

The w World

-Comsof 2024

HAYDEN ADAMS

JAKOB ALVAREZ

BRITTANY ARRINGTON

Mason Bowers

Madison Bryan

ODIN BUCKLAND

WILLIAM BUZARD

JESSIE CHATHAM

JACOB FERGUSON

Gabriela Galan

KENNY GOULD

NATALIE HAMMOND

Brenner Harlon

JACOB HUTCHINSON

GRACEY JANISZEWSKI

GESME KRAMER

Isaiah Laisure

HANNAH LEDOUX

TAHLER MURPHEY

"Your education is a dress rehearsal for a life that is yours to lead." — Nora Ephron

As you step out of the familiar halls of high school into the vast world awaiting you, remember this: you are more capable, more resilient, and more ready than you might think. Each lesson learned, each friendship made, and each challenge overcome has equipped you with the strength and wisdom to navigate the journey ahead. Embrace the uncertainty with courage, chase your dreams with passion, and never forget the value of kindness and perseverance.

As you embark on the next chapter of your lives, please consider one last piece of advice from your teachers and administration.

Consider the following:

Take calculated risks. Overcome your fears and

try new things, even if it means making mistakes. It's important for your personal growth.

- Don't act impulsively. Always consider the consequences of your actions.
- Go out of your way to visit new places, meet new people, and test out various hobbies. You never know when you'll stumble across something you really love.
- Look forward to the future but enjoy the present.
- Join an online or local club, activity, group, or team.
- Build new friendships, but still make time to stay in touch with old friends.
- Be careful about what you post on social networks. Employers will often search for information about job candidates online, so think about how you want

to present yourself before you post anything online.

- The world is vast, filled with opportunities waiting for you to seize them.
- Cherish the memories you've made, the friendships you've formed, and the lessons you've learned.
- Carry with you the knowledge that you are capable of achieving greatness, and don't be afraid to chase your dreams with determination and resilience.
- As you spread your wings and soar into the future, may you always remember the lessons of your past and embrace the journey ahead with courage and optimism.

Congratulations, outgoing seniors, on reaching this milestone. Your adventure begins now!

Valedictorian - Ethan Amato

Valedictorian Ethan Amato is the son of Lisa and Tim Amato of North Bend. He plans on attending the University of Oregon Honors College with the eventual career goal of becoming a pharmacist. Ethan was involved in a variety of extracurricular activities in and out of school, but considers his involvement in the Bulldog Pageant, which raised over \$22,000 for premature babies, to be his most significant contribution to his community. Ethan describes his high school experience as "transformative" and thanks Jennifer Hampel for her influence, constant support, and enthusiasm for teaching that helped him decide on a career in the healthcare field. His biggest regret is not giving himself a break with the academic workload and he would advise underclassmen to get involved with extracurricular activities and have fun. One of

his best memories was attending and assisting with the Civil War tailgate and football game this last fall. Outside of school, Ethan enjoys working on classic cars. He and his dad rebuilt a 1965 Ford Mustang together. We wish Ethan the best of luck as he shifts gears to enter the next chapter in his life!

Valedictorian - Finley Cheal

Valedictorian Finley Cheal is the son of Julie Batchelor and Lawrence Cheal of North Bend. Finley will be attending and swimming for SOCC. His ultimate plan is to attend the United States Coast Guard Academy to major in either Mechanical or Civil Engineering. The most challenging part of high school for Finley was getting over the hurdle presented by COVID-19, which forced students to rebuild academic habits and the way they connected. While at NBHS, he learned that if you want something to work out, it is necessary that you put time into furthering that goal. If you want it, go get it! If Finley could switch lives for one day with someone else, that person would be the comedian Gabriel Iglesias, who owns over 100 Volkswagens! Finley thanks Dustin Hood for being a great

teacher, a mentor, and a friend. Ten years from now, Finley hopes to be in the Coast Guard or have a degree. He will be happy if he can live anywhere there is an ocean. We wish Finley blue skies and favorable winds as he sails out of North Bend High School!

