com/story/31883804/part-1-playing-without-boundaries-the-athletic-journey-of-tyler-buysse>

Part 2 - <http://www.kten.com/story/31894870/part-2-playing-without-boundaries-the-athletic-journey-of-tyler-buysse>

TEXAS REGIONAL PARALYMPIC MEET | SAN ANTONIO

16.65 in the 100 - Gold Medal
 1:01.11 in the 400 - Gold Medal
 29.7 in the 200 - Gold Medal

STATE CHAMPION!

57.60 in the 400 - Gold Medal - RECORD
 16.05 in the 100 - Gold Medal - RECORD
 22' 1 3/4" - Shotput - Gold Medal

State Track Medals

A representative from the Paralympics organization was at the meet to watch Tyler. The Paralympic Games are right after the Olympics in Brazil this summer. Tyler will compete in early summer with a chance to earn a bid to Paralympic Trials (the equivalent to Olympic Trials) in North Carolina in June/July. We are looking forward to cheering Tyler on through this exciting event.

GREAT ACCOMPLISHMENT!

State Track Qualifiers, Tyler Buysse and Edgar Fuentes, load up and head to Austin.

Congratulations to both boys for being STATE contenders!

Congratulations, Katey Campbell, for being selected as KXII's A+ Scholar Athlete! Katey Campbell was awarded the News 12 - KXII A+ Female Athlete of the Year. She was presented with \$2000 scholarship sponsored by Texoma Chevy Dealers. Katey was nominated for this award by the GHS Athletic Department.

SPRING ATHLETIC BANQUET

Parents, coaches, teachers, and students came together to honor the spring athletes. Our spring teams definitely had something to celebrate. Each coach honored their athletes by recognizing them for their contributions to the team. Gunter has a long tradition of excellence, and we look forward to seeing the returning players next year!

The Gunter Tiger Fan Club awarded two \$1000 scholarships at the Athletic Banquet on May 9th. The deserving recipients: Jake Whittiker and Connor Clement.

Parents:

This letter is written to inform you of football equipment that will be made available for you to purchase for the upcoming football season. Please note that Gunter Football will not be providing T-shirts or shorts this year for workout. Each player must purchase or bring their own for workout. We are making items available to purchase on an on-line store. Please visit teamwsg.com and click on team pages to access the store. The access code is tigers. The store will run from 5/26-6/10. I want to emphasize that the prices on this store are going to be much cheaper than retail. If you choose not to purchase items off the store then please make sure that your son has a blue, black or white t-shirt and shorts to workout in. We will wash clothing at the field house each day.

All football cleats must be BLUE, BLACK, WHITE or a combination of these colors. If they are not these colors then they will not be allowed for game use. Please purchase football cleats: Not soccer or any other type of playing cleat.

Please reference our specifications sheet for details on items that we will provide and any upgrades that you may wish to purchase for your athlete.

All medical equipment will be provided by Gunter ISD. You may purchase additional items if you feel they are necessary.

Please contact me if you have any questions about equipment for the upcoming football season.

Sincerely,

Jake Fieszal

Gunter ISD Head Football Coach

TPW

GUNTER FOOTBALL EQUIPMENT

What you provide:

- Athletic shorts, shirt, and tennis shoes. The shirt and shorts need to be either blue, black, or white. Any Gunter athletic wear will suffice.
- Cleats- blue, black, white or combination
- Girdles - (Gunter FB will provide jocks for free)

These items and others are available for purchase on-line at teamwsg.com. Click on team pages. Access code tigers.

Additional Items you may want to purchase:

Gloves	Blue black or white
Additional socks	White, mid calf
Additional t-shirt	Blue black grey or white
Additional shorts	Blue black grey or white
Cold weather gear	Blue black or white
Wrist bands	Blue black or white
Compression gear	Blue black or white
Visor	Not recommended - must be CLEAR
Skull cap	Not recommended -Blue black or white
Practice cleats	Recommended to wear molded during practice.
cleats	These could be old or a cheaper pair of cleats.

