

THE Eagle Review

SPRING 2016

John Swartz '02,
Co-Producer of *Star Wars:*
The Force Awakens

Storytellers

Alumni Apply This Time-Honored
Art to Today's Mediums

Renovations:
Classroom Updates
Celebrated
p.12

Athletics:
Baseball Team
Played In Final Four
p.16

Eagle Auction:
Midnight In Paris
p.23

IN THIS ISSUE

FEATURE

3| Storytellers

SCHOOL HAPPENINGS

12| Classrooms Updates

14| Student News

16| Athletics

ALUMNI

18| Alumni Updates

24| Hall of Fame Inductees

ANNUAL REPORT

26| Donor List

ADMINISTRATION

Marian Hutson, Principal
Deacon Chris Campbell '77, Assistant Principal/Registrar
Bill Weisner, Assistant Principal/Director of Curriculum and Instruction
Heather Law, Dean of Girls
Vince Lombardo, Dean of Boys
Deacon Frank Iannarino, Chaplain
Tom Long, Facilities Director
Doug Etgen, Athletic Director
Mike Roark, Assistant Athletic Director
Scott Manahan, Alumni Director

DEVELOPMENT DEPARTMENT

(614) 268-3041
bwadvan@cdeducation.org
Ryan Steinbauer '01, Diana Fairholm,
Kristen Miller

EAGLE REVIEW

Colleen Mar, Editor/Writer
Sister Mary Hope Sieron, Editor
Design by Kim Vega, Elevate Design

To receive the alumni e-newsletter Eagle Extra, go to bishopwatterson.com, click Alumni then Information Update.

ON THE COVER: The Force has been with John Swartz '02, Co-Producer of the movie Star Wars: The Force Awakens. PHOTO: Lucasfilm

BISHOP WATTERSON
HIGH SCHOOL

Dear Parents, Alumni and Friends,

We all have wonderful memories of being read to when we were little and, for many of us, of reading stories to our own children. The Giving Tree, I'll Love You Forever, The Velveteen Rabbit and others intrigued us while teaching us valuable lessons about love and family. As we mature, we develop our own preferences in the books we choose to read as well as the movies or plays we attend but one factor remains consistent: we can learn from stories as varied as the "Parable of the Prodigal Son," *Left to Tell*, *The Adventures of Huckleberry Finn*, *Driving Miss Daisy* and *Ghandhi* to name a few.

In this issue, you will read about some of our alumni who are storytellers. While they have different goals and use a variety of techniques, their work is characterized by their commitment to excellence, their desire to impact their audience, and their ability to teach us a lesson. I hope you enjoy reading about them as much as I did.

I also hope you like the articles about our renovated Medical Center and classrooms that I mentioned in the last *Eagle Review*. Look for your picture if you attended our Eagle Auction or some of our alumni events. Catch up on the news about your classmates. In short, enjoy the stories we are telling about your alma mater!

All of us at Bishop Watterson hope you and your family have a grace-filled Lent and joyous Easter.

Sincerely,

Marian Hutson
Principal

FOLLOW US!

Storytellers

It is human nature to love a good story which can touch our hearts, tug at our emotions, inspire us to dream, teach us an important lesson, or give us a bird's-eye view of human nature at its best or its worst. True stories can be especially meaningful because we know someone actually lived through the experience while fiction can help us escape from the realities of life. Jesus himself was a consummate story teller using parables to teach important moral and spiritual lessons that have been passed down for two thousand years.

With the invention of the printing press, stories became more plentiful and accessible to the masses. Today, with social media, the internet, movies and television, stories are everywhere.

In this issue of the Eagle Review we feature some alumni who tell us stories in a variety of forms. We hope you enjoy our stories about them!

Feature

From the Little Theatre to the Red Carpet

Swartz Producing *Star Wars* Movies

With countless hours of production work and the red carpet premiere behind him for *Star Wars: The Force Awakens*, Co-Producer John Swartz '02 talked the manager of a theater in London's Leicester Square into letting him slip in and watch a late-night showing of the movie with a general audience.

"It was our second-to-last day of production on *Rogue One* and I had to be on set early the next morning, but I didn't want to miss my chance to see the movie with an audience that was experiencing it for the first time," Swartz said. "Two days before that we had the London premiere and I watched *The Force Awakens* with the cast and crew from the film. Many of us had been wrapped up in making the next movie for so long that it reminded

everyone how exciting it is to be working together on stories that mean so much to so many people."

LOCAL ROOTS

His journey to *Star Wars* began in the Little Theatre at Bishop Watterson, with involvement in the dramas and musicals all four years.

Jim Silcott, current principal at Trinity School who was a BWHS Assistant Principal and also the musical director from 2000-2005, recalled seeing a lot of talent in Swartz.

"John's so talented musically and technically," said Silcott. "I've always felt both as a teacher and now as a principal that you've got to let people spread their wings. Sometimes you just have to get out of people's way and that's how I was with John. He was the type of student who never took advantage of that. The best thing about working with a young man like John is that he's brilliant and you get the credit for it!"

Swartz's parents, John and Donna (Paquette), are 1977 graduates of Bishop Watterson. He has three siblings who also graduated from BWHS: Matthew '05, Daniel '07 and Maria '10.

High school is a time to explore and discover God-given talents and Swartz poured his self-discovery efforts into not only theater work but also marching band, jazz band and concert choir. "John was fearless," said BWHS Band Director Mike Renzi, who taught Swartz how to play the saxophone starting in fourth grade and continuing through his senior year of high school. "He would try anything musically."

"In high school I always loved the arts and entertainment but it took a great deal of experimentation to figure out what it was that I enjoyed the most and was the most rewarding," he said. "While I really liked being on stage and performing with the band, I ultimately got the most satisfaction from the behind-the-scenes work that I did. Towards the end of my time at Watterson, I also developed a

real love of movies, and started looking into what filmmaking was all about. It is an amazing mix of different art forms and artists, and also takes good business sense - I love using both my left brain and right brain, and producing a film involves a lot of both."

THE COLLEGE YEARS

Swartz delved into filmmaking at Ohio University, making short films, working at the student television station and filling various positions on shows at WOUB-TV, the PBS station affiliated with OU's Scripps College of Communication.

"I did every job possible and it was through these opportunities that I found my way to producing and telling stories on the screen," Swartz said. "I found people of similar mind and we all started working together and the more projects we made, the more confident I became that producing movies was going to be my path."

He and some friends began making short films and commercials just for the experience.

"Our short films were about anything and everything that popped into our heads," he said. "We picked stories we didn't have the experience to tell! But finding your way is what makes filmmaking fun; you get to discover new things about the process with every project because each has its own unique challenges. And you always have to find a way to make it happen. I was excited to realize that it works the same way in the professional world."

As a sophomore at OU, Swartz and his friends entered a 48-hour filmmaking contest in which teams had to pull a topic out of a hat (their team had to make a "bomb diffusion musical") and had two days to turn in the finished project. Unfortunately - or maybe fortunately - the team turned their project in late so it was disqualified. But there was something about it that showed promise, so they submitted it to MTV's Best Film on Campus contest and won. With the win came a trip to the Sundance Film Festival and an internship in Los Angeles at MTV Films for Swartz.

"I was a little scared to go intern in LA because I felt that everything I wanted to do with my life hinged on my liking this one city," he said. "But I really took to it. I loved the internship and it gave me new-found focus for my last year of college."

THE WEST COAST CALLS

Upon graduation from OU, Swartz moved back to LA and was quickly hired at MTV Films. Two years later, that job helped him get an interview to be an assistant to famed movie producer Kathleen Kennedy, who hired Swartz the same day she interviewed him.

"Her films were a big part of what got me into making movies in the first place - the *Indiana Jones* series, *Jurassic Park*, the *Back to the Future* series and so many others," said Swartz. "I was excited about what the job could mean for me and how much I could learn from someone like that. It was an amazing experience working for someone with both brilliant creative and business sense. Kathy has been an incredibly generous mentor as well; she brought me into meetings, let me in on her business calls. After my first few months I felt like I had graduated from a whole new film school."

Swartz worked as one of Kennedy's assistants for *The Adventures of Tintin*, *War Horse* and *Lincoln*, all award-winning movies.

"Kathy is involved with so many aspects of the business and works with the highest level of talent out there - it's given me the opportunity to work with directors like Steven Spielberg, JJ Abrams, Peter Jackson, visual effects geniuses like John Knoll, writers like Lawrence Kasdan and Tony Kushner and so many other individuals at the top of their creative game."

He considers Oscar-winning production designer Rick Carter another important mentor.

"Rick is so brilliant and inspiring that getting to work with him makes you want to step back and look at your own work and make sure it's at that same high level as his own. He's also taught me that

everyone has their own way to find an idea and express who they are, and one of the most important jobs on a film for anyone is helping to bring out the best work in others."

When George Lucas asked Kennedy to run Lucasfilm, it became another opportunity for Swartz to learn and grow in the filmmaking business.

"When Kathy took over Lucasfilm she asked if I would come with her and I had to say yes," said Swartz. "I loved *Star Wars* as a kid. *Star Wars* movies were really important films in inspiring me to go into entertainment."

And which of the *Star Wars* movies is his favorite? "*The Empire Strikes Back* - it takes themes and characters from the original *Star Wars* movie and takes them in unexpected and really exciting new directions. It's soulful and emotional and beautifully bridges the story between *Star Wars* and *Return of the Jedi*."

"A big reason that it's so special to work on a film like *Star Wars* is because everyone is so excited to be a part of it. And it attracts a very talented cast and crew, which means you are learning the highest standards for every aspect of the production while surrounded by really inspiring people with really great ideas."

WORLD TRAVELER

Swartz has traveled all over the world for work and is now living in London, where

he and his wife, Kristen, moved in 2015 to work on *Rogue One*, the stand-alone *Star Wars* movie due out in December 2016.

"I love living in London, more for the people than the city, though I love the city as well," he said. "I've made many great friends after three films here and so it is always a pleasure to be in England and be able to spend time with many of them either socially or through work."

A LOVE FOR COLLABORATION

Swartz said his love of creating things with other people goes back to his days at Watterson.

"It was that creative collaboration in the arts that made me want to continue after Watterson; first through college and then in the professional world. It has led me where I am today, in the editing rooms of the next *Star Wars* movie."

Back in the theater in Leicester Square on opening night, the audience reaction was confirmation that he's on the right path. Or, in *Star Wars* terminology, the Force is with Swartz.

"I love what I do so on most days, it doesn't feel like work. I love being a part of this collaboration and working together to bring a director's vision to the screen. And while it has been really exciting - and surreal - to see my name at the end credits of the film, I just hope that people have enjoyed the stories I've been able to share a small part in telling."

Swartz played Tony in the musical *West Side Story* in 2001, here in a scene with science teacher Tom Tuohy.

Photo courtesy Tom Tuohy

Billman's Sports Production Dreams Now a Reality at ESPN

It was like a scene from a comedy, that moment at a picnic when a kid yells something and everyone and everything – even the dog, the water from the hose, the hamburger being flipped in the air – freezes.

Andy Billman '98 and his family were at a picnic with his ESPN colleagues and his son yelled, "I HATE SPORTS!"

Most people would be mortified but Billman took it all in stride, appreciating the irony of his own background, a kid who loved sports but wasn't a gifted athlete.

"My oldest, Jackson, loves animals. He loves Legos. I didn't. My thinking is, just be happy," Billman said. Billman and wife Cara have three boys: Jackson, 9, Cameron, 6, and Carson, 2.

Billman knew as a middle schooler that he wanted to go into sports television, so it's not much of a surprise that Jackson was well aware of his own interest and unapologetic for not having the same interest as his dad.

"I love sports; however, I realized quickly as a kid that I was not as athletic as some others," he said. "As a freshman at Bishop Watterson I tried out for soccer and got cut. I liked basketball but got to the point when I realized that even if I made a team I wouldn't start."

He also realized that he needed plenty of experience in order to break into the sports TV industry, so he put a lot of time and effort into Eaglewatch during his time at BWHS.

"I was actually lucky enough that they kind of let me go free reign during my senior year and I learned a lot about storytelling," Billman said. "It was an experience you can't beat. Eaglewatch was my first litmus test. I would hear people laughing in the hallway, so it gave me confidence to keep going. People were very kind to me about it and that really helped me build my confidence."

Andy Billman '98 conducts an interview for an ESPN 30 for 30 show.

By the time he arrived at the University of Toledo he felt sure he could make it into sports TV. He majored in communications and minored in sociology and while at Toledo he added to his sports experience by working at the Sports Information office.

"I learned from that experience that I don't want to know how we get there, just tell me the stats," Billman said. "I did that for two years but learned that I didn't want to go into that field."

While a freshman in college, Billman had the good fortune of meeting a high-level producer from ESPN at a family wedding in San Francisco and he jumped on the opportunity.

"I told him I'm really into this industry and would like to work at ESPN and asked if I could hit him up in three years and he said yes," said Billman.

In the meantime, Billman built his resume by working with the student newspaper, a sports radio talk show, the school TV show and even doing play-by-play of Toledo high school football games.

"No matter where I was, I wanted to get more experience," he said. "The one thing I learned at Watterson that helped me at Toledo was that you have to work hard to get good to great results. At Watterson

you cannot slack off and do well.

"People undervalue Watterson when they're students there," said Billman. "I was not the model student. I'm sure Sister Mary Hope wanted to kill me some days but the thing is, once I got to college and heard other students talking about how much work college was, I didn't think the same way."

After graduating from the University of Toledo in 2002, Billman got the shot he was hoping for: an interview to work as a production assistant on ESPN's SportsCenter.

"I remember driving my Honda Accord in the snow to Bristol, Connecticut," Billman recalled. "In the interview, all the guy asked me was sports questions. He wanted to know how knowledgeable I was about sports, things like name the last 10

Heisman winners and tell me all about them, my prediction for the teams in the NBA playoffs, who did I like next year in baseball, golf, tennis, you name it. Even though I knew a lot I really knew nothing about what I was getting into."

"Even back in high school Andy was very knowledgeable," said BWHS teacher, boys basketball coach and Dean of Boys Vince Lombardo. "It was obvious he enjoyed gym class and I enjoyed talking about sports with him when he was in my class."

Billman got the ESPN job and had six months to prove his worth.

"My first three or four months were awful. I was terrible," he said. "I was having a hard time adapting to the speed and the environment. Moving from Ohio to the east coast was culture shock. Everybody talks fast and moves fast. I was in hell. I thought I should be picking up on this and began to suspect I might not make it."

The troubles began to pile up for him.

"I had to do a highlight and it went horribly wrong," he said. "Highlights need to be turned around really quickly. A game might wrap up at 2:07 and the highlights are due at 2:10. That is SportsCenter. You have no time. They want it now. But then I did the first-ever highlight of Carmelo Anthony of Syracuse and I started having more confidence. I was right on the edge of being kept or let go. I was let go."