Valedictorian - Alyssa Crook

Valedictorian Alyssa Crook is the daughter of Kayla and Glen Crook of North Bend. Alyssa is planning on attending Oregon State University and majoring in Business Administration. Alyssa was the lone member of the NBHS Speech and Debate Team this year and has qualified for Nationals this summer. As a result of her hard work and outstanding performance, she was awarded the Southern Oregon Student of the Year for Speech and Debate. Alyssa enjoyed high school and learned to manage her time, although she wishes she had started taking college classes earlier in her high school career. She advises the underclassmen to find a schedule for your homework that works for you so that you don't fall behind. When asked whether she would go back to her freshman year and redo high school, Alyssa commented that although there were things she regretted and things she missed

during COVID-19, she still loved the memories and friendships she managed to create. She is happy with her life as it is and wouldn't want to trade it with anyone, even for a day! In ten years, Alyssa hopes to be running her own boba and sweets cafe. Best of luck to Alyssa as she enters a new phase of her life!

Valedictorian - Abigail (Abby) Woodruff

Valedictorian Abigail (Abby) Woodruff is the daughter of Amy and David Woodruff of North Bend. Abby will be attending George Fox University majoring in Kinesiology with the goal of becoming a Physical or Occupational Therapist. She will be part of the Honors College and the track team at George Fox. Abby is the current 4A State Champion in the Women's Pole Vault! Abby was involved in sports, Band, and Student Government while at NBHS. Her most significant accomplishments during the last four years was bringing back the Bulldog Pageant, which raises money for the Children's Miracle Network at Sacred Heart Medical Center,

and being part of the two-time State Championship Band. Although Abby is self-motivated, she found that her teachers and coaches who put in their time and effort also motivated her to put work into her academics and sports. Although she describes her high school experience as "fluctuating", she also learned that if you see a problem with something, don't just sit around- go do something about it. She advises underclassmen to have confidence and learn to be comfortable with independence, and attributes her own growth and confidence to the grace of God. Abby gives special thanks to Dustin Hood, her College U.S. History teacher and swim coach, as well

as Library Assistant Susan LaBounty. May God abundantly bless Abby and may His light shine upon her!

Valedictorian - Emma Spalding

Valedictorian Emma Spalding is the daughter of Carly and Michael Spalding of Coquille. Emma will be attending SOCC to major in Education and to play volleyball. During her four years at NBHS, Emma was heavily involved in sports, playing volleyball, softball, basketball, soccer, and football. She is proud of being a Student-Athlete and is humbled by having her hard work in the classroom and on the field.recognized by adults and her peers. Emma describes her high school experience as "process" and was challenged with finding a happy balance between

schoolwork, athletics, and life. Her motivation came from herself, her parents, and her brother, and she credits Math Teacher Simmie Muth with being a role model for her. Emma appreciates all her teammates who helped her become a leader and who pushed her to become the best version of herself. She was most rewarded by giving back to her community by coaching future generations of athletes through working with the middle school volleyball teams. Ten years from now, Emma hopes to be married with kids, teaching in an elementary school, and coaching sports. May all

Emma's hopes and dreams come true!

Valedictorian - Sophia Hutcherson

Valedictorian Sophia Hutcherson is the daughter of Erica Street and Sean Hutcherson. After graduation, Sophia plans on working and going to the beach- and then heading to Reed College in the fall to major in English and Sociology. She is grateful to be sharing the experience of being a Valedictorian with so many passionate, intelligent, and creative peers. Although Sophia's list of extracurriculars is long, she considers the free self-care packages she and the Z-Club created for NBHS students to be

her most rewarding volunteer opportunity. During her four vears as an NBHS student. Sophia was motivated by her dream of traveling the world. She learned to live for herself and how to focus on learning, not the grade. Sophia hopes that she is able to live her life as joyfully and kindly as Library Assistant Susan LaBounty. Her most challenging part of high school was finding her most authentic self and showing the world who she truly is. Best of luck to Sophia as she takes off on her new journey!

