

THE MAGAZINE OF LEGACY CHRISTIAN ACADEMY

impact

WINTER 2019

INCLUDING ANNUAL REPORT 2018-2019

MISSION:

Legacy Christian Academy develops strong leaders with biblical convictions who are equipped to succeed in college and beyond.

We accomplish this mission through a balanced approach that honors and upholds:

- > CHALLENGING ACADEMICS
- > ROBUST FINE ARTS
- > COMPETITIVE ATHLETICS
- > POSITIVE MENTORING RELATIONSHIPS
- > COVENANT PARTNERSHIPS WITH CHRISTIAN FAMILIES

VISION:

Legacy Christian Academy will be the school of choice for committed Christian families in North Texas who desire the best Christ-centered education for their children.

BOARD OF TRUSTEES

Brad Brenneman, Board Chair

Brett Bingham

George Crumley

Patrick Droesch, Vice-Chair

Lisa Liberis

Dorothy Smith

Tom Stockton

Joe Widner

HEAD OF SCHOOL

Bill McGee

DEVELOPMENT TEAM

Shannon Nelson

CHIEF ADVANCEMENT OFFICER

Shannon Culley

VOLUNTEER AND EVENTS COORDINATOR

Bethany Farley

DEVELOPMENT COORDINATOR

THANK YOU to all our photographers for your time, talents, and the memories you capture for us, including Rick Baze, Lauren Bingham, Sheryl Burns, Vanessa Corral, Toni Margolis, Natalie Roberson Photography, Dorothy Smith, and Bryn Taunton.

● THE MAGAZINE OF LEGACY CHRISTIAN ACADEMY

impact

CONTENTS

Message from Board Chair: Brad Brenneman	5
Fast Facts about Legacy Christian Academy	6
2018-2019 Revenues and Expenses	8
Message from the Annual Fund Chairs: Chuck and Lisa Hutchinson	11
Annual Fund Celebration: Thanks A Million	13
Annual Fund Enhancements	14
Mrs. Lin Mayberry	16
Leadership Giving	20
Brock Crawford	22
Current Parent Giving	26
Spanish Immersion	31
Faculty Staff Giving	36
Grandparent & Alumni Giving	37
Friends of LCA & Organization Giving	39
Class Notes	41
Then/Now	47
A Last Word from the Head of School	52

C

LEGACY

41

LEGACY

40

LEGACY

35

42

DEAR LEGACY FAMILY,

These are exciting times at Legacy Christian Academy. Celebrating our 20th anniversary since we first opened our doors, we honor and embrace the legacy of faith, service and sacrifice established by our founders two decades ago. Indeed, the vision of those founding families remains as true today as it was in 1999 – that LCA is and would always be the school of choice for committed Christian families in North Texas who desire the best Christ-centered education for their children.

It has been a privilege for Leanne and me to be a part of the Legacy community for eleven years – forming deep, lifelong relationships for ourselves and also for our children. We have been blessed to have had our daughter graduate – Abbi, Class of 2017 – and two boys currently in the Upper School – Jonathan, Class of 2020 and Matt, Class of 2022. During these years, we have experienced first-hand what LCA does the very best – through meaningful personal relationships LCA inspires and equips curious, confident, service-minded followers of Christ who are well grounded in their faith and academically prepared to excel in college – and beyond. Indeed, this solid foundation upon which Legacy Christian Academy was established has never wavered, and is at the core of the robust and dynamic Christ-centered institution we are today.

This Annual Report on Philanthropy seeks to recognize and celebrate those who have helped Legacy along the way, and have played an integral role in LCA's continued success and development. We, the Board of Trustees, realize that nothing LCA does would be possible without the generosity and spirit of our Legacy families, grandparents, and friends – supporters who give joyously and generously to Legacy Christian Academy through annual and capital giving and in a myriad of other

ways. This continued show of support affords the Board great momentum and encouragement as we continue to pursue the key priorities outlined in our Strategic Plan.

Legacy Christian Academy is thriving and the opportunities for new and enhanced programs abound. As long as we remain true to our mission – and our trustees, Head of School, faculty, and staff are all deeply committed to that mission, I am confident that Legacy Christian Academy will continue to flourish as we move forward.

In closing I simply wish to say *thank you*. It is your support – your philanthropic support, your enthusiasm for our mission, your heart for the Lord's work at LCA, and your commitment to our students and to their education – that makes all of this possible. For this we are truly indebted, and very grateful.

Sincerely,

Brad Brenneman
Chairman, Board of Trustees

FAST FACTS *About Legacy Christian Academy*

Enrollment

1,025
STUDENTS

IN GRADES Pre-K3-12

STUDENTS LIVE IN
20 CITIES

3

COUNTIES

35

ZIP CODES

564

ALUMNI

Diversity

22% RACIAL/ETHNIC DIVERSITY

13% OF STUDENTS
RECEIVE FINANCIAL AID

TOTALING OVER \$1.4 MILLION

Faith Affiliation

FAMILIES ATTEND OVER 100 DIFFERENT CHURCHES.

Accreditations and Certification

Dually accredited by the Southern Association of Independent Schools (SAIS) and Cognia (formerly the Southern Association of Colleges and Schools).

One of only 31 schools to be recognized as Members of Council in the Council of Educational Standards and Accountability.

Lower School selected as a 2016 National Blue Ribbon Exemplary High Performing School, one of only 50 private schools in the nation to earn this prestigious award.

Upper School selected as a 2017 National Blue Ribbon Exemplary High Performing School, one of only 2 private schools in Texas that are currently recognized.

Class of 2019

TOTAL SCHOLARSHIP AMOUNT
FOR THE CLASS OF 2019

OVER \$5 MILLION

Fine Arts Achievements

MARCHING BAND
TPSMEA 8-TIME STATE CHAMPIONS
CELEBRATING ART ALL-TIME
#1 ART STUDIO IN TEXAS

Athletics Achievements

IN 2018-2019

37 ATHLETIC TEAMS
10 ALL-STATE ATHLETES
38 ACADEMIC ALL-STATE ATHLETES
BOY'S BASKETBALL / GIRL'S LONG JUMP
TAPPS 5A STATE CHAMPS

Facilities

28-ACRE CAMPUS

600 SEAT STATE-OF-THE-ART
PERFORMING ARTS CENTER

3 ART STUDIOS, BAND AND CHOIR
ROOMS, REHEARSAL ROOMS,
DIGITAL ARTS CLASSROOM

3 LIBRARIES,
AND A STUDENT COMMONS

6 SCIENCE LABS

OVER 200 IPADS,
365 CHROME BOOKS

200,328 SQUARE FEET UNDER ROOF

REVENUES

EXPENSES

- **SALARIES & BENEFITS**
 Salaries and benefits for all LCA employees
- **PHYSICAL PLANT**
 Buildings and grounds, capital expenses, depreciation, repairs and maintenance, utilities, and vehicle expenses
- **INSTRUCTIONAL BUDGETS**
 All academic and co-curricular department and division expenses, athletics, fine arts, the library, college counseling and advising
- **GENERAL & ADMINISTRATIVE**
 Head of School's office, insurance, development, admissions, marketing and communications, publication expenses, supplies, postage, and other school administrative costs
- **FINANCIAL AID**
 Need-based financial aid
- **TECHNOLOGY**
 Technology equipment, software and hardware license renewals
- **INTEREST ON DEBT**
 Interest expense on all debt service

The Hutchinson Family: Chuck, Grant '16, Garrett '20, & Lisa.

DEAR FELLOW EAGLES,

Anniversaries always invite reflection. As we look back, it was this time last year that we were charged with the lofty dream of raising a million dollars for our school. “All in” was the mentality that brought that dream to reality! We continue to be “all in” as we are truly a family at this school. We are grateful to stand beside countless others who have a profound passion for teaching our children the wonders of the Lord through all of the programs at Legacy. Thank you for your tremendous generosity to our school. Thank you for continuing to build a strong community with your wholehearted and enthusiastic participation- it truly sets Legacy apart.

Proverbs 20:5 tells us “The purposes of a person’s heart are deep waters, but the one who has insight draws them out.” God most certainly longs to influence the purposes of our hearts, and for that reason each of us is called to make a significant impact in God’s Kingdom in our time here on earth. The question we all ask ourselves is “How best can we honor that calling to use our resources?” Our family firmly believes that while it is crucial to bring the good news of Jesus to our community and to the world as a whole, we must also adhere to the command in Deuteronomy 6:6-7 to teach our children diligently in the ways of God so that future generations may glorify His name and walk as true disciples for Christ.

