

2020-2021

Year in Review

Christian Academy[®]
SCHOOL SYSTEM
*education with a **Higher** purpose*

A MESSAGE FROM THE SUPERINTENDENT

Hello Christian Academy Community,

What an amazing experience the 2020-2021 school year turned out to be. I don't know about you but when I think back to the summer of 2020 and how hard we worked to get our schools open, sometimes it feels like it was two weeks ago and sometimes it feels like four years.

I want to thank our students, parents, teachers, staff, administrators, and Board for the partnership as we tackled schooling during a pandemic. With each stakeholder working together and doing their part we were able to have in-person school, five days a week for 95% of the year. We were also able to serve families with a dedicated elementary virtual school and synchronous option for 6th-12th grades.

The year also led us into more discussions and actions in honoring unity and diversity in our buildings and school community. We want to create a biblical basis for unity and diversity that isn't just reactionary but creates real change over time. We strive to make sure that every child feels loved and part of our community no matter their skin color, background, socioeconomic status, or ability.

In October, we announced the Board's decision to consolidate our Rock Creek campus after 42 years. As difficult and emotional as that decision has been, we have definitely seen God's hand through this transition for our families, staff, and our facilities. We were able to celebrate the impact of the campus and the hundreds of students who walked through the doors. We will ensure that Rock Creek's history will be honored and remembered for generations to come.

In March, we hosted a regional accreditation team visit and were blessed to once again be recognized for another five years with Exemplary Accreditation, one of only 15 schools nationally. As a result, Christian Academy schools are accredited with the states of Kentucky and Indiana, regionally with Cognia, and with the Association of Christian Schools International.

As we continue the 2021-2022 school year, I would like to ask you to add three requests to your prayer lists. Please pray for:

- New families that will be transitioning this fall to our campuses.
- Strong candidates as we complete hiring for our open positions.
- Construction projects to be completed on time.

I feel so blessed that I was able to serve you this year. Thank you for being a stakeholder that is connected to your school system; it is truly a wonderful community. May God bless you and your family!

-Darin Long
Superintendent

The mission of Christian Academy is to develop students with a heart for God, who grow as Jesus did in wisdom, stature, and in favor with God and men.

TABLE OF CONTENTS

A Message from the Superintendent	2
Curriculum	4
Christian Academy by the Numbers	5
English Station Campus	6
Indiana Campus	16
Rock Creek Campus	22
Southwest Campus	26
Junior Academy	28
Alumni Spotlight	29
Annual Report	30

The student is not above the teacher, but everyone who is fully trained will be like their teacher. -Luke 6:40

In light of this verse, Christian Academy is committed to the support and education of its teachers.

Professional Development
Christian education research shows that the number one influence of a child’s spiritual growth *at school* is a TEACHER who is growing spiritually as well. To that end, Christian Academy teachers are trained in biblical worldview understanding and use these important concepts daily in their classrooms. Loving God, loving students, and loving what we teach has become a mantra for our schools.

Our students were successful throughout this very stressful year because our teachers were well trained to implement technology into their lessons. The teachers- and thus the students- were equipped with all they needed to have a continuous plan for learning whether in school or at home. Both teachers and students were prepared to use Google Classroom and CANVAS as platforms in the delivery of course content.

Learning
We believe that all students need opportunities to flourish in school. The expectation is that all of them keep growing academically. Student engagement in the classroom allows them to express understanding in a variety of ways, to work collaboratively, think creatively, and solve problems critically.

Curriculum
Christian Academy uses a variety of curriculum resources that are selected through thoughtful and intentional processes. While not all resources are written by Christian publishers, they are all instructed from a biblical perspective. Students are taught from an early age to look at content through a biblical lens and to recognize truth that aligns with Scripture. We desire to use rigorous resources, taught in truth, in order to glorify God in all that is excellent.

Data
Two years ago Christian Academy implemented MAP testing to track the academic progress of our students. This past year, students in grades 3rd through 9th used this growth-based assessment three times to track and utilize their continued progress in learning. Students and teachers set learning goals for weaker areas and to enrich understanding in stronger areas. Teachers use this data to inform their instruction aimed at the goal of helping every child learn and grow. Because of the positive impact, this upcoming school year, students in Kindergarten through Algebra 2 (10th and 11th grade) will be assessed using MAP.

