

May 2014

MOUNTAIN VIEW ACADEMY

GRADUATION

Consecration Service
Friday, May 23, 7:30 pm
Sunnyvale SDA Church

Baccalaureate
Sabbath, May 24, 11:00 am
Mtn. View Central Church

Class Night
Saturday, May 24, 8:00 pm
MVA

Commencement
Sunday, May 25, 10 am
Crown Plaza Hotel, Palo Alto

COLLEGE PLANS

Our 42 graduates report
being accepted to attend the
following schools:

Adventist System

Adventist University of
Health Science, Andrews, La
Sierra, Oakwood, Pacific
Union, Southern, Walla Walla

University of California

Berkeley, Davis, Los Angeles,
Merced, San Diego

Cal State University

San Francisco, San Jose

General

Academy of Art University,
Adelphi, Arizona State,
Drexel, Golden West, Grand
Canyon, Long Island, Notre
Dame de Namur, Rider, San
Francisco Academy of Art,
Seton Hall, SUNY-Albany,
SUNY-Stony Brook, Syracuse,
University of the Pacific,
Universal Technical Institute

From the Principal Dan Meidinger

We look back on this school year with admiration and appreciation for the commitment to Christian education that you parents, churches and friends have given to MVA over the past years through prayer and financial support.

I have appreciated the Christian professional staff who coordinate learning experiences for your students. I realize how fortunate we are to live and work in the south bay!

As I leave MVA it is great to know that Jerry Corson, a solid spiritual leader and educator, will be taking over as the new principal. MVA will always bring to mind positive memories of events and personal relationships with students, staff, and you, our constituent church members.

My prayers will continue for MVA as plans are laid for the future. Thank you for your prayers as we continue to follow God's lead awaiting the return of Jesus. As I have said so many times, we believe in educating students preparing for a career in the future, but our most important task is helping students prepare for eternity. God bless.

-- Dan

News in Brief

Accreditation: A team from Western Association of School and Colleges paid a mid-term visit April 4 for our six-year accreditation, affirming that we are progressing well.

Constituency Meeting: Delegates from our supporting churches heard reports of our program, finances and capital improvement projects. A spirit of cooperation was plain as delegates, from the floor and without prompting from the school administration, voted to rename the organizing known as the Parent Advisory Council. The new name reflects their desire to more closely connect us together. The organization is now called Home, School and Church.

Alumni: Jayson Tsuchiya directed a meaningful alumni program on April 18. The school thrives under the support of our graduates, parents and friends.

2014-2015 School Year Preparation

School Begins	August 13	Financial Aid Meeting
Registration		May 13, 6:30-7:30 pm
Regular Fee	\$480	Financial aid apps due
Pay by 5/30, Discount	\$75	June 2
(Adjustment made in August)		

For assistance please check our website or contact the school office

En Breve

Acreditación: Un equipo de la Asociación Occidental de Escuelas y Colegios, realizó una visita el día 4 de abril, a mitad del período de seis años de acreditación, afirmando que estamos progresando bien.

Reunión de la Constitución: Los delegados de las iglesias de nuestra constitución escucharon informes de la Academia en nuestros diferentes programas, las finanzas y proyectos de mejoras capitales. Un espíritu de cooperación se vió entre los delegados, y apoyaron a la administración, cuando se votó a favor de cambiar el nombre de la organización conocida como el Consejo Asesor de Padres. El nuevo nombre refleja su deseo de conectarnos más estrechamente. La organización se llama ahora Hogar, Escuela e Iglesia.

Ex-Alumnos: Jayson Tsuchiya dirigió un programa de ex alumnos significativa el sábado 18 de abril. La escuela próspera bajo el apoyo de nuestros graduados, padres y amigos.

Spring Athletics Gymnastics

Hands-on Education

One of the attributes of MVA is our hands-on education.

Our approach allows a higher percentage of students to experience more practical non-core learning to round out their education.

We meet the academic requirements of University of California and our students are accepted there. Yet even that is not the area of our greatest strength.

Because of the way we schedule, more students can take music, both band and choir, without cutting their academic core. If students don't have an interest in music, then Speech, Drama and Yearbook are available. All students take Living Skills, learning to cook and sew and maintain a house for themselves.

Any student may join after-school interscholastic flag football, basketball, girls volleyball or gymnastics. There are no "cuts" from the squads, so many benefit from focused coaching and the fellowship of wearing the team uniform.

A high proportion of students get experience in student government, chapel participation, lunch preparation and sales, mission trips, yearbook and other kinds of practical activities. Some seniors graduate with "all of the above."

MVA isn't satisfied with having graduates who can say, "I know that." We want them to be able to say, "I know that and I've done that."

MVA in Your Church

Would you like to have MVA represented in your worship services?

Music Director Douglas Knecht will soon schedule choir and band performances for next school year. Our drama team under Bonnie Gottke also visits churches. Submit requests soon.

Pastor Tim Mitchell is available in the pulpit when your pastor is on vacation or needs a break. Occasionally student speakers and individual musicians are also available.