Because of his strong finish, he was given the opportunity to be a production assistant for the ESPY Awards, which was a better fit. He impressed the leadership at ESPN Original Entertainment, where he worked for five years on the ESPYs, Playmakers (2003), Tilt (2005) and the end-of-year reels.

Since 2009 Billman has been a producer for ESPN's 30 for 30 documentaries, including "Youngstown Boys" about the interconnected stories of former Ohio State football coach Jim Tressel and running back Maurice Claret.

"I grew up in Columbus, but I was not an OSU fan," Billman said. "When I got that project it was good that I wasn't a fan because I could be neutral. It was one of the times that I knew the story. I know Columbus and the Ohio State fan base. Still, there were times when I learned things I never knew before."

He is now directing a 30 for 30 that will air this spring.

With his work telling sports stories in documentaries that will be archived for future generations of sports fans, Billman knows the importance of accuracy in his story telling. Mastery of the facts is essential and something he got plenty of practice with at BWHS.

"There is no BSing at that school," he said. "If you don't know your stuff you will not only get exposed but you will get embarrassed. If you have really high aspirations, you have to work hard and have yourself organized."

< The Billman family gathered at a Cleveland Indians game, left to right, front row—Andy's sons Cameron and Jackson; back row—Andy's dad, Tom, brother Benji, Andy and his wife Cara carrying Carson.

College: Syracuse 2006 (Newspaper Journalism)

Current Job: Features Writer, Columbus Dispatch

First Job Out of College: 3 years as Health Reporter, Casper (Wyoming) Star Tribune

Personal: Married to Austin Ward, who was a sportswriter at the Casper Star Tribune

Next Step: Austin took a job covering the University of Tennessee for the Knoxville News-Sentinel so Allison freelanced for the same paper

Back to Columbus: Austin took a job with ESPN covering Ohio State football just as the features job opened at the Dispatch.

Writes About: Just about anything . . . yodeling, couples including their dog in the wedding ceremony, organ donation, postpartum depression, central Ohio seasonal beers, a coat charity for kids, adult coloring, domino competitions, the proliferation of braids in women's hair . . . to name a few.

How Does She Find Topics? "It's a lot of reading, talking to people in the community, looking at the bulletin board at Panera, picking up magazines. I hear story ideas from my parents' friends. It takes a lot of talking to people and knowing what we've done before and knowing what makes a good story. It needs to be something unique. Trends make great stories. I look for what's going on, what's going to get people talking (the whole water cooler mentality), people who have done amazing things or who have sad stories. A story about anything that helps people isn't the most fun to do but they help people."

Favorite Stories: "One of my favorites from when I worked in Wyoming was about a local teenager who had two liver transplants which was unique in that community and the community rallied around her and raised hundreds of thousands of dollars. In Knoxville I did a story about a family of 19 kids. Here in Columbus some of my favorites would be stories about the mommy wars, a 19-year-old musher from Newark and one about a balloon artist."

Toughest Interviews: "The sad stories are the most challenging. Even though I was a health reporter at a small paper in Wyoming, I had to pitch in where I could. I did a story once about a woman who had lost a daughter in her 20s and I started crying with her because I was also in my 20s."

Hidden Talent: Allison is a member of the Columbus Curling Club. Austin wanted to try curling during the 2014 Olympic Games and now they curl in two different leagues and even travel to tournaments. "It's a conversation stopper! A lot of people don't do it, especially around here. We curl with a lot of people from Canada and Montreal. It's a fun sport because you can do it at any age and I have no athletic ability at all. My husband is very athletic. He's so competitive whereas I'm just having a good time!"

Surprise, Surprise: "I live a mile from Watterson and a mile from my parents. It's amazing how life came full circle."

Aguirre Dreams Up Stories For Children On Tv, In Books

Jorge Aguirre '87 at a book signing event.

Jorge Aguirre '87 knew he wanted to be a filmmaker when he graduated from college but he got detoured on the way there. Fortunately he found his way back and now is the creator of a new Disney Junior show, *Goldie & Bear*.

"When I graduated from Ohio State I knew I wanted to make films, to do something creative, but I had no idea how you find those jobs. I knew what I wanted to do but I just didn't know how to get to it," said Aguirre from his New Jersey home. "I joined Pastors for Peace and drove from Indianapolis to Managua, Nicaragua to Colombia where my parents were from. While I was there I had an epiphany that I should be a lawyer."

So Aguirre studied, scored high on the LSAT and made it into Georgetown University Law School.

"Sometimes epiphanies are wrong," he said. "I knew the first day at Georgetown that I was in the wrong place."

But he stuck it out and finished the first year of law school. During that time he attended a Congressional hearing at which producer/director Jonathan

Demme was speaking, which rekindled his interest in filmmaking.

"I sort of tracked his assistant out of the meeting and through some persistence I ended up working for Demme in New York City," said Aguirre. "When that job ended, I accidentally found a job in payroll and on the financial side of movies. It paid well and allowed me to write on the side."

"To write for kids, I think it helps to be young at heart and having kids certainly helps. A cute puppy might work, too."

Aguirre wanted to get out of number crunching and into a more creative role and so he quit movie accounting and hustled his way into producing episodes of *History Detectives* for PBS. After 9/11 Aguirre and wife Carla Gutierrez moved to Los Angeles where he continued to write and eventually landed a job on a well-known children's show.

"I got more and more experience and I knew somebody who knew somebody who got me my first writing job on *Go Diego Go!* and *Dora the Explorer*," he said. "I learned a lot about having to rewrite material while I worked on those shows. When you write professionally you're always asking, 'Is this the best story and is this the best way to tell the story?' You end up writing and rewriting and rewriting."

Aguirre's online bio says he has written for "Everything from the most popular children's shows to documentaries about Romanian exorcisms."

Aguirre has two boys, ages 8 and 5, which he said adds to his inspiration when writing for children.

In addition to writing for *Go Diego Go!*, Aguirre wrote for *Martha Speaks*, *Handy Manny* and other shows. He has published two children's graphic novels: *Giants Beware* and *Dragons Beware* with illustrator Rafael Rosado, a friend from their days at Ohio State. John Novak '87 is one of Aguirre's closest and oldest friends and colors his graphic novels.

"It amazes my wife that some of my closest friends are from high school," says Aguirre, who was involved in the literary magazine and newspaper at BWHS in addition to the drama and musical. "I had the only non-singing, non-dancing role because I cannot sing, and I cannot dance!" said Aguirre. "A lot of my friends were doing the plays and they were a lot of fun."

Aguirre said, looking back, that a fifth-grade teacher at St. Andrew first told him he could write, but Miss Charlene Fix's English classes at Bishop Watterson were an important stepping stone in his path. "Miss Fix wrote poetry and she would talk about her writing process in class. She was the first adult I ever met who wrote. She made writing seem like a thing I could actually do." He and BWHS classmate Julia Hess, upon hearing that Fix was reading her poetry in New York City, attended the reading and reconnected with their former teacher.

"In high school, Miss Fix really inspired

me to take my writing to the next level," he said. "You learn a lot about drafts and rewriting at Watterson."

"Deadlines are the main thing which makes me stop rewriting. When you have to send a book to the printers or a script to the animators then it is no longer yours anymore. I'm almost never content. Even final versions of our books I reread and think, 'Gosh I wish I'd written a different line there.'"

After getting experience writing for television shows and discovering that he enjoyed the process, Aguirre decided he wanted to have his own show, so he went through the steps involved in pitching his idea, *Goldie & Bear*, and Disney Junior accepted it. The premise of the show, geared toward the youngest TV viewers, is that Goldilocks, after breaking into Bear's house and breaking his chair and eating his porridge, has become best friends with Bear. The pilot was successful so Disney gave the green light and the show appeared nationally in November 2015. Aguirre produced the first season and wrote many of the episodes.

"In my business, you don't get to take too many victory laps," he said. "You enjoy it for a moment and then you have to start the next thing right away. I've been very happy about the first season of *Goldie & Bear*. It just began and the ratings are good. But when you write for a living you're either writing or hustling for your next writing job."

Aguirre will continue to enjoy the journey of a writer, with its twists turns and hopefully not too many inevitable detours.

Sacha Pfeiffer '89 and Academy Award nominated actress, Rachel McAdams Photo courtesy of Sacha Pfeiffer.

For a local news reporter in Boston, Sacha Pfeiffer '89 has quite the travel schedule these days. That's because the Pulitzer winner has been on the movie awards circuit celebrating the success of the movie *Spotlight*, which is about the investigative and reporting work of her and a team of colleagues at the Boston Globe. The movie won the Critics Choice Award for Best Picture, Best Acting Ensemble and Best Original Screenplay. The movie also won Best Picture at the 2016 Academy Awards.

Pfeiffer was a member of the Globe's Spotlight team that was assigned to investigate an allegation of one priest molesting numerous boys in Boston in 2001. What the team uncovered was a much bigger story involving a pattern of abuse and cover-up by the local church in Boston and how various segments of the community looked the other way.

The movie's focus is the journalists who investigated and told the story.

In *Spotlight*, Pfeiffer is portrayed by Rachel McAdams, who has been nominated for the Academy Award for Best Supporting Actress for this role. The movie's cast is star-studded, including Michael Keaton, Mark Ruffalo, Liev Schreiber, John Slattery, Brian d'Arcy James and Stanley Tucci.

Pfeiffer told the Today Show she never thought a movie could be made out of the team's story based on what investigative journalism really is day-to-day.

"It's looking through documents, typing on your computer, talking on your phone," she said. "We thought they could never make an interesting movie about our daily lives and I was also worried that once the Hollywood machine has the license to potentially fictionalize your life that may not be a good thing. But I think in the end we feel like they did a nice job of being pretty true to what our jobs are."

McAdams told the Today Show that she did her own investigative research to play Pfeiffer in the movie.

"I stalked her, kind of," McAdams said on the Today Show, adding that there is, "pressure to get someone's story right and to be as authentic as possible and as honest as possible, especially when it's based on the truth, so there were equal parts excitement and anxiety about it. We spoke for about an hour and a half the first time we talked and she was just so gracious."

No detail was left unturned.

"The first phone call was an hour and a half and then it was walks and dinners and constant text messages and emails to ask questions," added Pfeiffer. "It was everything from what I wore to the color of my bag to what I thought to did I cook dinner with my husband? It was almost like everything physical and psychological and it was amazing to watch her do that much research because most people don't get to see how hard they work to be as good as they are and we got to see that."

Thompson Records History

Riding along in an armored vehicle, Emily Weisner '01 Thompson probably never expected to go from conducting oral histories for the Robert E. Lee Memorial in Liberia to compiling a book of letters to Santa Claus but she has, and with some interesting assignments for the National Park Service (NPS) along the way.

An Anthropology and American Studies double major at the University of Notre Dame and a graduate of American University with a Masters in Public History, Thompson gravitated toward working with history in all its forms. The NPS, which employs numerous historians, was a perfect fit.

Her first assignment, at the Robert E. Lee Memorial, involved creating digital and physical exhibits which took her to Liberia for a week to conduct oral histories intended to further understanding of the intricacies of slavery at Arlington House and to give a voice to some of the enslaved workers from there. She followed that with stints as a Lead Park Ranger at the USS Arizona Memorial in Pearl Harbor, Hawaii, as a Public Information Officer at the George Washington Memorial Parkway and as the Inaugural Assistant in 2008-2009. The Presidential Inauguration is a multi-agency effort and the NPS is involved since the inauguration itself takes place on NPS land.

In 2010 Thompson spent time in 11 national park sites along the border in Arizona and Texas, preparing a comprehensive report about the impact of illegal immigration and drug smuggling on cultural and natural resources.

"This took me to some really beautiful places in the southwest, including Big Ben National Park, Padre Island National Seashore, Saguaro National Park and Organ Pipe Cactus National Memorial," she said. "Many of these parks are in remote locations and some areas of the parks, particularly at Organ Pipe, were not entirely safe due to the amount of drug smuggling. It was at Organ Pipe that we had to travel with a couple of armed Law Enforcement Rangers when we ventured into certain areas."

Thompson's husband, Kendell, works for the NPS as Superintendent at the Lincoln Boyhood National Memorial. After the detail in the southwest, Thompson took a job with the Chief Historian's Office in Washington, D.C. that allowed her to work remotely planning the 50th Anniversary of the Lincoln Boyhood National Memorial.

After the anniversary, Thompson shifted her focus from Lincoln to Santa, accepting the position of Director of the Santa Claus Museum. Much of her career has been the application of history to

real life—telling humanity's story, in a sense—and her latest post continues this tradition.

As the director of the museum and village, she oversees not only the running of the museum, but also Santa's Elves. Santa Claus, Indiana has a long history of receiving letters to Santa Claus himself, and back in 1914, the town's postmaster, James Martin, began answering them, eventually enlisting others to help. The tradition grew, and in 1976, the nonprofit Santa's Elves Inc. was formalized. Today, Santa's Elves of Santa Claus, Indiana answer more than 15,000 letters a year, and all sent before December 21 are guaranteed an answer. The service is free, run by volunteers, and the museum runs on donations.

In December 2014, the Indiana University Press approached the museum with the idea of putting together a book of favorite letters to Santa. Thompson and the museum were thrilled with the idea, and immediately set to work. Typically, letters are shredded to maintain privacy. But the ones with a special appeal are kept, and the archives of letters stretch back a century in what Thompson calls a "cool, unbroken chain of tradition." The wishes change, but Santa Claus, it seems, does not. History comes alive in this collection of letters, not just for Thompson, but for the reader as well.

Letters to Santa Claus, released Fall 2015, contains scans of the Elves' favorite letters all the way back to the 1930s. There are letters from children during the Great Depression, during World War II, and during 9/11, which Thompson says "look into a larger history."

So what do Thompson's kids think of all this talk of Santa Claus?

At two years old and nearly one year old, respectively, Elliott and Maisie are a little too young to write letters to Santa. Rest assured, however, that when the time comes, Elliott and Maisie will be writing their letters—and Santa's Elves of Santa Claus, Indiana will respond.

Contributed by Maddi Rasor '13

< **Emily Weisner '01 Thompson** is the director of the Santa Claus Museum in Santa Claus, Indiana.

Making friends with a koala in Cairns, Australia.

Blankenship a Familiar Face for Eagle Sports Teams

Over the past 15 years, Aaron Blankenship '93 has covered many of the most intriguing stories in high school and collegiate athletics in Columbus, including a weekly rundown of Bishop Watterson sports for *ThisWeek*. Now a freelance journalist, Blankenship sat down with senior Brandon Heath to talk about telling those stories.