In our time here at Legacy, we have seen that commandment in Deuteronomy extended beyond our home and into our sons’ daily lives at Legacy. In every class and in every activity, our children have learned to speak openly of the goodness of Jesus. They have been strengthened in their faith by a long list of incredible teachers and coaches that have encouraged and guided them daily. As our younger son enters his senior year and his time in the halls of LCA draws to a close, we will forever be grateful for the way Legacy trains up thousands of children in

the way they should go. Bearing witness to this, we will always be deeply convicted in our hearts to support God’s mission in Christian education.

As we celebrate the 20th anniversary of the founding of our school, our prayer is that each of us would do some soul-searching on our purpose and continue to respond to our calling to make disciples for Christ. As we reflect, we joyfully celebrate the incredible giving milestone to which you so generously responded.

May God bless each of your families and may God continue to make his face shine upon our remarkable school.

In Christ,

Chuck and Lisa Hutchinson

Annual Fund Chairs 2018-2019

FUTURE CLASS OF
2032

2019-2020

ANNUAL FUND CELEBRATION

Thanks A Million

AS WE CELEBRATE 20 YEARS OF EXCELLENCE, LCA HAS 1 MILLION REASONS TO BE THANKFUL!

LEGACY IS THRIVING.

We are enjoying unprecedented success in every arena of school life — academics, athletics, fine and performing arts, curriculum innovation, and student discipleship. We have assembled an outstanding team of teachers, coaches, and leaders who are dedicated to building a school of excellence that reflects the glory of God. Our faithful parents, grandparents, alumni, parents of alumni,

and other friends are supporting the school like never before, contributing over \$1 million to the 2018-19 Annual Fund to enhance programs, improve facilities, and advance the school's mission. Clearly, LCA's mission, vision, and values are compelling today just as they were in 1999.

The Annual Fund provides critical support that benefits every member of the LCA

community — especially our dedicated faculty and talented students who learn from them. Your generosity allows us to reach a level of excellence in our curriculum, programs, and facilities that we would not attain without your support. Your gifts to the LCA Annual Fund enhance our programs, support our faculty, and sustain the many co-curricular activities that are integral to a vibrant student life.

ANNUAL FUND ENHANCEMENTS

PEOPLE

Tuition Assistance:

Students from various socio-economic backgrounds were able to benefit from a Christian education.

(TESTIMONY)

We feel so blessed to have received this help as LCA is the perfect place for our son. He is flourishing under the amazing educators at the school! We love that when he comes home from school we are able to build on to what he is learning at LCA, unlike his public school where we felt we were constantly having to reteach Christian values each week.

This opportunity has been great for the entire family. We have all become very involved in the prayer groups, bible studies, PTF, Watch D.O.G.S., and wherever help is needed. Through this, we experienced true community, having met great people that we now consider close friends. We fully support the mission of LCA, and just want to say THANK YOU to all involved for this gift. We are so grateful and appreciative! We are excited to see how God will use us again this year at LCA!

Christmas Blessing:

Every LCA employee received a special Christmas bonus.

Benevolence:

Families experiencing unexpected financial hardship received the help they needed to keep their children at LCA.

(TESTIMONY)

My family's life was turned upside down on March 30, 2019 when my wife and I were involved in a horrible car accident while we were vacationing. My wife was unable to return home from the time of our accident until July 3. As a result of legal battles and insurance claims, which could take years to settle, all of our medical bills are pending. Meanwhile bill collectors are beginning to knock for payments, adding immense stress and unnecessary strain on my family on top of all the other stuff we're experiencing. Prior to this happening we were in a financial position to consider private school tuition, and that was our plan for this school year, but all that changed with the accident. Yet, in all of this sadness and craziness, God has NEVER once turned His back on us. He's come through and delivered EVERYTHING we've needed. I have seen so much change in my family's faith and love for each other, and most importantly, each of our relationships with our Lord and Savior. The more we've leaned "not on our own understanding" but God's...the more we experience peace in the eye of the storm. Having God as a part of our school community is why LCA is so important to me and my family, and why we are grateful for the assistance of the benevolence fund to help keep us at LCA!

Security Personnel

Added a second full-time security officer to ensure presence on both campuses.

FACULTY DEVELOPMENT

Faculty Development Fund Established:

An anonymous donor contributed \$150,000 to establish the Faculty Development Fund, LCA's first ever quasi-endowment, whose purpose is two-fold. First, the fund provides the resources necessary to attract and retain the best teachers, coaches, and administrators possible through salary enhancements, performance bonuses, and expanded benefits. Second, the fund enhances the school's professional development budget, enabling teachers to pursue special professional growth opportunities that they might not otherwise be able to afford. We believe that investing in our faculty and staff is the single most important thing we can do to ensure that our students receive the best Christ-centered education possible.

Biblical Worldview Training Launched:

Thanks to another anonymous donor, we launched a new professional development program designed to deepen our teachers' understanding of a biblical worldview and assist them in developing instructional strategies to help students discover ultimate reality (or God's Truth) through the lens of our Christian faith. Our resident Bible scholar, **Dustin Messer** (Th.D. candidate -Doctor of Theology, pictured above), has developed a year-long biblical worldview training program that is attended by our entire instructional staff during scheduled in-service days throughout the year.

PROGRAMS

Arts:

Upgraded Upper and Middle School band instruments to improve instrument quality and inventory.

Academics:

- Renewed iPad investment for 3rd - 6th graders to support improved literacy and mathematics growth, as well as to increase creativity and engagement.
- Expanded Early Education and Lower School guided reading library to strengthen students' reading comprehension skills

Athletics:

Purchased new weight room equipment to ensure athletes have the equipment and space necessary to properly train.

PLANT

Campus Security:

- Expanded South Campus camera coverage to increase monitoring capability.
- Created a South Campus security area to allow for cross-campus monitoring.

Campus Enhancements:

- Updated Early Education and Lower School science lab to provide state-of-the-art experiences to better prepare students for the ever-increasing demand for STEM careers.
- Designed and branded the South Campus 2nd floor to give Middle School students a dedicated space to learn and grow.
- Remodeled the South Campus reception area to enhance security and create a warm and welcoming area for guests.

Color
Balance
Unity
Movement

THROUGHOUT LEGACY'S 20 YEARS THERE HAS BEEN ONE CONSTANT: Mrs. Lin Mayberry.

While her roles and positions at LCA have varied, her dedication to and influence with her students and their families, as well as her colleagues and friends, has not. Mrs. Mayberry stands as a testament to the love and faithfulness to which we should all aspire.

In 1999 Lin Turner (at the time) was a third grade teacher at a local private school when she received a call from recently named Founding Head of School, Mrs. Jody Capehart. “She was the first person I talked to when we knew we were starting LCA,” recalled Jody. Lin and Jody already enjoyed a great rapport and mutual admiration, having worked together at three different schools. Their relationship dated back to Lin’s first year of teaching when Jody’s son Christopher

was a student in her fifth grade class and Jody served as Lin’s room mom.

Lin’s response was simple and genuine, “I’m going with you,” and together they set up shop in the second floor of the Abbey Grille, a now defunct restaurant in downtown Frisco at the corner of 7th and Main Street, that served as the school’s summer home. Lin fondly remembers welcoming prospective families into the Abbey’s small office that also housed a bathtub. “To many

MRS. LIN MAYBERRY

the bathtub may seem an eyesore, but it dutifully served its purpose,” shared Jody. As some of Legacy’s first families were interviewed, the kids were happily tucked into the bathtub, reading books and playing. It was a charming addition and perpetuated a sense of tenderness and trust that has remained a cornerstone at Legacy.

Legacy first opened its doors to students in the fall of 1999 inside Frisco Bible Church. As she often does, Lin humorously quipped, “We were the ‘cows and corn’ school.” Frisco Bible Church, still in its present location, was then entirely surrounded by fields. As the students walked down one hallway, they would look out the window and see corn fields. Down the other hallway, you guessed it; cows. The students naturally gave them the moniker the “Corn Hall” and the “Cow Hall.” Indeed, Lin has seen marked changes in Legacy during her tenure, from the “cows and corn” school to a sprawling 28-acre campus with state-of-the-art facilities. Lin has been along for the ride every step of the way.

In her twenty year career at Legacy, Lin has worn many hats. Initially, Lin served as principal and Latin teacher. She welcomed the move from the classroom to administration because, while she believed that she was a teacher at heart, she felt that gaining experience as a principal would make her a better teacher. Lin was outside everyday working the carlines at both Frisco Bible Church and the subsequent expansion to Parkway Hills Baptist Church in year two. In 2002, when Legacy moved to its current location, Lin made her own move - back into the classroom to teach third grade. Embracing the ability to dig deeply into different subjects, she created an elaborate three-dimensional Reformation timeline and transformed her classroom into a castle. To this day, LCA veterans point to Lin’s room as the model by which classrooms should be measured.