Valedictorian - Grace Stephens

Valedictorian Grace Stephens is the daughter of Tiffany and Gabriel Stephens of North Bend. Grace will be attending the University of Michigan in Ann Arbor, Michigan, where she will major in Biomedical Engineering. Grace's list of high school activities is extensive. Not only does she participate in a multitude of organizations, but she is often found in a leadership position within the organization. Her biggest high school regret is that she did not always enjoy participating in events as she was always running them! Grace is proud of her participation in the Bulldog Pageant, which brought a sense of community back to NBHS, as well as

raising over \$20,000 for the Children's Miracle Network. She also counts as significant her work in the NBHS Clothes Closet. During her time at NBHS. Grace learned to balance academics, social life, and mental health, along with learning to never compare herself to others. Everyone has different strengths and abilities, so that collaboration is the key to making new discoveries. Grace gives special thanks to her sister Faith, who taught her to never settle and to never doubt her abilities. She also appreciates Susan LaBounty for the influence and impact she made on Grace's life. In ten years, Grace hopes to be living a life full of passion and

purpose. May the coming years fill Grace's life with the passion and purpose she desires!

Valedictorian - Wendy Quiroz-Garcia

Valedictorian Wendy Quiroz-Garcia is the daughter of Gloria Garcia Quiroz and Jose Luis Ouiroz of North Bend. Wendy's academic and extracurricular achievements earned her a fouryear full-ride scholarship to Johns Hopkins University, where she will major in neuroscience with a goal of becoming a family medicine physician. Wendy will also earn an Associate's degree from SOCC, which she considers her most significant accomplishment over the last four years. Balancing extracurricular activities with a demanding course load was Wendy's most challenging part of high school, but she credits her parents with continuing to moti-

vate her. Wendy is thankful for Jennifer Hampel's healthcare courses and for the way she reinforced Wendy's passion for the medical field. Her favorite high school memory will always be dissecting fetal pigs in Body Structures and Functions! Wendy wishes that she had not put so much pressure on herself to get perfect grades and she advises underclassmen to be present, to live in the moment, and to not overstress about getting perfect grades as everything will work out. We are proud of Wendy's accomplishments and look forward to her continued success in college and beyond!

Valedictorian - Leland Rodrigues

Valedictorian Leland Rodrigues is the son of Laura Hain and Eli Rodriguez. He will be attending the University of Oregon and majoring in Human Physiology in hopes of becoming a dentist. Leland was a member of the two-time State Championship Band under the direction of Amber Yester, whose influence he appreciates. His biggest regret is that he did not join any clubs, so his advice to freshmen is to prioritize the social aspects of high school since it is a once-in-a-lifetime experience. He fondly remembers a lunch during cross-country season his junior year where everyone was laughing as hard

as they could. He doesn't remember why, just that it was such a fun and lasting memory of being with friends. If Leland could switch lives for one day with someone else, it would be Batman. Why? Because he's Batman! The person who impacted Leland the most during his four years at NBHS was Custodian Mike Fitzhenry. Even though Mike was always overworked cleaning up messes that he did not make, he always had a positive attitude with students and was never too busy to take the time to talk with them and make sure they were noticed. We wish many fun experiences and challenging classes for Leland as

he embarks on a new chapter of

Valedictorian - Garrett Vetter

Valedictorian Garrett Vetter is the son of Mindy and Doug Vetter of North Bend. He will be attending Oregon State University and majoring in Computer Engineering focusing on Cybersecurity. His peers recognized his leadership abilities by electing him as Senior Class President. Garrett is most proud of starting the Fishing Club at NBHS. Balancing academics, extracurricular activities, work, and personal life was challenging, but Garrett found it rewarding to see his hard work pay off. These experiences have taught him the importance of savoring every moment and keeping sight of what truly matters in life. Garrett wishes he had embraced his true self earlier and allowed himself to have more fun along the way. If given the chance to switch lives, he would choose to be someone who owns a serene lake, fishing gear, and a free afternoon!

Even though Garrett's freshman year was non-existent due to COVID-19, he wouldn't change a thing and stands by everything he's done. He sees himself in ten years with a lovely family living in a community which he can serve. May the coming years bring Garrett much success, happiness, and numerous large fish!

