

EAST CATHOLIC
HIGH SCHOOL

East Catholic High School

provides a launch pad for student success in college and in life. The entire East Catholic community promotes excellence in learning, teaching, and service. As a community, we are dedicated to developing the whole person, mind, body and spirit.

Eagles aring!

East is:

- A dynamic and challenging college preparatory curriculum that includes AP, Honors, and Dual Enrollment courses with UConn
- A sports program comprised of 49 teams, 53 state championships in 53 years, and 85% student participation
- A fine arts program, second to none: 7 vocal groups, 7 instrumental groups including orchestra; Stage East drama and a host of performance opportunities.
- A community service program that supports the work of more than a dozen area agencies
- A roster of 50 clubs and activities

An Outstanding Experience!

If you know of someone who is searching for a great high school, tell them about East. Prospective parents and friends may call our Admissions Office (860) 649-5336 x6238 or x6456 to arrange for a family tour or to inquire about our "Eagle For A Day" program for students. Students who have not yet taken the entrance exam may do so by calling the Admissions Office or sending an e-mail to Jacqueline M. Gryphon '70, Admissions Director gryphonj@echs.com.

CONTENTS

16
ALUMNI SPOTLIGHT

22 ON CAMPUS

FAITH & SERVICE

24 ALUMNI NEWS

DEPARTMENTS

Letter from the Principal	2
East Academics	4
East Arts	8
East Athletics	10
In Memory	
Annual Report	32
East Community	

On the cover: Members of 2014 ECHS Girls Soccer Class M State Champions!

The Eagle Staff

Nancy Driscoll/Artois Design Graphic Design
Lisa Putnam Kirsche '86 Writer
Virginia LaFontana Writer
Lenora Sumsky Writer

Advancement Office

Sarah Adanti, Director Editor Liz Griffin Heidi Carlson

The Eagle is published twice a year by East Catholic High School. News and alumni notes should be sent to:

> East Catholic High School 115 New State Road Manchester, CT 06042 echseagle@echs.com 860-649-5336

East Catholic High School Administration

Jason Hartling-Principal and Chief Administrator Elena Gostic-Vice Principal of Academics

From the Principal

Jason Hartling

Dear Alumni and Friends,

Thank you for your continued support of East Catholic. This edition of the *Eagle* is a great representation of the many talents, passions and successes in our community.

Creating this semi-annual publication is quite a challenge and could not happen without the dedication of our staff, guest writers and graphic designer. We thank them for working so hard to make each issue of the *Eagle* special. I hope when you receive this publication it brings with it a smile and fond memories -- the joy of the East Catholic community.

This fall we formally announced the "Soaring to New Heights" Campaign. This effort will significantly enhance our campus and provide a

springboard for the next 50 years of excellence. We have already been blessed with overwhelmingly positive support for this effort and know that with your commitment we can reach our goal. Many gifts have been made in recognition of those staff, family and friends who have had a life changing impact on the donor. As you review the information, I encourage you to support these efforts and make an extraordinary gift to

There is no denying the enduring legacy of East Catholic and the family ties that permeate our experiences.

This fall we watched our own

Liz Palmer '84, lead the Lady Eagles Soccer program to its first State Championship. Liz's father, Ron, was her coach when she arrived at East in 1980, and he led the program until 1992

when Liz took the reins. Two of the three assistant coaches are alums, and the third had three children graduate from East Catholic. When you read the article, you'll see why the Lady Eagles, their program and the athletic experience at East are special. As you read on, you'll also see feature stories of many other remarkable members of our community: a leader for Social Justice, a talented musician and an esteemed faculty member. Each of their stories represents a unique part of our community.

This year we will be enrolling the class of 2019 and celebrating the 50th reunion of the class of 1965. One thing that remains constant is we are always looking for great students to join our community. If you know of a potential student, please encourage him/her to consider East Catholic. Have the student join us for a shadow day or schedule a private tour of the campus. Continue to spread the good news and share why the East Catholic experience is so special.

Peace in Christ,

J. Hartling

50th Anniversary Soaring to New Heights Campaign!

east academics

Seniors named National **Merit Finalists**

Alaina Van Slooten

Benjamin Schwendy

Alex Fernez

Grace Mazzarella

Four seniors from East Catholic High School have been named National Merit Finalists in the 2015 National Merit Scholarship Program. A letter of Commendation from the school and National Merit Scholarship Corporation (NMSC), which conducts the program, was presented to the following exceptionally talented students - Alex Fernez, Grace Mazzarella, Benjamin Schwendy and Alaina Van Slooten. Approximately 8,000 Finalists

were named nationally for 2015. These students have an opportunity to receive National Merit Scholarships worth \$33 million.

Social Studies Teacher Rob Dornfried Named **Fulbright Scholar**

Social Studies teacher, Rob Dornfried, has been named a Fulbright Scholar through the Austrian-American Education Commission and has been awarded a U.S. Teaching Assistantship to teach English and serve as an American cultural ambassador to the Republic of Austria for the 2014-2015 school year.

Since 1962 the Austrian government has welcomed Americans in a cross-cultural exchange to promote mutual understanding between the United States and Austria. Rob's duties will include serving as a linguistic model of the English language, educating students about American history and culture, and participating in school and community events.

This academic year, Rob is stationed at two secondary schools in Innsbruck, Austria. In August he attended an intensive German language program to acquire the regional dialect and a functioning

ECHS Social Studies Teacher Rob Dornfried is front and center with students from ECHS during a 2014 trip to Italy.

grasp of the language that will help him to communicate with his students and the community. He met with the East Catholic group that traveled to Germany and Austria in February 2015.

Upon completion of his year abroad, Rob looks forward to returning to East Catholic to resume his work as a social studies teacher and coach.

Drawing of Malala done by Senior Olivia Evans '15.