May 2014

MOUNTAIN VIEW ACADEMY

GRADUATION

Consecration Service
Friday, May 23, 7:30 pm
Sunnyvale SDA Church

Baccalaureate
Sabbath, May 24, 11:00 am
Mtn. View Central Church

Class Night
Saturday, May 24, 8:00 pm
MVA

Commencement
Sunday, May 25, 10 am
Crown Plaza Hotel, Palo Alto

COLLEGE PLANS

Our 42 graduates report
being accepted to attend the
following schools:

Adventist System

Adventist University of
Health Science, Andrews, La
Sierra, Oakwood, Pacific
Union, Southern, Walla Walla

University of California

Berkeley, Davis, Los Angeles,
Merced, San Diego

Cal State University

San Francisco, San Jose

General

Academy of Art University,
Adelphi, Arizona State,
Drexel, Golden West, Grand
Canyon, Long Island, Notre
Dame de Namur, Rider, San
Francisco Academy of Art,
Seton Hall, SUNY-Albany,
SUNY-Stony Brook, Syracuse,
University of the Pacific,
Universal Technical Institute

From the Principal Dan Meidinger

We look back on this school year with admiration and appreciation for the commitment to Christian education that you parents, churches and friends have given to MVA over the past years through prayer and financial support.

I have appreciated the Christian professional staff who coordinate learning experiences for your students. I realize how fortunate we are to live and work in the south bay!

As I leave MVA it is great to know that Jerry Corson, a solid spiritual leader and educator, will be taking over as the new principal. MVA will always bring to mind positive memories of events and personal relationships with students, staff, and you, our constituent church members.

My prayers will continue for MVA as plans are laid for the future. Thank you for your prayers as we continue to follow God's lead awaiting the return of Jesus. As I have said so many times, we believe in educating students preparing for a career in the future, but our most important task is helping students prepare for eternity. God bless.

-- Dan

News in Brief

Accreditation: A team from Western Association of School and Colleges paid a mid-term visit April 4 for our six-year accreditation, affirming that we are progressing well.

Constituency Meeting: Delegates from our supporting churches heard reports of our program, finances and capital improvement projects. A spirit of cooperation was plain as delegates, from the floor and without prompting from the school administration, voted to rename the organizing known as the Parent Advisory Council. The new name reflects their desire to more closely connect us together. The organization is now called Home, School and Church.

Alumni: Jayson Tsuchiya directed a meaningful alumni program on April 18. The school thrives under the support of our graduates, parents and friends.

2014-2015 School Year Preparation

School Begins	August 13	Financial Aid Meeting
Registration		May 13, 6:30-7:30 pm
Regular Fee	\$480	Financial aid apps due
Pay by 5/30, Discount	\$75	June 2
(Adjustment made in August)		

For assistance please check our website or contact the school office

En Breve

Acreditación: Un equipo de la Asociación Occidental de Escuelas y Colegios, realizó una visita el día 4 de abril, a mitad del período de seis años de acreditación, afirmando que estamos progresando bien.

Reunión de la Constitución: Los delegados de las iglesias de nuestra constitución escucharon informes de la Academia en nuestros diferentes programas, las finanzas y proyectos de mejoras capitales. Un espíritu de cooperación se vió entre los delegados, y apoyaron a la administración, cuando se votó a favor de cambiar el nombre de la organización conocida como el Consejo Asesor de Padres. El nuevo nombre refleja su deseo de conectarnos más estrechamente. La organización se llama ahora Hogar, Escuela e Iglesia.

Ex-Alumnos: Jayson Tsuchiya dirigió un programa de ex alumnos significativa el sábado 18 de abril. La escuela próspera bajo el apoyo de nuestros graduados, padres y amigos.

Spring Athletics Gymnastics

Hands-on Education

One of the attributes of MVA is our hands-on education.

Our approach allows a higher percentage of students to experience more practical non-core learning to round out their education.

We meet the academic requirements of University of California and our students are accepted there. Yet even that is not the area of our greatest strength.

Because of the way we schedule, more students can take music, both band and choir, without cutting their academic core. If students don't have an interest in music, then Speech, Drama and Yearbook are available. All students take Living Skills, learning to cook and sew and maintain a house for themselves.

Any student may join after-school interscholastic flag football, basketball, girls volleyball or gymnastics. There are no "cuts" from the squads, so many benefit from focused coaching and the fellowship of wearing the team uniform.

A high proportion of students get experience in student government, chapel participation, lunch preparation and sales, mission trips, yearbook and other kinds of practical activities. Some seniors graduate with "all of the above."

MVA isn't satisfied with having graduates who can say, "I know that." We want them to be able to say, "I know that and I've done that."

MVA in Your Church

Would you like to have MVA represented in your worship services?

Music Director Douglas Knecht will soon schedule choir and band performances for next school year. Our drama team under Bonnie Gottke also visits churches. Submit requests soon.

Pastor Tim Mitchell is available in the pulpit when your pastor is on vacation or needs a break. Occasionally student speakers and individual musicians are also available.