Valedictorian - Eleanor Tonn

Valedictorian Eleanor Tonn is the daughter of Becky and Derek Tonn of Coos Bay. Eleanor will be attending Reed College in Portland and majoring in English with a Creative Writing focus. She hopes to ultimately work in publishing. Eleanor participated in both Symphonic and Jazz Band and was a two-time State Champion. Asked to describe her high school experience in one word, she chose "change". During her time at NBHS. Eleanor learned how to take pride in her schoolwork and how to stay consistent with her effort, but she also learned that one assignment doesn't determine everything. Eleanor credits her mother Becky, Susan LaBounty, and Sophia Hutcherson for motivating her and helping her find joy and self-worth in both her academic and personal lives. If Eleanor

were to switch lives with someone for a day, it would be the novelist and essayist Donna Tartt. She would enjoy experiencing her writing process and getting a glimpse of her unfinished projects. We wish Eleanor success and happiness in the years ahead and may she never be plagued with writer's block.!

Kayleigh Acevez

LANDIN ACEVEZ

COUPE ALLEN

VANESA ALVAREZ-PIMENTEL

Valedictorian - Adara Goslin

Valedictorian Adara Goslin is the daughter of Joanna and Seth Goslin of North Bend. Adara will be attending Bushnell University in Eugene to study Music Composition. As you can imagine, her extracurricular activities were focused on Music- and Dungeons and Dragons. Adara's passion for music kept her motivated throughout high school. Although she describes her high school experience as "chaotic", she also learned to form her own opinions and not allow others to form them for her. Adara encourages underclassmen to be brave, to try new things, and enjoy the age you are currently. Mistakes are opportunities for personal growth. She thanks teachers Erica Street and Amber Yester for enriching her high

school experience. We wish a life of perfect pitch for Adara as she graduates from North Bend High School and continues composing the melody of her life!

Salutatorian - Payden Johnston lutatorian Payden ston is the son of Leah and

Salutatorian Payden Johnston is the son of Leah and Brvan Johnston of North Bend. Payden will be majoring in Music at Oklahoma Christian University in Norman. He is hoping to pursue a music career and build up a music brand. During his high school years, Peyden focused his time on Choir, Esports (State Champion 2024), and acting at the Little Theatre on the Bay. HIs favorite memory of high school was going to Disneyland with the Choir. Payden was most influenced by his former Choir Director Ken Graber and the Choir upperclassmen. He wishes he would have reached out to more people and would advise underclassmen to keep making friends as high school is only four years long. He also sug-

gests to try hard when you need to, but take the time to relax. Payden envisions himself in ten years making music with his favorite artists, touring, and seeing success. May the score of Payden's next years be full of high notes!

LIAM ALVEY

ETHAN AMATO

Tyler Anderson

ANGEL ANDRADE

CONGRATULATIONS!

HALEY BUSKERUD

FINLEY CHEAL

ISAAC CALLAWAY

KAYTLYNN CLAPP

CAMPO-DELLINGER

HEIDI CLARK

PEYTON CAPORALE

MARCEL COLANGELO

REGINA CARLEZON

FERNANDO CONCHA

ADDISYN CARLSTROM

DAMON BOYD

Brynn Buskerud

NATALEA COOK

ALYSSA CROOK

ROXANNA DAY

JACOB DENBO

MAYSEN DENNIS

MICHAEL DERY

CAITLIN EDWARDS

ANDREW EFRAIMSON

AERABELLA ENGLISH

TALYN FENN

LUKE FLITCROFT

PAULO FLORES

PEYTON FORESTER

CONNOR FRANCIS

Amyaika Funk

WILLIAM GARBART

Brodie Garcia

GABRIEL GAUDETTE

DAWSON GEIER

Adara Goslin

Maggie Green

Breighden Greene

CHRISTOPHER GRIFFIN

KAYLEE GRISWOLD

2024 Graduation - 9

CAMERON LINDAHL

CARTER KNUTSON

KAILEY KRUGER

Madison Kubicki

COURTNEY LAKEY

ZACHARY LEE

CASSIE KENNON

SOREN MAGUIRE

Brady McInturff

JONATHON McNeill

JOEY MEEKINS

ELI MESERVEY

SAM MICKELSON

JEFFERY MILLER

ALEXIS MOE

WESTON MOFFITT

Elijah Montelongo-Fedrau

RENE MOON

SABRINA MOORE

Manako Morris

LILY MULLINS

CAYLEE NAFTZGER

CLOEY NEISINGER

2024 Graduation - **11**

SALEENA VILLA

PHILIP WALES

EMMA WEBBER

KAIA WELLS

MADISON WEST

EVAN WEST

All of us at Engles Furniture congratulate you as you arrive at one of life's milestones.