While she adored teaching third grade, in 2006 Lin gratefully accepted an invitation to join the art department, first in Lower School and then in Middle School. In each school, she once again

found the ability to inspire and impact both her students and fellow colleagues. For Lin, teaching art has been a calling, the fulfillment of her birthright. Art is truly in her blood, as her father was an artist and she herself has a degree in art and had plans to become a commercial artist before she discovered her destiny in teaching.

Mrs. Pam Dyer, who has taught art with Lin for twelve years, describes her as an incredibly dedicated person who does everything with excellence. “She knows that art is the vessel. Through art, Lin can minister to these kids spiritually. She has an innate peace that translates into everything she does and her classroom becomes a sanctuary for a lot of kids.”

Cortlyn Plunk '23, now a freshman, is one such student. In Mrs. Mayberry’s art classes for grades 5 through 8, Cortlyn fondly recalled, “Mrs. Mayberry gave me compliments that were believable. You knew she wasn’t just giving you a false sense of confidence. She is truly a mentor to me and has shaped who I am, not just as an artist, but as a person.” Lin always finds that delicate balance – whereby she challenges her students and pushes them to reach as high as they can go without

allowing self-doubt or frustration to enter their minds.

Mrs. Mayberry has not only been an incredible teacher for her students, she has inspired and mentored her fellow teachers over the years. The respect her colleagues have for her is evident in the words they use to describe her: wise, contemplative, innovative, dedicated, faithful, treasured, hilarious, and calm. Mrs. Kim Slyman, now in her 14th year at LCA, described Lin as having “this ability to create order and beauty around her. She has a very keen sense of recognizing the needs of kids, both personally and academically. She literally sets the bar in developing strategies that deserve to be published.”

Mrs. Mayberry’s middle school art program is currently recognized as the All-Time #1 Art School in Texas by Celebrating Art. Lin, full of grace and humility, as always, is quick to credit her Savior and her students. In her own words, “There was a tangible feeling of the Holy Spirit. You could just feel His presence in the room, and whenever you can be where that is, you just feel on top of the world, why would you want to be anywhere else?” Her dedication and excitement for art has clearly taken hold in her students, and accordingly, their artwork has garnered recognition by the art community at large.

At a recent art competition, a teacher from another school spotted Mrs. Mayberry’s LCA name tag and remarked, “I have been noticing your success for a while. So you’re Legacy?”

Yes, it is fair to say, Lin Mayberry IS Legacy.

LEADERSHIP GIVING

We are grateful to all who have chosen to support our mission by making Legacy Christian Academy a philanthropic priority. Your generosity supports an education of the heart and mind, preparing our students to lead exemplary lives of faith, citizenship, and personal excellence.

In the following pages we recognize those who made a gift to the Legacy Annual Fund between August 1, 2018 and July 31, 2019. Every effort has been made to ensure the accuracy of these lists. If there are errors or omissions, please notify the Development Office at 469.633.1330 x241.

SOARING EAGLES

\$50,000 OR MORE

Anonymous (2)
Michael and Sheri Casey
Shawn and Erin Clayton
Credit Management, LP
Tom and Sandy Stockton

BENEFACTORS

\$25,000-\$49,999

Anonymous (1)
Brett and Brenda Bingham
CAF Companies
Patrick and Julie Droesch
New Balance DFW
Seek God 1st Inc
Trent and Karleigh Wood

PARTNERS

\$10,000-\$24,999

Anonymous (2)
Jeff and Alison Balcombe
Tim and Andrea Brown
Farid and Jennifer Dharamsi
Leola Hancock
Chuck and Lisa Hutchinson

TJ and Jennifer Justice
Mow Managers
Warren and Jill Norris
Shell Oil Company
Robert and Dorothy Smith
Brad and Erin Struck

FELLOWS

\$5,000-\$9,999

Anonymous (1)
Jay and Jenny Allison
Ronnie and Berkley Berry
Neil and Destin Blais
Richard and Cat Bond
Craig Ranch OB/GYN
Mark and Kimber Davison
Gary and Sallie Dunlap
Dale and Corri Ehmer
William and Cheryl Eisenmann
Sam and Jannet Fleitman
Scott and Kasey Griffith
Griffith, Davison PC
Dane and Angela Harris
Gary and Debi Housley
Nick and Salina Johnson
Ryan and Melissa Loveless
Natalie Roberson-Kunzman
Trent and Jacqueline Pettijohn

Jake and Charlyn Plunk
Ben and Ashleigh Pogue
Pogue Construction
Andy and Becca Shimer
Scott and Kelly Smith
Stephen and Jan Smith
Bradley and Catherine Thompson
Andy and Nicole Williams

FOUNDERS

\$1,998-\$4,999

Anonymous (1)
Chad and Anisa Anderson
Marc and Sandra Cesare
Kenneth and Shelia Cross
George and Angela Crumley
Jeff and Amy Davison
Donald F Walsh Junior Foundation
Patrick Dowd
Earth MotorCars
Matt and Laura Edgemon
Andrew and Lisa Embry
John and Cindy Gay
Great Clips
Christian Gregory
Brad and Jennifer Hansing
Integrity Foods, LLC
IQ Supply Solutions, LLC

Tuan and Dana Le
 Legacy Texas Bank
 Joseph and Sandra Lozano
 Britten and Jennifer Martin
 Paul and Jennie May
 Gary and Linda Mayberry
 Todd and Mia McCown
 Michael and Virginia McCurdy
 Bill and Janna McGee
 Thomas and Mary Meneley
 Microsoft
 Mark and Brooke Moncrief
 Jeff and Irina Owens
 Steve and Ann Peters
 David and Leigh Pyle
 Mike Rogers
 Jason and Jennifer Rush
 Edward and Teri Russo
 Chris and Marla Stallsworth
 Sandra Stevens
 Testing Mom
 Tru Derm
 Seychelle Van Poole Engerlhard
 Van Poole Properties
 Tony and Stephanie Walsh
 Waterstone
 Anne Watson
 Steve and Karon Young

Jason and Heather Davis
 Ruud and Carrie De Moor
 Sandra Douglas
 Darin and Nancy Dowd
 Robert and Dina Dunn
 Robert and Kristin Early
 Tom and Cherlyn Edwards
 Larry and Kimberly Fizer
 Patrick and Nicole Franks
 Randy and Laurie Free
 Janet Gambell
 Charles and Claudia Gleeson
 Brian and Gigi Gross
 Del and Ann Harris
 Ingrid Healy
 James and Kimberly Hecht
 Thad and Sandy Holt
 Michael and Carrie Howard
 David and Jennifer Hull
 Robert and Amy Long
 Craig and Teresa Mackintosh
 Ryan and Allison McClendon
 Nathan and Alisha McGough
 Jerry and Bethany McMillon
 Linda Murphy
 Bobby and Melina O'Brien
 Robert and Pam Packer

William and Karmen Palasota
 Kevin and Michelle Parker
 Adam and Pamela Paul
 Gene and Tracy Potts
 Bill and Marci Priest
 Matthew and Tracie Reiter
 Chris and Kira Sauer
 Steven and Jamie Schlegel
 Jeffery and Stephanie Schmidt
 Michael and Vivian Schroeder
 Sam and Diana Self
 Travis and Machele Sims
 Gerald and Kim Slyman
 SWBC Mortgage
 Barbara Talley
 Jeff and Mendy Tapp
 Chad and Michelle Taylor
 James and Marcia Taylor
 Mark and Desiree Tekin
 Matthew and Monesa Thomas
 Matthew and Jacque Trulock
 David and Nancy Uhrbrock
 Stephen and Shelly Warren
 Derek and Allison Zabbia

MEMBERS
\$1,000-\$1,997

Anonymous (8)
 360 Chiropractic & Wellness
 Bobby and Lori Acker
 Lilly Acker
 Adobe
 Cindi Andrews
 Broken Bow Luxury Rentals
 Chicago Title
 Clyde and Sheila Cole
 Ric and Celeste Cordon
 Scott and Rexanne Crysel

A New Pair of Wings

Brock Crawford (2014) attended the United States Air Force Academy (USAFA) upon graduation from LCA. His experience at LCA uniquely prepared him for college and beyond as he continues his service.

We extend our gratitude to all service members for protecting our freedom. As Brock is the first LCA graduate from a service academy, we asked Mrs. Sandra Clark to visit with him about his experience.

When did you first become interested in military service?

Growing up I never really knew specifically what I wanted to do, but I knew I wanted to pursue something that was challenging, rewarding, and elite. I have always been one to push myself and go for gold whenever I saw an opportunity. My father was an F-16 pilot in the Air Force, so I was exposed to the idea of military service from an early age.

How did you end up at the USAFA?