-Linda Rafla
Assistant Superintendent

23.2
Average ACT Score

17
Athletic Signings

\$3,415,000+
in Tuition Assistance

36
Birth Countries

\$12,687,950+
Offered in College Scholarships at CAI & CAL

30
Scholastic Art Awards

150+
Athletic Teams

20%
of Students Received Academic Support

62%
of Teachers Received Masters or Doctorate Degrees

ENGLISH STATION CAMPUS

*And we know that all things work together for good
to those who are called according to His purpose. -Romans 8:28*

When we look back on this school year, one word will come to mind-- perseverance. It was amazing to see the work that God did as faculty, staff, students, and families came together to make this year a success. It wasn't always easy, but that just made our dependency on the Lord more evident. Our theme for the year was "FAMILY" and we lived that out by coming together and supporting one another. We persevered and showed resilience in the face of uncertainty and disappointment. While we will look back and remember masks, quarantines, and restrictions, we will ultimately remember what a blessing it is to be a part of the CAL community.

*-Robbie Brown
High School Principal, English Station Campus*

"Learning issues shouldn't stop me or anyone else from receiving a good education. We just need help to do our best. With help from academic support and teachers who believe in us, we can do our best and be successful like students without learning issues. It's important to find and use resources around you for help. We all need help sometimes and it's important to learn to seek help when you need it."

-High School Student

100% of the class of 2021 graduated

Daily Health Screenings

**24.2
ACT Test Average**

CAL-A-THON

"I am so thankful for my teachers. They truly care for our school and its students. I appreciate everything they do for us and know our school couldn't function without each and every one of them. I wouldn't be where I'm at without their constant support."

-High School Student

Senior Walk-Out

**\$ 11,552,464
in College Scholarships**

Due to Covid-19 we were very limited in our abilities to go and serve at our local partners. However, when you have students with a heart to serve their neighbors, they will find a way.

Operation Christmas Child
Shoebox Delivery

BsideUforLife Childcare

Nursing Home
Christmas Decorations

CENTURION ATHLETICS

College Signings

Elise Bearance
Field Hockey- Kent State University

Phillip Fetter
Golf- Asbury University

Delaney Gardner
Basketball- Hanover College

Jack Kemp
Swimming- University of the Cumberland

Ben Kirk
Baseball- Kentucky Wesleyan College

Molly Mast
Field Hockey- Centre College

Jack Mauzy
Baseball- Spalding University

Landon Mullaney
Baseball- Hanover College

Mirabel Noltemeyer
Field Hockey- Transylvania University

Sydney Raque
Basketball- Spalding University

Abby Roberts
Soccer- West Virginia State

Hannah Talbott
Golf- Sewanee University of the South

Cameron Tapp
Cross Country- Asbury University

Claudia Thomas
Field Hockey- Ohio State University

Grace Walker
Golf- Centre College

Kaylee Wilson
Cross Country- Lipscomb University

Season Highlights

Varsity Girls Cross Country

- 2A State Champions
- 2A Regional 3 Champions
- Small Private School Champions
- Addi Dewey- State Runner-Up, Region 3 Super Team and Junior Runner of the Year
- Kaylee Wilson- Region 3 Champion and Senior Runner of the Year

Varsity Boys Cross Country

- Regional Runner-Up

Varsity Football

- District Champions
- Regional Champions

Varsity Field Hockey

- First undefeated regular season in school history
- Apple Tournament Champions
- State Runner-Up

Varsity Volleyball

- District Runner-Up

Varsity Girls Soccer

- 28th District Tournament Runner-Up

Varsity Golf

- Junior Matthew Troutman finished 5th at the KHSAA State Golf Championship with a score of 1 under par
- Grace Walker finished 10th and Hannah Talbott finished 32nd overall at State

