

A JOHN CARROLL SCHOOL PUBLICATION

FALL | 2015

CONNECTIONS

Always a Patriot. Always a Horseman.

Billy Boniface '82 helped bring his family's farm into the national spotlight at the Preakness.

Story on page 4.

ALSO IN THIS ISSUE:

pg. 15 • Patriots Giving Back

pg. 16 • Patriot Championships and Honors

THE JOHN CARROLL SCHOOL

*“You know
how you end
up somewhere
and it just
feels right?
That’s what
happened.”*

–Billy Boniface '82

2015 Board of Trustees

Chairperson

John S. Karas, Esq.

Vice Chairperson

Antoinette S. Ungaretti, Ph.D.

Treasurer

Joseph D. Drusano

Secretary

Elizabeth A. Campion

Ex Officio

Most Rev. Archbishop William E. Lori

Ex Officio

Richard J. O'Hara, President

Trustees

Vickie Ensor Bands '75

Sister Kathleen Brabson, SSJ

W. Eugene Egerton, M.D.

Robert Falter

Heidi L. Fletcher

Rajiv K. Goel '90

Frank A. Gunther, III

James F. LaCalle, Ed.D.

Donald F. Lynch, Jr.

E. John Pipitone

The Honorable James C. Rosapepe

Rev. Msgr. G. Michael Schlepner

John Sdanowich

Rev. Blaise C. Sedney '78

Geralynn D. Smyth

Louis J. Vigliotti

Emeritus

The Honorable Rosemary Hatem Bonsack, M.D.

A. Freeborn Brown, III, Esq. (dec.)

Augustus F. Brown, Esq.

Florio N. Franetovich, Esq. (dec.)

Thomas E. Kelso, '70

William E. McGuirk, Jr. (dec.)

Rev. Charles K. Riepe (dec.)

Donald M. Thomey (dec.)

Institutional Advancement

Neala Lancellotti

Director of Development & Alumni Relations

Lauren Milan

Advancement Assistant

Cathy Frazier

Executive Assistant to the President

Marketing & Communications

Joseph L. Schuberth

*Director of Strategic Marketing and
Communications, Connections Editor*

Anne McMahon

Assistant Director of Marketing/Web Manager

MESSAGE from the President

Warm greetings to all JC Patriots!

I am delighted to be writing you at the start of the 52nd year in the history of our school, one that we have every reason to believe will be among our very best ever. It has been a summer of much activity at John Carroll, with numerous camps, a major theatre performance, and other activities happening both inside and out of doors, particularly on the new athletic fields. Like every summer, it has also been a time for reflection on how we are doing as an educational community, and on the ways in which we might move closer to the highest vision for our school in the year ahead.

Walt Mayo '78 and Richard J. O'Hara

A light bulb of sorts went on for me in recent weeks when I thought back to the recruitment fairs my colleagues and I attended last fall. There we were, telling prospective students and their parents why they should choose John Carroll, and sharing information such as the number of Advanced Placement courses we offer, how many sports teams we have, our student-teacher ratio, and other data one might consider the relevant “inputs.” We heard other school heads and admissions officers saying similar things. All these inputs we so often reference in describing ourselves don't add up to much at all if they don't produce the outcomes that our mission would have us shape, develop, encourage, and achieve. Graduates who are ready for college, yes, but that is only the beginning... Because they have bathed in the waters of Patriot Pond, or have drunk the John Carroll Kool-Aid—in short, because of their time with us—they should also be ready to live lives that are compelling, and uncompromising, not in the rigid or stern sense of the word, but rather, indicative of persons who stand up for the higher good. Formed at John Carroll, our young people should also be individuals who embrace opportunities, excel in what they do, and above all, participate actively to create a more just and peaceful world. And guided by a moral compass, they must be sensitive and compassionate to others. Those qualities in our graduates—4, 10, 20, 50 and more years out—are what define our success, and are the best measure of the kind of school we really are.