What we provide:

<u>Middle School</u>	<u>High School</u>
athletic supporter	athletic supporter
practice socks	practice socks
game socks	game socks
helmet	helmet
shoulder pads	shoulder pads
thigh pads	thigh pads
knee pads	knee pads
hip tail pads	hip tail pads
belt	belt
practice pants	practice pants
practice jersey	practice jersey
game pants	game pants
game jersey	game jersey
mouthpiece	mouthpiece
chin strap	chin strap
Misc. Hardware	Misc. Hardware

* Helmets are Riddell Most high school players will be fitted with a Riddell Revolution.

We will wash HS laundry daily.
 We will wash JH laundry once a week.
 You are welcome to wash clothes at home as well.

2016 GUNTER FOOTBALL KEY DATES

- April 20th – Physicals
All incoming 7th, 9th & 11th grade athletes (During school hours)
- April 28th – Athletic paperwork due – (Office B)
- May 25th, 26th & 30th – Issue helmet and shoulder pads before school (times assigned by grade level)
- June 2nd – Last day of school
- June 6th – Strength and Conditioning Camp begins
- July 4th – 8th – All athletic facilities closed
- July 14th – Last day of Strength and Conditioning Camp
- July 17th – 20th – Coaches @ Coaching School
- July 21st & 22nd – Coaches work days
- July 25th – 29th – Coaches work days
- July 25th – 27th – Youth Football Camp (6:45 pm – 8:00 pm)
- July 25th – 27th – Incoming 7th, 8th, 9th Football Camp (8 am – 9:30 am)
- July 28th – HS Football Parent Meeting in the HS Commons (6:30 pm)
- July 28th – JH Football Parent Meeting in the HS Commons (7:30 pm)
- July 31st – Team Meeting (All HS football players) @ Field House (6:00 pm)
- Aug. 1st – First day of Practice. Practice begins at 7 am. Players report by 6:15 first day.
- Aug. 3rd – Fundraiser Kickoff
- Aug. 5th – First day of Full pads
- Aug. 6th – Intersquad scrimmage & Meet the Tiger Night (6 pm)
- Aug. 10th – Fundraiser blitz – 6 pm at FH
- Aug. 12th – Scrimmage vs VA (6 pm)
- Aug. 13th – Picture Day (10:30 am)
- Aug. 18th – Scrimmage at home vs Muenster (6 pm)
- Aug. 19th – Money due for TEAM/me and travel polo (\$40 – Varsity only)
- Aug. 26th – Beat Howe

TPW

Strength and Conditioning Camp

Monday – Thursday

7:30 am – 9:00 am

****THIS IS NOT A FOOTBALL ONLY CAMP. ALL GHS ATHLETES ARE ENCOURAGED TO ATTEND****

Week 1 June 6 – 10

Week 2 June 13 – 17

Week 3 June 20 – 24

Week 4 June 27 – July 1

** Off July 4 – 8

Week 5 July 11 – 14

7 ON 7 Schedule

*All games in Pottsboro at the football stadium

*Games will be played Monday nights in June (6/6, 6/13, 6/20, 6/27)

*First game will start at 6 pm and second game will start at 6:45

*Two games per night

*All athletes should be at Pottsboro by 5:40 pm to warm up

*We will scrimmage every Wednesday night in June and July at 8 pm on the practice fields.

VOLLEYBALL IMPORTANT SUMMER DATES

Aug 1	Monday	8:00am-1:00 pm	Practice-- GHS	Track/Gym
Aug 2	Tuesday	8:00am-1:00 pm	Practice--GHS	Track/Gym
Aug 2	Tuesday	7:00 PM	Parent Meeting	Gym
August 3	Wednesday	8:00am-1:00 pm	Practice GHS	Track/Gym
August 4	Thursday	8:00am-1:00 pm	Practice GHS	Track/Gym
August 5	Friday	8:00am-9:30am **5:00pm (load bus at 3:30)	Practice GHS Scrimmage	Gym Leonard HS
August 6	Saturday	TBA	Scrimmage	Sanger HS
June 14	Tuesday	6:30-8:00pm	Open Gym	Gym
June 20	Monday	6:30-8:00pm	Open Gym	Gym
June 27	Monday	6:30-8:00pm	Open Gym	Gym

Gunter Independent School District Board Briefs

Tuesday, May 12, 2016

GISD Regular Meeting

6:00pm – The Regular Meeting was called to order by Mr. Jeff Banks, Board President. A quorum was established. Invocation and Pledge were conducted by Mr. John Jonas, Board Member. Board Members included: Jeff Banks, L.D. Byrd, John Jonas, Candy Leonard, Scott Meyerdirk and Steve Smith; Other district and community members were present.