We wish for you a future where you can be yourself, enjoy everything opportunity brings, and attack life with passion and enthusiasm.

Dream Big, Be Happy, and Make a Difference!

2079 Sherman Ave. North Bend (541) 756-7641

JAMES WHARTON
CLAYTEN

FORREST WHITE

KIENYN WICKS

Brody Wilson

EMILY WOLF

ABBY WOODRUFF

SHAUNATHAN WILDER

JACOB WILLIAMS

TELEAH WILLIAMSEN

WYATT WOODWORTH

2023

Marshfield High School Graduates

Salutatorian - Spencer Pederson

Salutatorian Spencer Pederson is the son of Ryan and Tonya Pederson. He is a younger brother of McKena and Mason Pederson, who have both been prominent students at Marshfield High School, and the older brother of Devon and Brooklyn. He is a four-year varsity member of the soccer and tennis teams. and twoyear varsity wrestler. He was team captain for two years on the tennis team and placed sixth at state his sophomore year in wrestling. He is involved in SNHS where he serves as Vice President, NHS, and the Marshfield Charity Program. Spencer

spent 4 years in journalism, serving one year as the managing editor and one year as the opinion editor. Pederson has a 3.95 GPA. He enjoys camping ar:id fishing with his family. He loves to give fist bumps and hang out with his friends. Taking challenging classes, (Anatomy and AP U.S. History) and being ASB President pushed him to be a hard worker. Spencer is all-in when it comes to school spirit, willing to go to extremes in assemblies and on spirit days. After high school Spencer plans to go to BYU Provo to study business management. After one year of

college, he will serve a twoyear mission for the Church of Jesus Christ of Latter-Day Saint. Upon returning from his mission, he plans to finish his education at BYU.

Valedictorian - Gabriel Darnell

Valedictorian Gabriel
Darnell is the son of
Jacquelyn and Donald
Darnell. He has received several academic awards including Trigonometry Student of the Year. Gabriel has also volunteered for Ocean Ridge
Assisted Living as a part of a Senior mentorship program and still continues to volunteer, despite the program being over. He has also volunterer

teered much of his time to the Oregon Coast Artisan & Trade Education Collective (OCATEC) non-profit. In addition, he has also dedicated much of his life to the martial arts, achieving the rank of Black belt in Taekwondo. After graduating, Gabriel plans to attend University of California-Davis in order to pursue a career in engineering.

Valedictorian - Kiri Goodson

Valedictorian Kiri Goodson is the daughter of Jason and Tanya Goodson, and the sister of Elijah Goodson. She was born and raised in Coos Bay and has spent her time in high school as the President of ZClub, the Marshfield Choir, and National Honor Society, as well as being Vice President of the Key Club. Outside of the classroom, Kiri had an internship where she assisted

in conducting original research in cognitive development, as well as shadowing multiple physicians in the Bay Area Hospital. When she's not studying, Kiri enjoys playing music and performs any opportunity she gets. Next year, Kiri plans to attend Princeton University in the fall and eventually go to medical school to become an Anesthesiologist.

Valedictorian - Jake Green

Valedictorian Jake Green was born in Alaska and moved to Allegany at age four with his parents Mick Green and Melissa Green. Jake's involvement in school activities includes the National Honor Society, Science National Honor Society, National Technical Honor Society, KMHS Radio Management, Marshfield Varsity Tennis, and the Outdoor Club. Jake received honors and awards for State Skills USA, Science, Spanish,

and CERT Certification, as well as completing over 30 hours of college credits through SOCC, and many hours of community volunteer service both in Allegany and Coos Bay. Jake's passion for adventure and travel prompted him to spend a semester of his junior year near Naples, Italy, attending an art school while living with a local host family. Jake has been accepted into University of Oregon's 5-yearBachelor of Architecture professional

degree program, with great plans to help build the future.