We must show the 700 students who are now with us the highest vision of who they are and of what they can be, and we must guide them towards that vision in their time with us. As we enter further into our sixth decade, I can tell you with total confidence that our school is uniquely poised to do just that. I believe that the right curricular and co-curricular elements flow in Patriot Pond, and that our Kool-Aid contains the healthiest of ingredients to prepare students for life in their 21st century world. Consider all that is in place as we begin our 52nd year:

- **Strong classroom instruction** that provides the foundational knowledge, skills, and values...
- **A school-wide mindset that recognizes the important life lessons** inherent in athletics, and the immense worth of artistic appreciation and endeavor as the most basic form of human expression...
- **A faculty and staff who are aware of the positive, lasting impact on kids** that advisory time, a casual hallway conversation, and a caring relationship can have...

- **The opportunity to experience and learn** from a diverse, co-educational, international student community...
- **Service-learning (SL):** Far more than simply a graduation requirement, SL leads to relationships of mutual giving between JC students and those in need, and allows for reflection and moral, spiritual, and emotional development...
- **The STEM Program,** providing focused study in technical areas of projected growth and ever-increasing need in our society...
- **The new program in Financial Literacy and Entrepreneurial Exploration (FLEX)** offers essential knowledge for a lifetime, and more. FLEX is not so much about teaching students to start their own businesses as it is to help develop in all an entrepreneurial spirit, involving applied knowledge, critical thinking, creative problem-solving, and a commitment to changing the world for the better through active engagement...
- **Senior Project (SP):** The culminating learning experience at John Carroll, the SP allows students to connect various strands of knowledge acquired over nearly four years, apply them to an area of special interest or passion, and communicate the significance of their project to others. It mixes planning, decision-making, overcoming challenges, time management, and professional interactions...
- **The John Carroll Center for Peace and Justice Studies:** Although still in the planning stages, the future Center's curricular offerings, speakers, special events, and discussions on issues of local, national, and global significance will help educate students in the ways of peace and justice, respectful discourse, and conflict resolution.

Consider the combined effect of all of these elements, and we truly have the potential at John Carroll to continue forming—more effectively than ever—the kinds of individuals that our society and world so badly need. The pages of this issue of *Connections* are replete with references to Patriots who are genuine “difference makers” — to cite a few, the teachers who have devoted decades of love and a guiding hand to John Carroll students; Lieutenant General Mark Ramsay '77, retiring from military duty this fall after serving the nation at the highest levels; Billy Boniface '82, winner of the 2015 Riepe Alumni Award for his public service; and all current Patriots and their teachers who participate compassionately in remarkable service trips around the globe.

The world is also replete with John Carroll alumni who personify the desired outcomes expressed in the school's mission. On a beautiful New England day a few weeks ago, I was able to spend time with two such individuals. Dr. Charles Riemenschneider '70 grew up on a dairy farm in Forest Hill. He went on to serve first as Staff Director of the U.S. Senate Committee on Agriculture, Nutrition and Forestry, and then for nearly two decades as a Director of the United Nations' Food and Agriculture Organization (FAO) in North America and later in FAO's headquarters in Rome with the FAO Investment Centre. In this capacity within the organization, Chuck stewarded \$4 billion annually in investments to develop agriculture and combat hunger and malnutrition in nearly 100 countries. When I asked him what part of the John Carroll experience served him best, he replied that the ability to think clearly, write well, and communicate persuasively—skills he developed in high school—came into play throughout his career as he represented the FAO before governments, the World Bank and other institutions, the media, and the private sector.

Walt Mayo '78 is Senior International Vice-President for Endeavor Global, a non-profit that helps accelerate the growth of high-impact entrepreneurs on five continents. I was grateful for Walt's advice on how we might raise funds for John Carroll from overseas constituents, as well as for his story about a high school service trip led by Gary Scholl. Walt recalls how the time spent in Appalachia was instrumental in opening his eyes to the bigger world and to larger needs, and in sparking his desire to have an impact far beyond his immediate surroundings. That is exactly what he has been doing for many years.

And it is what we hope all our students and alumni will seek to do throughout their lives. Stay tuned throughout the year ahead for further news about our efforts to be a genuine beacon for Catholic, independent high schools anywhere: innovative, uncommon, and extraordinary... just like the people of John Carroll!