Varsity Girls Basketball

- District Champions

1st and 2nd Grade Football

- First undefeated season in school history

Girls Varsity Cross Country
State Champions

Boys Varsity Cross Country
Regional Runner-Up

Girls Varsity Basketball
District Champions

Girls Varsity Field Hockey
Apple Tournament Champions

Varsity Football District & Regional Champions

Girls Varsity Soccer District Tournament Runner-Up

SCHOOL OF THE ARTS

SCHOOL OF BIOMEDICAL SCIENCE

Performing Arts Highlights

Orchestra Concert

Percussion Concert

Band Concert

Choir Concert

Hands-On Learning

FBI Evidence Response Visit

Theater Arts Highlights

High School Fall Play-
Clue

High School Spring Musical-
Cinderella

Gel Electrophoresis

Senior Capstone Projects

Gene Extraction

Visual Arts Highlights

Elizabeth Lepley- Grand Prize
Winner Kentucky Derby
Student Art Competition

Scholastic Art Awards

- 3 Gold Key Portfolios
- 3 Gold Key Awards
- 1 Silver Key Portfolio
- 3 Silver Key Awards
- 1 Honorable Mention Portfolio
- 11 Honorable Mention Awards

Joseph Mattingly
Louisville Architecture
Gold Key Portfolio

Recognition Ceremony

2nd Year Students
Received white coats

3rd Year Students
Received biomedical pin

4th Year Students
Received graduation cords

*Whatever you do, work at it with all your heart,
as working for the Lord, not for men. -Colossians 3:23*

Christian Academy of Louisville Middle School (CALMS) is committed to developing students with a heart for God, who grow as Jesus did in wisdom, stature, and in favor with God and men. This is accomplished by intentionally providing opportunities for students to grow spiritually and academically.

Students are asked to live each day with five virtues that make up the foundation of our school: Courage, Appreciation, Love, Mindfulness, and Service. These five virtues also lay the foundation for our house system. We have six houses, and throughout the year, there are fun competitions, as well as lessons on how we can live each of our virtues and be “in the world, but not of the world.”

Christian Academy of Louisville is a serving, giving, and loving place where teachers see students as image-bearers of Christ, where students are challenged to reach their full potential and where students and teachers work together to make a difference for the Kingdom.

*-Bryce Hibbard
Middle School Principal, English Station Campus*

House Reveal

Six House Teams
Fortem- Courageous
Zahvalan- Appreciative
Dashuri- Loving
Mahara- Mindful
Servitas- Servants
Reveur- Dreamers

“When we choose wisdom from God, we end up gaining so much. But we also need to be able to defend our faith. When people ask us about things we believe in we should be able answer them with truth. We will make mistakes, and when we do, we should repent and ask for forgiveness.”

-Middle School Student

Arts Highlights

Orchestra Concert

Band Concert

Choir Concert

Into the Woods Jr.

**8th Grade Washington
D.C. Trip**

Spirit Week

**See You at the Pole
Morning of Prayer**

Providence School

The 2020-21 school year marked the second year of our Providence transition from Rock Creek elementary to English Station middle school! This year we had four students in sixth and seventh grades. The transition continues to go well as all students grow together in wisdom, stature, and favor.

**World Down
Syndrome Day**

**Track & Field
Participation**

Into the Woods Jr.

ELEMENTARY

*Do not let your hearts be troubled.
You believe in God; believe also in me. -John 14:1*

At English Station Elementary, loving and serving others before ourselves is key to developing students. This year our focus was on finding the truth and using that truth to love and serve others during a challenging time in the world. Hearts and lives were changed in many ways.

This challenging year has brought many blessings to our school. We are so thankful to God that he allowed us to be here. We praise God for the open hearts and minds of the children entrusted to our care. We are blessed by the teachers and staff that serve the Lord each day in hopes that our children learn and grow in their faith. We praise God for He is the King of Kings and in Him we can trust no matter the circumstances.

*-Sara Osborne
Elementary Principal, English Station Campus*

Virtual Chapel

“I am so thankful for my Senior Intern and the influence he has on my fifth grade boys! During Chapel in our classroom he started to worship with my students with all the hand motions, singing and everything. At this age, many of my students (the boys especially) think it is ‘not cool’ to worship anymore. I know my intern did this to be an example to these fifth graders, but also because God has given him a big heart. A few of my students started to worship with him. I am praying that they realize they are worshipping for only ONE!”