Blankenship swimming with dolphins in Honduras.

Q: Why did you want to become a sports journalist?

A: "I sort of fell into it. I didn't know what to do. When I left Watterson, a lot of people said I should write because I was a really good writer so I explored a lot of options, took some classes and I went and did several types of articles for The Lantern at Ohio State. My sports articles stood out to the head of The Lantern who used to work for the Dispatch in the sports department and he said, 'Hey, you should consider pursuing this.' He gave me a part-time job with the Dispatch. So I fell into it. I was lucky."

Q: Was there anyone or anything that influenced you while you were at Bishop Watterson? How has Watterson influenced you throughout your career?

A: "You don't truly appreciate Watterson while you're here, because you wear the uniform and all of your public school friends would be wearing nicer clothes, but there is this discipline that is instilled in you. I was an average student, but I learned to work hard at grades, and I finally got it by the time I was a senior here, and then I cruised through Ohio State. I had an easier time being Magna Cum Laude at OSU than getting good grades here. That says a lot about the education here. Actually sitting here in Sister Mary Hope's old classroom, I can remember getting a very poor score on one of her pop quizzes and I learned a lot from that to be more prepared, because I remember, she gave me a second chance. She said, 'You know, you did really bad at this, so just prepare yourself.' And I'll never forget that lesson."

Q: What is it like to cover your own high school, considering that you have to stay unbiased as a writer?

A: "When I came back and started covering Watterson for the first time I couldn't believe how many teachers were still here and how many recognized me. Matt McGowan came up to me

and he said, 'I taught you how to type,' and I couldn't do this job if I didn't learn how to type. People were more relaxed around me, and more trusting of me here, because you have to build your name, and that's the hardest thing. Ironically, my first year, I covered both Watterson and DeSales. At DeSales I couldn't even get into the building. They're like, 'Oh, let's get security.' You do become very detached the longer you are a sports journalist. You break things down statistically in your mind. I got to know a lot of the coaches here. I was very happy for Vince Lombardo when he won his state basketball championship. He's a great guy and a great coach. And Scott Manahan and Janet Baird, they're all great coaches. They can coach anywhere in the nation and be successful. But all three are also great people, and you're really happy for them. You don't root for them at the games, but you're happy to see them get the trophy at the end of the day because they deserve it."

Q: What is the most rewarding part of your job?

A: "For me, it's when you meet a really good person. This may be the only feature story they ever get, and I want them to show it to their kids and their grandkids someday. And when you work really hard at it, and you feel really good about it, and then you run into that person again, or they call you saying they had tears in their eyes reading it, that makes you feel good. I've written stories about people in the NFL, where my story was the first of many that they've had written, but they've kept those because, at the time, that might have been it for them. That is more satisfying than any other part, more than going to a game, or winning awards; it's seeing the impact it's had on people's lives."

Fun Fact: Aaron has been to more than 40 countries, including most recently the Galapagos Islands and the Amazon rain forest. His favorite trip was to Tanzania in east Africa, sleeping in Serengeti National Park and waking to the tent shaking because 12 giraffes were eating from a tree by the tent.

Building a Healthy Future

Gift of Remodeled Classrooms Celebrated

Donors gathered to for a blessing of the six remodeled classrooms at Bishop Watterson. Left to right: Principal Marian Hutson, James Pickett, Jacqueline Pickett, Scott Pickett, Mike Kenney '93, Don Kenney Jr. '89, Nick King '93, Dr. Mary Ann Abrams, Mike Abrams, Kate Griffin '19, Carolyn Griffin, Joe Griffin and Sarah Griffin '15

While the students were on summer break and the 61-year-old building sat empty in 2015, six classrooms in junior hall were renovated, a gift to BWHS from several dedicated alumni, current parents and even folks new to the BWHS community.

Mike Kenney and Nick King, alumni from the class of 1993, continued their generous support started two years ago by renovating classrooms and also replacing the entry doors and all of the windows on the north side of the building along Cooke Road.

Kenney and King, who own Preferred Living, a real estate development company, began their charitable involvement at

BWHS in 2013 by dedicating their entire executive team to remodeling a classroom to resemble a modern-day business environment. In 2014 they remodeled two classrooms, transforming them from the original 1950s style to a modern design. This year the project grew to six classrooms.

“We want to create an environment that people want to be in, to increase their experience, to create energy and excitement, to think differently and to see different opportunities and explore them.”

– Mike Kenney '93

Current parents and others not even connected to Bishop Watterson saw the effects of Kenney and King's work and joined in the mission by financially supporting the project.

When Joe and Carolyn Griffin saw the changes and heard from daughter Sarah '15 that having class in one of the re-vamped classrooms made a difference in her learning, they wanted to get involved. “With Mike and Nick already completing the business center and two classrooms, we weren't sure if they needed oth-

ers to help modernize other classrooms,” said Joe Griffin. “From our first meeting they welcomed our gift and allowed us to add room 200 to their construction schedule. We definitely had a shared vision and felt that our

investment was in very good hands as they have such a passion for the school and the classroom renovation project.”

Mike and Dr. Mary Ann Abrams, inspired by the business center, took the vision

in the direction of medicine. Mary Ann is a doctor in Ambulatory Pediatrics at Nationwide Children's Hospital and Mike is President of the Ohio Hospital Association, so their perspective resulted in room 206 not only being renovated but also including medical equipment, courtesy of Mount Carmel Health System.

“We want to inspire high school students to be interested in the health profession and, more importantly, in their own health,” said Mr. Abrams. “It's really going to be a unique asset at a high school to have a homegrown lab for experiential health care. We want students to become curious about their own health and the things that impact whether they're healthy and how healthy they are.”

Students and staff appreciate the renovations not just from an aesthetic standpoint but also in terms of heating and cooling. During the 2012-13 school year, electrical circuits were overloaded during periods of hot weather as window-unit air conditioners worked on overload attempting to deal with the heat built up in the school. The result was occasional power outages in parts of the building, requiring staff trips to re-set the power.

Each refurbished classroom now has new heating and cooling equipment in addition to new flooring, lighting, smart boards, televisions, clocks and ergonomic desks. The classrooms are equipped to keep up with technology as well.

“Mike and Nick showed me what they were doing at Watterson and I knew immediately that it was something I wanted to be a part of,” said Scott Pickett, a local real estate developer who sponsored the conversion of room 208. “The students wholeheartedly deserve this opportunity and I'm just thankful I was able to help.”

Cheryl and Luis Stauffer of Crimson Design sponsored a renewal of a staff work room and Kenney and King also provided a new HVAC system for an office area in the same hallway.

The medical classroom gives students hands-on experience with equipment found in a doctor's office.

Students in Human Biology and Honors Human Anatomy and Physiology were trained in CPR.

“New desks, flooring, lighting, SMART boards, cabinets and the like may appear to be mere cosmetic changes, but they are much more than that,” said Sister Mary Hope Sieron, a 35-year BWHS faculty member who teaches Advanced Placement English in room 200. “The renovation of classrooms enhances the academic atmosphere because the students and faculty walk into a professional setting that sets a tone of high expectation.”

Kenney and King's efforts go beyond physical construction to assisting Ms. Hutson and Business Department Chair Sheri Cook in further developing the business curriculum.

“Marian and Sheri felt that an increase in business awareness for pre-college

students was a necessity moving forward,” King said. “Bishop Watterson has become an extraordinary example of how to improve on what was already a high-level educational experience.”

Kenney and King provided support in the development of Real Estate and Finance and Innovation and Entrepreneurship class curriculums and make a habit of visiting the classes each semester to talk to the students.

“When I hear from Sheri Cook that all of the business classes are full with a waiting list to start each year, I know we're on the right track,” said Mike Kenney.

Everyone who has participated in the classroom renovation projects wants Bishop Watterson to continue to thrive.

“Private education is a competitive business and prospective families want a good learning environment for their children,” said Carolyn Griffin. “God has blessed our family in so many ways. Our hope is that others might consider this type of gift and want to participate in speeding up the remodeling. It is a gift that will last a long time and have a positive effect on so many.”

Don Kenney Jr. '89 donated to the transformation of room 204.

The remodeling work over the past few years is valued at more than \$1.5 million and the donors clearly believe Bishop Watterson's students and staff are worth the investment.

“The curriculum and the people here at Bishop Watterson make a difference,” said King. “Watterson is great. You have people who care and are here for more than a pay check. Some of the teachers here now were here when Mike and I were in high school and Principal Marian Hutson's ability to lead everyone and bring efforts to fruition is impressive.”

Nine Named Merit/Commended Scholars

Nine Bishop Watterson High School seniors have been named National Merit or Commended Scholars by the National Merit Scholarship Corporation based on their scores on the 2014 Preliminary SAT/National Merit Scholarship Qualifying Test (PSAT/NMSQT). John Markiewicz was named National Merit Scholar Semifinalist and eight others were named Commended Scholars.

NATIONAL MERIT
Left to right--First row: John Markiewicz, Alex Proca, Erin O'Brien, Lily Kreber, Samwise Parkinson; Second row: Joel Silleck, Kira Keaslov, Claire DiOrio, David Szolosi.

Three Teachers Retired in 2015

Ginny O'Connor, Lori Alkire, Jane Jacquemin-Clark

Three teachers with a combined 116 years at Bishop Watterson retired in 2015: Lori Alkire, Jane Jacquemin-Clark, and Ginny O'Connor.

Ginny O'Connor's teaching career spanned 44 years, with 43 of them at Bishop Watterson. She taught every math class except Geometry and served as Assistant Principal and Dean of Girls. Ms. O'Connor spent countless hours coaching, having started the Eagles volleyball program in 1974 and coaching through the 1994 season. She was also head softball coach, assistant basketball coach and Girls Athletic Director.

Lori Alkire taught Accelerated and regular Geometry and Algebra II/Trig as well as Algebra I for 35 years. In addition, she coached freshman and JV softball for eight years and served as official scorekeeper for boys basketball for five years.

Jane Jacquemin-Clark, spent 38 years teaching sophomore,

junior and senior theology at BWHS. In addition, she served as the Director of Mentoring and an advisor to the Appalachia Mission Trip (25 years), campus ministry events, bible study groups, faith formation/spirituality groups, the St. Joseph of Arimathea Society, and the Human Rights Club. She also served as Coordinator for the Serra Club.

Mrs. J-C, as she is known in the BWHS community, plans to focus her energy on the non-profit founded by her and husband Kevin, Hope Hollow. Hope Hollow is a place of lodging for cancer patients and their families and friends who come to Columbus for treatment.

THE JANE JACQUEMIN-CLARK SCHOLARSHIP

In January Mrs. J-C was honored at an all-school Mass with the announcement of a scholarship in her name. The scholarship was initiated by the Guertin family who expressed gratitude for the care and kindness Mrs. J-C showed toward their daughter, Kate '12 when she was a student at BWHS. A list of other scholarships can be found on at bishopwatterson.com.

Left to right: Sue Guertin, Jane Jacquemin-Clarke, Kate Guertin '12 and Dr. Michael Guertin.

NATIONAL MERIT TREE LIGHTING

Our scholars were given the honor of lighting the official Clintonville Christmas Tree and those who were not on a mission trip represented the group. Left to right – John Markiewicz, Joel Silleck, Alex Proca, Erin O'Brien.

IN THEIR SHOES

The football team held a first-ever Moms' Practice last summer which involved warm-ups, position practices and then a cookout.

Food Drive Creativity

Boots & Beards returned to Bishop Watterson for the second year in a row, with students donating \$1,160 for local charities. For about a month before the Christmas break, students who purchased a wristband for \$20 were given permission to wear BWHS sweatshirts, grow beards (for boys) or wear boots (for girls).

In addition, each of the four classes (freshman, sophomore, junior, senior) and the staff conducted three collections to help local charities. Seniors collected for the St. Francis Center, juniors for JOIN, sophomores for Our Lady of Guadalupe Center, freshmen for Holy Family Soup Kitchen and staff for Hope Hollow. The class bringing in the most items on a given collection Friday received a casual dress day on the following Monday. A total of 15,605 items/dollars were collected, with the seniors winning weeks one and three and the freshman winning week two.

2015 Spiers Awards

Clockwise from top: 2015 Spiers Award Recipients Oliver Schroeder, Claire Jenkins, Meghan Connors, and Elena Ritchey.

Each fall during homecoming week Bishop Watterson recognizes students with significant service to their communities with the Monsignor Spiers Service Awards. This year's four winners amassed a total of 2,665 hours from freshman year through September of this their senior year.

Each of these students, chosen by a selection committee, has performed at least 500 hours of service and took the time to complete a lengthy application. In making its decision, the selection committee considered not only the number of hours of service performed by students but also the longevity and quality of service performed. The committee also reviewed a student's involvement in activities at both Bishop Watterson and in the greater Columbus community. Finally, the committee considered how a student exhibited leadership in engaging others in service activities.

BOOTS & BEARDS

Left to right – Claire Kudika, Kyle Bauer, DJ Brown, Shannon Boyne, Brenna Kenney, Sarah Jonesco, Matt Clarke, Jacob Erney, and Michael Carmody.

Athletics

BASEBALL

(1-2) The baseball team played in the state final four at Huntington Park in 2015. The team was also the CCL, District and Regional Champions.

GIRLS CROSS COUNTRY

(3) Central Catholic League (CCL) Champions

GIRLS GOLF

(4) Mid-Ohio Girls Golf League (MOGGL) Co-Champions

GIRLS SOCCER

(5) CCL Champions

GIRLS TENNIS

(6) CCL Champions

(7) Sophomore Claire Ghidotti qualified for the state singles tournament.

BOYS CROSS COUNTRY

(8) Senior Max McClelland qualified for boys cross country regionals.

FOOTBALL

(9) State Playoffs

FIELD HOCKEY

(10) State qualifier runner-up

Class of 2016 Begins College Athletic Commitments

Left to right-- Caroline Leitch, volleyball, Niagara University, St. Brigid School and Parish; Abigail Marshall, field hockey, Miami University, Genoa Baptist Church; Nick Melaragno, lacrosse, Mount Saint Mary's University, St. Andrew School and Parish; Hannah Hammon, rowing, West Virginia University, St. Brendan School and Parish.

Left to right-- Matt Pardi, soccer, Ohio Dominican University, St. Michael School and Parish; Abby Demboski, soccer, University of Toledo, St. Brigid School and Parish; Christian Kroger, baseball, Ohio Wesleyan University, St. Andrew School and Parish; Second row: Dylan Murphy, football, Lafayette College, St. Brendan School and Parish; Michael Schweitzer, football, Ashland University, St. Brigid School and Parish.