As I grew older I decided that the Air Force was an ideal environment for me. It is demanding, unique, and technologically advanced. It allows me to fulfill my desire to do something physically difficult and exciting while also sharpening my mind. I felt as if I wouldn't be fulfilled unless I could find an atmosphere that encapsulated all of these aspects, and the Air Force was a perfect match.

UNITED STATES
AIR FORCE
ACADEMY

AF UNITED STATES
AIR FORCE
ACADEMY

AF

UNITED STATES
AIR FORCE
ACADEMY

AF

AF

A NEW PAIR OF WINGS

When the time came to start pursuing colleges and taking standardized entrance exams, I sat down with Mr. Daniel Townsley and told him all about how I was set on going to Texas A&M as well as my plan to join the military. During our meeting, Mr. Townsley looked at my ACT scores and asked if I had ever considered the United States Air Force Academy. At this point, all I really knew about USAFA was that it was another commissioning source, it was really hard to get in, and some people I knew had wanted to go there. That was it. He gave me a brief description of what it was and strongly urged me to consider it.

At that point, my parents jumped on board, and we scheduled a visit to Colorado Springs. I left with a clear understanding of USAFA and was determined to be a fighter pilot. USAFA is the largest commissioning source for the Air Force, graduating about 1,000 Second Lieutenants every year. On top of that, nearly half of the class every year earns a pilot slot. It is free to attend the USAFA in exchange for military service (which I wanted anyway), they had one of the top Aeronautical Engineering programs in the nation, I could fly an airplane (and jump out of them it turns out) while I was there, and it was in Colorado (I'm a big outdoors person), so it was honestly a no-brainer. Going to USAFA was one of the most life-shaping decisions I've made. The opportunities were endless, the education was world-class, and the networks I built both professionally and personally were an incredible foundation for a career in the Air Force.

What role did LCA play in preparing you for USAFA?

LCA gave me the tools I needed to be successful. Legacy's curriculum was rigorous and pushed me to excel academically. The math, science, English, and physics classes gave me the academic foundation to pursue an engineering degree and be successful at USAFA. STEM classes opened door number one by allowing me to perform well on the ACT and pursue a challenging engineering major. English opened door number two by allowing me to convey my thoughts well, to translate all those numbers articulately. My writing was key to my acceptance into the academy. I honestly think my essays are what set me apart and got me in the door.

The teachers at LCA also developed my critical thinking skills. Mr. Ron Littleton and Mr. Anthony Glenn really solidified that with their heavy emphasis on philosophy, logic, world-views, and apologetics. While everyone that goes to USAFA is smart and studious, not everyone can think critically or outside the box. Without a doubt, I learned a great deal of knowledge while at LCA, but, all in all, the critical thinking skills I acquired through my classes have aided me the most in my career. Flying planes is a dynamic environment. I'm constantly assessing, evaluating, and calculating trade-offs or solving problems. No book can prepare you completely for such pressure, and the ability to think critically has proven invaluable.

Fine arts helped me become well rounded. I learned to appreciate music, and it creates great shared interest. Playing

clarinet almost certainly helped my fine motor skills, reaction, and speed of recognition, all vital tools in a good pilot's toolkit. I also learned that one wrong movement or sound, no matter how small, can negatively impact the whole. Such discipline and understanding is critical to service in the military.

Finally, sports prepared me for life outside the classroom. They taught me invaluable life lessons, driving home the importance of hard work and discipline. Pushing through adversity is something that one only learns while enduring it, and sports were a vital part of that lesson for me. Every single one of my coaches taught me different lessons that still present themselves from time to time. The importance of a team and camaraderie were solidified on the football field. A fellowship like that is essential to a healthy mental development. Of all the things LCA gave me, athletics and my coaches definitely had the most significant impact on my personal development. They remain my fondest memories and helped forge life-long friendships.

What advice would you have for future LCA students who might have an interest in attending a service academy?

If you really want to go to a service academy, strong academics are essential. Excellent grades, outstanding SAT/ACT scores, NHS membership, and athletic involvement are standard across the board. Given this, applicants need to find a way to stand out beyond the classroom. For me, this wasn't one activity but a wide array of activities. My involvement in concert band, marching band, football, student council, Legacy Service Organization (LSO), track, and Frisco Mayor's Youth Council established that diversity. The USAFA essentially scores each applicant, so it is also critical to highlight each achievement within each activity to maximize your candidacy.

The hardest part of the process, however, is securing a nomination from a congressman. You cannot go to the academy without one. In order to check that box, I applied to Sam Johnson's Youth Council, which helped secure my nomination. I also conversed heavily with my Liaison Officer, who helps prospective candidates construct their application, about all the possible opportunities that could help distinguish me from other candidates.

Throughout the numbers game and nomination, applicants must also work to remain relevant in the reviewing official's

mind. I worked to demonstrate how my life experiences developed me as a leader through the required essays and interviews. The temptation is to brag about all of your achievements and why you are the best possible candidate, but it's also important to be friendly and genuine. I had to learn to write and interview with a service-oriented mindset. I used my accomplishments and achievements to talk about how I could impact others and the lessons I learned along the way, which seemed to earn me the respect from my congressmen.

The bottom line is to start early, never close any door until it's slammed in your face, pursue difficult achievements even if they seem unreachable (people often undervalue themselves), and build a network of people who can assist you through the process.

Where are you now and what are you doing?

Currently, my wife, Marilyn (Newberry) Crawford (2014) and I are stationed in Enid, Oklahoma. I am a Second Lieutenant and Student Pilot in Undergraduate Pilot Training for the United States Air Force. I am currently flying the T-38C Talon for the 25th Flying Training Squadron ("Shoot 'Em!") at Vance Air Force Base. I fly three to six times per week and fly simulators a couple of extra times beyond that. After completing T-38s, I will be assigned my next airframe that I will fly for the duration of my career. I am set to graduate in December and working hard to hopefully get to fly either F-35s or F-16s.

CURRENT PARENT GIVING

Anonymous (35)

Matthew and Amber Abbink
Karam and Adele Abraham
Bobby and Lori Acker
Roy and Cheryl Alston
Chad and Anisa Anderson
Adam and Michelle Arrington
Lane and Ivonne Atkins
Tom and Felicia Atkins
Joshua and Kimberly Bailey
Jeff and Alison Balcombe
Michael and Jacque Ballent
Mike and Melissa Barber
James and Connie Bearden
Brian and Kady Berridge
Ronnie and Berkley Berry
Timothy and Jami Bicknell
Brett and Brenda Bingham
Steve and Shanna Bird
Brian and Brandii Blackmire
Neil and Destin Blais
Rhett and Niki Blake
Chad and Lori Blanscet
Joe and Tammy Bohling
Ryan and Kelly Bond
Richard and Cat Bond
Scott and Stephanie Bowers
Brad and Leanne Brenneman
Dr. Robin Brewer
Tim and Andrea Brown
Kent and Shari Brown
Karl and Jennifer Bryant
Randy and Amy Burt
Wade and Erica Callender
Yancey and Britney Camp
David and Julie Cannaday
Dawn Capitel
Sebastian and Robin Cartade

Michael and Sheri Casey
Mark and Terra Caswell
Frank and Rebecca Cawley
Marc and Sandra Cesare
Josh and Valerie Chambers
Ron and Nancy Chandler
Atma Singh and Robin Phang Chanon
Robert and Kristen Chao
Richard and Angelique Clark
Jay and Lauren Clark
Shawn and Erin Clayton
Timothy Cline
Robert and Elizabeth Cline
Steve and Joelle Clink
Marc and Jessica Clough
Phillip and Robbie Cobb
Bret and Amy Coe
Brice and Jennifer Coleman
Carson and Margaret Coleman
Curtis and Kelly Collier
Danny and Holly Collins
Patrick and Elizabeth Collins
Brian and Jonelle Conom
Andrew and Charlyce Consolver
John and Brandi Cook
Curtis and Donna Cooper
Chris and Molly Cooper
Frank and Debra Cortese
Scott and Lori Cox
Elizabeth Creager
Craig and Tiffany Crock
Kevin and Carol Crooks
Kenneth and Shelia Cross
George and Angela Crumley
Scott and Rexanne Crysel
James and Amy Curnel
John and Christi Curtis
Adam and Jody Daley