SUPERINTENDENT REPORT

- Student Presentation / Recognition / Introduction
Paige Garner shared her experience traveling to Spain as an exchange student.
Mr. Schnitker shared all the wonderful success that FFA students had this year.
Dr. Siler introduced the New Middle School Principal Mrs. Kim Patterson.
GIFT/Godwin Scholarship Ceremony - \$25,000 in scholarships were distributed to the 2016 Seniors from a donation from Carmen & Donald E. Godwin.
- A full Financial Report was given including account updates from Landmark Bank, Lone Star Investments, a General Operating Report, I&S Report, Grayson County Coop Report and a report from Workers Comp
- Bond Projects Update – Dr. Siler shared that all major capital projects have been completed from this past year's \$2 million bond sale. Board members will be given a tour of renovated facilities and buses on Thursday, May 26.

CONSENT AGENDA/ROUTINE BUSINESS:

- Minutes were approved for April 18, 2016. Bills and Amendments for the month of April were approved

REGULAR BUSINESS

- The Board Canvased the Votes from the May 7, 2016 School Board Election.
- The Oath of Office was administered to Mr. L.D. Byrd and Mrs. Candy Leonard.
- The Board approved Jeff Banks as Board President, Candy Leonard as Board Vice President and Scott Meyerdirk as Board Secretary for the 2016-2017 School Year.
- The Board approved to terminate GISD contract for delinquent tax collection services with Perdue, Brandon, Fielder, Collins and Mott LLP.
- The Board approved to employ Linebarger, Goggan, Blair and Sampson LLP for the collection of GISD delinquent taxes.
- The Board approved the Resolution to move the Delinquent Tax Date.
- The Board discussed considering selling of bond funds. No action was taken. The board will continue to watch property values and tax rates and measure those against future needs.

- Communications: Dr. Siler shared the following upcoming dates with the Board:
 - Dr. Siler gave a Head Start Update – Due to declining enrollment, Headstart will no longer be an option for Gunter ISD. Those students will be served in our existing Pre-K programs and that staff will be utilized in those classrooms.
 - Enrollment Update: Elementary School: 320; Middle School: 234; High School: 251 / TOTAL: 805
 - GISD Park Build Day – Dr. Siler shared the updates about closing school on May 20 in order to assist with the Park Build at Gunter City Park. Gunter Elementary will remain open on that day to provide care for GISD students in grades PK through 6.
 - Dr. Siler presented the 2016-2017 Financial Outlook, sharing that overall revenues were positive due to increased property values. Student enrollment was slightly declining due to a larger graduating class and smaller kinder class.
 - Upcoming Events/Meeting Dates
 - May 16th, Academic Banquet
 - May 17-21, Community Park Build
 - May 22nd, Baccalaureate @ FBC
 - May 23rd, FFA Banquet
 - May 26th, GHS Awards Ceremony
 - June 4th, Graduation, 3:00pm
 - June 9th, Budget Wkshp/Board Mg, 6:00pm
 - June 20th, Regular Board Meeting, 6:00pm
 - July 18th, Regular Board Meeting, 6:00pm
- The Board approved Local Policies DNA and DNB related to T-TESS and T-PESS as Evaluation Tools.
- The Board approved serving as the Fiscal Agent for the Grayson County Special Education SSA.
- The Board approved joining the Grayson County Special Education SSA and the Region 10 Education Service Center Cooperatives for the 2016-2017 School year.

CLOSED SESSION in accordance with Texas Open Meetings Act, Section 551.001.

8:04pm Board went in to Closed Session Pursuant to Texas Government Code Section 551.074 to discuss personnel and 551.072 to discuss land. 8:35pm reconvened from closed session.

- The Board approved to hire Jean Marie Clarke-Health Science Teacher/Nurse, David Humphrey-English Teacher/Coach and Lindsay Ornbaun – 1st Gr. Teacher.
- Dr. Siler shared the following personnel resignations: Kelly Carroll – GCSEC Aide; Paula Carter – GCSEC Aide; Trube Miller GCSEC Counselor; Kathy Pearce – GCSEC Aide; Yvette Rand – GISD Kindergarten Teacher; Brittany Roten – GISD High School Teacher/Coach;
- Land – discussion item.