Happy reading, best wishes, continued blessings,

Richard J. O'Hara, President

*Always a Patriot.
Always a Horseman.*

Billy Boniface '82 comes from a long line of horsemen. His great grandfather was the farm manager on the land that Harford Community College sits on today. His grandfather was the racing editor for the *Baltimore Sun*. His dad started out as a jockey and eventually transitioned to breeding and training horses. So working on the farm at a young age and managing the breeding operations for his dad came naturally to him.

When it came time for Boniface to start thinking about high school, John Carroll fit naturally too. The first time he visited, he fell in love with the campus. “You know how you end up somewhere and it just feels right? That’s what happened,” Boniface said. After attending St. Margaret School, Boniface asked his parents if he could go to John Carroll, paving the way for other siblings, children and nieces and nephews to become John Carroll Patriots.

As a student athlete, relationships with teachers and coaches like Gerry Gray and Gary Scholl quickly strengthened into bonds on the track and in the wrestling room, which in Billy’s day was really just the cafeteria. The team would move all the tables and chairs, roll out the mats, practice for about 2 hours and then have to put it all back the way it was. “Gary Scholl would tell you that it builds character,” Boniface laughed.

The connections with his peers at John Carroll would deepen into life-long friendships, none being stronger than the relationship he started his junior year with his future wife, Barbara Pinamonti '82. As they got closer, Barbara began working on the farm alongside Billy. They have been married for 30 years and raised three children on that farm. “Barbara has been my right and my left hand, really. She is a quiet, hard worker, and is a strong pillar of the family.”

Even while attending John Carroll, Boniface would wake up early, put on his coveralls and work for a few hours before heading off to school. So, when it came time to graduate, he went to work full time on the Boniface family’s Bonita Farm, delivering foals and raising them until they turned two years old. He would then turn them over to his brother and father so they could be trained to race.

Boniface has delivered hundreds of foals, but he has the greatest connection with a horse named Deputed Testamony, who was born on his 16th birthday. This horse was not from a prestigious lineage, but his heart threw Bonita Farm into the national spotlight. “I get goose bumps whenever I think about it. It was like no other day at the track,” Boniface said as he remembered the 1983 Preakness. Deputed Testamony was a 14 to 1 underdog that day.

The Boniface family members had all spread out for the race, with Billy standing near the winner's circle. He knew it would be a good place to watch the end of the race, but he couldn't see much of the beginning. He waited for the announcer to give him an idea of what was happening, hoping he would hear the name of his horse. "The announcer called out, 'And it's Deputed Testamony drawing away!' and I'm like...Did he just say Deputed Testamony?!" Billy recalled. "I looked and there he was, way out in front of everybody by himself, and he crossed the finish line. I couldn't believe it. I started screaming. We just won the Preakness!" Billy found his brother and dad amongst the crowd, hugging in celebration. "The next thing I know there is just a wall of cameras snapping our picture."

Deputed Testamony was the last Maryland-bred horse to win the Preakness, and Billy and the rest of the Bonifaces have continued to work to get another Maryland-bred horse in the winner's circle at the Preakness. This work over the years led Billy to get involved in lobbying in Annapolis for the horse breeding industry as a member and eventually president of the Maryland Horse Breeder's Association. He enjoyed lobbying and trying to reach a compromise and eventually decided to run for Harford County Council President. With a campaign centered around the values of trust and finding common ground, Boniface unseated the incumbent and served as County Council President for 2 terms. Currently, he is serving as the Director of Administration for Harford County Government.

Boniface enjoys serving the diverse needs of the people of Harford County, and is a big supporter of non-profits that also serve the community, like the Sexual Assault/Spouse Abuse Resource Center (SARC). "It just takes one tour of the facility, and you look in the eyes of the clients that they have, and you recognize that there is a need. Being able to help non-profits like that has been one of the most rewarding things in my career." This service was a large reason why Boniface won the 2015 Rev. Charles K. Riepe Alumni Award.

After the Bonifaces lost their son, Ben '10, in a tragic accident, Billy Boniface wears Ben's John Carroll ring every day as a way to stay connected with and remember him.