Kristi Damon
Nick and Kellie Daryanani
Jason and Heather Davis
Jeff and Amy Davison
Mark and Kimber Davison
Ruud and Carrie De Moor
Christopher and Sona Deck
Farid and Jennifer Dharamsi
Glenn and Kittren Dibley
Stephen and Kristen Dickey
John and Donna Dille
Richard and Juliet Dinkins
Jennifer Donnelly
Darin and Nancy Dowd
Patrick and Julie Droesch
Charles and Lisa Dryden
Chris and Abby Dugas
Gary and Sallie Dunlap
Robert and Dina Dunn
Brad and Jamie Durchslag
Robert and Kristin Early
Matt and Laura Edgemon
John Edgmon and Sloan May
Tom and Cherlyn Edwards
Jeremy and Tammy Edwards
Dale and Corri Ehmer
Bill and Cheryl Eisenmann
Eugene and Tammie Eisenmann
John and Cherissa Elliot
Andrew and Lisa Embry
Jay and Kate Ericson
John and Danna Esler
Charles and Linna Faberzak
Bethany Farley
Eric and Eugenia Feleciano
Kyle and Christen Ferguson
Wesley and Christina Feuz
Brian and Analisa Fink

Kevin and Debra Fitzhugh
 Sam and Jannet Fleitman
 Brian and Robin Fogle
 Kevin and Francine Forman
 Alison Fortson
 Patrick and Nicole Franks
 Randy and Laurie Free
 Craig Deitch and Lilian Garcia
 Robert and Kathryn Garner
 John and Cindy Gay
 Kevin and Dedee Gebhardt
 Christopher and Jennifer Gleason
 Caleb and Pauline Goh
 Michael and Jennifer Goolsby
 Richard and Crystal Gornto
 Danny and Lindsay Griffin
 Scott and Kasey Griffith
 Brian and Gigi Gross
 Bradley and Ericka Hamilton
 Jason and Kristen Hamilton
 Robert and Elizabeth Hamilton
 Holly Hammond
 Brad and Jennifer Hansing
 Barrett and Janet Hardage
 Dane and Angela Harris
 Jeff and Jennifer Harrison
 Bryan Harveston
 Curt and Cheryl Hayes
 David and Cynthia Heaton
 James and Kimberly Hecht
 Todd and Karen Heckman
 Cesar and Kara Hermogeno
 Luis and Nilsa Hernandez
 Hugh and Tram Hill
 Adam and Amy Housley
 Michael and Carrie Howard
 Mark and Laura Hubbard
 Bentley and Lisette Hudson
 David and Jennifer Hull
 Kevin and Stacey Hunter
 Chuck and Lisa Hutchinson

Jonah and Alicia Ingram
 Jesse and Cindy Jacobi
 Wes and Courtney Jennings
 Cole and Emy Johnson
 Katherine Johnson
 Nick and Salina Johnson
 Paula Jones
 Dawid and Amanda Jordaan
 Scott and Angie Jordan
 TJ and Jennifer Justice
 Derek and Breanna Kadlac
 Steve and Mary Ann Kellam
 David and Cathrine Kelley
 Thomas and Nicki Kelly
 Dustin and Leah Kennedy
 Christopher and Caroline Kesterson
 Jeff and Naomi King
 Lisa Kraas
 Blakely and Rhiannon Langford
 Michael and Trisha Laramie
 Tuan and Dana Le
 Jason and Debra Lester
 James and Lisa Liberis
 Ed and Jenna Lindsey
 Robert and Amy Long
 Ryan and Melissa Loveless
 Jeff and Deb Lowery
 Bryan and Courtney Lowery
 Joseph and Sandra Lozano
 Daniel and Chin Lu
 Justin and Holley Luddeke
 Joey and Thien Kim Luu
 Craig and Teresa Mackintosh
 Adam and Nina Majerus
 Tony and Michelle Marchbanks
 Stephen and Sara Margo
 Greg and Toni Margolis
 Coly and Breanne Marsh
 Britten and Jennifer Martin
 Oscar and Emily Martinez
 John and Jennifer Massengale

Paul and Jennie May
 William and Tammy Mayeau
 Ryan and Allison McClendon
 Scot and Tiffany McCollum
 Todd and Mia McCown
 Michael and Virginia McCurdy
 Michael and Tracie McElhaney
 Kirk and Nicole McGlasson
 Nathan and Alisha McGough
 Jerry and Bethany McMillon
 Brian and Patty McNabb
 Joseph and Kim McNutt
 Arnold and Amy Mech
 Thomas and Stephanie Mello
 Erick and Leslie Mida
 Randy and Jennifer Miles
 Dewey and Jordan Mitchell
 Todd and Kristie Mitchell
 Mark and Brooke Moncrief
 Hugo and Michelle Montes
 Thomas and Tracy Montez
 Jason and Dana Mosley
 Kevin and Cheri Mosley
 Shawn and Kayla Mullican
 Terry and Kelly Myers
 Warren and Jill Norris
 Nick and Malissa Nuspl
 Bobby and Melina O'Brien
 Andrew and Kara Olson
 Jeff and Irina Owens
 Robert and Pam Packer
 William and Karmen Palasota
 Kevin and Michelle Parker
 Steven and Stephanie Parker
 Adam and Pamela Paul
 Nicholas and Sara Peiffer
 Denny and Kimilee Pelham
 Steve and Ann Peters
 Trent and Jacqueline Pettijohn
 Michael and Beth Petty
 Kari and Jeff Pfeifer

ANNUAL REPORT 2018-2019

Harry and Kara Pfister
Susan Phillips
Timothy and Tamara Phillips
Craig and Mandy Pickerill
Jake and Charlyn Plunk
Ben and Ashleigh Pogue
Jason and Tiffany Porter
Gene and Tracy Potts
Bill and Marci Priest
David Priestley and Donna Breedlove
Brian and Karin Proctor
Jay and Becca Pulte
Brian and Melissa Purvis
Brad and Jennifer Quine
Jett and Carrie Raymond
Matthew and Tracie Reiter
Damian and Gretchen Rivera
Natalie Roberson-Kunzman
Chris and Bridgette Roberts
Rebecca Robertson- Bayless
Michael and Lori Rodgers
Scott and Liisa Rogers
Martin and Michelle Rosas
Jared and Shannon Ross
David and Patsy Rowley
Jason and Jennifer Rush
Edward and Teri Russo
Michael and Andrea Saccomanno
Ben and Tamara Sanders
Carlos Jauregui Desvignes and
Brenda Sanders Isaak
Chris and Kira Sauer
Jon and Suzanne Savage
Steven and Jamie Schlegel
Jeffery and Stephanie Schmidt
Eric and Darilyn Schroeder
Michael and Vivian Schroeder
Jason and Robyn Schuller
Clarke and Debby Scott
Fortunat and Robin Semadeni
Sean and Tami Sendelbach

Scott and Edie Shadle
Chris and Keisha Shannon
Andy and Becca Shimer
David and Kelly Simmonds
Travis and Mabelle Sims
Gerald and Kim Slyman
Stephen and Jan Smith
Jeremy and Christy Smith
Matthew and Lindsey Smith
Robert and Dorothy Smith
Stephen and Lana Snear
Heather and Pepper Snider
Steve Soe and Jacqueline Kim Soe
Scott and Amy Sonju
Nigel and Jacqui Sopp
Chris and Marla Stallsworth
Tillman and Rhonda Steelman
Sandra Stevens
Jonathan and Leslee Stewart
David and Tiffany Stillwell
Logan and Haley Stout
Sean and Lindsey Strittmatter
Brad and Erin Struck
Kristopher and Leslie Stuart
Brad and Morgan Sugg
Eric and Morgan Sutter
Jeff and Mendy Tapp
Jake and Hayley Tappan
Todd and Michelle Taunton
Chad and Michelle Taylor
James and Marcia Taylor
Mark and Desiree Tekin
John Terrien
Matthew and Monesa Thomas
Brian and Keely Thomas
Eric and Sue Thomas
Bradley and Catherine Thompson
Rob and Karen Thompson
Scott and Dory Thornton
Scott and Dusty Tresnak
Jason and Libba Tullos

Chris and Valerie Tyler
Amy Tyson
David and Nancy Uhrbrock
Ed and Kim Vela
Jermeiy and Noelle Villere
Kenny and Galyn Wagers
Tony and Stephanie Walsh
Nathan and Jennifer Walters
Matthew and Sabrina Waples
Tommy and Jane Warmbrod
Stephen and Shelly Warren
Chris and Amy Warrington
Justin and Bailey Watson
Anne Watson
Byron and Macey Watson
Will and Traci Weaver
Jason and Andi Webb
Christopher and Jonela Wells
Jason and Amanda Wenk
Steve and Karen Werden
Christopher and Mona Whaley
Hudson and Brandi White
Andy and Nicole Williams
Mark and Ouida Williams
Kurt and Ashley Wolf
Trent and Karleigh Wood
Jonathan and Kathy Wright
Jacob and Jaya Yohannan
Dell and Crissy Young
Kyle and Amanda Young
Derek and Allison Zabbia

B108

"SEA" WHAT WE'RE UP TO

Mrs. Stokert's Class Schedule 2019-2020

Month	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
August							
September							
October							
November							
December							
January							
February							
March							
April							
May							
June							
July							

DANIELLE
TENNER

“El Regalo,” *The Gift*

Señora Tinker’s first grade class starts out as all LCA first grade classes start: joyous (and sometimes sleepy) “Good mornings.”