-Fifth Grade Teacher

2,502

Pacifiers

4,727

Baby Bottles

Donated to A Loving Choice Resource Center

ACSI Day of Prayer

Operation Christmas Child
Shoebox Collection

Blossom the Cross

CAL-A-THON

Mrs. Osborne’s Birthday
Surprise Cards

100th Day of School

“God made everyone different. Everyone looks different and different people are good at different things. If you compare yourself to others it will lead to jealousy and pride, which are both sins in God’s eyes. God gives everyone different talents and abilities. He wants us to use those talents to serve Him. Love others because God loves you. You should be kind to others because God loves sinners, so we can definitely be nice to others. In fact, He loved us so much He sent His own son to die for us. Kindness doesn’t cost money. It barely even takes any time.”

-Elementary Student

World Down Syndrome Day

Field Day

Outside Mask Breaks

*Be kind and compassionate to one another, forgiving each other,
just as in Christ God forgave you. - Ephesians 4:32*

This was certainly a year of change, but we are thankful that we were able to be in school in person throughout the year! I'm so proud of our staff, students, and parents as they were all flexible, adapting to new ways of doing things. Terms and processes that we'd never heard of before became routine, as we continued to focus on what was best for our students. Even though we weren't able to do everything included in a normal school year, the students made great academic progress, and we slowly were able to add back some of the "fun stuff." As the year went on, restrictions were lifted and we were able to have concerts, retreats, field day, prom, and our graduation ceremony; we were so thankful for the ability to share those moments again!

We firmly believe that having our students and staff face to face is the best way for learning, relationships, spiritual development, and growth to take place, and we are thankful that we were able to do that even during a global pandemic. We learned lessons in adaptability, resilience, and creativity. Through it all we know that God was guiding our steps. We have been grateful for His kindness, compassion, and forgiveness throughout the year, and we endeavored to extend those to one another as well, even in the midst of ever-changing circumstances. Although we've had our fill of masks, social distancing, and quarantines, we can say with no hesitation that this was a great year!

-Scott Luttrull

Middle and High School Principal, Indiana Campus

"We are battling many cultural struggles. God is in control and is unifying us as defenders of the faith. Anyone with a strong foundation in Christ can lead fellow Christians. We equip ourselves with the Bible to defend and strengthen ourselves as we grow in Christ."

-High School Student

22.1
ACT Test
Average

Senior Walk-Out

All School Chapel

Senior-Led Chapel

HS Color Wars

**NHS Elementary
Traffic Assistance**

**8th Grade High School
Preview Day**

MS Race for Education

MS Carnival

**See You at the Pole
Morning of Prayer**

**8th Grade Bridge
Ceremony**

\$ 1,135,492
in
Scholarships

WARRIOR ATHLETICS

Season Highlights

Varsity Boys Basketball

- 1A Sectional Runner-Up

Varsity Boys Tennis

- Myles Morgan & Ethan Sanders- Sectional Doubles Champions

Varsity Cross Country

- Alex Pinckney- Semi-State Qualifier
- Madison Smith- Regional Qualifier

"I was at two of your sectional basketball games and I wanted to let you know how much I appreciated you as a coach. Oftentimes in heated ball games, in a very competitive sectional, coaches become, let's say, more energetic. You remained calm and just coached your team. And your kids were by far the most respectful, polite and well-mannered. If I had kids in school, I would definitely want them to be coached by you. Hope to see your team again somewhere down the road."

-A Message to our Varsity Basketball Coach

Varsity Basketball Sectional
Runner-Up

Varsity Tennis: Myles Morgan &
Ethan Sanders

Varsity Cross Country: Alex
Pinckney & Madison Smith

Yonelson Alvarez
Soccer- Boyce College

55%

of the student body participates in athletics

63%

of athletes are Scholar Athletes

THE ARTS

Performing Arts Highlights

Jazz Band Concert

Choir Concert

Band Concert

Theater Arts Highlights

Fall Play-
White Christmas

Spring Musical-
High School Musical

Visual Arts Highlights

Art Show

Scholastic Art Awards

- 1 Gold Key Award
- 1 Silver Key Award
- 6 Honorable Mention Awards

Will Adams
The Stars
Gold Key Award

ELEMENTARY

Rejoice in the Lord always. I will say it again: Rejoice! -Philippians 4:4

Our theme for this past school year focused on rejoicing in the Lord always. We embraced the opportunity to allow the joy of the Lord to fill us and overflow out of us in all circumstances. In our chapel services and classrooms, we learned what it looks like to see God working in all things and find our joy in Him. God has been faithful to give us many reasons to rejoice in the midst of such unprecedented times. This school year began with a lot of unknowns, and we were determined to trust God's providential hand. We didn't know if we would be able to continue in-person learning for the entire school year, and we were determined to make the best of what was given us.

