Bible Symbolism Online
I really loved reading these. Some of you showed remarkable insight in your psalm and in your response to others. I was particularly moved by the motivations for your choices and some of the things I learned about you personally.

Amber, thanks for sharing that website. The issue of relative age has come up in class.
Philip, the cedars of Lebanon, for the very reasons you mention, were also chosen for the building of Solomon’s Temple. You give some lovely insight with many of your comments.
Sage, I appreciate comments like yours that are so direct to people, PLUS… thank you for making me laugh so hard when you wrote to Joe: “The green here represents life, hope, immorality and resurrection.”

I gave extra extra credit to the following people:

· Amelia for being first to post.

· Tina J for posting well beyond the mark and clearly for the spirit of the assignment.

The big numbers are points; the small numbers reference the psalm number.

The points in red at the end are the number of points you earned out of 80.
	Name
	A
	B1
	B2
	+
	+
	+
	+
	+
	Total

	Mary Ann Battle
	40
	20 (91)
	20 (116)
	20 (148)
	20 (22)
	20 (148)
	
	
	140

	Phillip Bergman
	40
	20 (27)
	20 (84)
	20 (46)
	20 (33)
	20 (40)
	20 (58)
	
	160

	Suisse Brunton
	40
	20 (58)
	20 (91)
	20 (148)
	20 (22)
	20 (121)
	20 (33)
	
	160

	Eylina Diordyuk
	40
	20 (27)
	20 (92)
	20 (40)
	20 (90)
	20 (91)
	
	
	140

	Denise Hardeman
	
	
	
	
	
	
	
	
	

	Chad Harshaw
	
	
	
	
	
	
	
	
	

	Isabel Hernandez
	40
	20 (23)
	20 (40)
	20 (58)
	
	
	
	
	100

	Tina Jones
	40
	20 (22)
	20 (138)
	20 (23)
	20 (27)
	20 (33)
	20 (84)
	40 (40)
	200

	Michelle McDaniel
	40
	20 (23)
	20 (27)
	
	
	
	
	
	80

	John Miller
	40
	20 (84)
	20 (46)
	
	
	
	
	
	80

	Joe Opoku-Agyemang
	40
	20 (40)
	20 (90)
	
	
	
	
	
	80

	Valeria Pedroza
	40
	20 (92)
	20 (58)
	20 (92)
	20 (33)
	20 (90)
	20 (116)
	
	160

	Daylen Prinz
	40
	20 (33)
	20 (23)
	20 (58)
	20 (116)
	20 (22)
	
	
	140

	Jonathan Sanchez
	40
	20 (58)
	20 (23)
	
	
	
	
	
	80

	Amelia Sarkisian
	40
	20 (91)
	20 (116)
	20 (148)
	
	
	
	20
	120

	Tina Tecson
	40
	20 (92)
	20 (84)
	
	
	
	
	
	80

	Amber Utt
	40
	20 (90)
	20 (91)
	20 (116)
	20 (22)
	20 (92)
	10 (23)
	
	150

	Virgina Vindiola
	40
	20 (90)
	20 (116)
	20 (22)
	20 (27)
	20 (92)
	20 (84)
	20 (23)
	180