Valedictorian - Danner Wilson

Valedictorian Danner
Wilson is the son of Richard
and Mindie Wilson. He has
been a member of National
Honor Society, Science
National Honor Society, the
MHS Charity Program,
co-president of the Outdoor
Adventure Club, and attended Younglife. He has also participated in high school
sports such as football for
two years, basketball for

three years, and track and field for four years. Danner excelled in the pole vault, taking multiple podium finishes at large meets such as the Oregon Relays and the OSAA state championship meets. Next year Danner plans to attend Oregon State University to study Pre-Med in hope of becoming an emergency medicine physician.

SIERRA ADAMS

PAYTON ALLEMANI

KARLA ALVARADO-DENOVA

SHAYLA APPLEGATE

Dassel Aretz

AIDYN BARNHART

SIENA BECKETT

JAKE BENNETT

Leo Biscos

16 - 2024 Graduation

Coos Bay High School Graduating Seniors

SENIOR NAMES Sierra Jane Adams Pevton Davis Allemani Karla Yuridia Alvarado-Denova Shyla Jade Applegate Dassel Anthony Aretz Aidyn Alan Warmack Barnhart Siena Dawn Beckett Jake Donovan Bennett Michael Wayne Bishop Carter Pevton-Merle Blair Robyn Lynn Bonner David Allen Bouska Mark Cameron Bowles MyLia Melissa Brackin Akshat Brar Mileeana Ellysse Brick Rachel Eva Mae Briggs Samuel Lewis Brown Caitlyn Angel Browning Chance Thomas Browning Lorelei Amanda-Rosalyn Brumit Chante Rose Mc Elvea Bulgrin Heather Ashlvnn Burton Ryan Gene Caldera Kristopher Alan Campbell Ayasha Renee Campos Oliver Elizabeth Castilla **Ronald James Castor** Giovanni Castro Jose Antonio Castro Manuel DeLeon Cavyell Ricardo Chacon-Hughes Hayden Gregory Ray Combs Novalee Autumn Covert Alyrian Rose Covey Leroy Earl John James Cowan Micah Wallace Crawford **Cullen William Cribbins** Queenie Rose Calago Crisostomo Gabriel Edward Darnell Helena Ione Davis Thomas Neil Deer Conner Julian DeLeon Elyssa Allene Diego Dreimr Alexander Dominquez-Herrera Lillian Cora Dubisar Ryder Andrew Easton Nevaeh Erica Edera Autumn Renee Edwards Aspen Amelia Elst Willow Rae Elst Kaleigh Sue England Jenna Nicole Erickson

Alejandro Doney Espitia-Doty

Andres Flores Flores-Garcia

Kendra Nikole Fleetwood

Ethan Adam Flood

Teagen Jay Forbes

Lorelai Marie Frates

Gannon Alexander Frost Brionna Belle Fuller Angelica Crystal Gallegos Vaughn Lynn Glasgow Cordova Wyatt Douglas Goergen Kiri Elizabeth Goodson Bridget Lee Gould Jake Turner Green Lorenzo Scott Haller Damon Lee Hamilton Avv Suzanne Hammer Shawn Michael Lee Harlow Miah Reighn Harvey Kayla Ann Hayes Conner John Hedgecock Joseph Michael Herbert Santos Hernandez-Granda Nathan Henry Hill Preston Kyle Hill John Thornton Hinkel Esa Gale Hinrichs Faith Nilean Hite Myles Spencer Hoffman Cyrus Francis Hollinga-McCarthy Mayci Jo Hubbard Clara Grace Hughes Natalie Lucille Jadin Anahlaya Elizabeth Johnson Javla Susan Johnson Nicholas Xavier Johnson Sergio Rodriguez Juan De Dios Karli Rae Kennedy Donald Thomas Kercher Mhendo Maya Lama Lucas Skyler Lee John Jacob Lemmons London Olivia Lindsey Mele Anna Lutes Gabriella Zina Marie Lyon Sanchez Fosdick Paige Olivia Macduff Connell Wyatt MacKendrick Kylee Marie Edie Malaguti Finn Ann Mander Christopher James Manwill Trevor Ray Martin **Dominic Ashton Martinez** Levi Milton Mathias Peter C Mathias Carson Michael Matusz Alexis Sydney McAfee Ethan Joel McLaughlin Isabelle Merilee McLaughlin Marlen Mendoza Conner Edward Middendorff Percy Jane Miller **Baylee Madison Moore** Kvlie Lvnn Moore Nancy Sofia Morado-Ledezma Canyon Gideon Niblett