Some great initiatives came from the need to think creatively about community engagement, missions, and learning. We began live streaming our chapel services, allowing families to connect with us virtually in worship and spiritual development. We launched our Christian Academy of Indiana- Elementary Facebook page to welcome parents and community supporters into the classrooms on a virtual platform. Both of these initiatives now capture tokens of remembrance of what great things God is doing both in and through CAI elementary. Students took virtual field trips and interacted with famous authors through our new Zoom platform. We shared videos of worship and encouragement to local nursing homes, our grandparents, and local church leaders. So, even though we were not able to physically connect with the local community like we have in the past, the reach of our connections grew into a potential for a global community.

We rejoice that our faculty, staff, students, and families worked together during the 2020-21 school year to make the most of what was laid before us, and the faithfulness of God was evident in all the amazing things we were able to accomplish together for His Kingdom.

*-Monica Allison
Elementary Principal, Indiana Campus*

Socially Distanced Chapel

Book Character Day

World Down Syndrome Day Celebrations

Race for Education

We were blessed to still have a local mission project in partnership with Orphan Care Alliance. In February, our Junior Academy through fifth grade students held a "love does" diaper drive. This outreach produced a large supply of diapers and pull-ups to support families served by the various ministries of OCA in Southern Indiana and Louisville.

-Elementary Parent

Field Day

100th Day of School

ACSI Day of Prayer

5th Grade Band Concert

"Field Trip" to see *The Nutcracker* in the Auditorium

NHS Tutoring Session

ROCK CREEK CAMPUS

Do your best to present yourself to God as one approved, a worker who has no need to be ashamed, rightly handling the word of truth. -2 Timothy 2:15

Each day at Rock Creek provided another day to make a positive impact on the lives of our students and families. We started the school year with joy of being together in person. Fear of the unknown was evident as we navigated through the COVID pandemic, but we were confident that we would be better together, and in-person learning was a gift that we did not take for granted. The entire school year was a beautiful picture of God's work through His followers. We intentionally focused on the word "developing," as we understood that our role is only a small part of God's perfect plan in light of eternity. Understanding that all who are a part of our school are in the developing stage kept us moving forward. It became clearer that only God and His Word remain unchanging.

In October, we learned that Rock Creek would transition through consolidation at the completion of the 2020-2021 school year. Still, the mission would continue, and we believed wholeheartedly that God would orchestrate circumstances to accomplish what only He could do. Despite the sadness, we choose to press forward and trust Him.

We have much to be thankful for. We finished our days serving well at Rock Creek. God has gone before us and provided for our entire Rock Creek family as we have been empowered to become leaders whose impact extends beyond our campus. Each day has been evidence that we appreciated the time together as we focused on our mission to develop students and modeled what it means to be "better together."

*-Krystal Morrow
Principal, Rock Creek Campus*

**A Night of Celebration
Staff & Faculty Dinner**

Alumni Parade

**Rock Creek Celebration
Day for Students**

This very special school year was marked with celebrations of the Kingdom impact of Rock Creek. Some of our celebrations included A Night of Celebration for our Rock Creek faculty and staff in February, an Alumni Parade in April, and a Rock Creek Celebration Day for students and a Farewell Parade for families in May.

Chapel Worship

Garden

**Final Centurion
Basketball Game**

ACSI Day of Prayer

Third Grade Wax Museum

Blossom the Cross

Diversity Week

Final Fifth Grade Walk-Out

Last Graduating Class

Providence School

Year eight is one we will never forget! We started the year walking in obedience that our God is bigger than a pandemic. With the announcement of our consolidation, we were called again to trust in God's provision. We were constantly asking for His guidance and direction. We are looking forward to the impact of Providence School on the English Station campus. Let the journey begin!