Supporting John Carroll personally is also something close to Boniface's heart. Looking for the Catholic foundation that he and Barbara received, they made sacrifices to send their three children, William '06, Ben '10 and Bethany '14, to John Carroll. He observed how much they all gained from being a part of the JC community. "It [John Carroll] has been a huge part of my family's life, so you have to give back to your community." Along with financial support, Boniface also always makes a point to share a memory with anyone wearing a John Carroll ring or recommend John Carroll to any middle school-aged students he meets. He will always be a John Carroll Patriot, and even though his journey in life has led him to work in government right now, he will always be a horseman at heart.

“I started screaming. We just won the Preakness!”

1

Class of 1972

Fred Regler, Jr. has been employed for over 37 years as a speech pathologist in the Baltimore City School System treating infants and toddlers.

Class of 1977

Patricia Gay O'Brien retired in 2014 from teaching for 27 years at St. Stephen School in Kingsville to care for her granddaughters Amelia and Sailor, the daughters of Colleen '02.

Lieutenant General Mark Ramsay retired in October 2015 after 33 years of service to the U.S. Air Force. He has recorded more than 4,900 flight hours and has been decorated with the Defense Distinguished Service Medal, the Defense Superior Service Medal with two oak leaf clusters and the Meritorious Service Medal with three oak leaf clusters.

Class of 1984

James DeCoursey was promoted to the rank of Lieutenant in the Maryland State Police in 2014 and named the commander of the Criminal Enforcement Division— Northern Region.

Class of 1991

Suzanne Delaney Pelz and husband Chris welcomed their son Luke Daniel, born September 16, 2014.

Class of 1997

Kate McMahon Wiharle and husband **Matthew Wiharle '97** welcomed their twin babies, Matthew Francis and Josephine Marie, on February 13, 2015.

Class of 1998

Elizabeth Pyzik Devine moved in 2014 to Fort Walton Beach, Florida, where her husband Joe is stationed.

Class of 1999

Ryan Dengler married Caroline Miller on November 1, 2014. The wedding took place at the Admiral Fell Inn in Fells Point. Ryan and Caroline live in Canton.

Class of 2002

Courtney Rollins Goldbeck and husband Andrew welcomed their new son Jack on March 19, 2015.

Class of 2003

Jennifer Heilman recently received Elon University's Top 10 Under 10 Alumni Award. The award recognizes alumni who have graduated in the past 10 years and who have enjoyed major professional success, made a difference in their community and have been loyal supporters of Elon. Jennifer is a digital communications lead and media relations specialist for the largest department at Arlington County Government.

2

3

1. Maura Donnelly '09
2. Patricia Gay O'Brien '77
3. Aisha Turner '05
4. Fred Regler, Jr. '72
5. Elizabeth Pyzik Devine '98
6. Caroline Volker '07

4

5

6

CLASS OF 2015

48th Graduating Class

Class of 2005

Aisha Turner has been abroad for the last two years doing an Erasmus Mundus program, studying in Leipzig, Germany; Addis Ababa, Ethiopia; and now in Vienna, Austria. She is completing her MA in Global Studies with a focus on human rights and diversity. Prior to graduate school, Aisha lived in D.C., where she was a producer with the PBS News Hour. She hopes return to work in the media after graduate studies and a year of international travel and freelance writing.

Class of 2007

Marisa Creamer married Mark Nastalski on May 31, 2014. Mark is a graduate of Loyola Blakefield.

Sean St. Clair helped with coaching football at JC for five years and continues to be involved in any way possible. On April 4th on top of Federal Hill, Sean became engaged to Ariel Hanke, a graduate of Notre Dame Prep.

Caroline Volker married Bob Roche on June 20, 2015, in Baltimore. Her bridesmaids were all John Carroll graduates: Emily (Gauthier) Phillips '01, Michaela Tassinari '07, Allison Grimmel '07, Maggie McEvoy '07, Sarah Hackford '07, and Megan Young '07. Caroline is the daughter of Stephen Volker and Jane Mosko Volker '79 and the sister of Ben Volker '08 and Chris Volker '08.