Alexis Ortiz-Martinez

Kaden Michael Osborne Katlyn Mariah Osborne Kenneth Gene Page Megan Hana Park Jonathon Allen Parks Gracie Jane Peach Spencer Ryan Pederson Emma Claire Penland Izabel Ann Perez Jazmyn Ayla Ann Perez George Landon Perry Justyn Tym Phillips-Norton Morgan Ann Picatti Liam Everett Post Samuel Terrance Preston Wesley E Pruitt Jonah Michael Putman Nehemiah Jay Quell Statzer Ethan Mitchell Reed Monica Teran Rodriguez Tyler James Rood Alden Dawson Runge Javci Rae Sandusky Zachariah Michael Save Amelia JoyAnne Schaefer Faythe Adell Schneider Hope Maezie Schrag Daphne Noelle Scriven Joseline Maria Sermeno Mitchell Anthony Shaver Judah Isaac Simon Liliana Lucero Solis Jose' Alfredo Soto-Vega Alexander Thomas Roy Staves Damien Michael Steinbrook Kaydence Valeria Stevwing Sebastian Darlene Stewart Jesse Mathew Stout Gavin John-Carl Stovall Katlynn Rose Strickler Jessica Diana Sun Jurnee Renee Sutton Harley DJ Szenasi Noah Edward Takis **Cameron James Taylor** Ava Jov Thomas **Talon Jacob Thomas** Harper Allen Thompson Roman Lee Trask Benjamin Taylor Trosper Jaden Westlee Wilder Heaven Leigh Williams Hannah Jean Willis Aidden Christopher Wilson Danner Marvin Wilson Rei X Wilson **Destiny Rain Wright** Lindsey Versage Wright Jose Julian Yanez Torres