**World Down
Syndrome Day**

**Providence Tour of
English Station**

Lifelong Friendships

**Academic, Spiritual
and Social Growth**

Celebrating Rock Creek

42 Years of Service

Christian Academy opened its doors in September 1976, beginning with 120 students in two rented church facilities, serving grades 1st through 6th. To serve growing interest and families' needs, a middle school was opened at Southeast Christian Church in 1977. The need for additional space and to consolidate the three facilities was apparent.

1976

Tenth grade was added in fall 1979, 11th grade in fall of 1980, and in the spring of 1982, Christian Academy of Louisville celebrated its first graduating class.

1982

In the fall of 2013 the Providence School was opened for families who have children with Down syndrome. The Providence school offered these families a Christian educational experience while impacting all students with life-changing opportunities through integrated academic, spiritual and social interactions.

2013

In August 1978, through generous gifts, diligent prayer and hard work, the financing needed for a new facility became available, and the first Christian Academy school in our system was created on Rock Creek Drive. All three facilities combined and Rock Creek opened for school with an enrollment of 326 students, serving grades 1st through 9th.

1978

In the 1990s, with student enrollment at capacity at the Rock Creek campus, the Christian Academy Board of Directors heard God's call for further expansion. Our English Station campus opened in the fall of 1998. It was decided to keep our Rock Creek campus as an elementary school. Our first preschool was also established this year at Rock Creek.

1998

In October of 2020 it was announced that the Rock Creek campus would consolidate with our other campuses at the end of the 2020-21 school year.

2020

The mission continues...

SOUTHWEST CAMPUS

*Love the Lord your God with all your heart and with all your soul and with all your mind. This is the first and greatest commandment.
And the second is like it: Love your neighbor as yourself. - Matthew 22: 37-39*

This year our school theme was “Loving God,” and it was based on the truths Jesus stated in Matthew 22: 37-39. This truth is the same, even during a pandemic.

Although our school year was different in so many ways, our mission of developing hearts for God remained the same. We had to be intentional in prayer, God’s word, teaching His truths, and walking by faith. Our students were amazing, and our faculty and staff ran this race with perseverance and faithfulness. Students added a mask to their uniform, along with social distancing and extra hand sanitizer throughout the day. Every routine and schedule had new procedures this year. However, they were just happy to be here.

This was a year to live boldly Philippians 4:4-7, “Rejoice in the Lord always. I will say it again: Rejoice! Let your gentleness be evident to all. The Lord is near. Do not be anxious about anything, but in everything, by prayer and petition, with thanksgiving, present your requests to God. And the peace of God, which transcends all understanding, will guard your hearts and your minds in Christ Jesus.” Students were led to see Christ and to look to Christ. That is, and will always be, a firm foundation. Hearts were developed this year. Some we were blessed to witness, and others we sowed the seeds and continue to trust in God’s will. All for HIM!

*-Anna Carson
Principal, Southwest Campus*

Classroom Virtual Chapel

Blossom the Cross

8th Grade Service Day

“To me Jesus is everything. He is also the creator of the world. I love the things he made. But he is so much more than that. He is also a father and a friend to me. I love Him.”

-Elementary Student

Service Highlights

- \$1,789.19 raised during Change for Christ mission week
- 285 Operation Christmas Child shoeboxes collected
- 621 food items donated for You Can Make a Difference
- 169 Birthday Blessing Bags donated
- 250+ pairs of shoes donated to Waterstep

Operation Christmas Child Shoebox Donations

Birthday Blessing Bags Donations

Change for Christ Week

One of our own students, eighth grader Kayla Threets, became one of the youngest business owners in our area and opened Blubly Bliss Bar on Bardstown Road in December!

Bubbly Bliss Bar features a wide variety of all natural bath, beauty and wellness products including candles, bath bombs, soaps and more.

Kayla started her business as a way to bring joy to the community after the loss of her father. She leaned on her faith and turned to the things she loved doing to find happiness. Way to go, Kayla!

100th Day of School

8th Grade Walk-Out

Field Day

Jesus answered, “Haven’t you read in the Scriptures, ‘You have taught children and babies to sing praises?’” - Matthew 21:16

In Junior Academy at Christian Academy, children from three years up to pre-Kindergarten are introduced to Bible stories, numbers, colors, the alphabet and activities that help them grow intentionally in ways that honor all that God is building in their hearts and minds.