ECHS Convocation Brings Together "One Book, One Community"

BY LISA PUTNAM KIRSCHE'86

East Catholic celebrated Convocation this year on Friday, September 5th, when the entire school gathered to spend the day sharing experiences of

reading I Am Malala by Malala Yousafzai with Christina Lamb. Within East Catholic, this story inspired student and faculty speeches, sparked discussions and expanded awareness of how Malala Yousafzai has become one of the most powerful voices of her generation.

Dr. Dan Dowe, the English Department Chair, opened the day with remarks about "One Book, One Community" in general at a full assembly of the student body and faculty. He noted that focusing together on a single book reinforces the message "that a book can change your life," and that discussing our insights together allows us "to get to know each other, to listen to each other in new ways." He added that East Catholic dedicates one day to "One Book, One Community" because "we consider reading so important," and the day's speeches, small group discussions, video presentation and prayers emphasize "how important reading is." He pointed out, too, that Malala's story has proven to be remarkably relevant, given the recent conflicts emerging in today's world.

Next, Dr. Dowe introduced Biology teacher Lesa Milas, who reminded students how important it is to own their own intelligence, or in her words, "Geek On!" Yet her primary focus centered on "the absolute bravery this girl had" as Malala challenged the Taliban publicly. In her multimedia presentation, Ms. Milas then shared the story of Dr. Kakenya Ntaiya, who as a girl used her "vital voice" to pursue goals that extended beyond what her culture had in store for her. Ms. Milas also shared personal family photos and memories that chronicled her own experiences in athletics and in science, noting she was "fortunate to have been brought up and educated when I was," in a time of increasing opportunities and positive messages for women. In closing, she urged, "Whatever your passion, whatever it is that makes you burn, go for it," as Malala has done.

Following Ms. Milas, three student speakers shared their thoughtful responses to Malala's memoir. Senior Pablo Colon discussed how important it is "to carry the fire," to be determined, strong-willed, courageous and hopeful for the future. Next, senior Amanda Dokas explored "how one spark can start a fire" as she shared "10 Things I Learned from Malala." Junior Christopher Amata followed, reinforcing the value of reading the book twice to fully appreciate "how important education really is," and how "learning about yourself" is a key component of education. The assembly audience responded enthusiastically to each of their peers, and students then separated for small group discussion and activities.

Each small group was facilitated by at least one faculty or staff member, and each group leader had the opportunity to explore the themes and events of *I Am Malala* through different activities, writing prompts or discussion topics with groups organized by homerooms. Students were

also asked to brainstorm different ways ECHS might actively support Malala Yousafzai's cause throughout the school year, either through direct action or fundraising efforts.

Once the entire school reconvened in the auditorium, the student body watched a New York Times video that showcased Malala over the years, and highlighted the violence her culture faced in the years leading up to the Taliban's attempt on her life in 2012. Students also watched Jon Stewart's 2014 interview with Malala on The Daily Show. After presenting these videos, Dr. Dowe offered final reflections, and Convocation closed as it does each year, with a poignant prayer service prepared by Campus Ministry. For the seventh year in a row, "One Book, One Community" showed yet another powerful way we live out our values at ECHS.

Student discussion on "One Book, One Community" selection *I Am Malala*, by Malala Yousafzai.

Asian American Leadership Conference

Four students from East Catholic were chosen to attend the 9th Asian American Leadership Conference at Yale University this past November. Senior **Claire Kim** and juniors **Eric Kim**, **Thuyen Truong** and **Daniel Kim** were four of the 150 students accepted throughout the country, based on academic performance, extracurricular involvement and the applicant's interest in attending the event. The conference provides mentorship and intellectual development for the high school Asian American community.

Chae Rin Kim

Eon Hyo Kim

Tae Hwan Kim

Thuyen Viet Truong

Senior Receives BBB Ethics Award

Senior **Grace Mazzarella** recently received the 2014 Better Business Bureau's Student Ethics Award and Scholarship. Grace was acknowledged for her commitment to community service as well as her academic performance and participation in fine arts. Grace was also recognized by the Aurora Foundation, an organiza-

tion committed to the mission of being a catalyst for positive change in the lives of women and girls in the Greater Hartford area. Grace plans to major in Cognitive Science and Visual Arts in college.

Boys Basketball Team Members Volunteer

Members of the East Catholic Boys Basketball Team volunteered for the Cherish the Children Foundation to prepare for an event hosted at a horse farm in Glastonbury this past October. The team laid down snap flooring in the indoor arena and set up tables and chairs for the function. The annual Star Bright Night

In the photo are three players laying down the snap flooring: Daron Hughey '16, Brandon Hurst '16 and Mike McGuirl '17.

Event raised over \$40,000 at the stunning Beacon Woods Stables & Training Center in South Glastonbury. The Cherish the Children Foundation is a 100% volunteer organization. All funds raised go to support Connecticut children in need.

Back row left to right: Laura Hicks, science; Paul Ostick, Rosetta Stone Moderator; Michael Kravontka '03, Library Assistant; Curtiss Stella, religion; Edier Rivera, Spanish. Front row left to right: Susan Fennelly, science; Jenna Taylor '09, English; Mary Noryk, math; Carrie Bushnell, math. Missing from the photo is long-term History substitute Ed Rowe '72

Lesa Milas

BY LISA PUTNAM KIRSCHE'86

Lesa Milas

ECHS Biology teacher
Lesa Milas redefined
"beach vacation" in the
summer of 2014, as she
immersed herself in two
volunteer positions on
Cape Cod, Massachusetts from June through
August. Taking her dedi-

cation to science beyond the classroom, Ms.
Milas served in the Diamondback Terrapin
Monitoring Project at the Mass Audubon

Wellfleet Bay Wildlife Sanctuary in June and July, and worked as a volunteer ranger for the National Park Service at the Cape Cod National Seashore in July and August. "I'm happiest when I'm out in nature," Ms. Milas noted, and terrapins and tourists alike benefitted from her passion throughout the summer.