MILEE BRICK

CARTER BLAIR

ROBYN BONNER

DAVID BOUSKA

MARK BOWLES

Mylia Brackin

AKSHAT BRAR

OLIVER CASTILLA

MANUEL CAVYELL RICARDO CH

Novalee Covert

ALYRIAN COVEY

LEROY COWAN

MICAH CRAWFORD

CULLEN CRIBBINS

QUEENIE CRISOSTOMO

GABRIEL DARNELL

THOMAS DEER

CONNER DELEON

Elyssa Diego

LILLIAN DUBISAR

RYDER EASTON

Nevaeh Ederah

AUTUMN **E**DWARDS

ASPEN ELST

WILLOW ELST

KAYLEIGH ENGLUND

JENNA ERICKSON

ALEJANDRO ESPITIA-DOTY

KENDRA FLEETWOOD

ETHAN FLOOD

ANDRES FLORES

TEAGEN FORBES

2024 Graduation - **19**

CONNELL McKendrick ALEXIS MCAFFEE

TREVOR MARTIN

DOMINIC MARTINEZ

LUCAS LEE

2024 Graduation - **21**

QUELL STATZER-HEHEMIAH

ALEXANDER STAVES

DAMIEN STEINBROOK

KAYDENCE STEVWING

JESSE MATTHEW STOUT

JOSE SOTO-VEGA

FAITH SCHNEIDER

JESSICA SUN

JURNEE SUTTON

HARLEY SZENASI

NOAH TAKIS

CAMERON TAYLOR

Ava Thomas

TALON THOMAS

HARPER THOMPSON

ROMAN TRASK

BEN TROSPER

HEAVEN WILLIAMS

HANNAH WILLIS

AIDDEN WILSON

DANNER WILSON

REI WILSON

DESTINY WRIGHT

LINDSEY WRIGHT

JOSE YANES-TORRES

Valedictorian - Lyvia Erenfeld

Valedictorian - Reagan Krantz

MILDREN ALVARADO-TAFOLLA

LANCE BEAVER

COLE BROWN

Valedictorian - Callie Millet

Salutatorian -Hayden March

NOLAN BLACK

KAILEIGH BRUGNOLI

JARED CALIHAN

SKYLER DAVYD KIRBY

CHANCE DERY

JESLYN ELBERT

Lyvia Erenfeld

ISAAC FELTON

HAYLEE FREDRICKSON

NICHOLAS FRY

REGGIE GARDNER

KARSTEN GERTNER

HALEY HARDESTY

JASON HERKER

Brandon Hogan

LEVI HOYLE

RILEY JONES

JACOB KINNAIRD

REAGAN KRANTZ

HAYDEN MARCH

ANDREW MATLOCK

THEA-ANN, McCUNE

CADE MEIER

Bo Messerle

CALLIE MILLET

EDWIN PEMBLE

WESTLEY PETERSEN

855 W. Central Blvd, Suite A

P.O. Box 489 • Coquille, OR 97423

Phone: **(541) 396-4042**Fax: **(541) 396-6507**

395 Second St., SE

P.O. Box 956 • Bandon, OR 97411

Phone: **(541) 347-3622**

Fax: **(541) 347-2872**

Kayla Quiroga

KARLI RING

Daisy Ross

DOMNIK SIMMONS

COHEN SMITH

LUKE STEIGERS

CADEN TELLETON

MACKENZIE THOMPSON

PAIGE TRAIN

CAMERON TYNER

THOMAS VIGUE

TAYLOR WILLIAMS

CMS of 2024

VINCENT ALVAREZ

LOGAN BACKMAN

HAYLEY BROPHY

RAINE CARLE

Breanna Chamley

LOGAN CLAYBURN

MASON DETZLER

WYLEE FARMER

GRACE FICHER

ALEXANDER FIRKUS

KOYOTE GROVE

SAMUEL GROVES

Margie Harris

Tyson Hermann

TAIT HODGE

JOHN HORNER

KACEE LIGONS

MILENA MILLER

RYLAND PARKER

WILLIAM REYNOLDS

McKenzie Robinson

MATIAS SANCHEZ

MADISON SHADE

JADEN SHAW

PRESTON SLATER

SHELBY THOMAS

EMILY VENEGAS

ANTHONY VILLASENOR-AGUILAR

ADAM WHITCHER

2024

Powers High School - Class of 2024

The graduating class of 2024 at Powers High School consists of five very special, unique young people. They are all poised to enter the world beyond high school and begin the next chapter of their lives. Charles Shorb, the valedictorian of the class of 2024, will be attending Linfield University next fall and playing football for the Wildcats. He plans to pursue a Business Degree in Sports Management. Skylar Thompson, the class salutatorian, is planning to pursue her passion of livestock management at Chico State next fall. Skylar has been showing animals and winning numerous awards through her 4-H program for years. Bailey Krantz is planning to pursue education and training to continue her work with the US Forest Service. She has been working there in her school-to-work job shadow during her senior year. Harlee VanFossen is planning to jump into the work force as soon as she can, but is interested in pursuing technical skill training, like earning a welding certificate. Harlee is very good with her hands and a hard worker. Lola Hutton is planning to work this summer with the Powers Elementary Summer School program. She loves working with young kids and the outdoors and plans to help with the new greenhouse and gardening program that the school is starting. She is also hoping to pursue her interest in photography. The Powers High School class of 2024 is ready to successfully transition to the post-secondary world I Matt Shorb - Superintendent

BAILEY KRANTZ

HARLEE VANFOSSEN

LOLA HUTTON

SKYLER THOMPSON

CHARLE SHORB

"The best time for going is when the going scares you."

Zach Bryan