1

2

3

4

5

6

7

8

9

10

11

12

ALUMNI EVENTS

LEGENDS GOLF TOURNAMENT:

(1) Bill Davis '82, Ron Benjamin '87, Jeff Fugitt, Mike Kroger

ALUMNI HOOPS TOURNEY:

More than 130 participated in our annual Ron Shay Alumni Basketball Tournament, which has become a fun holiday tradition. Wings, pizza, and refreshments were served in Dominican Hall following the games.

(2) Team 1991 won the Division I bracket (1958-1991)

(3) Team 2003 won the Division II bracket (2002-2005)

(4) Team 2009 won the Division III bracket (2006 and up)

BACKYARD SHINDIG:

(5) English teachers Sister Mary Hope Sieron and Mike Roark at the ticket table.

(6) Left to right, Front row – Joe Yonadi, Maureen Amorose, Dick Amorose '58; Back row – Gloria Yonadi '64, Mike Rea '62, Carol Judy Stewart '64

(7) Sarah Pomeroy '08, Jeremy Herman '08, Catherine Walsh '09 Herman

MEN'S NIGHT:

More than 150 gathered at St. Andrew to celebrate the legacy of Msgr. Ken Grimes, with proceeds going to his named scholarship fund.

(8) Left to right, Front row – Doug Pardi '75, Mark Pardi '76, Paul Pardi, John Pardi '79, Chuck Pardi '73; Back row – Wally Theado '01, Dave Pardi '83, Don Pardi '83, Paul Pardi '01, Wally Theado '70, Alex Theado '04.

(9) Senator Jim Hughes, Franklin County Prosecutor Ron O'Brien, guest speaker and retired major league pitcher Kent Mercker, and Alumni Director, Scott Manahan.

EAGLE DEACONS

(10) Deacons of the Diocese of Columbus with ties to Bishop Watterson, left to right: BWHS theology teacher Deacon Frank Iannarino, Deacon Jeffrey Fortkamp '88, Deacon Don Poirier '70, Deacon Chris Campbell '77, Deacon Larry Koebel '62, Deacon Tom Barford '61, and theology teacher Deacon Byron Phillips. Not pictured are Deacon Bill Reid '66 and Deacon Dan Swartz '07.

REUNION TIME

(11) The classes of 1960 and 1961 held a reunion at the alma mater last summer.

HALFTIME GATHERING (12) Alumni gathered at the Halftime Tavern for an all-classes mixer. Left to right, Brandon Brown '93, Vince Lombardo, Erik Schmelmer '02, Scott Jacquemin '97, Ryan Clark '97, Brian Flanagan '94, and Mike Flanagan '91.

Alumni Updates

1960

Michael Kreamer is retired and resides in Novato, Calif. with his wife, Maureen Vernes, who is a registered nurse.

Orv Lyons retired after 44 years as VP with Motorists Life Insurance Company. He volunteers as a concierge at the James Cancer Hospital. He has two daughters: Wendy Swary and Amy Frazer and he resides in Westerville. His favorite saying is "73 is the new 53 years old."

1961

Suzanne Hill Cole is semi-retired, but still works at Carolina Girl N Guy. She resides in Myrtle Beach, S.C. with her husband Dale.

1963

Sr. Rosemary Loomis, OP, has been selected by the National Organization of Parents of Murdered Children, INC., to receive the Father Ken Czillinger Award. The award is presented in recognition of a professional who has "demonstrated extraordinary understanding of the mental health needs of survivors of homicide victims and who has offered exceptional assistance in supporting the mental health of survivors." The award will be presented in Las Vegas at the Annual National Conference on August 1.

1967

Joyce Good Henderson is an author, writing coach, and publisher with Celtic Loom Books.

She spoke at the Dublin Irish Festival on writing Celtic fiction and was on hand to autograph her four Celtic novels. She resides in Palm Bay, Fla. with her husband Phil.

1975

Charley Moses was recognized at the 10th annual Alumni in Government Luncheon at The Ohio State University, receiving the Distinguished Service Award for 2015.

1975

Mary Gaskill-Shipley and her husband Ralph are both professors of Radiology at the University of Cincinnati. She also currently serves as the Section Chief of the Division of Neuro-radiology.

Patrick Burns is self-employed and resides in Delaware, Ohio.

Sam Dixon is currently the Assistant Basketball Coach for the Northwestern University Women's Basketball team.

1977

Regina Merullo-Bickar is a realtor with RE/MAX Achievers. She resides in Hilliard with her husband Edwin "Eddy."

1980

Deanna Wolfe is a Senior Network Contractor with Cigna Healthcare. She resides in Roswell, Ga. and has three children: Thomas, Drew, and Mary Kate.

1981

Jean Hamilton Fitzpatrick makes her home in Middletown, Ohio.

1983

Mike Bray resides in Westerville, Ohio. He works as sales manager for BTG and is married to Lori Pavlak.

1985

Mike Albers is the Chief Operating Officer at SFI of TN/AR & Wrayco, LLC. He lives in Memphis, Tenn. with his wife Lisa Fleming Albers. He has two children: Lauren and Madison.

1984

George Cleary was named the 2015 Contractor of the Year from NARI of Central Ohio. He and daughter Molly '15 also had the opportunity to volunteer at an orphanage in Malawi, Africa.

1986

Lynn Shape Alexander Ellis is a teacher and resides in Thornton, Colo.

Gregg Gallant lives in Fishers, Ind.

1993

Devin Slegeski is a teacher at Sarasota County Schools. He resides in Sarasota, Fla. with his wife Jennifer.

1995

Bryon Kane is a business owner of Kane and Company. He resides in Clintonville with his wife Leigh Yee and is the proud father of James, age 2 and newborn twins Benjamin Noble and Georgia Leigh.

Steve Tribbie lives in Columbus and is employed at the State of Ohio, Opportunities for Ohioans with Disabilities.

Chris Luckett resides in Washington, D.C.

Gaven Jones is a high school Social Studies teacher at Olentangy Local Schools. He resides in Powell with his wife Kathryn Silvia Jones and his son Brady, age 3.

Amy Cissell Boland is a Psychologist at Amy M. Boland, Ph.D., NCSP. She is married to Daniel Boland and lives in Grove City, Ohio. She has a daughter, Maggie, age 11.

1999

Angela Colasante DiNovo is the Managing Director for The Learning Spectrum. She is married to Andrew J. DiNovo '97 and they are parents to Alexander, age 5, Mara, age 3, and Vincent, age 1. They reside in Columbus.

Michael Enright is a science teacher at BWHS.

2001

Patricia Keenan resides in Brooklyn, N.Y.

2002

Jeffrey Pollack is a Project Architect with Perkins+Will. He is married to Reva Alvian and makes his home in Dallas, Texas

2003

Kelly Lombardo Matthews, is the Italian teacher at BWHS.

Christina Malagisi Amweg is a 2nd grade teacher at St. Mathew School. She makes her home in Gahanna with her husband Jeremy and their three sons: Anthony Willis, age 3, Leonardo Joseph, age 1, and Michael Jeremy, born 8/27/15.

Rachael Wilshire is the Lead Pre-K teacher at Ascension Lutheran Preschool. She lives in Gahanna and has a daughter Natalie, age 10.

2006

Anthony Zych is a graphic designer for the Columbus Blue Jackets. He has made a splash with commemorative posters for each home game this season which have been a big hit with hockey fans. Zych also designed an NFL playoff poster for NBC.

2006

Alexandra "Ali" Ristas Albertson works as a Manager of Business Operations, Nursing at Riverside Methodist Hospital. She resides in Columbus with her new husband, Jon.

2007

Heather Weekley is a Senior Content Specialist in the Marketing & Public Relations Department at Nationwide Children's Hospital. She resides in Columbus and is on the board of the Bishop Watterson Alumni Association.

2007

Dan Swartz, a transitional deacon for the Diocese of Columbus in his fourth year of graduate theological study and formation at the Pontifical College Josephinum, was commissioned into the United States Navy Chaplain Corps in the rank of Ensign in January 2015. He will be ordained to the priesthood in May 2016.

2009

Andy Winters is interim coach of Capital University's men's basketball team.

2011

Brad McCurdy has been nominated for the prestigious Cliff Harris Award at Ohio Dominican University. Brad was a member of the 2010 Bishop Watterson State Championship football team.

Bishop Watterson graduates Margaret Masty '11, Vince O'Brien '87, and Erika Ralston '11, have chosen careers in athletic training. All three have earned degrees in Athletic Training from The Ohio State University. Vince graduated from OSU in 1991 and is currently the men's basketball trainer at Ohio State. Margaret and Erika graduated from OSU in 2015.

2008

Sarah Pomeroy is an associate attorney at Jones Day Law Firm in Washington, D.C.

2011

Michael Pomeroy is a management consultant to financial services industry clients at Ernst and Young. He resides in Columbus, Ohio.

Paige Meachum's designs were featured on the runway during New York's Fashion Week.

Weddings

Tommy Horstman '04 and Jessica Schoenberger '06 were married on June 6, 2015 at St. Brigid of Kildare Church in Dublin.

Bobby Hogan '06 and Kate Liston '06 were married at St. Patrick's Church in Columbus on August 1, 2015.

Eric M. Farmwald '11 and Lindsey Kowal were married at Hilliard Church of the Nazarene on October 10, 2015.

Brad Kernan '06 married Sarah Brown on October 10, 2015 at St. Brigid of Kildare Church in Dublin.

Megan Stafford '06 married Tyler Culvahouse on October 17, 2016 at St. Brigid of Kildare Church in Dublin.

Catherine Walsh '09 and Jeremy Herman '08 were married on October 24, 2015 at St. Michael Church in Worthington.

Gregory Cunningham '08 and Colleen Bauer '08 were married on July 18, 2015 at St. Agatha Church. The couple resides in Clintonville.

Kelly Lombardo '03 married Josh Matthews on December 12, 2015 at St. Brigid of Kildare Church in Dublin.

Ali Ristas '06 and Jon Alberston were married on December 5, 2015 at Our Lady of Victory Catholic Church in Columbus.

Marcy Trinidad '02 and Jay Forker '05 were married on January 30, 2016 at Immaculate Conception Church in Columbus, Ohio.

New Arrivals

Angela Colasante '99 DiNovo and husband Andrew '97 welcomed baby Vincent on January 8, 2015. He joins Alexander, age 5, and Mara, age 3.

Steve Devlin '96 and his wife Alicia welcomed Blake Michael on April 21, 2015. He joins siblings Alayna, age 6, and Brooks, age 4.

Christina Malagisi '03 Amweg and her husband Jeremy welcomed son Michael Jeremy on August 27, 2015.

Kevin Mong '11 and Rachel Bray welcomed Mikky Isadore Mong on October 4, 2015.

Sarah Ryser '00 Salvatori and Michael Salvatori welcomed baby Matthew Phillip Salvatori on November 11, 2015.

Bryon Kane '93 and his wife Leigh had twins Benjamin Noble and Georgia Leigh on November 22, 2015. The twins join brother James, age 2.

Vince '04 and Ashley Eckel welcomed Eliana Grace Eckel on December 27, 2015. She joins big brother Gianni, age 2.

Jacqueline Eckel '06 deVlugt and husband Seth welcomed Brooks Reiner deVlugt on December 29, 2015.

Annie McCune '06 Dye and husband Nathan Dye welcomed baby girl Rooney Hollis on December 30, 2015.

Hadley Rose Maag was born to Jameson D Maag '05 and his wife Heather Graham Maag on January 10, 2016.

Ashley Luckscheiter '06 Parsley and husband Jesse welcomed their first baby, Jackson Wade on January 30, 2016.

Elizabeth Wilson '04 Pastorek and her husband Brent welcomed Nicholas Wilson Pastorek on February 1, 2016.

Send us your updates!

Go to www.bishopwatterson.com, click on "Alumni," then "Alumni Information Form" to give us updated contact information, including email addresses.

Saying Goodbye

1960
Thomas B. Kirk
January 3, 2016

1962
Victor Chris Casasanta, Jr.
May 24, 2015

1963
John H. Erion Jr.
September 2, 2015

Thomas Wittkopf
May 28, 2015

1964
Stephen M. Egelhoff
November 8, 2015

1976
Diana Rose Valentino
Coleman
November 29, 2015

1983
Cliff C. Ryan
March 28, 2015

1993
Maria H. Vermes Matko
September 18, 2015

1997
Jeffrey Cygan
January 21, 2016

2015
Matthew Froehle
July 20, 2015

Former Bishop Watterson Staff

Peg Wuelfing
November 1, 2015

Eagle Auction

1. Principal Marian Hutson, left, thanks event chair Mary Beth DeSantis and committee members Nancy McEwan and Jennie Statzar.

2. We are grateful for volunteers who make the Eagle Auction run efficiently. Among them were Janet McKew, Nicole Kraft, Renee Erney and Beth Laming.

3. Juliet and Romano Klepec check out the silent auction items.

4. BWHS Website Coordinator Lynn Holden '73 Winters, Italian teacher Kelly Lombardo '03 Matthews and St. Brigid Vice-Principal and mother of five BWHS alums Cindy Lombardo.

5. Taking advantage of the photo op are Michael O'Sullivan, Gene Fu & Dan Dowler.

6. Mike and Doreen Finissi with Principal Marian Hutson

7. Mark and Lisa Weaver

8. Steve Devlin '96, Alicia Devlin, Matt Spittler '97

9. Kathy Pajor and Karla Furrer

10. Jen and Jonathan Dunham '00

11. Brian Liening and Laurie Rushevics

2015 BWHS Athletic Hall of Fame, left to right, Front row: Alumni Director Scott Manahan, Principal Marian Hutson, John Mahaney, Dr. Elaine Binkley '03; Back row: Al Washington, Sr., Dorian Washington, Simba Hodari '97, Phil Anglim '77, John Motil '68

2015 Athletic Hall of Fame

The third class to enter the Bishop Watterson Athletic Hall of Fame consists of individuals who distinguished themselves either on the field of play or through their dedication to the athletic program as a coach or administrator. The six 2015 inductees, who joined the 20 individuals inducted in 2013 and 2014, were recognized with a halftime ceremony at a home football game, a Mass at Our Lady of Peace and a brunch and induction ceremony at Bishop Watterson.

Phil Anglim '77 (Powell, Ohio): Football 1974-76, Wrestling 1974-77

Dr. Elaine Binkley '03 (Iowa City, Iowa): Cross Country 1999-02, Track & Field 2000-03

Simba Hodari '97 (Arlington, Va.): Football 1994-96, Baseball 1996-97

John Mahaney (Columbus, Ohio): Bishop Watterson's #1 Fan, 1980-present

John Motil '68 (West Bloomfield, Mich.): Football 1965-67, Baseball 1967-68, Basketball 1967-68

Al Washington '02 (Watertown, Mass.): Football 1998-01, Wrestling 1998, Track & Field 1999-02.