Board Adjourned 8:36pm

SUMMERFOOD.ORG

HEALTHY SUMMER MEALS FOR KIDS

No Cost For Kids 18 and Younger

For A Meal Near You:
Call 211
or
Text
FOODTX to 877-871

SFSP provides nutritious and free meals to children 18 and younger during the summer months. School districts and other eligible sponsors may serve as summer feeding program sites. Visit USDA's Summer Food website at www.summerfood.usda.gov.

girl scouts
of northeast texas

It's time to start thinking about fall activities for the kids...

Gunter Girl Scouts is welcoming new members and volunteers for the 2016-2017 school year!

For girls grades K - 12

I can't wait to Join Girl Scouts today!

- *community service
- *crafts
- *fun
- *leadership skills
- *friendships
- *team building
- *camp
- *money management

Contact us for more information:
cstephan1@hotmail.com/469-826-7967 or
scoutleader4christ@gmail.com/940-367-0177

Gunter Library & Museum Presents:

June 14 - August 2, 2016
Every Tuesday
@ 1:00pm K-5th

The 2016 Summer Reading Program: We will have a super sporty activity planned each week! Read 15 minutes a day & get a prize EVERY week!

www.gunterlibrary.com
 110 S. Hwy 289 Ste 4 in Gunter
 (next to 289 Texas Snoballs)

Line-Up:
 Stories
 Games
 Prizes
 Snacks
 Crafts

July 12, 2016
 10:00-2:00pm

TAME's traveling TRAILBLAZER: one-of-a-kind science museum on wheels!

FOR ALL AGES!

STORY-TIMES:

10:30am - Pre-K

1:00pm - K-5th

3:45 - Bi-Lingual

Find Us!

Gunter ISD
213 N. 8th Street
P.O. Box 109
Gunter, Texas 75058
903.433.4750

Gunter High School
1102 N. 8th Street
Gunter, Texas 75058
903.433.1542

Gunter Middle School
410 Tiger Lane
Gunter, Texas 75058
903.433.1545

Gunter Elementary School
200 West Elm
Gunter, Texas 75058
903.433.5315

www.gunterisd.org

www.facebook.com/gunterisdschools

facebook.com/gunterhighschool

www.facebook.com/guntermiddleschool

Twitter @Gunter_ISD

Enjoy the time with your kiddos!

Thanks to the following sites for providing free graphics:

<http://www.freepik.com/>

<http://www.designerclipart.com>

<http://clipartist.net/>

<http://www.azmind.com/>

<http://clipartupdate2.blogspot.com/>

NO MATTER WHAT YOUR ABILITY IS, **EFFORT** IS WHAT **IGNITES** THAT ABILITY AND TURNS IT INTO **ACCOMPLISHMENT**

~ Carol Dweck

Gunter Independent School District

June 2016

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
			1	2	3	4
5	6	7	8	9	10 GES Summer Reading 9-10a / 6-7p	11
12	13	14 Little Hot Shot Basketball Camp Baseball Camp	15	16	17	18
19	20	21	22	23	24 GES Summer Reading 9-10a / 6-7p	25
26	27	28	29	30		

July 2016

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
					1	2
3	4	5	6	7	8 GES Summer Reading 9-10a / 6-7p	9
10	11 Science Museum on Wheels @ Gunter Library	12	13	14	15	16
17	18 Volleyball Camp	19	20	21	22 GES Summer Reading 6-6:30p	23
24	25 Ambush Football & 7th-9th Grade Football Camp Coach Hardy's Basketball Camp	26	27	28	29	30
31						

Summer Reading 2016

How is Gunter Elementary Promoting Summer Reading?

Gunter Elementary encourages our students to read during the summer months. Our Superhero Summer Reading Program is designed to assist students with books they can check out and read. Participation is voluntary but we would love for all of our superheroes, both big and small, to join us!

The Elementary Library will be open on the following Friday's:

June 10th 9:00-10:00 & 6:00 – 7:00 June 24th 9:00-10:00 & 6:00-7:00
July 8th 9:00-10:00 & 6:00-7:00 July 22nd 6:00-6:30

On July 22nd we will only meet from 6:00-6:30p.m. for the final drawing.