The difference is that in Mrs. Tinker’s classroom everything is conducted in Spanish. The students are greeted with “Buenos dias” and “¿Como estas?” and they respond in similar fashion. All the morning routines--pledges, weather, calendar, and worship--are there, only the excitement is en español. Vivian Hubbard, in Mrs. Tinker’s class, declared, “There are so many good songs that we can learn in Spanish. Learning a new language is FUN!”

Legacy is the first Christian school in the Metroplex to offer this innovative immersion program through a partnership with add.a.lingua, an organization distinguished by their excellence in immersion education in Christian schools. The program launched in August 2019 with classes in kindergarten and first grade. During the 2020-2021 school year, LCA will extend the program to include Pre-K4 and 2nd grade. “Spanish Immersion has changed the dynamics of the entire first floor. Those teachers are so engaged and animated and the children are excited about learning. It has increased everyone’s interest in learning a second language,” shared Celeste Cordon, Legacy’s Director of Admissions. Ultimately, Spanish immersion will continue through Middle School, advancing a grade level each year.

Students are expected to speak exclusively in Spanish from the onset, which may seem like high expectations for such an age. However, a simple walk through the halls provides

EL REGALO, THE GIFT

evidence to the contrary, as students communicate joyfully and with surprising ease in their new tongue. “I love hearing the conversations that students have during recess. I am amazed at what they have already learned, and I have even been able to pick up some Spanish myself!” shared first grade teacher Mrs. Atkins. Maintaining Spanish as the classroom language extends to the principals, staff members, and even parents who visit the classrooms, reinforcing the importance of fully immersing oneself in the language. Students do receive instruction in English through specials like art, music, chapel, PE, and science.

In a typical day in Señora Rodriguez’s kindergarten class, the students are learning the alphabet. In Mrs. Berridge’s class just across the hall, the students are also learning the alphabet. In English, they are learning the alphabet the way most Americans have learned it, from A-Z. In Señora Rodriguez’s classroom, however, they are taught by syllable. They start by learning

the vowel sounds, then the consonant sounds, and finally learn to blend those together to form words. As in the English-instruction classrooms, the students will do “the Daily 5,” where they read to themselves, read to a partner, do word work, write, and listen to reading. These activities help with fluency and vocabulary development in literacy.

It is important to understand that the immersion students are learning in the same manner as their peers. To an adult it might seem challenging or frustrating to fathom a person simply picking up a language, but that is exactly what these students are doing. They are not mentally translating phrases and words from English INTO Spanish, they are learning purely in Spanish. Try to envision a first-grader bringing home a list of high frequency words. Would a parent sit with their child and try to explain to them what the word “house” or “I” means? The student either already knows the word or a parent might use conceptual cues or

pictures to convey the meaning. In that same vein, when Spanish immersion students bring home their high frequency word lists, it is just “yo” or “la casa.” No explanation is needed. It is exactly this type of understanding at the ground level that differentiates LCA’s Spanish immersion program from a traditional bilingual program, wherein the students divide their time between learning in English and Spanish.

The potential benefits for immersion students are immeasurable. Research covering more than 40 years of language immersion instruction reveals that these children receive a variety of cognitive advantages such as mental flexibility, nonverbal problem-solving abilities, and enhanced critical thinking skills. As they master a second language, students also expand their sense of cultural empathy and understanding. Bill McGee, Head of School, reiterated this

point, “Our Spanish Immersion program is really an extension of our school’s mission, which is to develop strong leaders with biblical convictions. Becoming fluent in a second language will equip them to be confident Christian leaders and position them to be effective communicators in more than one language and across cultures.” Michelle Rosas, mother of an LCA first-grade immersion student, has already witnessed the program’s impact, “In addition to the language, incorporating the cultural aspect has really advanced my daughter’s perception of a worldview that there are other people out there who are different – yet we are similar in so many ways.” These students are creating social capital as they develop an aptitude to form diverse relationships with people of other cultures from around the world.

It truly is a gift.

S T A T E

2018-2019 Boys Basketball claimed the TAPPS 5A State Championship with a 66-51 victory against Lutheran South.

The Screamin' Eagle Marching Band captured the 2019 TPSMEA Class II State Marching Band Grand Champion title.

Ale Rutenis '20 captured the TAPPS 5A state championship title in the long jump with an impressive distance of 16'9".

C H A M P P S

FACULTY AND STAFF GIVING

Anonymous (6)
Justin Ahlgren
Randi Allen
Rob and Beverly Armstrong
Tom and Felecia Atkins
Eddy and Leslie Bales
Michael and Jacque Ballent
Walt and Lisa Baxley
Larry and Sheryl Beck
Dan and Judy Bellue
Rick and Rosie Bennett
Timothy and Jami Bicknell
Paul and Karen Bixler
Peter and Anne Blackburn
Rhett and Niki Blake
Chad and Lori Blanscet
Doug and Jan Branch
Dr. Robin Brewer
Mike and Paula Brothers
Craig and Robin Buffington
Richard and Kim Butler
Austin and Christina Butts
Lance and Deanna Carpenter
Cory and Summer Carr
Dylan and Heather Cleckler
Patrick and Elizabeth Collins
Grady and Rhonda Cook
Ric and Celeste Cordon
Chad and Cheryl Crawford
Chris and Shannon Culley
Frank and Devon Darden
Glenn and Kittren Dibley
William and Nancy Dorsey
Randy and Christa Dunlap
Lynn and Terri Dupree
Bill and Pam Dyer
Andrew and Lisa Embry
Tim and Carla Fisher
Larry and Kimberly Fizer
Brian and Robin Fogle

Jerry and Ana Garcia
Steve and Candice Gartner
Frederick and MariAnn Gattelaró
Doug and Melinda Goodrich
Bruce and Cheryl Guthmann
Trasi Haley
Mike and Raylene Hall
Bradley and Ericka Hamilton
Dwayne and Cindy Hamilton
Holly Hammond
Barrett and Janet Hardage
David and Cynthia Heaton
Cesar and Kara Hermogeno
Adam and Amy Housley
John and Sharon Huxham
Tracie Isom
Wes and Courtney Jennings
Cole and Emy Johnson
Katherine Johnson
John and Chris Keyes
Jason and Debra Lester
LJ and Carmenita Littlejohn
Ron and Kathy Littleton
Richard and Becky Lockwood
Stephen and Candi Loe
Justin and Holley Luddeke
Roberto and Mayra Lugo
Adam and Nina Majerus
Michael and Carol Marino
Ryan and Kristen Martin
Gary and Lin Mayberry
Scot and Tiffany McCollum
Bill and Janna McGee
Kirk and Nicole McGlasson
Arch and Rebekah McIntosh
Melissa McKnelly
AJ and Morgan Meyers
Todd and Kristie Mitchell
Hugo and Michelle Montes
Kevin and Cheri Mosley

Andy and Lindsay Murphy
George O'Neal
Eric and Esther Pewterbaugh
Gene and Tracy Potts
Dirk and Patricia Preble
David and Heather Reck
Nick Rhodes
Joey and Terri Roach
April Rodriguez
Blake and Michelle Rogers
Donna Rohrer
David and Kelly Rothaker
Jason and Robyn Schuller
Gerald and Kim Slyman
Jamie Smith
Shea and Lindsay Smith
Scott and Kelly Smith
Stephen and Lana Snear
Heather and Pepper Snider
Edward and Jena Snyder
Rod and Rosie Sonneborn
Nigel and Jacqui Sopp
Greg and Debbie Spencer
Ed and Kerri Thompson
Rachel Tome
Daniel and April Townsley
Scott and Dusty Tresnak
Jason and Libba Tullos
Attila and Zulmarie Vargyasi
Landon Wade
Johnny and Janet Wainwright
Matthew and Sabrina Waples
Brian and Kathy Watts
Will and Traci Weaver
Jason and Andi Webb
Jason and Amanda Wenk
Michael and Nancy Westernen
Kenneth and Sharon Williams
Dell and Crissy Young
Rich and Colleen Zdrojewski

GRANDPARENT GIVING

Cindi Andrews
 Jerry and Vera Brazeau
 Leonor Castro
 Frank and Doris Culberson
 Sandra Douglas
 Patrick Dowd
 Robert and Mary Ann Fleiner
 Andrew and Sandy Francis
 David and Milda Frazier
 Kenneth and Patricia Freeman
 Janet Gambell
 James and Carol Garner
 Charles and Claudia Gleeson
 Rhelma Gleeson
 Leola Hancock