Al Washington stopped by after his season coaching college football was complete.

2015 Homecoming Hall of Fame honoree Ginny O'Connor

Homecoming Hall of Fame 2015

Ginny O'Connor's first year of teaching in Chillicothe 44 years ago didn't go all that well, she told students at the Homecoming Assembly. In fact, she quit and went home. But then she got a call from Bishop Watterson Principal Msgr. Grimes who needed a math teacher. He asked her if she would help him out by teaching for a year and since she had learned from her parents at an early age that you help when asked, she agreed. Forty-three years later she retired from Bishop Watterson after serving in numerous capacities: dean of girls, assistant principal, head softball coach, girls athletic director, assistant basketball coach and head coach for the girls volleyball program, which she started. This dedication led to Ms. O'Connor being inducted to the Homecoming Hall of Fame for 2015.

"Because of my different jobs, each day was so different, I never knew what to expect. It might be a teacher who needed a test run off, or a student who needed math help, or a discipline problem. I always felt that my job here was to be of service to others," Ms. O'Connor told the students.

"When I walked in to school and saw 'Christ is the reason for this school,' I felt at home and I thanked God that I could teach here. I have been so blessed and so are you for being a student here."

IF I GIVE TO WATTERSON, WHERE DOES THE MONEY GO?

From time to time during the school year when those of us in the Bishop Watterson High School Development Department are doing our job of raising funds for the school, we get asked, "Where does the money go?"

At Bishop Watterson, especially over the past couple of years, we have worked to educate our alumni, parents and friends about the fundraising process. With articles in the magazine, in our communication regarding the annual fund and on an individual basis when we meet with people, we have tried to answer all of those questions and be totally transparent regarding where the philanthropic funds go.

Within the Development Department, the only official fundraising entity of the school, there are three components of fundraising strategy:

- 1) **ANNUAL GIVING**
- 2) **MAJOR GIFTS**
- 3) **PLANNED GIVING**

Annual Giving Purpose:

Annual giving is comprised of the Annual Eagle Fund, the direct mail initiative that seeks unrestricted funds that support the operating budget; the Eagle Auction, a BWHS community event with a goal of raising funds for a special project (like the elevator, for example) or for tuition assistance, depending on the needs of the school at the time of the auction, as determined by the principal; Men's Night, another

BWHS community event from which proceeds go directly to the Msgr. Grimes Scholarship Fund for tuition assistance; restricted gifts to tuition assistance, for that school year; and restricted gifts to individual endowed scholarship funds.

Bishop Watterson is like the majority of other Catholic schools in the United States which operate with a funding "gap" which is the difference between the tuition collected and the actual cost of educating a student. At Bishop Watterson High School, most unrestricted giving goes to bridge that gap.

Major Gifts Purpose:

The purpose of major gifts at Bishop Watterson is to fund capital needs such as new building, facilities renovation and expansion, major technology upgrades, and endowment. They are called major gifts because they are larger amounts (\$10,000+) committed over a period of time, usually five years.

Major gifts are traditionally sought during capital campaigns or special capital funding initiatives. Recently at Bishop Watterson major gifts funded the renovation of the locker room and nine new classrooms (see article on page 12).

Planned Giving Purpose:

A planned gift is defined as any major gift, made during a person's lifetime or at death as part of a donor's overall financial and/or estate planning. Planned gifts can-

not build buildings or increase the annual fund (in the short term) but when realized, they can substantially increase an endowment and are, therefore, an excellent method of providing future income to the school via the endowment.

Gifts to athletics and other specific purposes:

Gifts that are restricted by the donor to a specific purpose such as athletics, the band, etc., and are given via the Bishop Watterson staff person responsible for that program will go directly to that program. We encourage all philanthropic gifts, regardless of the purpose, to be given through the Development Department. However, if that doesn't happen, please inform the Development Department of the gift so that it can be recorded and you can receive a tax receipt.

Bishop Watterson High School is grateful for the generosity of everyone who has made or continues to make a donation. Your donations will help us to meet our operating-related, mission-critical needs and allow us to continue to provide affordable Catholic education to the young people of Columbus and the surrounding areas.

If you have any questions or would like any additional information, please do not hesitate to contact Ryan Steinbauer '01 in the Bishop Watterson Development Department, (614) 545-2140 or rysteinb@cdeducation.org.

BISHOP WATTERSON HIGH SCHOOL

Reflecting gifts to Bishop Watterson High School received from July 1, 2014 to June 30, 2015

The Bishop Watterson High School Annual Report is comprised of all those donors who gave to Bishop Watterson during the 2014 fiscal year. Many of these individuals are alumni, current or past parents, grandparents, and friends who helped make a Catholic education possible for the next generation of Eagles. Every effort has been made to ensure the accuracy of this list, but if we made an error, please contact us at bwadvan@cdeduction.org or (614) 268-3041.

Thank You FOR YOUR GENEROUS SUPPORT!

INDIVIDUAL DONORS

A

Mark Aalyson '70
Michael and Mary Ann Abrams
James '82 and Monica Adams
Henry and Milagros Aguila
Donald '63 and Carolyn Albanese
Bob Alberini '67
Robert Albert, Jr. '85
Mary Lou Irwin '69 Albertus
Amy Alexander
Kevin and Lori Alkire
Michael and Sara Altier
Francesca Alves
John and Linda Alves
James and Stacie Aman
Whitney Haberman '01 Ames
Richard Amorose '58
Ken and Jackie Andrews
Mike and Holly Andrews
Paul Angelo '71
Phil '77 and Rhonda Anglim
Anonymous (16)
Michael and Janine Anthony
Marie Anthony '71
Sam and Janet Anthony
James Anzelmo
Gail Schum '72 and Murray Appelbaum
Tony and Sheila Applegate
Sally Todd '61 and Billy Arata
John '60 and Donna Arata
Charles and Marcia Arens
Gary '62 and Nancy Armstrong
Scott '65 and Nancy Armstrong
Michael '62 and Judy Arnold
Thomas and Christina Atzberger
James and Tina Auber
Karen Campbell '85 and Jay Augenstein
Hazel Augsburg
Emily Azzola '05
Deacon Felix and Melanie Azzola

Paul Azzola '92

B

Laura Lesko '64 Bach
John and Joy Bair
John and Louise Bair
Janet Baird '87
Larry '59 and Diane Baird
Blaise and Peggy Baker
Phil Baker
Marilyn Bucher '72 Balcerzak
Charles and Ellen Baldwin
Richard Bando '58
Judith Mahoney '59 and Adam Bangert
Martha G. Barnhart '59
Joseph and Peggy Barylak
Joseph Basbagill '65
Brian Basil
David and Rachel Bauer
Gregory and Rita Bauer
Janet Phillips '65 and Jerry Baughman
Virginia Cornwell '66 and Craig Bauman
Deborah Baxter-Daniel
Linda Hillis '64 Bayma
Nicholas Beale '65
Greg and Amy Bechert
Roger '65 and Sharon Beck
John and Ann Louise Becker
Tom '82 and Susan Beery
Richard and Patricia Belch
Brad '84 and Mara Feck '84 Belcher
Jack and Peggy Belcher
Nancy Hobart '87 Bender
Timothy and Karen Bender
Chris and Linda Bendinelli
Dirk and Patricia Bengel
Ron and Linda Benjamin
Amy Sabino '65 and Don Bennett
James and Dominique Benson
John R. '64 and Betty L. Bentz
Carl Berasi and Louise Doyle

Jeff Berman '75
Linda Bernard '79
Ana C. Berrios-Allison
Dan '80 and Barb Berry
Joseph Berwanger
Lisa Campbell '86 Best
Sonya Compton '86 and Jason Best
Joe '88 and Karen Bettendorf
Frank '61 and Sandy Sage '61 Biancone
Geoffrey and Dodi Bibo
Raymond Biddiscombe
Bob VanVliet and Mara Biehl
Joe and Molly Birch
Clint and Christy Birkholz
Mary Pat Funk '75 Bischoff
Robert Bisciotti '73
Patricia Ryan '73 and Ron Bitler
Bill and Diane Blake
Paul and Anne-Marie Blevins
David and Lynn Boardwine
Thomas Bobson '79
Joe and Jane Boeckman
Russell and Whitney Bogan
Barbara Osborn '65 Bohan
Gerald '70 and Jean Bohan
Patricia Bohan '73
Patty Melaragno '73 and Mark Boll
David Bonnell and Deidre Carpenter
Jennifer Vagnier '84 Bope
Sharon O'Connor '68 Bosworth
Mary Mackin '60 Bourke
Kenton and Suzanne Bowen
Daniel and Eileen Bower
The Royer Family
Rose Bowers
Karissa Boeckman '06 and Christopher Bowman
Fred '75 and Theresa Erb '76 Boyle
William '63 and Barbara Bradley
Debby Lorenz Brake
David '74 and Nancy Kenny '74 Braun

Don '77 and Cindy Braun
Martha Rarick '62 and Rob Brawley
Paul Breen '69
Thomas '73 and Madeleine Breen
Richard and Gloria Brehm
John and Julie Brennan
Patrick and Ann Brickley
Dale '70 and Martha Johnson '71 Brinkman
Richard A. Brinkman '75
Kathleen O'Reilly '66 Britt
Thomas and Carol Britt
Steven and Shelly Brobst
Peter and Mary Broeckel
Stefanie Elder '92 and Daniel Brophy
Brad '88 and Julie Brown
Brandon E. Brown '93
David and Shareen Brown
David '89 and Lyssa Albarracin '89 Brown
Ron Brown
Anne Marie Brown-Wood
Marsha Browning
Mary Brownlee
Richard* and Alice Brusadin
Robert L. Brush, Jr.
Fred and Milica Brust
Jennifer Ranz '93 and Michael Bryant
Carl '76 and Jane Bucher
Sarah Reiser '88 Budreau
Paul and Edith Buerger
Steve Buerger '95
Theresa Albanese '75 and William Buoni
Bob '76 and Cynthia Burbrink
Thomas and Ronna Burton
Thomas '92 and Kara Bussard
Bruce and Mary Butts
Christopher '92 and Myndi Butz
Steve '78 and Lori Mazzola '80 Byorth
Brian '91 and April Byrne

C

Kathleen Ann Davis '59 Cady
Dr. Kenneth V. Cahill
Deacon Carl and Gloria Calcara
Scott Caleodis
Tom and Molly Calhoun
Janis Meyer '76 Call
Hugh Callahan
John and Patricia Callahan
Matthew '88 and Susan Callahan
Thomas J. Callahan '63
Jim '58 and Betty Calvin
Rob '82 and Bridget Camp
Deacon Christopher '77 and Anne Flood '80
Campbell
Michael '83 and Valerie Campbell
Kim and Karen Cannell
Katherine Reiser '83 Cannon
John A. Caprio
Reno '84 and Elizabeth Carifa
James and Diana Carilli
Thomas '78 and Joanne Carmody
Barry Carter and Mary McLoughlin
Jim and Betty Cassidy
Russell Catalfamo
Joseph and Rebecca Catey
Tony and Tracy Ceritelli
Nancy Beery '79 and Craig Chabot
Christine Packard '64 Chambers
Don Chandler '64*
Richard '58 and Margaret Chandler
Hue-Che and Yinni Chang
Robert and Mary Anne Chapa
Brent Chapa '01
Suzanne McEnery '69 and Cecil Charles
M. Suzanne Shaner '70 and William Childs
Barbara Bain '61 and Tom Chown
Carl and Nancy Jo Cicogna
Bernard and Lynne Clark
Linda Pivetta '58 and Don Clark
James and Anne Clark
Mike '77 and Susie Beery '77 Clark
Ryan Clark '97
Lance '72 and Jennifer Gay '77 Clarke
Carlos '78 and Polly Clavijo
George '84 and Cathy Cleary
Sean '75 and Roseanne Cleary
Tim Cleary '72
Fred Clem '66
David Clifford '87
Mary Davis '80 and David Cline
Christopher and Carol Clinton
The Cloran Family
James and Lisa Cloud
Coleman Clougherty
Mary Sprague '76 and Ed Cluley
Pamela Simones Cobb
Gary Cocks '60
Deidre Cody '06
Monsignor John Cody '64
Robert '71 and Kim Cody
Richard '86 and Candace Colasante
Ron '80 and Debbi Colby
Suzanne Hill '61 and Dale Cole
Deborah Coleman '70
Kevin and Nora Coleman
Mark '76 and Rita Coleman
Elena Colunga '66
James and Shawna Competti
David and Carol Condon
Douglas and Maureen Cones
Joshua Cones '09
Jack and Louise Conie

Julie Wentzel '63 Conley
James '78 and Gina Guarasci '78 Connor
Carl and Ann Connor
James and Kathryn Connors
Sr. Jeanne Conrad '62
Johanna Scott '59 and Larry Conti
Mary Conway '79
Jim and Jane Cook
John and Miranda Cook
Angelo and Carole Cordi
Joshua '90 and Amy Uritus '90 Corna
Mark Corna
Tim and Michele Coss
Stephanie Costa
Tim '81 and Debby Cotter
Tom and Kathy Couvreur
Jerry '65 and Connie Cox
Gail Mordacq '93 and John Coykendall
David and Andrea Crago
Lisa DeStazio '78 and Steve Crane
Patti Creighton
Beverly Barford Cremeans
Leesa Paolini '86 and Orlando Crimmel
Laura Crisp
Stan '62 and Carol Van Heyde '62 Crognale
Eileen Crosbie
William '64 and Margaret Crossin
Thomas and Nancy Crumrine
Rowena Dolor '83 and Michael Cuffe
Martha Cull '73
Beth Benadum '83 Cunningham
David and Deanna Cunningham
Mary Hoy '70 Curran
Michael '69 and Sharon Curtin
Robert '66 and Lorraine Curtin
D
Christopher D'Angelo
Anthony T. D'Angelo, Jr. and Beth Bradich
William and Julianne Dabbelt
John and Diahann Dahman
Lynne Allen '64 and Richard Dalgewicz
Joseph '60 and Kerma Dallas
Margie Canary '61 and Gary Dalton
Tom Dalton '68
Susan Allen '73 Dalton
Chris and Elaine Damo
Bob and Teresa Daniel
Jeff and Vicki Daniels
John '84 and Anne Davidson
Teresa Gardner '86 and Tom Davidson
Bill and Tammy Davis
Bridgid Davis '09
Chris and Heidi Davis
E. J. '75 and Nancy Rausch Davis
Frances Davis
Gary and Pat Kearns Davis
Patrick and Pamela Davis
Paula Davis
William '82 and Nancy Davis
Kelly Ryan '81 and Bob Dawes
Shawn and Dede Dean
Chester and Anne DeBellis
Gabriella DeBellis
Eric and Anita DeBellis
Andrew and Laura DeCocker
Chris '75 and Mutsuko DeFourny
Rose Marie Deibel '73
Gary and Janet DeJohn
Janice and Hugo* Della Flora
Brian DeLucia '06
Christine Clark '82 and Mike Demko
Jack Dennis '61
Tom and Donna DePalma