Ms. Milas, an Audubon Society member, had previously visited the Wellfleet Bay Wildlife Sanctuary and learned about its citizen science program. As described by Mass Audubon, citizen science "depends on the research of dedicated individuals and teams working to gather data that can be compiled and analyzed to further our understanding of the natural world." Ms. Milas committed to the Diamondback Terrapin Monitoring Project, and Tuesdays through Thursdays she worked evening patrols for two months. In her first six weeks, she explained, the primary task of volunteers involved finding and protecting terrapin nests with wire enclosures to exclude predators. She went through training to spot and protect nests in the wild, and, if nests were discovered in

precarious locations, to relocate them by taking exact measurements and recreating the nests in new, safer places. She also weighed and measured any gravid (egg-carrying) female terrapins, weighed and measured nests discovered, and entered relevant data into a database. As a member of two or three-person teams, Ms. Milas worked on Lieutenant's Island, attached to Wellfleet, where she and her peers protected 89 terrapin nests.

In her final weeks of the project, her training shifted to processing hatchlings and releasing them into the wild,

in places that offered maximal chance of survival. The hatchlings, each weighing 6-7 grams, generally appeared to be the size of a quarter. Once the eggs in the nest hatched, Ms. Milas and her peers dug out the nest and checked the condition of each hatchling. The baby terrapins were always released in the morning hours, to guard against attack from night predators. Often, they were placed in the "wrack line" along the shore, which Ms. Milas described as the straw and other beach debris that marks the last high tide deposit on the beach. The wrack line and the

morning hour both increase the hatchlings' chances of survival, and as these terrapins are endangered, Ms. Milas spoke of being grateful to release 38 of them back to their natural environment. She appreciated this "opportunity to have an impact on trying to save a species" and increase its numbers in Wellfleet, the northernmost location where diamondback terrapins live. Ms. Milas clearly valued this opportunity to educate the public, and to "encourage and empower others to take care of, and be invested in" the ongoing effort to protect this species.

Ms. Milas continued to educate and empower others at her second volunteer placement at the Cape Cod National Seashore. Once she became aware of opportunities to serve for the National Park Service, she pursued "the chance to explore the wonders of what Cape Cod ecology has to offer." Working once a week from 8:00 a.m. to 1:00 p.m., Ms. Milas enjoyed interacting with diverse groups of people, including international visitors, throughout July and August. In her role as volunteer ranger, she suggested activities for guests, showed educational videos in the Visitor Center, and especially enjoyed helping

kids become "junior rangers." Already quite familiar with her environs at the National Seashore, she still found that "as much as I knew about the [Park Service] trails and programs offered" before this summer, her volunteer involvement "broadened my horizons about what is available." Just as she did with her experience at the Wellfleet Bay Wildlife Sanctuary, Ms. Milas came away thankful for the chance to help preserve the natural habitat of Cape Cod. Surely, many others were grateful for her summer service on the Cape as well.

StageEast Performs Shakespeare's As You Like It

BY LISA PUTNAM KIRSCHE '86

Shakespeare's comedy As You Like It centers on transformation: an unattached stranger becomes a besotted suitor, a favored royal becomes a banished exile, and love-

ly young ladies, through clever disguise, become young men as the story unfolds. Fittingly, then, for its production of this play, Stage East transformed the natural setting behind East Catholic's Annex to a remarkable outdoor theater where three performances were given on the weekend of October 17th and 18th. The extraordinary vision of Matthew Cornish and Jennifer Moros, who led the Stage East players through every aspect of the production, transformed the theater experience at East for the actors as well as the audience.

Mr. Cornish and Ms. Moros paired the ambitious choice of a Shakespearean play with the intrepid commitment to an outdoor stage to great effect. The work the actors invested in practicing the diction, enunciation and pacing of the language was obvious from the opening lines to the final song of the show, enhancing each performance. Sophomore Jillian Ferrigno and junior Molly Menner were especially impressive, as they committed themselves to the extraordinary task of gaining command of Shakespeare's words for almost every scene. Just as impressive, the stage crew created a striking set that featured specific props to denote different locales in the play, including the

forest of Arden. Senior Hannah Larson, who played Duchess Senior, explained, "Having the play outside gave us a sense of how the show may have been originally performed." She appreciated "the fresh, cool air and sounds of nature" outside, even when a burst of rain brought on an early intermission in the afternoon performance. Junior Molly Menner, who played Rosalind, observed how "the natural atmosphere, with the beautiful foliage and great Christmas lighting" made "performing so wonderful," and "made acting so much more authentic." The audience, too, became immersed in the setting, with chair and blanket seating so close

to the stage that the pastoral setting of the play seemed more real than the nearby halls of ECHS.

Beyond the set itself,
Mr. Cornish and Ms. Moros also
gave the audience a visual, animated
show that reflected Shakespeare's own

commitment to entertaining on multiple levels. Through the delightfully garish costume of the clown Touchstone, played by sophomore Grant Evans; the physical contests portrayed by sophomore Zach Bouthillier, junior Matthew Pyznar and senior Ben Teerlinck; the operatic trilling of Jacques, played by junior Amanda Guzzi, and the high-pitched outrage of Duchess Friedrich, played by junior Amy Agro, audience members were treated to a fast-moving, entertaining parade of actors' talents. Musically, too, the show featured excellent singing performances and choreography. By the time Rosalind revealed her true identity, married her love Orlando and facilitated the marriages of three other couples in the play's final act, the audience

was fully rewarded by the efforts and talents of Mr. Cornish, Ms. Moros, Mr. Patrick McLaughlin, the cast and crew, and Stage East family members, all of whom helped create a show just as we like it.

Johnny DeMartino, East's Best Plays the World's Greatest

BY LENORA SUMSKY

Johnny DeMartino is a remarkable bass player whose talent has taken him to prestigious concert venues including Carnegie Hall in New York City, The Bushnell Center of the Performing Arts in Hartford, and the Grand Ole Opry. "It was a wonderful experience," said Johnny, who was chosen for the All-National Orchestra and invited to play at the unique country music venue.

