Samantha Peeples

The Ups and Downs of Moving

Never in my life did I think I would be living and applying to college in Virginia. I always thought I would graduate high school in Alabama and continue my education at Auburn University. I knew what my future held so all I had to do was go along for the ride, which I thought would be a kiddy coaster. But life had a different path for me. Life wanted me to ride the coaster with the ups and downs, twists and turns, loops and corkscrews, all in the dark.

I remember I was with my mom in the kitchen when she said that she and my dad needed to talk with my brother and me. Because she seemed serious, I jokingly asked, "What, are we moving?" Silence. My parents explained that if my dad wanted to further his career in the life insurance world, then we would have to move so that he could go to another company. I really could not believe we were actually going to move; I was in eighth grade and had lived in Birmingham all my life. I had friends from elementary school, a guaranteed spot on the school's basketball team, and a church that my family had belonged to since the time I was little. Looking back, that single moment, that one decision my parents made, changed my life forever because their decision allowed me to break out of my shell and engage in new experiences. I was able to spend a year and a half in the big city of Charlotte, North Carolina, where my family got to see the Charlotte Bobcats (NBA) play against Shaquille O'Neal and the Miami Heat from the comfort of a suite! I got to grow spiritually in my walk with Christ at Liberty Christian Academy in Lynchburg, Virginia. Now, I live in Richmond, Virginia, finishing my high school career as a senior at Deep Run High School.

Although moving before my senior year was not ideal, I agreed to the move because I did not want my dad to travel to Lynchburg every other weekend. Plus, I did not want to be separated from my dad during my last year of school. Trying to stay positive, I focused on the pros of moving like finally being able to go to a school dance since the last two high schools I attended did not have dance functions. But as junior year came to a close and summer approached, I slowly realized the reality of the situation. The people I saw everyday would not be there anymore, nor the crowded hallways, nor the repetitive school uniforms. The things I had taken for granted would be gone. And what did I have waiting for me in Richmond? Absolutely nothing. A new city, no friends, no church, tons of brown, cardboard boxes, and lots of boredom were all I had. And truthfully, this past summer was one of the worst summers I have ever experienced. But, Richmond was not the problem; it was the timing. Now that I have been in school for over a semester, I love Deep Run and Richmond. This city embodies a lot of history as well as multiple shopping malls and an amusement park. I love how history and modern society are mixed into one. Richmond, to me, is also the central location for all of Virginia. To the north there is Washington, D.C. with the Smithsonian museums. To the east there is the Atlantic coast with multiple beaches and historic Williamsburg. To the south there is North Carolina with the great basketball of Duke and UNC. And to the west there are the beautiful Appalachian Mountains with the scenic Shenandoah Valley. There is always a place to go to when living in Richmond.

Even though moving three times was not easy, I believe that these moves each had their role in molding me into the person I am today. The shy girl in Alabama would never have spoken in front of her junior class when running for class treasurer. Neither would that girl have confidently interviewed students for coverage in the yearbook after only being at that school for one year. That girl would never have been comfortable enough to introduce herself to kids she had never met on her first day at a new school. But that girl does not exist anymore; I do.

This roller coaster ride over the past four years has been intense yet gratifying. The leadership abilities that were dormant inside have surfaced and have enabled me to participate in activities I would have once avoided. These skills have helped me to serve as junior class treasurer, to motivate my fellow yearbook staff members, and most importantly, to be a Christian role model to my peers at school. Change has always been my enemy, so moving three times within four years was not easy. But, moving has taught me how to adapt to different surroundings and be able to leave my comfort zone in order to find where I belong.

This entire experience has prepared me for a challenging world. I know what my weaknesses are, but with a strengthened spiritual faith and self-assurance in my leadership abilities, I know I can conquer any goal in life. I would not change anything, and frankly, I could not imagine going to Auburn University today. I am excited about the Virginia universities I’ve applied to and will soon be making my final decision about which one I will attend. Some kids might blame their parents for making them move, but I celebrate my parents' choice. They were there each step of the way, and with each transition, my confidence strengthened. I am now ready to go to college and discover what my future holds for me.

My experiences from moving have taught me a lot about who I am and what potential lies within me. Although moving impacts people in different ways, my biggest advice for a teen whose family is relocating is to step out of your comfort zone and be yourself. Both sound cliché, but they are both true. In order to make friends, you have to be willing to go to that Friday night football game or that Youth night at church or to that lunch table filled with people you do not know. But each one of these small steps outside of familiarity will help you to assimilate into the way of life of the new school or neighborhood. Also, being yourself is very important. No one wants to be fooled or tricked into believing something that is false. And you do not want to trick yourself either as to what you think you have to be to fit in. If you show people who you really are, then the people that you form friendships with will last. Moving is not easy, especially when you are a teen. But think about this move as an advantage over the kids that stay in one place from kindergarten to twelfth grade. Sure, you might not have those friends from first grade but you have experience with change, assimilation, and conquering the unknown. Trust me, you will actually thank your parents when you are older.