Anne Hummer '91 and Scott DePerro
Karen DePoy
Matt and Mary Beth DeSantis
Nicholas '68 and Michelle DeSantis
Joseph DeSantis '59
Sylvia Bevilacqua '58 and Pete DeShazor
Gerard '69 and Rebecca DeTemple
Herbert '81 and Kirsten Detrick
Paul and Virginia deVerteuil
Michael V. Devine '62
Steven '96 and Alicia Devlin
Mark '98 and Sarah Devlin
Jacqueline Eckel '06 and Seth deVlugt
Philip and Donna Diaz
Theresa Varda '84 and Nick DiBartolomeo
Michael '89 and Amy DiBlasi
Judy Breen '71 and Tony DiBlasi
Sam and Leslie DiCarlo
James and Anita DiCello
John '63 and Mary Dimond
Richard and Paula Dinovo
Doug '86 and Mary DiOrio
Molly '82 Ryan and Luke DiSabato
Dolores DiSabato*
Jeffrey and Connie Ditalia
Jim '88 and Stacy Allen '89 Dixon
Dean '75 and Lisa Dixon
Howard Dock and Theresa Hom
Michael and Diana Dockman
Robert and Melinda Dolor
Timothy and Tammie Dondero
Thomas and Jane Dooley
Charles Dorian
John H. '62 and Linda Dorr
Beth Dorrian '77
John Dorrian
Hugh and Janice Dorrian
Connal Dorsey '69
Robert '60 and Judy Dotter
Daniel and Kathy Dowler
Dennis and Frances Doyle
Francis and Barbara Doyle
Francis '62 and Hilda Doyle
Michael E. Doyle '59
Christine Lackey '70 and Raymond Draghi
Bryan Duby
Raymond M. Duda '60
Joseph '70 and Kim Duda
Sr. Sally Duffy
Jane Mahler '65 and Frank Duffy
Patrick and Susan Dugan
Frank L. Dunham
John and Nancy Durant
James Durbin '79
Jean M. Durbin '75
Donna Durst
Ron '68 and Mary Lou Faehnle '68 Dury
E
Keith '87 and Teresa Eagle
Michael '96 and Erin Eblin
John and Jill Echenrode
John '70 and Suzy Fallon '70 Echenrode
Chuck and Lina Eckel
Robin Ford '79 and David Edwards
Steve and Sandy Edwards
Chuck '61 and Norma Douridas '63 Egelhoff
David '97 and Kelsey Dunning '97 Egelhoff
Steve '64* and Karen Egelhoff
Robert and Liane Egle
Alan and Jane Ehret
Linda Secrest '64 Eibling
Ronald and Sharon Eifert
Jeffrey Eisenman '66

Marc and Trudy Elbersen
Donn '66 and Mary Ellerbrock
Phillip and Michele Elmo
Joe and Susie Emsweller
John '72 and Donna Engel
Kathleen M. England '79
Gregory and Jennifer Entler
Ronald '78 and Cindi Erb
Thomas and Renee Erney
Thomas '65 and Diana Eshelman
John and Nancy Essman
Doug and Michele Etgen
James Everett '62

F

Mary Fabro
Anthony '63 and Patti Faiella
Carita Cautela '66 and Joe Failla
Terry and Diana Fairholm
George '72 and Lisa Falkenbach
Cassie Farrell '08
Damion Faulkner '97
James '65 and Alice Favret
Andrew Ferraro '01
Joseph Fiala and Mary Fristad
Roger '63 and Becki File
Kristine Fink
Richard D. Finn III '75
Dennis and Kerri Finnegan
Julie Irwin '74 and Frank Fino
Gerald '72 and Susan Fischer
Tom '68 and Maureen Fischer
William '66 and Gwen Fischer
Christopher '68 and Christine Work '68
Fisher
Mary Grady '76 and Dave Fisher
Jack and Laura Fisher
Maria Fisher '15
Mark and Mary Beth Fisher
Mark and Mary Beth Kelleher Fisher
Matthew '03 and Jennifer Hellman '05
Fisher
Michael '88 and Judy Fitzpatrick
Michael and Shirley Fix
Brian '94 and Jennifer Nadelin '95 Flanagan
Mark '97 and Gabrielle Flanagan
Eric '89 and Tonya Flanigan
Tom '76 and Page Flood
Joseph and April Flynn
Penny and John Forker
Joan Burgoon '58 and John Forkin
Patrick and Susan Dugan
Frank L. Dunham
John and Nancy Durant
James Durbin '79
Jean M. Durbin '75
Donna Durst
Ron '68 and Mary Lou Faehnle '68 Dury
E
Keith '87 and Teresa Eagle
Michael '96 and Erin Eblin
John and Jill Echenrode
John '70 and Suzy Fallon '70 Echenrode
Chuck and Lina Eckel
Robin Ford '79 and David Edwards
Steve and Sandy Edwards
Chuck '61 and Norma Douridas '63 Egelhoff
David '97 and Kelsey Dunning '97 Egelhoff
Steve '64* and Karen Egelhoff
Robert and Liane Egle
Alan and Jane Ehret
Linda Secrest '64 Eibling
Ronald and Sharon Eifert
Jeffrey Eisenman '66

Jill Frey
Ronald and Rhonda Frissora
Maricel Albarracin '82 and Timothy Frommeyer
Anna Fry '06
Gene and Amy Fu
Scott '87 and Denita Fullam
Kelley Murnane '80 and Michael Funk
Sandi Folis '59 Furr
George and Karla Furrer

G
Patricia Gabriel
Mike and Jill Gaby
Kevin and Cynthia Gaffer
Molly Edgington '73 and Peter Gaide
Ann Gallagher '86
James and Lisa Gallagher
Rusty and Karen Gallo
John '58 and Sharon Galvin
Joseph and Karen Gammon
David and Sandra Ganim
Jennifer Gardner
Barbara Willis '59 Gargaro
Helen Garner
Elisa A. Garrett
Beth Rowland '85 and Joel Gasior
Steve and Janet Gauntner
Christopher Gay '73
Gary '88 and Nicole George
Christopher and Teresa George
Michael Georgenson '96
Ed and Maureen Geraghty
Jeffrey and Shirley Gerberry
Brian '96 and Cary Gerschutz
Julius and Helen Gersi
Jerry '86 and Mimi Geswein
Thomas and Catherine Geyer
Paul and Kathie Ghidotti
Jon and Nanette Giacomini
Miles '71 and Ronna Gibson
Mark Gideon '72
Michael and Marcia Giesler
Michael and Liz Gilliland
Charles Giffre
Charles and Cynthia Giffre
Dick '61 and Yolanda Girton
Mary Boland '82 and Tom Glancey
Christine Glanzman
Vanessa Glanzman '89
Mike '91 and Heidi Glanzman
James and Holly Gleason
Teresa Sawaya '80 Golamb-Hartzell
Ed '75 and Judy Vagner '76 Golden
James and Pat Golden
Jason '98 and Erica Golden
Susan Kelleher '81 and Joe Golden
Kevin '80 and Toni Golden
William Golden
Susan Faehnle '70 and Gregory Good
William and Becky Good
Alan and Rhonda Gora
Dennis '65 and Debbie Gordon
Jeanne Vitka '91 Gordon
George and Leona Gornall
Mike and Sheila Gotttron
Donald Gourley '62
William and Kathleen Gowins
David and Rebecca Grabosky
Stephen and Deborah Gray
Patti Hill '85 and Joe Graziano
Robert and Frances Grden
Ellen Bernhard '74 and Rick Green
Ashley A. Greene '07

Darren and Jill Greene
Esther Susi '62 and Robert '62 Gregory
James and Liberty Gregory
Jeff and Lora Greiner
Joseph and Carolyn Griffin
Kevin and Julie Rindler Griffith
Leo '73 and Theresa Grimes
James and Anne Grimm
John '82 and Karen Albert '83 Groeber
Michael and Stacy Grogan
Mary Anne Winters '62 and George Groom
Barbara Breen '65 and Dan Grooms
Bobbi May-Gross
John '71 and Mary Ann Grossman
William '70 and Susan Grote
Carla Young '65 Grubb
Richard '76 and Kathy Grunenwald
Erin Theado '93 and Matt Gruver
Maribeth Lorr '70 Grywalski
Frank '88 and Laura Guarasci
Ralph '74 and Lynn Guarasci
Frank and Lea Guarasci
Dominic Guglielmi '96
Elaine Seidel '74 and Kevin Guilfoyle
Jim Guinan '75
Mike and Christine Gutridge
Rick '70 and Nancy Gassen '70 Guzzo

H
Mark and Alana Haberman
Pete and Sandy Hackett
Daniel and Mary Hackett
Daniel '83 and Laurie Haddow
Howard and Re Haddow
Jeffrey Haemmerle '01
Maureen Carroll and William G. Hagler
Thomas F. Hagman '88
Laura Cattaneo '88 and Jeff Hales
Steven '66 and Linda Hall
Kathleen Adams '75 and Mark Hall
Charles '58 and Joyce Hamilton
Robert and Caroline Hamilton
Marjorie Stoker '87 and John Hamlett
Patrick and Rhonda Hamrock
Matthew '99 and Laura Bracken '99 Hangen
Ryan '05 and Janine Cannell '05 Hanigan
Jeffrey and Mary Harbrecht
Michael and Charlotte Hardesty
Tim '89 and Michele Harper
Thomas Harrington '68
Keith and Marta Harrison
Jeffery A. Hartel
Kathleen Poirier '90 Hartman
Robert and Catherine Harvey
Patty Irwin '71 and John Haskins
Thomas '65 and Peggy Hauck
Carolyn Ritchey '92 Hayzlett
Michael '83 and Tracy Healy
Lee and Maddie Hebert
Daniel '73 and Debra Heffernan
Michael and Janet Heidenthal
Nancy Hummer '88 and Steve Heink
Valecia Lowry '84 and Richard '84 Helenthal
Ryan Heller '01
Lynn Stoughton '66 Henderson
Patricia Murphy '63 and Keith Henley
Margherita Dallas '63 Hennon
Rob and Megan Tarpy '90 Henry
William and Marie Hensel
Matthew Henson '89
Michael '86 and Debbie Henson
Craig Heppner
Mary Anne McMahon '66 and Gary Herbst
Ronald and Sherry Herman

Larry and Georgene Hess
Tom and Roseanne Hetterscheidt
Gerald and Becca Hetterscheidt
David '76 and Leisa Hickey
James and Brenda Highley
Sandra Noesner '79 and Mike Hilbert
Josh and Karen Hill
Joe '63 and Susie Hill
Jeffrey '73 and Corrine Hill
Mike '67 and Jean Hilliard
Mike '68 and Chris Fallon '68 Hilty
Roger and Joy Hocker
Sandra Lee '69 and Hubert Hodge
John S. Hodges '01
John Hodges '67
Stephen and Connie Hodges
Peggy Holden '85 and Brian Hogan
J. Michael Hogan Jr. '63
Michael and Rachel Hogsett
Andy '77 and JoEllen Kiener '77 Hoheisel
Richard Hohmann '64
Susan Carmody '83 and Greg Holcomb
Kristopher Holle '97
Lenore Holmes
Timothy Holmes '79
Douglas and Lisa Holthus
George '73 and Ann Prendergast '82
Holzapfel
Theresa Smith '62 and Anthony Honeycutt
Larry Hood '67
Jack and Barbara Horner
Robert and Mimi Horner
Kathy Rast '77 Horst
Mark and Janet Horstman
Ron and Amy Hosenfeld
Dwight and Donita Hoskins
Carol Conley '64 Hostetter
Ted and Molly Hoying
Patrick and Beverly Hoyng
Jacqueline Lohr '79 and Pete Hoyt
Peter and Christine Hucek
Mike and Bev Huff
Dorothy Joann Schwartz '60 Huffman
James and Susan Hughes
Joseph and Colleen Hull
Michael Hummel '70
Brad and Tricia Hunter
Brett Hunton '96
Matthew '83 and Sharon Hutchins
Robert P. Hutchison '64
Marian Hutson

I
Eugene Iacovetta
Deacon Frank and Peggy Iannarino
William and Jeanie Igel
Steven Immel '69
Brad and Stephanie Infante
J
Anne Brehm '77 Jackson
Bernard and Eleanor Jackson
Jane Jacquemin '68 and Kevin Clark
Thomas and Priscilla Jarboe
Mary Dorrian '86 and Dennis '87 Jeffrey
Mary Willke '82 and David Jeffries
Brendan Jenkins '09
Todd and Wendi Jenkins
Michael and Kathleen Jennings
Mary Jane Jentgen '78
Rick and Theresa Jeric
Mark '78 and Christine Johnson
Michele Grau '65 and Robert Johnston
Rita S. Botchie '66 Jones
Shreve and Marian Jones

John and Jennifer Jonesco
K
Shawn and Beth Kahl
Matt '84 and Susan Kairis
Karen Macioce '74 and Chris Kaiser
Lindsay Pardi '02 and Brent Kaleta
Lisa Hickman '85 and David Kanney
Chuck '66 and Jacklyn Kaps
James and JoAnn Karam
Joseph and Louise Karam
Joseph and Nancy Kasouf
Renee Royer '89 and Scott Kasun
William Keaney
H. Gregg '63 and Jane Egger '63 Kearns
William and Marilyn Kearns
John '68 and Julie Davis '73 Keckstein
Meghan Kehoe '04
Doug '77 and Teresa Kelleher
Phyllis Scheider '62 Keller
William and Peggy Keller
Stephen '61 and Rebecca Kelley
Tom '65 and Carole '65 Kelley
Ann Kelly '72 and Daniel '70 Krumm
Bill '69 and Katherine Kelly
Kevin '70 and Pam Kelly
Brian and Joyce Kemmerly
Brian '92 and Stephanie Kennedy
Rick and Libby Kennedy
Susan Brooks '60 Kennedy
Brian and Teresa Kenney
Brenna C. Kenney
Donald '89 and Kristen Kenney
Michael Kenney '93
Brad '06 and Sarah Kernan
Jerry and Terri Kernan
Chris and Beverly Kerski
Brenda A. Higgins and John F. Kiefner
James Kiener '66
Lucy R. Kilbane
Robert '70 and Tomsy Kincaid
Nicholas '93 and Jennifer King
Esther Cely '94 and Thad King
Margaret Stock '77 and Tim King
Richard '77 and Leslie Will '77 King
Mary Polis '63 and Wayne King
Kevin '69 and Nancy Addison '70 Kington
Joe '73 and Elisabeth Kircher
Dirk and Denise Kish
Randall Kittredge
David and Janet Klemm
Romano and Juliet Klepec
Eddie Kline
Margaret Smith '59 Knife
Kelly Knott '86
Kevin and Trish Kobbeman
Michael '72 and Linda Koch
Karen A. Fenlon '73 and Thomas M. Koesters
Paul Kaye '76 and Joan Kolodzick
Jill Whitacre '70 Kookan
Matthew Kopyar '78
Joel and Krista Korte
Jeff and Kathy Koterba
Doug '81 and Barbara Kourie
John and Sally Kovalchin
Mike and Sharon Kraemer
Kathy Krajnak '80
Doug and Carolyn Kramer
Benton and Tracy Kraner
Joe Kreber '78
Jack '84 and Shelley Ferrel '84 Kreber
Michael Kreber '86
Carol Harwick '58 and Roy Krespach
Rita Del Greco '58 Kreuzer