Dane and Bobbie Harris
 Thad and Sandy Holt
 Gary and Debi Housley
 John and Laura Hull
 Bob and LaVon Kunhert
 Kenneth and Linda Kunzman
 Maurice and Audrey Lambert
 Andrea Lutz
 Peg Margo
 David and Joyce Melville
 Thomas and Mary Meneley
 Dorman and Pam Mitchell
 Judy Munger
 Linda Murphy
 Ralph & Gail Parks

Jim and Claire Rhotenberry
 Sam and Diana Self
 Edward and Anna Slyman
 May Beth Smith
 John and Jeanette Swahn
 Edward and Janet Sweda
 Barbara Talley
 James and Diane Truitt
 Patricia Tufenkjian
 Rob and Sherry Waples
 Frank and Martha Warner
 Gary and Dot Warrington
 John and Gail White
 Bruce Whitehead
 Paul and Linda Zucconi

PARENTS OF ALUMNI

Anonymous (4)
 Matthew and Amber Abbink
 Jay and Jenny Allison
 Jeff and Alison Balcombe
 Larry and Sheryl Beck
 Brett and Brenda Bingham
 Paul and Karen Bixler
 Scott and Stephanie Bowers
 Brad and Leanne Brenneman
 Dr. Robin Brewer
 Mike and Paula Brothers
 Craig and Robin Buffington
 Richard and Kim Butler
 Jay and Lauren Clark
 Curtis and Kelly Collier
 Patrick and Elizabeth Collins
 Scott and Lori Cox
 Chad and Cheryl Crawford
 Craig and Tiffany Crock

Kenneth and Shelia Cross
 Chris and Shannon Culley
 Mark and Kimber Davison
 Glenn and Kittren Dibley
 Charles and Lisa Dryden
 Randy and Christa Dunlap
 Gary and Sallie Dunlap
 Bill and Pam Dyer
 Brian and Robin Fogle
 Caleb and Pauline Goh
 Scott and Kasey Griffith
 Bradley and Ericka Hamilton
 Bryan Harveston
 Chuck and Lisa Hutchinson
 John and Sharon Huxham
 Jesse and Cindy Jacobi
 Richard and Becky Lockwood
 Stephen and Candi Loe
 Greg and Toni Margolis

Michael and Carol Marino
 Coly and Breanne Marsh
 Paul and Jennie May
 Scot and Tiffany McCollum
 Kirk and Nicole McGlasson
 Kevin and Cheri Mosley
 Trent and Jacqueline Pettijohn
 Michael and Beth Petty
 Robin and Jeanine Phillips
 Jay and Becca Pulte
 Gerald and Kim Slyman
 Heather and Pepper Snider
 Tillman and Rhonda Steelman
 Tom and Sandy Stockton
 Tamara Wallace
 Anne Watson
 Brian and Kathy Watts

FRIENDS OF LEGACY

Clyde and Sheila Cole
 Brenda Day
 Charles and Jodean Earney
 Del and Ann Harris

Ingrid Healy
 Zude Lin
 Rob Nalley
 Mike Rogers

Thomas and Jane Sullivan
 Seychelle Van Poole Engerlhard
 Steve and Karen Young

ORGANIZATIONS

360 Chiropractic & Wellness
 Adobe
 Albertsons Safeway
 AmazonSmile
 AT&T
 BeautyKind Foundation
 Benevity Community Impact Fund
 Between the Lines
 Blais and Associates
 Box Top Education
 Broken Bow Luxury Rentals
 CAF Companies
 Cane Rosso
 Celanese Foundation
 Chicago Title
 Coe Family Foundaton
 Communities Foundation of Texas
 Craig Ranch OBGYN
 Credit Management, LP
 DFW JR Foundation Boy Scout Troop 77
 Donald F Walsh Junior Foundation

Earth MotorCars
 Family Health Market
 Fidelity Charitable
 GrandLux Nail Salon
 Great Clips
 Griffith, Davison PC
 Insuperity
 Integrity Foods, LLC
 IQ Supply Solutions, LLC
 Kona Ice of Frisco
 Kroger
 The Lambert Family Trust
 Lands' End
 Lee Financial
 Legacy Dermatology
 Legacy Texas Bank
 Microsoft
 Mighty Nest
 Mow Managers
 Natalie Roberson Photography
 New Balance DFW

Perfect 10 Promotions
 Picker Components
 Pogue Construction
 Rudy's
 Schwab Fund for Charitable Giving
 Seek God 1st Inc
 Shell Oil Company
 Southern Roots Real Estate Group
 State Farm Companies Foundation
 SWBC Mortgage
 Testing Mom
 Texas Instruments Foundation
 The Bank of America Charitable
 Foundation
 The Goolsby Law Firm
 Tru Derm
 United Way of Central New Mexico
 Van Poole Properties
 Waterstone

Class Notes

SUBMIT A CLASS NOTE

We are interested in hearing about your weddings, children, careers, special interests, vacation trips and regular get-togethers with fellow LCA alumni.

E-MAIL:
email@legacyca.com

Class Notes are edited for length and clarity, and they will be published online.

2001

Marcus Miller completed his MA in Education Leadership at the University of North Texas and currently works in Plano ISD as a coordinator of professional learning. He and wife Ana reside in Plano, TX.

2003

Matt Smith and wife, Kelsey, welcomed son, Oliver, in March 2019. Matt recently joined Justrite as Territory Sales Representative.

2005

Jackie (Farris) Tabb completed her nursing degree from OU in 2018 and now works as a cardiovascular RN in OKC. She, her husband Wilson, and soon-to-be-big brother, Harrison, can't wait for a new baby due in March.

Michael Turner recently accepted a position as Texas State University's eSport's Rocket League as head coach.

2006

Jessica (Grabham) Gingrich and Robert live in Royse City, TX with two-year-old daughter, Ellie. After earning both a bachelor's degree in interior design and

her master's in environmental design from Texas Tech University, she recently went part-time with her commercial interior design career to pursue her passion as a web designer for other female entrepreneurs.

Landi (MacLaughlin) Haynes and husband Reagan recently celebrated the birth of their 2nd child, James David. Following maternity leave, Landi will return to her elementary art classroom in Stephenville ISD, where she was named campus teacher of the year in 2016.

CLASS NOTES

Tatum Willard joined the Army National Guard in 2016. After graduating from basic training and infantry school in February 2017, he married Katelyn in April and deployed to the Horn of Africa with Operation Enduring Freedom Sentinel. He deployed again in July 2018 days before his son, Grayson, was born. He is currently serving with Operation Guardian Support.

2007

Sam (McCord) Martin and Spencer gave birth to their first girl, Meryn, in August 2019. Since leaving her job at Legacy Christian in 2017 to be home with her kids, Sam has joined the board of the Down Syndrome Guild of Dallas and also volunteers with Hope Mommies, a ministry for women who have lost babies to miscarriage, stillbirth, or infant loss.

Sara (Journey) Raab and husband JD reside in a Denver suburb and are growing both their family and their business! Howie will become a big brother in March, and they are still learning a lot about entrepreneurship after launching Art/Rhetor LLC, a church communication business, in 2016.

Mackenzie (Ward) married Nicholas on June 27th, 2019! She earned bachelor's degrees in psychology and philosophy, both from Texas Tech University.

2008

Brock Gresham is the General Manager of Escapology in McKinney, TX.

Melissa Mock lives in Brooklyn, NY where she graduated with her master's degree from Columbia University and works for AirBNB.

2009

Austin Choate and wife, Jacquelyn, have three kids: Seraphim Rose, Sibyl Anastasia, and Nicolas Alexander. Austin is currently completing his PhD in theology at the Institute for Orthodox Christian Studies (IOCS), Cambridge.

Dakota (Williams) Gerlach and husband, Donald, live in Prosper, TX and have two boys, Luke and Bradley, who was born last January.

Daniel McFarlin lives in Dallas, TX and works for Capital One as a software engineer.

Rob Payne lives in Little Elm, TX and works for JDRE as an Institutional Buyers Rep. He was recently named MVP of the Catena Cup held at the Willow Bend Polo Club; he is pictured to the left of sister Kristen (2014, center) and dad to her right.

Ansley (Nguyen) Stringer and husband, Zachary, celebrated the arrival of their second son, Asher, in April! She works with Highland Homes, and Zachary is a firefighter in Prosper.

Stephen Venegas married Allison in August. They reside in Plano, TX.

2010

David (2011) and Lauren (Reese) Collier (2011) live in Northlake, TX. David is an administrator for Hurst Plaza Nursing & Rehabilitation.

Ally Maas recently purchased her first home in Dallas, TX. She continues to work for AEG Presents as Marketing Manager.

