

The Edwardian

Prince Edward County Public Schools

Volume 6, No. 2

35 Eagle Drive, Farmville, Virginia 23901 / www.pecps.k12.va.us

May 2012

Congratulations, Class of 2012!

Graduates, pages 2 - 7

A ROSE BY ANY OTHER NAME - Brandy Hogan displays her winning Herbscape entry, featuring pink double Knockout roses.

Hogan repeats win at Maymont festival

by Emily Camden
PECHS Horticulture Teacher

Prince Edward County High School horticulture student Brandy Hogan, who graduated with the Class of 2012, placed first in Maymont's annual Herbs Galore and More Herbascapes competition April 28, repeating last year's win.

The Herbascapes contest requires contestants to create a container garden that includes the herb of the year and illustrates a theme.

The 2012 herb of the year is the rose. Brandy chose as her theme "Breakfast in Bed - A 'Rosey' Collection of Recipes for Mother's Day."

Competition rules specify that 75 percent of the arrangement must include herbs. The presenting student is judged on the look of the container, placement of plants, and content knowledge of the plants in the arrangement.

Brandy used pink double Knockout roses, purchased at Lowe's in Farmville, as well as 'Alaska mix' Nasturtiums, fern-

leaf dill, and sweet basil, from B&M Greenhouse. She also used orange mint and thyme donated by her mother, Jody Hogan, and oregano donated by Emily Camden, PECHS horticulture teacher.

The container was constructed by Keith France, building trades instructor at the Prince Edward County Career and Technical Education Center. It was fashioned to look like a serving tray.

Lapierre Davis, also a graduating senior, drew roses on the container's sides, which Brandy then wood-burned and stained in a light cherry finish.

Brandy and the PECHS horticulture program donated the container and plants to Maymont to sell to help raise money for Maymont's programs.

It was a busy day for Brandy, who rushed home after the competition in time to shine at the PECHS prom that evening at Longwood's Grand Ballroom.

Lapierre Davis

PECHS graduates 'a very strong class'

That is what Prince Edward County High School Principal Craig Reed called the Class of 2012 when he welcomed the seniors to their graduation practice and thanked them for a good year.

And the numbers back him up. Of the 162 members of the class, 58 are honor graduates, earning a GPA of 3.0 or higher. Of those students, 21 earned a GPA of 3.5 or higher.

Twenty-two graduates are members of the National Honor Society.

More than half the class plans to attend college, and a number of them have earned scholarships.

Thirty-five graduates are Commonwealth Scholars, having followed a rigorous course of

study that included foreign languages and physics. The program is a business initiative designed to increase the student's success in college and the workplace.

Eleven members of the class

AT THE HEAD OF THE CLASS Calla Bowles, left, earned the spot of class salutatorian, and Katrina Lowe, right, was the valedictorian. Katrina will attend the University of Virginia. Calla will attend Smith College.

passed the exam to become Certified Nursing Assistants.

Another 41 have passed career and technical credentialing exams. Twenty-five passed the exam for Workplace Readiness Skills for the Commonwealth, which tests the academic, communications and personal skills identified by employers as necessary skills for their employees.

One student passed the NOCTI (National Occupational Competency Testing Institute) Automotive Technician exam. Four passed the NOCTI Architectural Drafting exam.

Eight students earned the Microsoft Office Specialist certification and three passed the National Restaurant Association's Pro

Continued, page 7

Arlene Layden

COMMONWEALTH SCHOLARS - Among the 162 PECHS graduates were 35 Commonwealth Scholars. Students in the Commonwealth Scholars program follow a rigorous course of studies, including physics and foreign languages, in preparation for success in college. The 2012 Commonwealth Scholars are Jessica Bass, Sean Burns, Sarah Campbell, Peter Carter, Siani Cooper, Kaliena Dimaano, Sarina Eames, Darren Eppes, Waldell Goode, Sterling Hargrave, Kyle Hart, Da-Ron Harvey, Amber Harvin, Brandy Hogan, Dean Jewett, Da'Quan Johnson, Danesha Jones, Davonte Jones, Kimberly Jones, Katrina Lowe, Stanley Lyles, Kanisha Nash, Erica Nunnally, Annisa Rose, Debra Shumaker, Ryan Steward, Megan Thomas, Jennifer Thomson, Jasmin Vaughan, Malik Vaughan, Tashiana Wade, Iesha Washington, Colin Watson, Xavier Wells, and Jesseca White.