East Catholic High School senior

He performed at the Grand Ole Opry as part of the national all-star orchestra of high school musicians, who were selected by audition to play for audiences at a National Association for Music Education Conference held in Nashville, Tennessee during October. The 17 year-old honor student began the lengthy selection process when he auditioned with several East Catholic musicians for the Connecticut Music Educators Association (CMEA) Eastern Region Orchestra. Two months later he auditioned for the Connecticut all-state orchestra and was subsequently invited to submit a video recording to audition for the all-national orchestra.

"The audition process can be a little nerve wracking," said Johnny, who has played string instruments since he learned viola in fourth grade. "I quickly moved to bass because all my friends played bass. They all stopped, but I just said, 'I guess I'm good at this,' and kept right on playing."

Currently Johnny practices at least an hour a day and rehearses three hours each Sunday as part of the Connecticut Youth Symphony, the premier youth orchestra of the Hartt School Community Division. He recently auditioned in a

soloist competition with the Connecticut Youth Symphony and was selected; he was the first bassist to ever win the concerto competition. "That was very exciting and new, not only for me but for the orchestra itself," he said.

Johnny, who enjoys classical music but is especially fond of Russian composers such as Serge Koussevitzky, also performs and practices with four instrumental groups at East Catholic. "There are a lot of opportunities here at East for music," he said. The school offers ten different music courses. In addition, there are seven vocal and seven instrumental music performing groups for students. An assortment of other vocal and instrumental ensembles provides additional opportunities.

"The music program at East is very much a family and there is a strong sense of community," said Johnny, who appreciates the opportunities, as well as the school's philosophy. "It is definitely encouraged to reach out in all ways we can," he said. "Our school motto, 'Do Whatever He Tells You', is very true. Listen to God and make sure you allow yourself to do whatever he tells you. If you feel like your calling is sports or if it's music, or both, you can definitely do both here. We have a lot of options. [The faculty and staff] are all so encouraging."

Johnny hopes to play in a symphony orchestra after finishing his college education. "You never know what can happen," he said. "[But] I do want to keep music in my life. Music has definitely become a part of who I am and it's something central to my life. I've never been a star athlete, so music was something I could develop. It's a confidence booster, it's a relaxer, and it's very much a part of who I am. It is a great feeling, whenever

I get to play music," said Johnny, who frequently plays for Masses held at East Catholic. "It is a divine experience because you get to play music and you get to feel God with you."

"Requiem", composed by Gabriel Fauré, is one of my favorite religious pieces. It is a Mass for the rest of souls", said Johnny, who played the composition at St. Joseph Cathedral in Hartford with fellow East Catholic musicians last year. "It is very beautiful, God-inspired music. It's relaxed but still emotional and there is so much power you can feel. It is enlightening and awe-inspiring to listen to, but also to play."

"It's not just religious music, it's all music," said Johnny, "God gave us music and I feel like

whenever you play or listen you can feel closer to Him there, too. Music makes you feel a part of something bigger."

Whether he plays at the Grand Ole Opry, Carnegie Hall or in the auditorium at East Catholic High School, Johnny hopes his music will connect with audiences. "I hope it does the same thing for other people as it does for myself," said Johnny. "I hope that by hearing music other people can feel the same things I feel, that they can feel the emotion of happiness or sadness. I hope they can really listen and listen to what the music is telling them."

Alumni Coach Leads Team to State Title

BY LENORA SUMSKY

Liz Palmer

Coach Liz Palmer '84, recently led the girls' soccer team to their first state championship in the sport's 34-year history at East Catholic. The exciting victory was the culmi-

nation of an inspiring season and a triumph that was years in the making.

"It was a total team effort," said Coach Palmer. "It's something that's going to be with these young ladies and myself and my coaching staff for a very, very long time. They worked really hard and deserve every bit of recognition."

Coach Palmer was a freshman member of the first East Catholic girls' soccer team, fielded in 1980. She attended the University of Hartford on a soccer scholarship and returned to coach at East in 1992. "I took over for my father," she said. Her father, Ron Palmer, was the

assistant coach for the first five years of the program before he became the team's head coach.

Coach Palmer, who has been coaching and building the program for more than two decades, credits the team's success to current players, coaches, and alumni. "Everyone had a part in it," she said. "This championship was for every single girl that has ever put on an East Catholic soccer uniform, and I really mean that from the bottom of my heart. We've had some really strong teams along the way, but we also struggled for a lot of years."

"It's come full circle," she said, and described years when girls without any sports experience were recruited for the team. "We enlisted players from the hallways, and one year we didn't even have enough players for a junior varsity team. It's those players, along the way, that really helped us become the program that

we are today. Because if those kids had given up years ago when we didn't have the numbers, the whole program would have folded."

"A lot has changed, that's for sure," said Coach Palmer. "We used to play at Mt. Nebo, and we put up and took down our own nets." The game has come a long way, and today the sport is more popular than ever. East Catholic currently fields three girls' soccer teams and most players have several years' experience in premier or interscholastic soccer programs before joining the freshmen team.

One thing that hasn't changed is the coaching philosophy. "My philosophy is, and has been for 23 years, that I don't just teach soccer," said Coach Palmer. "I teach life lessons and I teach players to become better people. My girls who have graduated are all better people. They are doctors, lawyers; they own their own businesses, and they are great mothers. Some are coaching now. I believe that your family and the Lord come first, your academics come second, and your soccer comes third. We pray before the game and we pray after the game. I hold practice five days a week and players have weekends off, so they can study and spend time with family and friends," she said.

Players are "driven and they are dedicated." said Coach Palmer, who is proud that 92% of team members made the honor roll at East Catholic. "They deliver when it comes to the classroom."

On the soccer field, players also delivered an exciting season, and they achieved incredible results. "It was an amazing run," she said. "I knew at the beginning of the

2014 Girls Soccer Team Class M State Champions.

year that we had a special group of players. My coaching staff and I knew we had the talent, but it wasn't until three quarters into the season when we beat undefeated South Windsor that the girls started to believe. That was a huge turning point," she said.