Class of 2009

Maura Donnelly recently moved to Denver, Colorado, to begin a new position in FOCUS (the Fellowship of Catholic University Students) as a Quality, Growth, and Innovation Specialist.

Class of 2010

Katie Doherty participated in the MICA project for Johns Hopkins University. Students highlight history with new signage for JHU Homewood Campus landmarks.

COLLEGE STATS

99%

COLLEGE BOUND

3

Accepted and attended *military academies*

>> **\$12+ MILLION** <<

in merit scholarships awarded

13 Division I athletic *scholarships*

ACCOMPLISHMENTS

19,716 SERVICE HOURS 2011-2015

72%

164 Students took
279 AP EXAMS –
72% of those students
scored 3 or better

185 SENIORS

Have an update for Connections?

Email your good news and photos to jschuberth@johnncarroll.org to be included in the next issue!

Your support of *the Lighting the Way Capital Campaign* made these improvements to our campus possible. Thank you!

4
LIGHT TOWERS
allowing for
NIGHT GAMES

AIR CONDITIONING
*in the Auditorium,
Patriot Café, and
Faculty & Staff Lounge*

2 NEW FIELDS
containing
159,600
SQUARE FEET
of synthetic turf

The Annual John Carroll/Mike Ullmann
MEMORIAL GOLF TOURNAMENT

MANY THANKS TO OUR GENEROUS SPONSORS!

2014 SPONSORS

2015 SPONSORS

Lighting the Way Sponsors

Awards Dinner Sponsors

Patriot Sponsors

Lunch Sponsors

Drink Cart Sponsor

Klein's Shoprite of Maryland Charitable Fund, Inc.

JC Sponsors

B.W. Mechanical

The Karas Family – John, Belinda, Peter, Kim,
Bethany '99, Aimee '02, Andrew '07, and Daphne '17

B.W. Mechanical

Hole in One Sponsor

Boyle Buick/GMC

Closest to the Pin Sponsor

Dave Westervelt '94

Putting Contest Sponsors

Upper Chesapeake Health Sports Medicine

Acer Exhibits & Events

Longest Drive Sponsor

BGE Home

ALUMNI WEEKEND

This year's Alumni Weekend kicked off with the Patriots beating St. Paul's 43-0 in the first football game under our new lights at Gerry Gray Stadium, and wrapped up with many of our reunions. Many memories were made and recalled!

Class of '95

Class of '05

Class of '75

WE THANK OUR RETIRED FACULTY *for their Service*

1

John Hughes – 43 years of service

In addition to his classroom contributions, Mr. Hughes has served JC through his involvement with Envirothon, Save Our Streams, and trips to places as far afield as Okefenokee and Costa Rica. Over the years he coached boys' varsity lacrosse and soccer, and is a proud member of the John Carroll Athletic Hall of Fame.

Alvin "Al" Ward '70 – 38 years of service

Mr. Ward is famous among his students, especially those who usually had trouble with math. He has a special way of helping those students comprehend math, and many have been very grateful for that. A proud John Carroll alumnus, Mr. Ward has dedicated much of his life to John Carroll, even serving as the first president of the Alumni Association. In addition to his mastery of equations, Mr. Ward coached baseball and football, and organized faculty/staff trips to Atlantic City. Mr. Ward's daughter, Teresa Ward Pleiss '04 has replaced him and is teaching the same subjects in the same classroom!

Fr. Steve Sutton – 32 years of service

Though he taught mostly freshmen and sophomores during his years here, Fr. Steve has touched everyone in the John Carroll community at one time or another. Every Wednesday morning he would celebrate the Eucharist for students and faculty, and he was the frequent celebrant of the all-school liturgies.

Jean Willan – 16 years of service

In addition to teaching math, Mrs. Willan was the moderator for the freshman class. In 2013, Mrs. Willan received the William J. Sacco Mathematics Educator Award, "presented to an outstanding high school mathematics educator who demonstrates exceptional mentoring skills, creative teaching methods and success in incorporating real-world applications into the classroom."

