

COLLISION REPAIR

Carson Gibson

Carson Gibson is the Star Student for the Collision Repair and Refinish Program. Carson is a junior at Rock Hill High School. His work ethic and attendance is absolutely amazing. He never complains about any assignment or task; he just does it very quietly and efficiently. Carson has remained consistent in his work ethic throughout the classroom to eLearning transition.

In his spare time, he enjoys riding his dirt bike and helping his dad operate a successful lawn care business.

After graduation, Carson plans to attend Tulsa Welding School. He will be pursuing a career in welding field.

Thank you Carson for your hard work, dedication, and work ethic during this difficult time. Congratulations on this achievement and keep up the good work.

COSMETOLOGY

- Makayla Christenburg is the Star Student for the Cosmetology program.
- I have seen her grow tremendously in self management and adaptability within our eLearning. Makayla is a joy to have in the cosmetology class; she has helped many of her classmates that were struggling with eLearning. She has continued to work on skills that do not come easy even at home during this unforeseen global pandemic.
- Makayla has excellent attendance, positive attitude, and strong soft skills that employers look for. She volunteered during open house to bring new students and parents on a guided tour of our program. I'm excited to watch this up and coming stylist continue to develop her skill set.

MECHANICAL DESIGN 2

- Meghan Chandler
- Meghan is the Star Student for Mechanical Design 2. Meghan has not only kept up with her assignments during eLearning, she consistently works ahead. She strives for the best on her drawings and has been working diligently to maintain her 'As average. Congratulations, Meghan!

CULINARY ARTS

- **Abigail Thomas is the Star Student for Culinary Arts I Management program. Abigail is being honored because she demonstrates the skills and attributes that employers value.**
- Abigail Thomas is an exceptional student. I have the pleasure of teaching Abigail in my Culinary Arts I Management program and I more than happy to. She is very diligence, intelligence and aptitude impressed me. Not only is Abigail a well-behaved student but she takes pride in all her assignments ensuring that everything is done correctly and on time, which is a result of her having the achieving average of (100%). She always shows interest and participates in class activities. On lab days no matter what her group's responsibilities are; she always assures that his group's duties are done and done to standard. She demonstrates all the ability to take initiative and enterprise for others to follow. When asked to do something Abigail achieves superior results with minimum guidance; this is why I am so delighted to have her in my class. I can sincerely say that knowing and teaching Abigail is a pleasure. As a teacher, it is rewarding to teach students like Abigail, who not only work too excel, but also challenge the status quo and stand up for what she believes. She is definitely someone I'd love to see in my level 2 class and working in the food industry.
- **#AWESOMEJOB!**

HEALTH SCIENCE 1

NEELY

- Sara Staffileno is the Star Student for the Health Science program.
- Sara is being honored because she demonstrates the skills and attributes that employers value.
- Sara has excellent social skills and interpersonal skills. She has great communication skills (verbal and nonverbal) and she interacts with others very well. Sara has great listening skills and respect for others. Based on Sara's academic achievement, there is no doubt that she is motivated. A leader is someone that has is assertive but nonaggressive, shows dedication, has integrity, creative, and open. Sara has all characteristics of a great leader and a desire to achieve. Her inner core values are expressed by her behavior and her actions. I am impressed by Sara's quantitative skills such as; solving complex problems using critical thinking, ability to comprehend, analyze, and apply concepts effectively. Sara has the capability of tackling complex concepts in an organized manner. She has the willingness and desire to go the extra mile. One of the characteristics that I admire about Sara is self-initiative. She was the first student in comparison to all of my other classes this semester to join the health science club HOSA. Sara is paving the way towards her future success.

CLINICAL STUDIES

- Tekira Cherry is the star student for Clinical Studies for the last four weeks. She is a Northwestern High senior who is a cheerleader for her school, is a member of All Youth On Board and Junior Civitans, and works at Walmart as well. She is great at time management, and has been turning in all virtual assignments in on time or early consistently. She is showing her adaptability and flexibility as well as self-management and focus by getting work done even though she is putting in longer and extra hours at work. Tekira's goal is to be a pediatric nurse. In February, she was able to shadow at the hospital as well as some time at York Pediatrics office. The evaluations of her mentors were very positive about her interest, attention and enthusiasm to observe and learn. Tekira will be a sought after employee in the future and a valued member of the healthcare team wherever she ends up. Congratulations, Tekira!

CONSTRUCTION ENGINEERING

- James Anderson is the star student for the Construction Program this month.
- James is being honored because he demonstrates skills and attributes that employers value. During this time away from school and working from home, James has completed all assignments and is usually the first one to turn his work in. During the normal school schedule, he was dependable with his attendance and punctuality. James puts great effort into each project he completes and takes pride in his work. James works with initiative, setting and meeting academic goals. He possesses excellent communication skills which are needed in the workforce. James shows the willingness and eagerness to learn, and apply what he has learned into his life. He also demonstrates problem solving skills.
- James would be a successful and welcomed member of the construction industry.
- Congratulations James!

POWER ENGINES

- Nicholas Yates is the Star Student for the Small engines program.
- Nick is being honored because he demonstrates the skills and attributes that employers value.
- He has exceptional communication skills. He has communicated well with me and other students during the E-Learning process. In the time of regular school, he demonstrated great teamwork abilities. He was able to work well with various other students on various projects and tasks.

HEALTH SCIENCE 3

- Ella Claire Moody is the Star Student for the Health Science 3 program.
- Ella Claire is being honored because she demonstrates the skills and attributes that employers value.
- Ella Claire is a very dependable student who is always eager to learn and up for new challenges. She has been the one student who has been consistent during this difficult time with COVID-19 to take this challenge we have all been given and have the flexibility and self-discipline to be successful. She has exhibited great communication skills by utilizing office hours and asking questions about things she was unclear about, as well as showing initiative by eagerly asking what's next. She has also demonstrated great planning and organization as well as self-management skills by planning out each classes assignments and how to get them done before she went to work each day (before they closed.) Ella Claire is a life-long learner and will excel in the medical field and will be one of the best nurses out there. Patients will love having her as their nurse. Keep up the great work Ella Claire!

AUTO TECHNOLOGY

- Jonah Moore is the Star Student for the Auto Tech program.
- Jonah is being honored because he demonstrates the skills and attributes that employers value.
- Excellent communication skills as well as great teamwork and leadership skills. He is rocking his ELearning and completing all of his work ahead of schedule.
- Great Job Jonah, Congratulations

INTRO TO TEACHING

- My star student is Mahogany McCullough. She was interning at Oakdale Elementary and is an amazing student teacher. She is patient, enthusiastic and passionate; all traits of a great future teacher!

DIGITAL ARTS VALK

- Avery is Mr.Valk's virtual Star Student in Digital Art and Design. She has shown that she is motivated and focused on her work. She has been involved in all the virtual meetings and has asked questions and has made the best of the situation. Even when the software wasn't working she was still pushing forward and asking for help. I am so impressed with all that Avery has done in class these last few weeks.