Francene Maple '66 Kriegel
Joanne Krimm '82
Donna and Jeff Kring
Michael and Joni Kroger
Ed and Donna Kubic
Jeffrey '89 and Rachel Reiser '91 Kubic
Theresa Zeyen '66 and George Kucsma
Matthew and Julie Kudika
Peter and Christine Kunk
L
Bruce '73 and Debbie Kourie '73 Lackey
Richard '58 and Wanda LaFayette
Theresa Koncal '93 and Jeffrey Laheta
Patrick and Michelle Laird
James and Mary Lamb
Jack and Beth Laming
Janet Larrimer
Scott and Paula Laufenberg
Nancy Browning '79 and John Lawson
Suzanne Stalter '85 and John Lawson
Patricia Ryan '59 and Alex Laymon
Ellen Leach '83
Julie Mahaney-Leahy '86
James Lee '67
Kevin Lee
Bonnie Warner '62 and Dave Leggett
Richard and Geraldine Lembach
Robert and Theresa Lembach
John Lennon '63
Vince Leo '67
Jim and Mary Leon
Kenneth and Mary Leonard
Chuck and Colleen Lewis
Andrew '96 and Karen Luckett '97 Limbert
Barbara Limbert
Stephen '97 and Deborah Limbert
Donald and Ellen Limes
Roger '68 and Margaret Lind
Carl and Barb Lippert
Jeanne Liston
Jim '77 and Kim Liston
James and Kristen Livechi
Thomas and Lucy Lloyd
Norbert and Tracy Loesing
Russell and Monica Logsdon
James Logue
P. Mario '85 and Katie Lombardi
Vince and Cindy Lombardo
Tom and Kriss Long
Charles L. Loomis '62
Dan '78 and Missy Berry '78 Lorenz
James and Joan Lorenz
Joe '81 and Julie Lorenz
Mimi Kruse '66 and Curtis Loveland
Gregory and Barbara Lowry
Michael and Aimee Luckett
Dave and Jean Luckhaupt
Ronald and Michelle Lucki
Ann Mulligan '85 and Chris Luckscheiter
Patricia Ludwig
MaryEllen Swartz '93 and James Luebbers
Martin and Debra Luffy
Peter and Laurie Luft
Ron Lykins
Ann Lynch
William '65 and Marie Lynch
Ann Rouse '81 and Mike Lynn
Nancy and Daryl Lynskey
Orv Lyons '60
M
Jennie Cantwell '82 and Greg Mackanos
Todd and Sheri Magee
John C. Mahaney '84

John Mahaney, Sr.
James and Dee Mahaney
Tim Mahler '98
Michael A. Mahley '68
Nick and Julie Malagrega
Nancy Flanagan '62 and Robb Malnate
Amy Mathews '84 and Tim Malone
John and Vickie Maloney
Scott and Laura Manahan
Theresa Marinelli '64 and Ray Mangini
Timothy Manion '90
Barbara Manion*
Patrick Mannion
Scott Mannix '03
Todd Mannix '99
Michael '88 and Dawn Mansour
Roger and Colleen Mar
Brock and Laurie Marbaugh
Dominic Marchi
Vincent and Belinda Margello
Frank and Charlene Marino
Rick and Lori Mariotti
Craig and Christi Markos
Robert Marks '77
Dale and Theresa Marquart
Frank and Terri Marshall
Stephen '70 and Barbara Marson
Breeanne Martin
Howard and Doris Martin
Thomas and Laura Martin
Jeff Marva
Mary Kay Cornwell '61 and Ralph Mathews
Thomas '81 and Ruth Mathias
Andy '93 and Maria Vermes '93 Matko
Raymond and Cathy Maurer
William '64 and Susan Maxwell
John Maynard Jr. '63
Steve and Darlene Maziarz
Maria Lombardi '80 and Ricardo Mazon
Rosemary Mazza
Joseph '95 and Shannon Swearingen '96
McAninch
Sam '93 and Adrienne Ristas '93 McAninch
Thomas and Andrea McAuliffe
Algy* and Anne McBride
Brad '86 and Sarah McBride
Rita O'Reilly '75 and Mike McCabe
James and Linda McCaffrey
Pete '82 and Kathryn McCann
Larry McCauley
Thomas and Genie Susi McClain
Kathleen Cody '63 and Peter McClernon
Elizabeth McConahay '87
Matthew McConnell '95
Thomas McCoy '75
Patrick and Marijo McCune
Charles T. McCurdy
Christopher '01 and Emily Laile '01 McCurdy
Kathleen McCurdy
James '86 and Andrea McDonough
Dr. Jane E. McDowell
Walter '68 and Laurie McEnery
Sean McEvoy '94
Jack McEwan '06
John '79 and Nancy McEwan
Tom '67 and Tracie Woerner '67 McGarity
Michael and Michaela McGinn
Barry and Janet McKew
Anne M. McNally '63
Brian J. McNamara '66
Tim and Cindy McNichols
Richard and Pamela McQuade
Patrick '80 and Joanie McQuade

Lucia Delewese '65 and Ted McQuaide
Darwin and Connie McVey
Johanna Meara
Michael Meeks
Deborah Meesig
Ernest and Rita Melaragno
Paul '83 and Julie Fogarty '83 Melaragno
James '80 and Anita Melaragno
Michele Pagura '73 and Jeffrey Melaragno
Al '81 and Meme Melchiorre
Allison Merkle '13
Christopher and Angela Merklin
Edward and Rebecca Mershad
Ben Mersy
Victoria Hampton '72 and Larry Metz
Paula Macioce '71 and Leo Metzger
Michael '58 and Sharon Caulkins '63 Meyer
Thomas and Mary Meyer
Urban and Shelley Meyer
Christine VonderEmbse '88 and Michael Michalski
David '67 and Mary Anne Migliore
Leonard '63 and Mariann Migliore
Edward and Trish Mikula
Jason and Nicole Miller
Jeffrey '77 and Dawn Miller
Mark and Bridget Miller
Steven and Eileen Miller
Christopher Milstead '80
Martin and Colleen Mitchell
John and Barbara Modecki-Mellet
Joseph and Kimberly Mogan
Dr. Ali and Dr. Mina Mokhtari
Kim Bentz '88 and David Monder
Dennis and Paula Mong
Brian Mong '00
Matthew and Jennifer Monnin
Sarah Kilbane '86 and John Moore
Christine Wehner '80 and Timothy Morford
Mary Ellen Morris
Alexandra Podobnikar '89 Morrow
Kip and Leslie Morse
Andrew Moses '05
Charley '75 and Ann McEwan '76 Moses
James '65 and Cynthia Moses
Gerald and Deborah Mosko
Joseph '74 and Monica Motil
Georgianne Mager '62 Mroczka
John and Karen Muir
Pam Mulberry
Kiera Mulcahy '17
Maurice and Michelle Mulcahy
Michael '88 and Jennifer Pond '89 Mulligan
Joseph '89 and Anna Munhall
Jennie Diorio '62 and Michael Murnane
Noreen Keefe '75 and Mark Murphy
Betsy Lorenz '82 and Shawn Murphy
Anthony Murray
Kathleen Murray
Ed and Mary Ellen Murtha
Jennifer Beck '89 and Jesse Muscarelloo
N
Robert Naderhoff '64
Tom '75 and Jodi Naderhoff
Joseph and Irene Nagy
John Nahan '61
Chuck '58 and Geri Nance
Christopher and Brenda Neary
Joseph Neff '81
Frank and Cecilia Neff
Erick Nelson '10
Rebecca Nelson '07
Richard and Janet Nelson

James and Molly Nester
Bill '86 and Martina Doyle '86 Neutzling
Robert and Jeanne Nevel
Scott and Rosaleen Newcomb
Ralph and Jan Nicolosi
Gregory and Patricia Niese
John '68 and Dedita Niklas
Michele Chevront '83 and Ted Nikolai
Barb Nini
Molly O'Loughlin '79 and Nick Nocerino
Bruce and Julie Nolf
Nancy Noll
Tim Norden '82
Joseph '93 and Danielle Norton
Robert and Nancy Nussbaum
Constance Hickey '68 Nye

O
Blaize and Autumn O'Brien
Daniel and Janet O'Brien
Patrick Mary Bauer '64 O'Brien
Ginny O'Connor
Mary McCabe '69 and Hank O'Connor
Timothy R. O'Connor '72
Tom and Sue O'Dorisio
Michael '83 and Claire O'Grady
Shawn '82 and Becky O'Grady
Patrick '78 and Nancy O'Loughlin
Terrence and Gretchen O'Loughlin
Jennifer Kubic '88 and Bernard O'Reilly
Shawn '88 and Paula O'Reilly
Marie Conrad '68 and Joe O'Toole
Meghan Sheely '95 and Tony Obergefell
Frank and Christine Oddi
Patricia Edgar '59 and Ken Odwarka
Charles '89 and Amy Butte '89 Ogden
Kevin '91 and Layne Ogden
Mary Ann Kreamer '64 Ogle
Clifford and Sally Oiler
Jeffrey and Janine Oman
Anthony and Stephenie Orsini
Charles and Helen Ortlieb
Jim and Cindy Otte
Don Ottney
Judith Connor '58 and Rich Otwell

P
Scott and Kristin Page
Rita Pagura
Peter and Kathryn Pajor
Christopher and Ann Palazzo
Catherine Paniccia
Greg '74 and Celia Guarasci '75 Paniccia
Doug '75 and Ann Braun '76 Pardi
Paul and Charlene Pardi
John '79 and Mary Neutzling '83 Pardi
Dan '82 and Barbara Stoker '82 Pardi
David '83 and Beth Pardi
Paul E. Pardi, II '01
Thomas and Rita Parise
Regina M. Parks '61
Richard and Kathleen Parrish
Patti Pardi '80* and Ron Passen
Kevin and Anne Passino
Charles and Theresa Passwater
Harish and Rita Patel
David Patrick '90
Michael and Julie Patton
Rick and Joan Pavliga
Michael and Kimberly Payne
Don and Cynthia Paynter
Steve '92 and Kim Walters '92 Peck
John and Sandy Peacock
Ron Perry
Terry and Deborah Peterson

John '76 and Marri McGouldrick '82 Petrucci
Martha Petrucci
Dino and Dolores Pezzutti
Richard and Janet Pfeiffer
Suzanne Pfeiffer-Minadeo
Caye Colson '67 and Bill Pfeifer
Deacon Byron and Nancy Phillips
Mark and Ammy Pi
James and Jacqueline Pickett
Amy Bartok '83 and James Picolo
Marilyn Thome '86 and Phillip Pine
Karen Machol '83 Piraino
Bryan and Colleen Pirmann
Christopher and Jill Placke
Gary and Mary Lynn Plageman
Anne Thrush '67 and Bob Pohl
Robert '63 and Marilynne Maple '64 Poirier
Karen Poling '87 and Brad Evans
Jeffrey '87 and Shannon Pond
Tim '63 and Judy Flanagan '65 Pond
Ray '71 and Marilyn Weldon '71 Pongonis
Michael and Jean Pontones
Rosemary Craven '68 and Rick Postle
Brian Povse '97
Andrew '94 and Kim Powell
Wayne and Kelly Powers
Susan Kourie '79 and Evan Preston
Cheryl and John Presutti
Sheila Seidel '64 Graham and Joe Price
Jim and Jeanne Prior
Beth Good '91 Pritchard
William and Laura Prophater
Mark and Amanda Purcell
Vincent Purpura
Paul '71 and Kathy Pusateri
Don and Teresa Puthoff
Karl and Beth Putz
Anna Segna '80 and Mark Pyle

Q
Thomas and Lisa Quick
Seth and Kristina Quillin
Matthew Quinn '90

R
Sharon Rabold
Tim '85 and Sarah Benadum '86 Rabold
Anthony and Monica Radoszewski
Louis and Nancy Rague
Stephen '88 and Sheri Ramey
Melissa Clifford '72 and Doug Randolph
Craig Raphael '76
Brian Rapp '72
Eric Rapp '76
Michael Rarick '68
Jenifer Bernard '81 Rasor
Philip Rasor
James E. Rath sack
Nicholas R. Reardon '09
Stephen and Caryn Reardon
Brian '71 and Loraine Reasbeck
Bill '80 and Carmen Reed
Herbert '63 and Joan Seipel '64 Reeder
Randy Reifers
Ed '74 and Pam Reik
Patricia Reik '87
Timothy '77 and Beth Reik
Thomas '69 and Judy Reilly
Gregory Reinhard '87
Bridget Barrett '78 and Robert Reis
James and Ann Reiser
Meghan Reiser '02
Caroline Brickweg '98 Reuter
Georgeanne Diedalis '63 and Mike Reuter
Peter and Cid Rhomberg

Tom and Jodi Rice
R. John Ricevuto '80
Richard and Patricia Eliz Richardson
Gregory Rick
Ralph '59 and Rosemary Capuano '60 Rieser
Thomas and Robin Rigsby
Patti Ryan '68 and Kurt Ringle
Mark and Rebecca Riordan
Doug '86 and Kerrie Vaughan '87 Ritchey
Maria M. Ritchey '12
Robert '87 and Lynn Burman '87 Ritchey
Kirk '86 and Amy Ritzenthaler
Paul Ritzenthaler '67
Donald Roach '62
Michael '66 and Karen Roach
Mike and Mindy Roark
Erin M. Robenalt '15
Lillian Roberts '76
Theodore and Suzanne Roberts
James and Leah Rocci
Elizabeth Roehrer
Glenn and Charisse Rogers
James Rogers '70
Philip and Marcia Rogers
Timothy and Deborah Rogner
Steve '72 and Susan Rollison
Rachel B. Roman '08
Roberta DiLorenzo '90 Roscoe
Mark Rose and Evangelina Collazo
Randy and Holly Roshon
Patrick '79 and Kim Rosmarin
Deacon James and Rose Rouse
David Roush '66
Timothy '96 and Tracy Calvelage '96
Rowland
Dennis and Kathleen Rowland
Mark and Carol Rowland
Chris '83 and Jeanette Rowland
Fred '63 and Nancy Royce
Catherine Carpenter '65 Royer
Michael and Jill Royer
Armin Rudy and Gayle Gottlieb
Garry '61 and Kathleen Kenny '61 Rupp
Ronald and Rebecca Ruppensburg
Jennifer and Larry Rush
Andy and Khristy Ryan
Daniel Ryan '96
Carol and Joseph Ryan, Jr.
Jim '85 and Cammie Macioce '85 Ryan
Patrick and Annette Ryan
Debra Rybski '71