The PECHS Class of 2012

Assabiyya
Abdus-Sabur

Sean Erik
Adkins

Bryan Patrick
Allen

Andre Elliot
Anderson

Samantha Jean
Applegate

Nashon Ali
Arrington

Juanita Jakece
Atkins

Tamika Shanta
Bailey

Salanda Simone
Banks

Monique Renee
Barbour

Jessica Madalyn
Bass

Tyler Ryan
Bernier

Shaqwanna
Laquessha Boisseau

Neosha Shanice
Bolden

Elana Marie
Booker

Calla Johnsn
Bowles

Rebecca Lee
Bowman

Rebekah Lee
Breckinridge

Jasmen Nowell
Brown

Sean Michael
Burns

Axel Andree
Cabrera-Lopez

Brittanie Marie
Callaway

David Cole
Campbell

Sarah Ann
Campbell

Shaniqua Denise
Canada

Peter Darien
Carter

Carter Allen
Chassey

Walter Rene
Christmas, Jr.

Jessica Erin
Cole

Tanganek Ruby
Coleman

The PECHS Class of 2012

**Siani Alexis
Cooper**

**Stephen Weston
Cooper**

**Shamika Shante'
Copeland**

**Kimberly Michelle
Crenshaw**

**Joshua Wesley
Davis**

**LaPierre Ramon
Davis**

**Keirra Zhane'
Davis-Foster**

**Kalienna Linda Eve A.
Dimaano**

**Sarina DeRon
Eames**

**Tangeiria Quashell
Easter**

**Cheharri Marshe
Eddins**

**Jacorum
Edmonds**

**Brandon Le'quan
Eppes**

**Darren Eugene
Eppes**

**James Richard
Farley, Jr.**

**Brittany Charmaine
Fitzgerald**

**Hayley Elizabeth
Gant**

**David Leslie
Gardner, Jr.**

**Trey Owen
Gilbert**

**Jasmine Deasir'va
Gilliam**

**Tyrek Dawan
Goode**

**Waldell Abraham
Goode**

**John Michael
Hackney**

**Rachel Nicole
Hammock**

**Sterling Rose
Hargrave**

**Kyle William
Hart**

**Da'Ron Ke-Von
Harvey**

**Tevin Jamal
Harvey**

**Amber Regina
Harvin**

**Mytisha Rashawn
Hayes**

The PECHS Class of 2012

**Bridgette Nicole
Hendricks**

**Monica Renee
Hines**

**Brandy Rea
Hogan**

**Sabrina Donique
Hoge**

**Yasmine Amarah
Holmes**

**Quincey Merrell
Hubbard, Jr.**

**Adam Brent
Hunter**

**Dashad Raquantez
Hurt**

**Kalvon'dre
Domirique Hurt**

**Christopher Julius
Jackson**

**Courtney Bryanna
Jackson**

**Laquan Rodeeka
Jackson**

**Ronald
Jenkins**

**Dean Kyler
Jewett**

**Da'Quan Octavius
Johnson**

**Danesha Shantel
Jones**

**Davonte Lamar
Jones**

**Desha Shambrielle
Jones**

**James
Jones, Jr.**

**Kimberly Renee
Jones**

**Steven Gregory
Jones, Jr.**

**Lauren Nicole
Keup**

**Shayna Elisabeth-Ann
King**

**Daneishia Joslyn
Knight**

**Gwendolynn
Nicole Lawrence**

**Brian Darius
Lee, Jr.**

**Jordan Vance
Lee**

**Kendria Michelle
Lee**

**Desiree Dominique
Little**

**Qu'Tosha T'Keyah
Little**

The PECHS Class of 2012

Ralick Jaquince
Lockett

Quentin O'Neal
Logan

Matthew James
Paul Lovelace

Katrina Renee
Lowe

Zentaria McCora
Lyle

Stanley Alston
Lyles

Tyquan Lamar
Manns

Tevin Richard
Marshall

Ty'Tim Lon'Derek
Marshall

Joshua Thompson
Messerschmidt

Ikeria Radeshia
Miller

Jamal Tymaine
Miller

Kevin Lorenzo
Monroe

Israel Betancourt
Moore

Aaron Travis
Morris

Colleen Annette
Morris

Ikela Marie
Morton

Tymaine Alonza
Morton

Taquita O'Nique
Ke'aira Mosby

De-Lantra Lashae
Nash

Kanisha Monique
Nash

Sheinik Dy'Che
Nash

Erica Nicole
Nunnally

Annie Marie
Perry

Ashley Monique
Pride

Austin Dean
Reames

Annisa Rebecca
Rose

Victor Manuel