Jordan (Leavitt) Slimack and husband, Jon, reside in Austin, TX where she works as Brand Manager for Kuper Sotheby's International Realty. Jon recently accepted a position with Eanes ISD. Together they enjoy Archie, their 4yr. old golden retriever.

2011

Emily (Brown) Brahman and her husband, Austin, recently relocated to Dallas, TX from Thailand, where they spent a year in Bangkok helping women in human trafficking.

Jake Buffington and wife, Lauren, live in Frisco, TX where he works as a Trade Operations Analyst for GuideStone Financial Resources.

Marta (Venegas) Flores and Arturo are expecting their first child around Christmas time!

Bryce Gillet graduated from The New England Conservatory of Music in 2017 and now works for Luxury Brands America. He married Brittnee in Ireland at the K Club on July 14. He is currently pursuing an MBA from Liberty University.

CLASS NOTES

Brittany (Eisenmann) Miller graduated from the University of Oklahoma in 2015 with a marketing degree and started OutSmart Marketing Solutions which has recently partnered with LCA to launch the online Spirit Shop.

Zach Stockton was recently promoted to Director of Communications at Alliance Consumer Group. He proposed to fiancée, Stephanie, and will be married next April.

2012

Hannah (Watts) Barley graduated from Oral Roberts University in 2016 and teaches kindergarten in Coppell ISD. She recently married Garrett, who is a teacher and coach also in Coppell.

Sara Baumgardner graduated from Texas Tech in 2016 with a music degree and is now in her second year of law school also at Texas Tech. She is a member of the school's nationally-ranked advocacy team where she competes in moot competitions. Sara is also a Teaching Fellow in TTU's Legal Practice program, which teaches the first-year students legal writing. Last summer, she interned for a Justice on the Dallas Court of Appeals and a Dallas district judge.

Natalie Chapman earned a degree in Restaurant, Hotel and Institutional Management from Texas Tech (TTU) and then went on to earn her Masters in Hospitality and Retail Management also from TTU. She moved to Arizona in 2017 and will marry in January! Natalie currently works at Dillard's Divisional Office in Gilbert, AZ, where she was recently promoted to Corporate Buyer for Designer Brands Footwear.

Michael Fizer graduated with an MBA from Hardin Simmons University in 2018 and works at Townsquare Media as account executive serving 6 radio stations.

Kelsie (Beers) Olds and her husband, Josh, live in Tulsa, OK with their two adopted children August and Jubilee. Kelsie currently works as a physical therapist, and Josh is a pastor at the Tulsa Chinese Christian Church.

Sean Whitney finished ROTC as a Distinguished Graduate in Aerospace Engineering curricula at Texas A&M in 2017. After briefly visiting lovely Pueblo, CO for Initial Flight Training, he started Undergraduate Pilot Training at Vance AFB, OK in October 2017. He graduated in November 2018 with the top academic award and received his first choice of flying the U-28A at Hurlburt Field, FL, where he will complete additional training obligations in January 2020. Sean married Taryn this past August in McKinney, TX.

2013

Reagan Ball serves as an officer with the Plano Police Department and is engaged to be married in February 2020.

Lauren (Sheldon) McLaughlin married Byron in June 2019. She accepted a job at Frisco High School to teach the AP Capstone program.

Michael Pahl and wife, Joelle, relocated to Dallas, TX from Austin this past year. Michael earned a Masters Degree in Electrical Engineering from the University of Oklahoma and now works at Texas Instruments.

Patrick Welsh married Augusta this past June and moved to Cape Girardeau, MO. He works full time as a Psychosocial Rehabilitation Specialist at the Community Counseling Center and is enrolled in an online Pre-Doctoral Masters program in Clinical Psychology.

Baylee Wichlan graduated from Midwestern State University with a degree in Music Education and serves as the Worship and Music Assistant at Briarwood Presbyterian Church in Birmingham, AL.

Caitlyn Wolf, who graduated from the University of Arkansas with a degree in Nutrition and Dietetics, is a clinical dietician at Medical City Lewisville.

2014

Amanda Brown works at the OHAIRE lab in Purdue University's Center for the Human-Animal Bond where she leads a project that is researching service dogs for military service members. She is grateful for the opportunity to combine her passion for veteran mental health and her love of animals every day!

2015

Taylor (Perdue) Gregory and Christian (2015) were married in April 2019. Taylor graduated from University of North Texas in 2018 with a degree in Entrepreneurship. Christian leads Gregory Team Real Estate and has returned to LCA as a Varsity Football coach.

THEN & NOW

Over the next few pages, we invite you walk down memory lane for a glimpse of LCA past and present.

THEN

The Screamin' Eagle Marching band debuted in 2007 under the direction of Mr. Greg Hayes and earned 1st in Marching and 2nd overall in the Texas Private School Music Educators Association (TPSMEA). Since that time, the Screamin' Eagles, now under the direction of Mr. Andy Murphy, have gone on to claim 8 TPSMEA State Marching Band Championship Titles, including the 2019 title.

NOW

THEN

Students returned in August to an entirely new look upstairs on the South Campus (pictured right). With Pre-K through Grade 4 fully housed downstairs, and Grades 5-8 now entirely upstairs, it was time to renovate! Through Annual Fund donations, we were able to create a unique identity for our Middle School, including replacing the original yellow vinyl tile (pictured above) with polished concrete floors, installing new furniture in the classrooms, adding gathering spaces in the hallways, and redesigning the administrative office suite.

KNOWTICE OTHERS

NOTICE OTHERS + KNOW OTHERS

NOW

THEN

In the spring of 2019, the field house was completely emptied and stripped down to the foundation to make way for new branded flooring, weights, and equipment.

NOW

THEN

LCA's first musical production was *Bye Bye Birdie!* in 2003 and staged in the cafetorium, where performances were held for the next 14 years. Since 2017, all productions have been staged in the Legacy Performing Arts Center (LPAC), including last year's production of *Little Women*.

NOW

SO THEN, BROTHERS, STAND FIRM AND HOLD TO THE TRADITIONS THAT YOU WERE TAUGHT BY US, EITHER BY OUR SPOKEN WORD OR BY OUR LETTER.

- 2 Thessalonians 2:15

DEAR FRIENDS,

“It’s important to celebrate those anniversaries that end in zero.” Such was the pre-nuptial advice I received from a friend over 40 years ago. And, it was good counsel, as Janna and I celebrated our 40th anniversary this past summer. It’s also good counsel for an institution. That’s why we are celebrating the 20th anniversary of the founding of Legacy Christian Academy.

For private schools like Legacy, 20 years is a milestone. As schools enter their second decade, they become second generation schools with alumni returning to enroll their children. It is in this second decade that we begin to see evidence of how our school’s mission impacts the world, as our graduates assume leadership positions in their families, communities, churches, and professions. The *Class Notes* in this issue of *Impact* highlights examples of such leadership in action.

Legacy has experienced many changes over the last 20 years. Enrollment has grown from just over 100 to just over 1000. The senior class has increased from just two students to a record-breaking 91. We have moved from meeting in church Sunday school classrooms to a fully-developed 28-acre campus with state-of-the-art academic, athletic, and fine arts facilities. However, at her core, LCA remains unchanged! As it was in 1999, covenant relationships between students, families, teachers, and staff remain the heart of Legacy. As you read in this issue, teachers like Lin Mayberry continue to pour themselves into our students, influencing them in a way that words cannot express. You learned about how our new Spanish Immersion Program emphasizes our ongoing promise to prepare students to succeed in college and beyond. You also heard from Brock Crawford (2014) whose story underscores our steadfast commitment to shape and challenge young minds through a well-rounded, diverse learning experience. As evidenced through last year’s annual fund success, our community continues to demonstrate it’s

passion and generosity for LCA. While our school has grown and matured through the years, her purpose remains the same: *to be a Christ-centered school, operating according to biblical principles, with a relentless commitment to excellence in the realms of academics, athletics, and fine arts.*

Where will we be twenty years from now? Only God knows. But, one thing is certain—this is His school to direct as He pleases. We trust His faithfulness, His provision, and His promises. With God at the helm, we confidently proclaim that Legacy’s best days are ahead.

On behalf of the thousands of students who have graced our hallways, the hundreds of teachers who have mentored these students, and the scores of families whose children have benefitted from a Legacy education, I sincerely thank you for your generous financial support, your devotion to our mission, and your commitment to serve the Lord by serving His children.

You are helping us build a school that reflects the glory of God and serves as an educational lighthouse for our community, our nation, and our world.

In His service and yours,

Bill McGee
Head of School

Bill McGee, Head of School,
and Jody Capeart, Founding
Head of School, at this year's
Legacy Night.