Susan Kraft '74 – 14 years of service

Mrs. Kraft has taught math and science and has been the moderator for Spirit Club. Mrs. Kraft and her family have provided a wonderful service to John Carroll by hosting international students for a number of years.

Michael Shupe – 14 years of service

Under Mr. Shupe's guidance, "Pacifcus" became a regular winner of the American Scholastic Press Association's annual yearbook awards. During his time at John Carroll, Mr. Shupe served as yearbook moderator and fine arts department chair, and through his expertise in photography, documented countless John Carroll moments.

2

3

4

5

6

1. John Hughes
2. Alvin "Al" Ward '70
3. Jean Willan
4. Susan Kraft '74
5. Michael Shupe
6. Fr. Steve Sutton

PATRIOTS GIVING BACK

Las Charcas (Dominican Republic)

Focus: building a cinder block home in 5 days

Highlight: The students witnessed very difficult living conditions in the village, and they drew energy from the local community's happiness despite how little they had as far as worldly goods. They found love and family are most important!

Appalachia Workcamp (West Virginia)

Focus: home repair for the less fortunate

Highlight: At the end of every long work day, the team gathered around a bonfire and recalled stories from the day. The processing of the events allowed everyone to recognize how they were Christ for others and how someone they met or worked with was Christ to them.

Sandy Bay Lighthouse Ministries Children's Home (Honduras)

Focus: helping care for approximately 20 children ages 2 to 15 and making physical improvements to the home

Highlight: experiencing the joy and love of children who don't have many physical things and being grateful for all the God has given us

Northern Cheyenne Reservation (Montana)

Focus: helping underserved families in their homes and learning the Cheyenne culture

Highlight: The team worked on the house of Francis, a native American whose great grandfather was a warrior who fought at and survived the Battle of the Little Big Horn. Francis used an eagle feather and burned cedar to bless each member of the team. He prayed for them in his traditional Cheyenne language, celebrating the bond that had developed between them.

CHAMPIONSHIPS AND HONORS 2014-2015

Congratulations to all these Patriots who are excelling in the classroom and on the field of competition! Due to print deadlines, the fall 2015 championships could not be included in this issue of Connections. Look for them in the spring issue!

1

5

6

2

3

4

7

Hunter Ritter '15 set a new JC record for all-time wins at 217, was named All-Metro and All-American, and won MIAA, state and national championships.

The girls' tennis team won the IAAM B Conference Championship.

DIVISION I SIGNINGS

Congratulations to our Division 1 signees!

1. The Academic Team won both a Harford County and a Bel Air academic competition championship.
2. Girls' lacrosse coach Abbey Swift was named the *Baltimore Sun* Coach of the Year.
3. The field hockey team won the IAAM B Conference Championship.
4. The equestrian team won the Interscholastic Equestrian Association championship.
5. The Mock Trial Team won the Harford County Championship of the CLREP mock trial competition.
6. Kimball Mackenzie '15 was named the Baltimore Catholic League Player of the Year.
7. Boys' lacrosse won the MIAA B Conference Championship.

The wrestling team won the MIAA A Conference Tournament.

Back row: Eli Long—Basketball—Mount St. Mary's University; Kimball McKenzie—Basketball—Bucknell University; Hunter Ritter—Wrestling—University of Wisconsin; Matt McGee—Baseball—Philadelphia University;

Middle row: Emory Gaeng—Lacrosse—High Point University; Kara Klages—Lacrosse—UNC; Grace Richards—Lacrosse—UC Davis; Morgan Santiago—Lacrosse—University of Oregon; Samiah Miller—Lacrosse—Delaware State;

Front row: Brigitte Lutche—Lacrosse—Winthrop University; Katy Sharretts—Lacrosse—San Diego State; Caroline Sdanowich—Lacrosse—JMU; Chantee Simms—Lacrosse—University of Delaware.

AROUND JOHN CARROLL

These JC students were part of our pilgrim group who traveled to Philadelphia for Pope Francis' closing Mass for the World Meeting of Families.

Notre Dame football legend Rudy Ruettiger came to campus to share his inspiring story. Here he is taking a break from his autograph session with Ryan, Reece '18 and Bob Falter.