Students, accompanied by an adult, are welcome to visit the library and check out books. Students cannot be dropped off and must be accompanied by an adult at all times. Teachers will give students their reading levels prior to summer break. We encourage students to check out books on their reading level with some flexibility. The Sherman Public Library offers free library cards enabling students to not only check out books but also download eBooks.

How is the information being communicated to parents and students?

Teachers, along with Mrs. Arrington, have announced and discussed the program with our students. Teachers have suggested books titles, authors and series. To the right, you will find a Summer Reading Challenge Contract. Information about the Gunter Elementary Summer Reading Program can also be found on our website www.gunterisd.org.

What are the grade level requirements?

- Our Kindergarten-2nd grade students are asked to read as many books as they would like! For every 5 books read, your student will receive a ticket to be put in a drawing for a Kindle at the conclusion of the program.
- 3rd – 4th students are encouraged to read as many chapter books as they would like to read, too. We ask students to choose their favorite book, read and complete a project of their choice such as a painting, drawing, sculpture, diorama, etc. Be creative! The projects will be displayed in the library. Since our 3rd and 4th graders are reading chapter books, they will receive a ticket for every 2 books read which will also be placed in our Kindle drawing. Kindergarten, 1st and 2nd graders are welcome to create a project, too. Projects will be due July 22nd.

What will students receive for participating in the Summer Reading Program?

Students who participate are invited to the Gunter Elementary School Library on the dates and times listed above. In keeping with our Superhero theme; bi-weekly rewards will include a variety of Superhero themed prizes, each participant will receive a shirt on July 22nd and one lucky reader will win a Kindle.

How will students keep track of what they read?

Parents will document the books read on your student's reading log. Each participant will be required to return their reading log prior to the drawings. Parents must sign the student's reading log. Extra reading logs can be found on our website www.gunterisd.org.

Updates and Reminders

If you haven't done so already, please 'like' our Facebook page Gunter Independent School District. Our Facebook page is frequently updated and is a great way to stay informed.

Parent and Student Summer Reading Challenge Contract

The GES Library will be open on the following Friday's:

- June 10th – 9:00-10:00 & 6:00 – 7:00
- June 24th – 9:00-10:00 & 6:00 – 7:00
- July 8th – 9:00-10:00 & 6:00 – 7:00

Final Meeting:

- July 22nd 6:00 – 6:30 pm

We will meet for the final Kindle drawing on this day and celebrate your child's reading accomplishment. All Gunter Elementary library books must be returned at this time.

Every student participating will receive a t-shirt as well as weekly prizes.

We commit to:

- ▶ Reading appropriate level books as designated by student's classroom teacher.

Parent initial _____ Student initial _____

- ▶ Log the books that have been read.

Parent initial _____ Student initial _____

- ▶ We ask the incoming 3rd and 4th grade students to choose their favorite book to read and complete a project of their choice such as a painting, drawing, sculpture diorama, etc. Be creative! Projects are due on July 22nd.

Parent initial _____ Student initial _____

- ▶ Take very good care of books borrowed from Gunter Elementary Library.

Parent initial _____ Student initial _____

- ▶ Return all books borrowed from Gunter Elementary Library bi-weekly or on July 22nd.

Parent initial _____ Student initial _____

Parent signature _____

Student signature _____

ART AND PHOTOGRAPHY SUMMER CAMPS!
visit www.flyhippiephotography.com for details and registration!

ART CAMPS (ages 3-5) (ages 6-10)

We will be incorporating art, science, games, fun and laughter to have a week of messy, fun, educational creativity!

DIGITAL PHOTOGRAPHY CAMPS (ages 11-14) (ages 15+)

Learn to shoot on manual, see light, composition, will be doing some very creative shoots and touching on some alternative processes. Fun, inspiring and creative camp!

ALTERNATIVE PROCESS CAMPS (ages 15+)

Alternative process refers to any non-traditional or non-commercial photographic printing process. We will be exploring some of the historic ways of creating hands-on, one of a kind art with photography. This includes painting, chemistry and some mind blowing processes! One of the most unique art camps you can attend!

PINHOLE CAMPS (ages 15+)

Where did photography begin? Well, you'll fully understand that after this camp! We will be going back though the camera obscura times! You'll experience being IN a camera, make your own camera, develop your own photos (taken with the camera you'll make) and we'll learn some creative processes to do to those photos. This is an AMAZING camp for the person who wants to TRULY understand photography!