East Catholic plays in the North Division of the Central Connecticut Conference, CCC North, and is the only Class M school in the division. They entered the championship tournament as the 20th ranked team. By the second game in the tournament, the Eagles really started to soar. "It seemed like we peaked at the right time, everything seemed to align, and playing those tough schools got us ready for the tournament," she said.

"One thing I loved about this team was that there were no individuals; it was all about the team. Individual stats didn't matter," she said. Goals, assists, shots, and saves: they were all team stats. In the final game, Nicole Garfield, a sophomore who was named MVP for the tournament, scored the winning goal, but the Eagles had a lot of star players that day.

"Soccer is a team game; it takes eleven people to win," said Coach Palmer. "You need to have a good nucleus to be successful in soccer." Besides winning the championship title, there were gratifying moments throughout the extraordinary season. One of Coach Palmer's favorite moments happened in the semi-final round of the tournament. The East Catholic Eagles were going into overtime against the number one previously undefeated team. "I had just reviewed the plan of action for the overtime, when a few of the players said, 'Coach, can we pray again?' We proceeded with our normal prayer, and it just seemed like calmness set in and they went out and won the game. It was pretty cool, pretty special," she said.

The championship victory by the East Catholic girls' soccer team exemplifies faith and dedication of players and coaches and brings pride to the entire school community.

ECHS Named Michaels Cup Recipient for 2nd Year in a Row

East Catholic has been selected for the second year in a row as a Connecticut Interscholastic Athletic Conference (CIAC) Michaels Achievement Cup recipient for its athletic accomplishments during the 2013 – 2014 school year. The Michaels Cup is presented to schools that provide exemplary athletic programs marked by high ethical and moral standards.

East Catholic scored above the standard of excellence in the M classification and was presented with the prestigious award on Thursday, November 20th at the CIAC Sportsmanship Summit Luncheon at the Aqua Turf in Southington, CT.

From left to right: Juniors Christopher Amata, Marissa Bazzano, Kerry Sullivan and Jack Desautels receiving the Michaels Cup. Missing from the photo is Stephanie Helin.

Play Like A Champion Today

BY LENORA SUMSKY

Character Education Through Sports Learn more at www.playlikeachampion.nd.edu/

East Catholic is the first

Connecticut high school to team up with the University of Notre Dame to provide a series of character-building clinics and workshops that benefit captains, coaches, parents, and most importantly, student-athletes. The program, called Play Like A Champion Today, is part of a national initiative that seeks to create a positive sports culture for young people and educate ethically responsible sports leaders.

"This is one of the most important and meaningful programs that
East Catholic has taken on in recent
years. It will have a profound effect
on our student-athletes, coaches,
and parents," said Tom Malin '65,
Athletic Director at East Catholic, where
85% of students participate in sports programs. "It's the ultimate game plan," said
Mrs. Kristin Sheehan, co-director of the
program who teaches at Notre Dame and
presented a coaches' clinic, a parent workshop, and an athlete leadership program
for team captains at East Catholic.

These events, held last fall, served to kick off the Play Like A Champion Today program which is designed to promote athletics as a ministry to both youth and families and build sports teams as moral

communities. The program also hopes to encourage spiritual growth, character development, self-motivation, and responsible decision-making in student-athletes. All East Catholic athletic coaches participated in the coaches' clinic and earned two-year coaching certifications through the program, which is accredited by the National Council for Accreditation of Coaching Education, NCACE.

Topics covered in the clinic included strategies for building character through sport, motivational and team-building tactics, and best practices for developing positive relationships with parents. According to Athletic Director, Tom Malin, the *Play Like A Champion Today* program allows coaches to fulfill the dream of every coach, which is to teach the skills of their

Student speaker Emilie Dufresne '16 at the ECHS Captain's Council.

sport and impart life-long values. "Athletics is the perfect venue to teach, guide, and motivate young men and women to embrace prudence, justice, fortitude, and temperance. With these cardinal virtues not only will our children do well on athletic fields but they will do well in life," said East Catholic Cross Country Coach, Mrs. Kathy O'Neill Reilly '83.

Student-athletes who are captains of East Catholic's 49 sports teams kicked off

the program with an evening seminar. It was part of a year-long athlete leadership program that encourages team captains to consider the important role they play in supporting the mission of East Catholic. The interactive workshop format provided captains with the opportunity to appreciate their leadership role as a ministry and to consider what kind of leaders they would like to become.

"It really put into perspective how similar ministry and sports [leadership] are to each other," said Kristin Cancelliere, a senior who is captain of the girls softball

team and a member of the girls indoor track and swim teams. "The program went beyond basic leadership concepts such as leading by example and tied into what East Catholic emphasizes. It also related to what we learn religiously." Captains were introduced to the GROW approach to athlete motivation, which is based on a compilation of adolescent and sports psychology research. GROW is a formulaic acronym expressed as:

Goals + Relationships + Ownership = Winning. It summarizes key elements of the Play Like A Champion Today program which include maximizing athletic performance by setting appropriate goals, understanding the role that social relationships play in team success, and instilling a sense of ownership and accountability for individual players and teams.

Assistant Athletic Director Michael
Mooney hopes that the initial workshop
and ongoing monthly meetings with team
captains will help student-athletes become

Kristin Sheehan from the University of Notre Dame.

better leaders. Throughout the year, captains will get new strategies, share ideas and perspectives, and help each other lead as champions, he said.

"The program helped me fully understand what being an actual leader is all about," said Mike Piskorz, a senior who is captain of the baseball team. "I definitely think East Catholic has given us an opportunity to learn how to act as a leader. You can apply being a leader not only to your sport but also to life. Whether it be in the workplace or at home, there is more than just the game. It's way more about life."