From left, seniors Madison Reed, Spencer Langbein, Kelly Foulk, Nicholas Miller, and Claire Grunewald have been named National Merit Scholarship Corporation Commended Students. These students placed among the top five percent of more than 1.5 million students who entered the 2016 competition by taking the 2014 Preliminary SAT/National Merit Scholarship Qualifying Test. *We are excited to see what these talented students will do in the future!*

Do you know a notable Patriot?

We are now taking nominations for the 2016 Rev. Charles K. Riepe Alumni Award, John Carroll's highest award for alumni. **Make your nomination at johncarroll.org/riepeaward.**

IN MEMORIAM

Josephine Ali

mother of Daud '82 and Maryam McShea '83

Mary Veronica Mediarly Barstow

mother of Chris '69 (dec.), Steve '74, Art '76, Tom '79, Patrick '82 and mother-in-law of Jenny '81

Harriett Brown

sister of former trustee A. Freeborn Brown, III (dec.); aunt of Augustus F. Brown (Trustee Emeritus), Patrick '69, Tom '70, Mary Louise Brown Hullana '72, Michael '76, and Teresa Brown McInerny '77; great aunt of Matt '95, Marjorie Brown Martin '96, and Tom '01

Christopher Bunce '71

father of Katie '00 and brother of Jule '81 (dec.)

John Buppert

former faculty member and father of Gregory '90, Nora '91, and Theresa '93

Kevin Carrigan '74

husband of Deborah Gjerulff Carrigan '74 and brother of William '76 and Patricia Carrigan Bushman '79

Iris Cosentino

mother of Sandra Woolford '71, Cynthia Karousos '73, Concetta Close '76, Christine Dresher, and Anthony Cosentino Jr. '82; grandmother of Thomas Close Jr. '97, Christina Dresher '03, Julia Apicella Longchamps '05, Rachel Woolford '05, and Mark Apicella '09; mother-in-law of Jef Dresher and Thomas Close '75

William Derbyshire

father of Mark Derbyshire '73 and former Trustee and past parent Michael Derbyshire; grandfather of MaryBeth '04 and Timothy '07

Virginia Dresher

mother of Ginny Meoli, Jeanne Butcher, Jim Dresher Jr., and Jeff Dresher; mother-in-law of Tony Meoli (former trustee), Jim Butcher, Patti Dresher, and Chris Dresher; grandmother of Michael Meoli '82, James Dresher III '89 (dec.), Melanie Meoli Robinson '90, Marcie Dresher Michael, Amy Butcher Parker '92, Susan Butcher Roarty '95, Joshua Dresher '97, Christina Dresher '03, Megan Dresher, John Dresher, Julia Apicella Longchamps '05, and Mark Apicella '09; great grandmother of Daniel Robinson '17, Joshua Robinson '19, and John Michael Jr. '19

Louis John Foudos

father of Valerie Kohles '81, Kaye Cosimano '82, and Carolyn vanRoden '78; grandfather of Jack vanRoden '09, Elaina Kohles '11, and Kristen Kohls '14

John Fritz '77

brother of Jeff '78 (dec.), Susan Davis '82, Connie Shojae-Chaghorvand '83, Mary Lynch '85, and Heather Strouth '98; son of Wendell Fritz

Helen Gill

mother of Mary Leavens '77 and mother-in-law of Gary Leavens

William Gaudreau

uncle of Michael Gaudreau '70

Gunther Hirsch

grandfather of Michael Wohl '99

Mary Gay Hoke

mother of Joseph '77 (dec.), Edwin '79, and Anne '80

Mark Iannatuono '68

husband of Nina McCloskey Iannatuono '68; father of Mark '01 and Maria '04; brother of Bruce '71

Nicole Keffer '99

Ralph Klein

husband of Shirley Klein; father of Andy '72, Michael '73, and Howard; grandfather of Sarah Abrams '01

Dr. Henry Kwah

father of Marjorie '87

Edward Lally

father of Candace Lally Minnicks '91, and Jordan '98

Carolyn Laponzina

mother of Cynthia Martin '83 and Joe '85; grandmother of Dean '16 and John '17

Kimberly Leto '79

Sister of Diane Leto Posko '80 and Susan '82 (dec.)