We also have **one-day workshops** for ages 15+ that will teach you how to shoot on manual mode with your DSLR!

Alternative Process Example
(gum bichromate print)

Pinhole Camera Example
(ours won't be oatmeal!)

Digital Photo Studio Space
(And photo of Robin Thompson)

Little Hot Shots

2016 Basketball Camp

For: Boys & Girls, ages: 5yrs-incoming 9th grader

Price: \$45 (if more than one camper from a family -\$40 each camper)

Camp Shirt included for each camper

When: June 14 -16 (Tues-Thursday), 1 PM-3:30 PM

Where: Gunter High School

Camp Directors

Amy Porter – Former GHS graduate and TCU basketball player

Jill Dodd– Former GHS graduate and TCU basketball player

Joey Bailey – Former GHS graduate and University of Arkansas basketball player

Name _____ Grade Entering _____ T-shirt Size- YS YM YL S M L

** Make checks payable to Jill Dodd and mail this form and payment to: 1308 Wolfridge run, Gunter, TX 75058 or send back this form with your child before the end of the school year (Attention: Jill Dodd or Amy Porter)

** Registration on June 14 will begin at 12:30 pm in the gym

**What to Bring: Clean gym shoes & workout clothes, Money for Concessions

I hereby give my permission for my child to participate in the Little Hot Shots basketball camp. This authorization shall waive, release and absolve Gunter ISD and camp staff from any liability for injury or illness incurred at camp. I give the staff permission to act for accordingly to its best judgment in case of emergency.

Parent/ Guardian Name _____ Parent Signature _____ Phone Number _____

AMBUSH 2016 YOUTH FOOTBALL CAMP

- Dates:** July 25th – 27th
- Times:** 6:45 pm – 8:00 pm
- Who:** Incoming 1st – 6th grade students
- Where:** Gunter HS Football Practice Fields – behind visitor stands
- Cost:** \$50 per camper. \$35 for additional siblings or family members *Make all checks out to Jake Fieszel
- Focus:** The sessions will be formatted for “skill development” including but not limited to:
- Position specific agility and technique
 - Ball skills (passing, receiving, running)
 - Kicking (punt and placement kicks)
 - 7 on 7
 - General football rules and knowledge 101 (teach kids the “game”)
 - Proper technique
 - **Camp Instructors:** Camp will be instructed by the Gunter High School Football Staff

Camp Directors: Jake Fieszel Cell: (972) 757 3657 Randy Miller Cell: (903) 271 0877

Camper Name: _____ **2016-17 Grade:** _____ **T-SHIRT:** YS YM YL S M L XL

Parent Contact: _____ **Cell:** _____ **School Attending:** _____

****CHECK #** _____ **(please write camper(s) names on check in by-line)** ****CASH** _____

Mail this form and payment to: FOOTBALL CAMP – Jake Fieszel 1409 Karsten Ridge Pass, Gunter TX 75058

Release of Liability: My child has permission to participate in the 2016 AMBUSH FOOTBALL CAMP. I verify that my child is in good health, and able to participate in all activities associated with the camp. With my signature, I agree to assume all liability and risk associated with the camp. By signing I am also releasing GISD, GHS, Camp Directors, and the Camp Staff from any and all liability.

Parent / Guardian Signature (REQUIRED): _____

GISD is not responsible for the contents of this flyer, nor does GISD endorse any products and/or services referenced in this flyer

TPW

2016 7th – 9th TIGER FOOTBALL CAMP

Dates: July 25th – 27th

Times: 8 am – 9:30 am

Who: Incoming 7th – 9th grade Gunter Football Players

Cost: \$40 per camper. \$25 for additional siblings or family members.

**Make Checks out to Jake Fieszal*

Focus: The Gunter High School football staff will begin teaching our kids the drills that they will need to know as they continue to prepare for high school football. Drills will focus on all three phases of the game: Offense, defense and special teams.