Parents are also excited about Play Like A Champion Today. At a workshop designed to complement coach and captain components of the program, parents received information on how they can help their children form good habits such as sound decision-making, good nutrition, and regular exercise. In addition, parents learned how all members of the school community can work together to make the athletic program at East the positive, spiritual, and character-building experience that it was meant to be. Mrs. Mary Aitken Mitchell '87, whose daughter is a freshman member of the cross country team, was very impressed with the program. "We received suggestions on how to support our kids in athletics and how to talk with them about sports," she said. "It was a great refresher and good to know that the school is working hard to promote a program designed to make athletics a positive and life-enriching experience for all students. You should learn a lot more from sports beyond winning and losing," said Mrs. Mitchell, whose positive comments echoed those of fellow parents, coaches, and students. "East Catholic understands sports as a ministry, which provides athletes with opportunity to grow closer to God and become people who live as disciples of Christ in the world," said

Mrs. Sheehan, who served as facilitator at all the workshops and presentations.

Next year, the school will continue *Play Like A Champion Today* in partnership with the University of Notre Dame. "We plan to incorporate our peer ministry group into the leadership program and initiate retreat opportunities for both athletic and peer ministry groups," said

Athletic Director Tom Malin. "We are excited about where this program will lead us."

"It's great to get student-athletes, coaches, and parents on the same page and promoting the mission and philosophy of East Catholic High School and our Athletic Department," he said. "It's a program we can all be proud of."

In the photo from left to right: Seniors Clay Felice, Samantha Pineo, Josh Zbierski, Brandon Fox, Kailey Demers and Dan Waung.

Senior Athletes Sign Letters of Intent

Six student athletes have signed national letters of intent to continue their athletic careers in college. Kailey Demers will be swimming for Central Connecticut State University while pursuing a nursing degree. She was named an All-Conference Athlete, an All-State Athlete, and an All-Academic Athlete as an East Catholic swimmer, and also participated in track and lacrosse. Clay Felice will be attending Iona College to play baseball and pursue a business degree. Brandon Fox, an All-Conference Athlete while at East Catholic, will be playing baseball for Central Connecticut State University while pursuing a degree in marketing. Samantha Pineo will compete in track and field for Merrimack College and pursue a degree in secondary education. Sam, a member of the National Honor Society, was named an All-Conference Athlete and All-State Athlete. Dan Waung will continue his tennis career at Assumption College. Dan was named an All-State and All-Conference athlete while at East Catholic, and was named captain of the tennis team for 2015. Josh Zbierski will be playing baseball for Southern New Hampshire University while pursuing a degree in marketing. Josh was named an All-Academic Athlete while at East Catholic.

East Athletes Earn Regional Recognition

FALL SPORT RECORDS:		
	Over-all	League
Boys Cross-country	7-7	4-3
Girls Cross-country	8-6	4-3
Field Hockey	3-12-1	2-4-1
Football	8-3	2-2
Boys Soccer	10-6-2	8-6
Girls Soccer	14-6-1	8-6
Swimming	6-4	3-2
Volleyball	7-11	6-8

ALL ACADEMIC: CENTRAL CONNECTICUT CONFERENCE/FALL---2014

Field Hockey:
Carly Barrett '15
Kathryn Connolly '15
Natalie Fulco '15
Emily Sargent '15
Lauren Vigue '15
Marissa Bazzano '16
Maggie McGeary '16
Eleanor Voss '16
Natalie Heaney '17
Bridget O'Connor '18
Alexa Weber '18

Boys Cross-Country:
James Mello '15
Alexander Dahlem '16
Zachary Hess '16
Peter Crowley '17
David Mantese '17
Evan Kennedy '18

Girls Cross-Country:
Marissa Cadieux '15
Courtney Dudzinski '15
Ilaria Monteleone '15
Emma Dolen '16
Emilie Dufresne '16
Maura Oei '16
Allison Connolly '17
Amanda Duvall '17

Girls Soccer: Elizabeth Moore '15 Samantha Pineo '15 Stephanie Cota '15 Hailey McKeever '15 Allissa Parker '15 Madison Perriolat '15 Madison Sarra '15 Caylee Whitaker '15 Courtney Charbonneau '16 Alyssa Abele '16 Kelsey Fisher '16 Alexandra Florence '16 Courtney Kearns '16 Emily Szemreylo '16 Katlin Szemreylo '16 Stephanie Helin '16 Mason Worthington '16 Alyssa Fiori '17 Nicole Garfield '17 Katelyn Jylkka '17 Lindsey Sullivan '17 Alexandra Ansaldi '18

Swimming: Hanna Bauer '15 Kristin Cancelliere '15 Kailey Demers '15 Amanda Garrepy '15 Lauren Kumnick '15 Macie Lamontagne '15 Jillian Wieczorek '15 Alexa Wisnieski '15 Shealyn FitzPatrick '16 Kellen Hackett '16 Margaret Hallisey '16 Erinne Neff '16 Grace Pulito '16 Ashley Cavar '17 Kelly Chmielewski '17 Emily Grant '17 Shannon Leary '17 Amelia Ockert '17 Sarah Stevenson '17 Gabrielle Caron '18 Madisen Crowley '18 Lauren Roth '18 Delia Topitzer '18

Volleyball:
Nicole Cohen '15
Carleigh Davis '15
Anna Stern '15
Dianna Tedford '15
Maile Thongsythavong '15
Joshua Zbierski (manager) '15
Madeline Bailey '16
Erika Conaci '16
Abigail Gilson '16
Carley Jagel '16
Erin O'Neill '16
Abigail Stern '17
Amy-Erin Zadroga '17

Football:
Pablo Colon '15
Conor Maselli '15
Jaysen Nunez '15
Alex Schaller '15
John Trainor '15
Christopher Amata '16
Andre Brackett, Jr. '16
Connor Heslin '16
Nathan Procaccini '16
Thomas Smith '16
David DeMartino '17
Marc Zazzaro '17

Boys Soccer: William Bollash '15 Benjamin Bosco '15 Michael Dorman '15 Logan French '15 Patrick Ramsey '15 Ryan Regan '15 Luke Schroeder '15 Kyle Toce '15 David Wu '15 Kyle King '16 Ian Macala '17 Andrew Martone '17 Anthony Ragazzi '17 Kyle Regan '17 Matthew Wing '17