Grace Leto Keller

mother of Kimberly Leto '79 (dec.), Diane Leto Posko '80 and Susan Leto '82 (dec.)

Mary Malkin

mother of Karen Zikus '86 and Jenny '88; sister of Pat Boyle and Kathy Walsh

Leo Matrangola '70

brother of Angela '68, Paul '69, Theresa '73, and Peter '74

Mary McCollum

mother of David '77 and former JC nurse

William Montour '73

Nancy Morrison

mother of Cynthia '74 and Julie Shoaff '76

Pamela Tognocchi Mosko '83

wife of Michael Mosko '83; sister of Christine Pon '84, Prudence Tucker '89, and Lindsay Purpura '97; sister-in-law of Teresa Gauthier '71, Steve Mosko '74, John Mosko '77, Jane Volker '79, Elizabeth Ulrich '81, Andrew Pons '84, Toby Tucker '89; aunt of Emily Phillips '01, Ryan Gauthier '03, Patrick Gauthier '05, Brendan Gauthier '07, Caroline Volker '07, Ben Volker '08, and Chris Volker '08

Caitlin Muehlenkamp '08

sister of Paul '05

Karl Namvary

father of Michelle Barwick '85 and Mark '87

Philip Ober '71

husband of Anne Hickey Ober '71

Anthony Prather '70

Philip Preis '68

Peggy Rafter

mother of Kathleen Cabbage '69 (dec.) and Nancy Wilkinson '69

Thomas Sanders, Sr.

father of Thomas, Jr. '72 and Linda Obringer '75; father-in-law of Suzanne '86 and Victor Obringer '71; grandfather of TC '15 and Pierce '18

Ned Sayre '79

brother of Sally Carnohan '76, Nancy Ann Sayre '74, and Lawrie Sayre '72; son of Lawrason Sayre; uncle of John Van Deusen '11, and Margaret McGuirk '14

Grant Scholl

brother of Gary Scholl; uncle of Sarah '01, Emma '03, and Anna '05

Frances Sedney

mother of David '69, Deirdre '70, Jocelyn '73, Vivian '75, Damian '76, Blaise '78, Quentin '80, and Allegra '83; mother-in-law of Diana Sedney '69; grandmother of Anne Baker '06, Clair '08, Luke '10, Rosemary Sedney '13, August Splitgerber '12, Stefan Splitgerber '15 and Gloria Sedney '15 (dec.)

Jean Spudis

mother of Ronald '68 (dec.)

Timothy Sulewski '78

father of Zach '06; brother of Michael '77

Joan Tapley

grandmother of Peter '91 and Andrew '94

William VanDenBosch

father of Laurie McGee '80 and Cindy Butler '84; father-in-law of Joe McGee '80 and Matt Butler '84; grandfather of Brendan Butler '11 and David McGee '11

Mary von Paris

mother of former faculty member and current staff member Anne McMahon, Bonaventure (Ben) von Paris '68, William von Paris, Jr. '69 and wife Donna '69, Franz von Paris '73, Beth Ward '74 and husband, retired faculty member Al '70, former JC Board Trustee John von Paris '77; grandmother of Laura McMahon '89, Mark McMahon '92, Kate McMahon Wihlerle '97 and husband Matthew '97, Kristin Ward '02; JC faculty member Teresa Ward Pleiss '04, John F.G. von Paris '07, and Samuel von Paris '09

Thomas Webber '90

THE JOHN CARROLL SCHOOL
Compelling. Considerate. Uncompromising.

703 E. Churchville Road | Bel Air, Maryland 21014

NON-PROFIT ORGN.
U.S. POSTAGE

PAID

BEL AIR, MD 21014
PERMIT NO. 206

KEEP CONNECTED!

Need to update the address for you or a family member? Send an email to lmilan@johncarroll.org or call (410) 838-7444.

MAKE AN IMPACT –

Be a Patriot and be part of a successful 2015. Donate today at johncarroll.org/giving.