Camp Instructors: Gunter High School Football Staff

Camp Directors: Jake Fieszal (972) 757 3657 Randy Miller (903) 271 0877

Camper Name: _____ 2016/2017 Grade: _____

Parent Contact: _____ Cell: _____

**CHECK # _____ (please write campers name on check) **CASH _____

Mail this form and payment to:

FOOTBALL CAMP – Jake Fieszal 1409 Karsten Ridge Pass, Gunter TX 75058

Release of Liability: My child has permission to participate in the 2016 7th-9th FOOTBALL CAMP. I verify that my child is in good health, and able to participate in all activities associated with the camp. With my signature, I agree to assume all liability and risk associated with the camp. By signing I am also releasing GISD, GHS, Camp Directors, and the Camp Staff from any and all liability.

Parent / Guardian Signature (REQUIRED): _____

GISD is not responsible for the contents of this flyer, nor does GISD endorse any products and/or services referenced in this flyer

TPW

Gunter Tiger Baseball Camp

June 14 – 16, 2016

Session - 9:00 – 11:00 A.M. (Pre K – 5th grade)

\$ 45.00 per camper

\$ 40.00 per camper with 2 or more from the same family

Instructed by the Gunter High School Coaching Staff

Kerry Clement (903) 436-7727
kclement@gunterisd.org

Instruction includes : fielding, hitting, bunting, throwing, base running and pitching. Campers will be grouped according to age and or skill level. Each camper will receive a camp t-shirt.

Camper's Name _____ **Grade** _____ **T-Shirt size** _____

Address _____ **City** _____ **State** _____

Home Phone _____ **Cell #** _____ **Work #** _____

Parent / Guardian _____ **Emergency Contact** _____

List any medical conditions _____

My child has permission to attend the Gunter Baseball Camp. In the event of an illness or injury, I give the staff members permission to act for me according to their best judgment, in case of an emergency. I also release the Gunter ISD, its employees and the camp instructors from all liability.

Parent / Guardian Signature _____ **Date** _____

Send completed forms and camp fee to:

Kerry Clement
209 W. Mesquite
Gunter, TX. 75058

2016 Gunter Lady Tiger Basketball Camp

July 25th - 28th

.....
 Individual Instruction • Daily Drills • Team Play • Contests & Awards!
 Shooting • Dribbling • Fundamentals

SESSION I: 9:00-11:00 Incoming K – 6th Grade
 SESSION II: 12:00-2:00 Incoming 7th -9th Grade

COST: \$40 (\$45 after July 15th)
 Includes Camp T-Shirt

MAIL FORMS: Tim Hardy
 508 E 5th St
 Prosper, TX 75078

*You may also bring forms by the high school office before July 15th.

Name: _____ Grade Level Next Year: _____

Address: _____

Phone: _____

T-Shirt Size: Youth S M L Adult S M L

I hereby give my permission for my child to participate in the Gunter Basketball Camp. This authorization shall waive, release and absolve Gunter ISD and the camp staff from liability for injury or illness incurred at camp. I give the staff permission to act accordingly to its best judgment in case of emergency.

 Parent/Guardian Signature

 Date

Please make all checks payable to Tim Hardy.

2016 LADY TIGER CAMP

volleyball

JULY 18-21
mon-thurs

SESSION 1 : 8AM—10 AM INCOMING 3RD – 6TH GRADE

SESSION 2 : 10AM –12PM INCOMING 7TH—9TH GRADE

COST \$40 INCLUDES T SHIRT
MAIL FORMS AND CHECKS BEFORE JULY 10TH

TO :

Janice Thomas

1989 W FM 120

POTTSBORO, TX 75076

drills
skills
FUN!!!

NAME _____ GRADE NEXT YEAR _____

ADDRESS _____ T SHIRT SIZE YOUTH S M L

PHONE # _____ ADULT S M L XL

I HEREBY GIVE MY PERMISSION FOR MY CHLD TO PARTICIPATE IN THE GUNTER VOLLEYBALL CAMP. THIS AUTHORIZATION SHALL WAIVE, RELEASE AND ABSOLVE GUNTER ISD AND THE CAMP STAFF FROM LIABILITY FOR INJURY OR ILLNESS INCURRED AT CAMP. I GIVE THE STAFF PERMISSION TO ACT ACCORDINGLY TO ITS BEST JUDGEMENT IN CASE OF EMERGENCY.

PARENT/GUARDIAN SIGNATURE

DATE

QUESTIONS??? EMAIL : howthomas@yahoo.com