Jenny Smith- CAL '90

When Jenny was 16 years old, she sustained a C6-7 spinal cord injury, leaving her paralyzed from the chest down. As a trained counselor, Jenny now helps people of all abilities live full and active lives. She has a passion for motivating and educating others about living the impossible through her speaking and writing, especially through her blog and YouTube channel, *Jenny Smith Rolls On*.

This summer Jenny released a book, *Live the Impossible*, providing education, practical solutions, resources, and hope. She shares what it looks like to live with paralysis, from the everyday details most people never think about, to the countless people who have impacted her life along the way. With honesty and humor, faith and fortitude, Jenny shows us how we can all live the impossible, even when life doesn't go as planned.

“As a CAL graduate, there are so many things I wish I could relive over and over again. The senior retreat, every basketball game and every concert that I participated in. All of my teachers helped me to be a better person. I am thankful for all my friends and the staff and faculty members. They not only made me a better person, but they also made me a true believer of God.”

-CAL '20 Alumna & International Student

Alli Stumler- CAI '18

Alli Stumler '18 is the outside hitter for the University of Kentucky Wildcats. In April 2021, the Wildcats won the NCAA Division I Women's Volleyball Championship.

During her time at CAI, Alli was part of the school's 2015 IHSAA Volleyball State Championship Class A team. This August, Alli came back to host a volleyball camp for our youngest Warrior athletes.

Campus Giving

Percentage of Total Given

Donor Levels

1	Childers Society	\$100,000+
12	Legacy Leaders	\$25,000 to \$99,999
18	Visionaries	\$10,000 to \$24,999
16	Investor Circle	\$5,000 to \$9,999
83	Stewardship Council	\$1,000 to \$4,999
372	Academy Associates	\$1 to \$999
502	TOTAL	

We are grateful for each of our donors, especially during a challenging year. Their generous financial contributions help support Christian education.

2020-2021 Outstanding Teachers

Congratulations to our ALL-IN Outstanding Teachers! These teachers were nominated by their peers and exhibit exemplary service, Christian leadership, enthusiastic attitudes and innovative ideas that noticeably benefit their students.

Kathy Coble
Southwest

Kinsey French
Rock Creek

Morgan Neyhart
English Station

Tracy Passafiume
English Station

Kristi Richards
Indiana

Erin Watson
Indiana

Matt Wooten
English Station

Ways to Give

Christian Academy relies heavily on private donations to support the Annual Fund, capital projects and other efforts that allow us to work collectively to impact the Kingdom. We are thankful for the many ways to give back.

Multi-Year Pledge | Monthly Recurring Gifts | Stocks, Bonds & Mutual Funds | Matching Gifts | Personal Property | Real Estate | Gifts-In-Kind | Donor Advised Funds | Support the Gala

Matching, Memorial & Honorary Gifts

Matching Gift Companies

Amazon Smile
The Benevity Community Impact Fund
The Boeing Company
Colgate Palmolive Company
Humana, Inc.
Johnson & Johnson
YourCause, LLC

Memorial Gifts

In Memory of June Wright Bryant
Dr. and Mrs. Stephen Wright

In Memory of Sam Combs
Ms. Shirley Combs

In Memory of Gary & Austin Franconia
Mr. and Mrs. Jerry Franconia

In Memory of Marguerite Koehler Haendiges
Mrs. Linda Jackson

In Memory of Juanita Hines
Anonymous

In Memory of Diana (Nana) Ivey
Mr. Herb Ivey

In Memory of Douglas Edward Lampe
Mr. Keith Anderson
Mr. and Mrs. Wesley M. Lampe