Cheerleaders
Cristianna Duvall '15
Stephanie McGillivray '15
Katherine Miller '15
Jillian O'Connell '15
Alexandra Segar '15
Jami Blass '16
Darlene Nguyen '16
Jillian Wilson '16
Courtney Witham '16
Madison DiBella '17
Leah Hoffman '18

CENTRAL CONNECTICUT CONFERENCE (CCC) ALL LEAGUE

Boys Cross-Country: Zach Hess '16
Girls Cross-Country: Emma Dolen '16
Field Hockey: Emily Sargent '15
Football: Chris Amata '16, Andre Brackett
Jr. '16, Jack Desautels '16, John Lambert '15
Nathan Procaccini '16, Jack Trainor '15,
Boys Soccer: Ryan Regan '15, Luke Schroeder '15, Rory Twomey '15
Girls Soccer: Kelsey Fisher '16, Madison Sarra '15 Mason Worthington '16
Swimming: Kelly Chmielewski '17, Maddie Crowley '18, Kailey Demers '15, Samantha Dickinson '17, Shannon Leary '17,
Erinne Neff '16
Volleyball: Reilly Keenan '16, Abby Stern '17

CONNECTICUT HIGH SCHOOL COACHES ASSOCIATION ALL STATE PLAYERS

Boys Soccer: Luke Schroeder '15 Girls Soccer: Mason Worthington '16 Swimming: Shannon Leary '17

MANCHESTER JOURNAL INQUIRER ALL ACADEMIC: Fall

Swimming: Amelia Ockert '17 Cross-Country: David Mantese '17

FALL ATHLETIC PARTICIPATION:		
Boys:		
Cross-country	24	
Football	51	
Soccer	74	
Total	149	
Girls:		
Cross-country	19	
Field Hockey	27	
Soccer	49	
Swimming	39	
Volleyball	40	
Cheerleading	16	
Total	190	
Total Participation	339	

This total represents 48.9% of the school population participated in fall sports.

ALIVE INSIDE

BY VIRGINIA LAFONTANA

Alive Inside
documents the
miraculous power of
music to stimulate
memory and social
responsiveness in
patients suffering
from even the most
advanced stages of
Alzheimer's.

On Friday, September 12th, Real
Art Ways in Hartford buzzed with
the excitement of a first-night
screening. The film was entitled

Alive Inside, winner of the Audience Award at the 2014 Sundance Film Festival. Its executive producer was Eric J. Bertrand, East Catholic Class of 1990. Along with his business partner, filmmaker Michael Rossotto-Bennet, Eric gave a red-carpet welcome to several East Catholic guests, including Sarah Adanti, Jackie Fitzgerald Gryphon '70, Ann Marie Ward, Pat Brown, and Ginny LaFontana.

Alive Inside documents the miraculous power of music to stimulate memory and social responsiveness in patients suffering from even the most advanced stages of Alzheimer's. Most of those chosen as subjects of this film were quite elderly—uncommunicative, cognitively impaired, and physically immobile. Despite the best efforts of relatives and nursing staff, most had been locked in an inner world for years, unresponsive to any social stimuli. During the film, viewers witnessed miracle after miracle, as each of these patientsfitted with ear phones and allowed to listen to musical favorites of their youth—came once again to life. Hands and feet began to move to the rhythm. Subjects opened their eyes and began to speak—often with great animation—about the memories evoked by the songs. The film served as testimony to music's restorative powers.

The remarkable initiative that inspired this documentary was the brainchild of Dan Cohen, a social worker who had been visiting nursing homes and had witnessed firsthand many such remarkable transformations. He joined forces with a corporate film director, Michael-Rossotto Bennet, and the two began to record the miracles they were observing. For the director, what started out as a single day of filming, mushroomed into a mission that continued for three years.

After exhausting most of his resources in the process of shooting footage, Michael turned for help to his brother Limore Shur, Eric's partner in their advertising agency, eyeball. Within a week or two, the agency helped Michael to raise the needed capital (\$50,000) to complete the project. Eyeball also helped the director with the technical polishing needed to finish the film and to submit a rough cut to the Sundance Film Festival.

While a student at East Catholic, Eric Bertrand probably did not foresee a future as the executive producer of an award-winning film. As a Boy Scout in his home town of East Windsor and later as a participant in the Christian Leadership program in his senior year at East, Eric engaged in community service, including visits to local nursing homes. After graduation, he attended Bryant University, where he double-majored in finance and applied actuarial mathematics. He received his MBA from New York University in 2002. After working in venture capital at Aetna and as a partner at Palisade Capital, Eric became one of the co-founders of eyeball, the advertising agency that sponsored Alive Inside.

For those who missed the September 12th showing at Real Art Ways, *Alive Inside* is available on Netflix, on Amazon.com, and at major retailers. As might be expected, social media is abuzz with positive comments about this moving film on a very timely topic.

What does the future hold for *Alive Inside*? The film has not yet been presented at East Catholic, but Eric would love to do so. And beyond that, who knows?

Keep us posted, $\operatorname{Eric}.$ We at East Catholic are very proud of you.

WILLIAM BROWNBRIDGE, TORONTO FILM SCI.

As an East Catholic High School student, Father James Manship '82 never imagined that he would ultimately become a

Roman Catholic priest. Following graduation, the popular and sometimes controversial New Haven priest, who is passionate about social justice, studied at the University of Connecticut School of Engineering and earned a degree in materials science and mechanical engineering.

It was only after he'd been working as an engineer for nearly five years that he realized there was something calling him to the priesthood and to public life. He was involved in a catechetical program at St. Christopher Church in East Hartford and was active in local politics but credits the late Father William McGrath, who was pastor at St. Christopher Parish, with inspiring him to seriously consider ordained priesthood. "[Father McGrath] never asked me if I wanted to become a priest. He just had such a joy about who he was. He had the respect of a lot of people and that touched me," said Father Manship. "God decided when I'd become a priest," he said. "It was when I finally decided to cooperate with God's will in my life."