Saez, III

James Edward
Scott

Jashana Renee
Scott

The PECHS Class of 2012

**Lucas Trevon
Scottt**

**Debra Sue
Shumaker**

**Daz Zjniq Anyte
Simpkins**

**Michelle Nicole
Simpson**

**Carl Anthony
Smith, Jr.**

**George Tyler
Steinke**

**Ryan A.
Steward**

**Takara Marshell
Streat**

**Dante' Lamar
Swann**

**Megan Elizabeth
Thomas**

**Jennifer Jane
Thomson**

**William Robert
Turner**

**Jasmin Denise
Vaughan**

**Malik Deago
Vaughan**

**Tylic Amon
Vaughan**

**Brianna Da'Shay
Wade**

**Tashiana Octavia
Wade**

**Willie Lee
Wade, Jr.**

**Paige Marie
Wakefield**

**Bre'onna Shawtae
Walker**

**Ziana Regine
Walker**

**Rashaad Delmarque
Walton**

**Iesha Desha
Washington**

**Colin Kent
Watson**

**Michael Edward
Watson**

**Anna Nicole
Welch**

**Michael Andrew
Welch**

**Xavier Najee
Wells**

**Jesseca Lorraine
White**

**Darius Amon
Williams**

The PECHS Class of 2012

**Amanda Marie
Williams-Logan**

**Karen Taylor-Nicole
Wilmoth**

**Wanya Nasir
Wilson**

**Tia Jakayla
Womack**

**James Lewis
Woodford, Jr.**

**Ka'tashai
Ladesha-Tangalek
Wright**

Graduates not pictured:
William Earl Biddle
Alexis Nicole Burchette
Octavius Davon Croner
Quantez Nash
Kentwan Jermaine Smith
John Dixon Snellings

Graduates, cont. from page 1

Start exam.

Ninety of the graduates have informed the guidance office of acceptances to a total of 27 four-year colleges, community colleges and trade schools. Two graduates have enlisted in the Air Force and one in the Army.

Class of 2012 graduates plan to attend the Art Institute of Virginia, Averett University, Baylor University, Christopher Newport University, Ferrum College, Hampden-Sydney College, Hampton University, the International Air and Hospitality Academy, Liberty University, Long and Foster Real Estate School,

Longwood University, Lynchburg College, Mary Baldwin College, Memphis State College of Art, Norfolk State University, Old Dominion University, Radford University, Randolph Macon College, Saint Paul's College, Smith College, Southside Virginia Community College, The Apprentice School, Tidewater Community College, the University of Virginia, Virginia State University, Virginia Tech, and Virginia Union University.

GEAR-UP SCHOLARSHIPS

Twenty-nine students applied for the competitive GEAR-UP Scholarships, worth \$5,500, and GEAR-UP Achievement Grants, worth \$2,000. Based on their resumes, 250 word essays, recommendations, and official transcripts, all 29 won awards - 19 scholarships and 10 achievement grants, for total GEAR-UP awards of \$125,000.

Earning GEAR-UP scholarships were Juanita Atkins, Salandra Banks, Rebecca Bowman,

Siani Cooper, Sarina Eames, Da'Ron Harvey, Desiree Little, Qu'tosha Little, Ralick Lockett, Ikela Morton, Kanisha Nash, An-nisa Rose, James Scott, Jasmine Vaughan, Tashiana Wade, Iesha Washington, Colin Watson, Xavier Wells, and Jesseca White.

Earning GEAR-UP Achievement Grants were Jessica Bass, Lapierre Davis, Tyrek Goode, Kimberly Jones, Katrina Lowe, Zentaria Lyle, Sheinik Nash, Debra Shumaker, Megan Thomas, and Malik Vaughan.