In Memory of Stephen Lesmeister
Mrs. Kathy Lesmeister

In Memory of Sue Maloney
Mr. Edward Maloney, III

In Memory of Anna and Jackson Newsom
Ms. Brenda Newsom

In Memory of Kaythryn Dianna Parrish
Mr. and Mrs. Charles H. Stewart

In Memory of David L. Robbins, Sr.
Mrs. Norma Robbins

In Memory of Dr. Joseph E. Roe
Mrs. Helen Roe

In Memory of Denise Smith
Mrs. Stephanie Bryant

In Memory of Dean L. Staub
Mr. and Mrs. John Disney

In Memory of Rodman Tabb
Mrs. Erin A. Dunn
Mr. and Mrs. Andy Tabb

In Memory of Owen Douglas White
Mr. and Mrs. Kent Barger

Honorary Gifts

In Honor of Jude Allen
Mr. and Mrs. Bill Summers

In Honor of Alyssa and Alayna Bell
Mr. and Mrs. Tommy Bell

In Honor of Kevin & Jamie Bowers
Mr. and Mrs. Homer W. Ellis

In Honor of Mason Boyd
Mr. and Mrs. Greg Boyd

In Honor of Joanna Burden
Mrs. Janice Burden

In Honor of Kyle & Lydia Cook
Mr. and Mrs. Herbert Cook

In Honor of Logan Cook
Mr. Kevin Klain

In Honor of Addison Cronin
Vandergriff Family Gift Fund

In Honor of Aiken Edelen
Mr. Jeff Grider

In Honor of Jennifer Fields
Ms. Anne Harrington

In Honor of Ava P. Florence
Mr. Chris Kuhman and Dr. Mary Kuhman

In Honor of Calli Gilley
Merrill Lynch

In Honor of David Haire
Mr. and Mrs. George Hirst, Jr.

In Honor of Hunter, Emily, Haley and Hunter Hale
Mr. and Mrs. Walden Laukhuf

In Honor of Savannah & Hayden Hall
Mr. and Mrs. Richard D. Nelson

In Honor of The Hammer Boys
Mrs. Rita Pence

In Honor of Griffen and Lincoln Hatchett
Mr. and Mrs. Beney Nicely

In Honor of Amanda Heckard
Mr. and Mrs. Ronald Dunlap

In Honor of Katie Hendricks
Mr. and Mrs. Jerry Little

In Honor of Grant and Zachary Hughes
Mrs. Beulah Hughes

In Honor of Amelia and Holden Jackson
Mrs. Yvonne Weaver

In Honor of Alaina Jennings
Mr. and Mrs. William K. Jennings

In Honor of James Joyce
Mr. Derik Rubsch and Dr. Laurelee Evans Rubsch

In Honor of Mark Lagestee
Mr. Brent Hillerich

In Honor of Abigail & Taylor Lala
Mr. and Mrs. Rob Spragens

In Honor of Cooper & Liam Lane
Mr. and Mrs. David Manship

In Honor of Kendall Little
Mrs. Lena Barnet

In Honor of CAL Football Program
Mr. and Mrs. Ed Messer

In Honor of Judy Mindel
Merrill Lynch

In Honor of Emma and Ryan Morgeson
Mr. and Mrs. Kenneth Wheat

In Honor of Anna and Jackson Newsom
Ms. Brenda Newsom

In Honor of Allen Norton
Mr. and Mrs. Scott T. Norton

In Honor of Mary Beth Norton
Mrs. Denise Britt

In Honor of Macy Grace Parrish
Mr. and Mrs. Charles H. Stewart

In Honor of Emery Petry
Mr. and Mrs. Max Petry

In Honor of Isaac Petry
Mr. and Mrs. David A. Burns

In Honor of Providence Parents
Mr. and Mrs. David Bell

In Honor of Providence Program Staff
Mr. and Mrs. David Bell

In Honor of Adeline & Hayden Pruiett
Mr. and Mrs. Errol Guayadeen

In Honor of AJ and Ryder Sheehy
Mrs. Susie Sheehy

In Honor of Kylie and Parker Sickles
Mr. James Sickles

In Honor of Josie Smith
Mrs. Julie B. Johnson

In Honor of Jennifer Watson
Dr. James Watson

In Honor of Haley & Chloe Wieland
Mrs. Linda Wieland

2022
THE CHRISTIAN ACADEMY
GALA

The Henry Clay
AUCTION & DINNER
Friday February 25 6:30 p.m.

604 SOUTH 3RD STREET
LOUISVILLE, KY 40202
SEMI-FORMAL ATTIRE

SAVE THE DATE!
IN PERSON AND VIRTUAL ACCESS

2021 Gala Raised \$135,206

Thank you to our 2021 sponsors!

TITLE SPONSOR

PRIME SPONSORS

SILVER SPONSORS

HOST SPONSORS

For more information, visit caschools.us