S
James and Marilyn Saad
Kathleen Cocks '64 and Thomas Sadlowski
John '61 and Linda Safford
Jon and Sharon Saia
Sandra Sanese '68
Vincent and Michele Santangelo
Eugene and Norma Sapp
David F. Sapp '63
Matt '82 and Michele Murtha '82 Sapp
Chris and Kendra Sauter
Barbara and Bob Sauter
George and Ann Sauter
Susan Foeller '62 and Bob Savage
Martin Savko '76
Joseph '72 and Jennifer Schaeufele
John Schafer '77
David and Deneen Schamer
Jennie Jule '69 Schaub
Pat Winchester '60 and Dick Schermerhorn
Donald Schieser '65
Roberta Barnhart '69 and Michael Schilling

Merrie E. Schippereit '70
Jeffrey Schloss
Jack Schmansky '91
Paul and Dianne Schmeling
John '65 and Rika Schmelzer
Mary Frances Kelley '63 Schmitt
Shelly Fust '71 and Ken Schofield
Joy Weisent '71 and Mike Scholl
Bill '65 and Teresa Scholl
Edward Schroeder
Kevin and Anita Schroeder
Robert and Marian Schuda
Christopher Schulte '97
David '93 and Kristin Schulte
Karen Schwane kamp
Mark and Peggy Schweitzer
Barbara Schwinne
Diane Seaton
Ann Grant '90 and John Sebastian
Joe P. Segna '67
Gary and Shannon Segreto
John and Veronica Seguin
Rick '72 and Paula Seiffert
James and Alice Seitz
Nicole Shay '88 and Kurt Sellers
Carl '65 and Paula Massenelli '65 Serra
Sharon Austin '62 Service
Michael '67 and Peggy Shanahan
Craig '69 and Vicki Bruzzese '73 Shanahan
Barry and Lanna Shawgo
Charlotte Shay
Michael Shay '80
T.J. '81 and Susan Shay
Carla Guarasci '80 and Ed Sheehan
Michael '63 and Kathy Sheehan
Rich and Debbie Sheely
David Shepherd
William E. Shiels*
Angela Smith '94 and Andrew Shifflette
Mary Gaskill '75 and Ralph Shipley
Jim '80 and Michele Shough
James '61 and Ann Shover
Michelle and John Shubitowski
Terrence '63 and Angela Siemer
Sr. Mary Hope Sieron
Ed and Terri Silleck
Roger and Margo Simmons
Bryan and Kristi Simone
Jeffrey and Carol Simpson
Kelly Bodell '82 Sinclair
Doug '71 and Linda Foeller '71 Sivinski
David and Jill Skulich
Stacy Sleeper
Steven '68 and Misty Smathers
Michael and Julie Smerdel
Janice Kelley '62 and Jim Smiley
Deidre A. Smith
Norma Barnhart '64 and Jack Smith
James '63 and Mary Helen Smith
Joseph Smith '86
Kent and Mary Smith
Mary Murphy '77 and Michael Smith
Michael '93 and Sara Smith
Ann Bruelheide '58 and Ralph Smith
Mark and Linda Smolik
Eric '64 and Pamela Soiu
Jeff '68 and Linda Soiu
Joe and Missy Soller
Donald and Virginia Songstad
Marguerite Malone '02 Soracoe
Karen Walker '58 and Jim Southall

Brenda English '65 and Carlos Souto
Gary '65 and Debby Spanner
Larry and Cynthia Spanski
Ronald and Barbara Speidel
William and Meg Spencer
Eric and Marcia Springer
Roy and Jeanie St. John
Claire Stafford
Geoffrey and Deborah Stafford
Steven and Kelly Staley
Mary Stalter-Gulling '76 and Mathew Gulling
Todd and Jennie Statczar
Allan Staub
Michael and Jan Steffensmeier
David '92 and Kerry Rutter Stein
Bob and Rosemary Steinbauer
Ryan '01 and Lauren Fracasso '02 Steinbauer
John '84 and Paula Willett '84 Steller
Susan Stephen
Matthew and Kimberly Stevens
Kimberly Stewart
David and Elizabeth Stilp
Karen Stasiewicz '84 and Joseph Stimpfl
John and Renee Stock
Roseann Pavlick '64 and Steven Stoehr
Jeanne Stoker
Stephen '63 and Mary Anne Storch
Melissa Hall '79 and Joe Storer
Timothy and Mary Stotler
Stephanie Stradley '93
Peggy Strain '73
Mike Stuhldreher '87
Gina Rogers '82 and Kurt Stull
Melody Stumpf
Michael '58 and Michaela Sullivan
Peter '80 and Kathie Sullivan
Michael Summers
Christine Sumner '11
Katherine M. Sumner '08
Anthony and Pat Susi
Eric '88 and Jessica Susi
John '77 and Donna Paquette '77 Swartz
Shane Swearingen '06
Les and Chris Swearingen
Michael '84 and Patty Sweeney
Jason '88 and Lisa Swift
Ron and Christine Szczesny

T
Brian Taaffe '78
Richard and Marsha Taliaferro
Stephen Taliaferro '96
Vincent '64 and Sharon Longenbaker '69
Tantes
The Tarbox Family
Joshua '89 and Lisa Tarp
Robert '64 and Mary Taylor
Greg and Kathy Taylor
James '58 and Carol Teal
Megan Preston '08 and Jared Tedrick
Sharon Tegethoffs
Ted and Kari Teknos
Laura Tenerove
Maria Ficek '74 and Alan Terch
Regina Cassidy '58 Tharp
Walter '01 and Katie Theado
Walt* and Kay Theado
Bill Theado '79
Tim Thissen '69
Richard Thoma '61
James '61 and Doris Thomas
Joe '63 and Patricia Breen '63 Thomas
Susan Paquette '79 Thomas

John and Delphine Thomas
Michael Thomas
David and Brenda Thomas
Joseph and Stephanie Thompson
Michael and Cindy Thompson
Carol Hobart '75 and Greg Thompson
Ken and Dawn Wenzinger
Tony '71 and Cheryl Pezzutti '72 Werner
Paul '71 and Kimberly Tomashefski
Joseph '68 and Cathy Tomashefski
Michael and Carole Tomko
Robert and Elaine Tonetti
Thomas Tonti '76 and the Alfred E. Tonti Trust
The Townsley Family
Alan '87 and Kathleen Murnane '87
Troutman
Lacey Tumblin '07
Tom and Cynthia Tuohy
Melissa Schram '88 and Chris Twombly

U
Bob '64 and Mina Ubbing
Joan Ubbing
Janet Rauch '68 and Bob Urbanic
Michael '78 and Nancy Urse
V
Jim and Stacy Valentas
Ben Van De Weghe '92
Steve and Nan Van Heyde
James and Elaine Van Paeppeghe
Georgiana Van Syckle and David Snavelly
Mary Jo Dixon '83 Vara
John '58 and Diana Varrasso
Michael and Angela Vedra
Joseph Vittorio '65
Stephen '63 and Jan Vogel
Jeffrey '88 and Laura Vogel
Nicholas Voltolini '98
Louis and Mary VonVille
Matthew and Nova Vulcanich

W
Virginia Finocchi '59 and John Wachinger
Philip and Maureen Wagner
Tom '76 and Diana Wagoner
Christine Nagy '90 and Bryan Wakefield
Jeff and Michelle Waldron
The Walker Family
Steve '78 and Jill Wallace
David Walsh '61
Christopher and Deborah Walsh
Edward and Mary Kathleen Walsh
Carol Walter '61
Patricia Bain '58 Ward
Lydney Warren '04
Rene Warren
Matt Warren '96
Al '02 and Melissa Washington
Mary Lou Prendergast '70 and Ray Wassel
Rev. Michael B. Watson '69
James '64 and Sharon Weaver
Capt. Thomas S. Weaver '60, USN, RET.
Suzanne Burnard '62 Weaver
Mark and Lisa Weaver
Heather Weekley '07
Paul and Molly Wehrly
Anne Russell '87 and Henry Wehrum
Robert Weiler
Kevin Weiler '66
James and Phyllis Weirtz
Timothy '78 and Deborah Trueman '79 Weis
Peter and Barbara Weisenberger
Charles O. Weisent
Janet Lampe '67 and Bill Weisner
Mary Margaret Winchester '72 and David

Weiss
Joe and Rhonda Weithman
Robert Welty and Lina Lee
Robert and Gail Wenger
Philip J. '60 and Kathi Wentzel
Ken and Dawn Wenzinger
Tony '71 and Cheryl Pezzutti '72 Werner
JoAnn DiSabato '63 Wesner
Paul '63 and Deborah Westbrook
Kathryn Mulherin '69 and George Westbrook
William Whipple
Shane and Sherry Whitacre
Jodelle Allen '93 and Sean White
Mary Kathleen Ury '63 Whitehead
Aaron '86 and Erin Loughhead '86 Whittaker
Michael and Denise Wible
Eric and Karen Wiegandt
Dennis J. Wilcox '60
Cynthia Wilimitis
Molly Donovan '68 and Ted Wilkinson
James and Debra Willet
Darryl '83 and Jennifer Willett
Tanya Willett '88
Glenn Willett
Brett Willett '78
Dean '82 and Debbie Susi '82 Willett
Joseph '85 and Laura Irwin '86 Williams
Richard and Donna Williams
Timothy and Sharon Williams
James K. Williams
Don '77 and Brenda Wilke
Tim and Pam Wilson in Memory of Christine Wilson '01
Todd and Patricia Wilson
John Winchester '63
Robert '62 and Sandy Winkel
Brian and Gina Winkler
Michael '70 and Katherine Wintering
James '73 and Susan Hemmelgarn '73
Wintering
Michael '71 and Lynn Holden '73 Winters
Tom and Reeni Finn Withgott
Carmelita Piecoro '73 and Rich Wohl
David '68 and Elaine Wolf
Gregory Wolf '70
Barry and Elizabeth Wong
Molly Echenrode '72 Wood
Jennifer Hungler '88 and Thomas Woodford
John and Barbara Woods
Jeffrey '92 and Michele Maxwell '96 Woods
Mary Lucia Wooley

Phillip Wright
Y
Maureen Bourke '93 and Peter Yanik
James and Davene Yankle
Rick and Terri Yates
Bob* and Sherry Yoakam
Brad and Jamie Young
Matthew '70 and Susan Yuskewich
Z
Michelle Shay '79 and Tim Zahler
Brian and Sandy Zapior
Chuck and Mary Zebula
Mark and Christine Zelnik
Kristin Benadum '88 and Gareth Zerkle
Peter '62 and Linda Weisend '60 Zeyen
Nicholas '69 and Martha Zeyen
David '89 and Alicia Moos '89 Zeyen
Richard Ziliak '88
Monica Biggert '70 Zimmerman
Alan and Louise Zink
Thomas and Laurel Zulliger
Mark '77 and Carol Zupan

* Deceased

CORPORATE DONORS

The following companies have matched gifts made by private individuals or have generously supported Bishop Watterson High School.

Abbott Laboratories Fund
Acura Columbus
Advancement Partners, Inc.
Bank of America Foundation
Banner Metals Group
Battelle
Bob Evans Farms
BWHs Alumni Association
BWHs Athletic Association
BWHs Student Council
Caffe DaVinci
Cardinal Health Foundation
CATCO
CDC Medical
Coach
Columbus Zoo and Aquarium
Commerce National Bank
Corna/Kokosing Construction Company

Crimson Design Group, LLC
Cubberly Studios
Custom Ink
DeSantis Florists, Inc.
Donato's Pizza
E & N Concrete LLC
Egelhoff Sports, Inc
Emerald Isle Distribution, Inc.
Enrico's Pizza
Figlio Wood-Fired Pizza
General Electric Foundation
General Mills Foundation
Global Impact
Goodrich Foundation
Hair Artists
Half Time Tavern
IBM International Foundation
India Oak Bar and Grill
John D. Finnegan Foundation
Knights of Columbus Council #11445 - St. Michael
Larson's Toys and Games
Lincoln Financial Foundation
Macy's Foundation, Inc.
Medtronic
Northwestern Mutual Foundation
Ohio Dominican University
Ohio Merchants Baseball Org.
Par Golf Discount of Columbus, Inc.
Patrick J's
Pizza Primo, Inc
PMG Enterprises
PNC Foundation
Power Shack Fitness Centers
Privid Ltd.,
Saia & Piatt, Inc.
Skyward Marketing Inc.
Southwick-Good & Fortkamp Funeral Chapel, Inc.
Spa at River Ridge
SplatterPark Paintball Games
St. Mary Delaware Parish
State Farm Companies Foundation
Sugarbush Corporation
Target Stores
The O Patio and Pub
The Old Village Barber
The Refectory Restaurant
WealthStone Tax Advisors
White Castle Food Products

Change Service Requested

Non-Profit
US Postage
PAID
Columbus, OH
Permit #1129

ISSUE # 0416

DISTRIBUTION

Parents, alumni & friends of BWHS

CALENDAR

March 11

Msgr. John Cody
March Madness/
Table Tennis Tournament

March 12

Mothers' Club Style Show

March 27

Easter

April 10

Monsignor Ken Grimes
Men's Night

April 14, 15, 16, 22, 23, 24

Spring Musical
Bye, Bye Birdie!

May 13

Alumni Class
Representatives Breakfast

May 28

Graduation

June 17

Mike Crisp Annual
Backyard Shindig

August 26 – 28

Athletic Hall of Fame
Weekend

September 11

Legends Golf Classic

September 16

Homecoming

September 23

Eagle Auction

REUNIONS

August 5

Class of 1976–40th Reunion
OSU Golf Course
Contact: Ann Moses at
ccmapm12@sbcglobal.net

September 23

Class of 1966–50th Reunion

ALUMNI

Update your information with your alma mater!
Go to bishopwatterson.com, click on Alumni
then Alumni Information Form