SCHOLARSHIPS AND AWARDS

Scholarships and awards announced at the Senior Day assembly for the Class of 2012 included:

Hampden-Sydney College Allan Honors Scholarship, to Kyle Hart.

Lest We Forget Scholarship, to Sarina Eames.

Farmville Masonic Lodge Scholarship, to Jessica Bass.

Mt. Zion Baptist Church Excellence Award, to Jesseca White.

Iota Tau Chapter of Alpha Phi Alpha Fraternity Scholarship, to Da'Quan Johnson.

Alpha Kappa Alpha Sorority Scholarship, to Jasmin Vaughan.

Marine Corps Scholastic Excellence Awards, to James Scott and Samantha Applegate.

Marine Corps Athletic Excellence Awards, Ralick Lockett and Katrina Lowe.

Marine Corps Semper Fidelis Music Award, to Adam Hunter and Jessica Bass.

Nottoway County NAACP Scholarship, to Da'Quan Johnson.

Prince Hall Masonic Scholarship, to Da'Quan Johnson.

Community Helpers of PE County Scholarship, to Jasmin Vaughan.

Martha E. Forrester Foundation Scholarships, to Carter Chassey, Samantha Applegate, Jesseca White, Kanisha Nash, Jasmin Vaughan.

Luther H. Foster High School Alumni Association Scholarship, to Da'Quan Johnson.

Virginia Credit Union Success

Scholarship, to Da'Quan Johnson.

Virginia High School League Student Action Team Recognition Award, to Da'Quan Johnson.

Longwood University Provost Scholarship, to Carter Chassey.

Larry Brown Memorial Foundation Scholarship to Da'Quan Johnson.

Smooth Rider Scholarship to Da'Quan Johnson.

Dean's Award, Memphis College of Art, to Shayna King.

Hampden-Sydney College Tuition Exchange, to Megan Thomas.

Mary Baldwin College Academic Standing Grant, to Ka'tashai Wright.

Scholarship from Baylor University to Jennifer Thomson.

Scholarship from Lynchburg College to Brian Lee.

Scholarships from Ferrum College to Zentaria Lyle and Desha Jones.

Scholarship from Randolph-Macon College to Da'Ron Harvey.

Arlene Layden

**Summer reading lists and recommendations
for elementary school, middle school and high school students and parents!**

www.pecps.k12.va.us

click on elementary school, middle school or high school page, then "Summer Reading Lists for All Schools"

STEPPING UP TO MIDDLE SCHOOL- As their older brothers and sisters graduated from high school, fourth graders prepared to move up to Prince Edward County Middle School. At their "stepping up" ceremony May 22 students from each fourth grade class read essays on what they had learned in elementary school. Dr. K. David Smith, division superintendent, and PECS Principal Janice Paige presented certificates to each student.

The Edwardian

*is published by
Prince Edward County
Public Schools.*

*Its purpose is to keep
the community informed
of division initiatives and
school events.*

Superintendent
Dr. K. David Smith

Editor
Dr. Kathryn Orth

Contributors

Emily Camden
PECHS-CTE
Mary Beth Echeverria
PECHS - CTE
Patricia Holcomb
PECHS
Jane Lee
Administrative Assistant to the
Superintendent
Rachel Overstreet
PECHS
Deborah Rush
PECHS
Pamela Venable
PECES
Wanda Walker
PECHS

Fourth Grade Teachers:

Angela Booker
Jason Crowe
Susan Eanes
Elizabeth Fitts
Janice Goode
Sarah Norton
Jen Townsend
Linda Webber
Joanne Weidinger
Breanne Wolf
Heidi Woodson

Thanks to
Arlene Layden/
Layden Photography

Thanks to
Jennifer Overstreet/
Overstreet Photography

Prince Edward County
Public Schools
35 Eagle Dr.
Farmville, Virginia 23901
434-315-2100

For school events
and weather-related
information
434-315-2101

Everything I need to know . . .

Fourth graders tell us what they learned at PECS

As fourth grade pupils prepared to become middle schoolers, their teachers assigned one last essay, asking them to reflect on their elementary school years and what they learned. The following essays were contributed by Fourth Grade Teachers Angela Booker, Jason Crowe, Susan Eanes, Elizabeth Fitts, Janice Goode, Sarah Norton, Jen Townsend, Linda Webber, Joanne Weidinger, Breanne Wolf and Heidi Woodson.

Elementary school is a special time. You pretty much learn everything you need to know, like reading, writing, honesty, sportsmanship, fairness, etc. You practice these things all your life, and if you skip that, you might not have a clue of what to do at Middle School, High School, and College! So I'm going to tell you some of the things you learn, not really in lessons, but in life experiences.

Sharing is one of the most important because you learn that there's only so much of everything. You share crayons, glue, books, and even playground equipment. You take turns and have fun with it!

Honesty is an important skill because you learn that you should always tell the truth, not cheat, and do your own work. And if you're not honest, you may regret it and it can hurt you later in life - and that won't be nice! Who knows, it could lead to things worse than a trip to the Principal's office. So, that's why you should be honest.

Sportsmanship is important because you learn to be fair when you play games. If you win a game or a contest, don't brag. And if you lose, you shouldn't complain. If you have good sportsmanship, people will be more likely to be your friend, because you're nice and they can trust you.

Caring is important because it helps you show sympathy to others. And if you care, people may be your friends - and they might return the favor! If you don't care for others, people will be likely not to help you if you're hurt or need help. So, if you're caring for others, they're probably looking out for you, too.

So those are four of the things I thought were some of the most important things you learn in Elementary School and Prince Edward Elementary School is a perfect place to learn them. So, if you think about it, all you needed to know, you learned at PECS.

- Hannah Roldan

All I needed to know I learned at Prince Edward County Elementary School. My teachers were wonderful. They have always encouraged me to do my best in each and every thing I do.

I've always loved this school since the first day I started. I loved how the teachers taught me all I needed to know in a way that all my classmates could understand. I also love how they teach us in a fun-filled way so that I could enjoy the lesson but still learn everything I was required to know.

I learned that the teachers treat you with all of the caring attention that they would share with their very own children. I like

how the principals care about your education and your health also. I have enjoyed elementary school, the teachers and the way everything was. I will always remember how the teachers taught in a marvelous way.

In moving over to the middle school, I will always love the learning experience that I had at Prince Edward County Elementary School.

- SaRoyia Walton

First, in Pre-K I learned how to draw and color. In kindergarten, I learned to count. In first grade, I learned to add and subtract. In second grade, I learned to add and multiply. In third grade, I learned to do multiplication and division. Last but not least, in fourth grade I learned a whole lot. I learned about fractions, long division, and multiplication. We learned English, Math, Spanish, Social Studies, and Science. I learned the difference between fiction and non-fiction and historical fiction. And all of these things came from wonderful teachers. I also want to thank the lunch ladies and men, the resource teachers, our school nurse, plus everybody in the whole, wide world!

- Darius Scott

All I needed to know I learned at Prince Edward County Elementary School. All of my teachers have encouraged me to work hard and do my best. All of the teachers helped me succeed in every skill. I am happy that I go to Prince Edward County Schools. They taught me all of my knowledge.

- Autumn Brockway

At Prince Edward you learn about everything. You learn about rounding, subtraction, and adding. Then about multiplying and dividing. And reading is a BLAST!!!!

The thing I like most is the teachers. They are really fun. They give you projects to do. I love the science projects. They are so much fun.

The thing I will miss most are the teachers. Every teacher I've had, I love them. That is why I recommend coming to Prince Edward!

- Kaleb Hensley

Hello, my name is Anthony Calhoun and I am a fourth grader in Mrs. Townsend's class. I am going to share with you what I like about Prince Edward County Elementary School. It is that they make you use your brain! I admit, I am a troublemaker and they let me learn from my mistakes and correct me when I am wrong. Most of you may think that this is mean, but I think it is that they care.

When I am finished don't clap for me, clap for the teachers. These are the teachers that have helped me use my brain: Mrs. Swink, Mrs. Bobenreith, Mrs. Randolph, Mrs. Fells, Mrs. Capati, Mr. Bisailon, and Mrs. Townsend. In addition to these teachers, many people at Prince Edward Elementary have helped me throughout the years, and I want to say THANK YOU!

- Anthony Calhoun

Editor's note: We certainly do not agree with Anthony when he calls himself a troublemaker. We call him a bright and inquisitive student!