Father Manship spent two years at St. Thomas Seminary, Bloomfield in discernment and pretheology studies and then six years at St. Mary's University in Baltimore where he studied theology. He was ordained in May 1998.

Two significant experiences during his preparation for the priesthood helped shape Father Manship's service to God and His people. "It was at [St. Thomas Seminary] that I met a priest of the

Archdiocese of Hartford who would soon become a Maryknoll missionary," said Father Manship. "He talked to seminarians about the changing demographics of Catholics in Connecticut and about the Latino community." "He really put a challenge out to us, a hard challenge about what kind of priest we wanted to be," he said. "Would we become a priest that would serve where we were sent or one that would be restricted because we would only work with a certain group of people?"

Father Manship was intrigued and compelled by the question and asked to participate in a ten-week pastoral project at Good Shepherd Church in Mayaguez, Puerto Rico.

"I learned a lot from that experience. It opened the door for me to consider the possibility of being in and serving in an environment and culture completely different from what I grew up in," he said. "It was an opportunity to know God with a different face and a different language."

Father Manship has been assigned to several parishes which have given him the opportunity to see the face of God through parishioners from a variety of cultures. He served at St. Rose of Lima, New Haven, for two years immediately following his ordination. He spent a year at St. Joseph Church in Bristol and was transferred to Hartford's North End where he served three parishes: Sacred Heart, St. Justin, and St. Michael. In 2005, he returned to St. Rose of Lima, where he was appointed Pastor in 2006.

Parishioners of St. Rose of Lima represent eighteen different countries, among them, Ecuador, the Dominican Republic, Guatemala, Mexico, and Peru. There are more than a dozen Spanish dialects and several indigenous languages spoken by parish members. "Among all these diverse peoples, it is our faith that unites us," said Father Manship, who preaches in Spanish to his packed church where documented and undocumented immigrants worship and pray. "My Spanish is passable," said Father Manship, who studied

St. Rose of Lima Church, New Haven, CT.

God decided when I'd become a priest

Rev. James Manship '82

Rev. Jim Manship '82 offering a blessing.

Among all these diverse peoples, it is our faith that unites us...

French at East Catholic but admits, "I was horrible at it."

"I'm the gringo here," he said, using the word affectionately rather than as a pejorative. "I am the foreigner in this parish and I'm welcomed here because of who I am as a priest. It's a pretty humbling thing that people let you into their lives and let you walk with them, not because of anything I am but because of what Christ has made me as a priest."

Beyond his commitment to his congregation and the spiritual needs of his community, Father Manship works tirelessly to support, assist, and advocate on behalf of the Latino commu-

nity. "There is something more about the faith than [gathering inside] four walls on Sunday for worship," he said. "These are important, and the experience forms us to go back into the world, hopefully to be a little more transformed, to be about the kingdom here in the world and moving the world closer to the way it should be [according] to God's plan. I just see a very integrated view," he said. "Preaching the gospel and social justice are not separate."

Father Manship believes that the beauty of Roman Catholic social justice teaching is that it includes both charity and transformation. He describes systematic transformation as "organizing goods and talents of the community for the good of the Gospel and for the good of all."

Mrs. Laurie Janecko, Director of Campus Ministry at East Catholic said, "He is courageous and really puts himself out there. He is an amazing man who isn't afraid to boldly confront issues that impact the lives of his parishioners." When a local street gang was slashing tires and vandalizing neighborhoods near his church, he organized a group of over two hundred parishioners who worked together to end the intimidating violence. In another example of his intrepid leadership, Father Manship took action to assist both documented and undocumented immigrants who were being harassed by several East Haven police officers. His advocacy and organization efforts

led to his being arrested and resulted in a federal investigation.

Father Manship recalled the months and weeks preceding his arrest in 2009, as a time when "the rubber was meeting the road." People were coming to him for help. "Many were undocumented people, people who were already marginalized, living in fear, and being taken advantage of all the time," he said. "Where else would they go but to the Church? Through a very thoughtful, deliberate, thinking process and strategy, we started to build a case by writing down and recording circumstances [involving harassment by the officers]. In the course of that [process] we obtained proof of what was going on," he said. "I was called to [an East Haven] store where the owners were repeatedly harassed. I went to see what was going on and was video recording [the exchange between the store owner and police] when I was arrested."

Although Father Manship's case was completely dismissed when video tape evidence conflicted with police reports of the incident, the encounter led to a federal investigation that was conducted by the FBI's New York field office. As a result of the investigation and subsequent jury trial, four members of the East Haven Police Department were sentenced to prison. According to the United States Attorney's office, two officers were found guilty of, among other things, "unlawful arrests and searches, including the baseless arrests of [Father Manship] and several Latinos who lived or worked in the community."

On other issues, his work has led to several significant systemic changes that have dramatically improved the lives of his parishioners and others in the greater New Haven area. He is co-founder and cochairperson of an interfaith organization that works together on issues and policies related to social and economic justice that affect their communities. The group, Congregations Organized for a New Connecticut-CONECT- is made up of 15,000 people from nearly thirty religious organizations in Fairfield and New Haven counties. The group supported efforts to pass the Connecticut version of a Dream Act in 2011, which allows children of undocumented immigrants to pay in-state tuition rates at Connecticut colleges and universities, if they attended a Connecticut high school for four years and graduated.

Father Manship and CONECT group members also succeeded in developing a campaign and strategy that led to legislation that allows undocumented immigrants to obtain a special driver's license in Connecticut. The group framed the issue around public safety, noting statistics that show a significant reduction in accidents, fatalities, and incidents of evasion of accident responsibility in states where such legislation has been adopted. "That was a very big win," said Father Manship. "People were surprised that we were able to get it through in one session of the General Assembly. Successes like these give people hope," he said. "They push back a little and help dispel the darkness and move us a little closer to the world as it should be. You can't move a mountain but you can move a stone or two."

Father Manship has been recognized and honored by several area organizations. He was named 2012 Person of the Year by the *New Haven Register*. The National Association of Social Workers, Connecticut Chapter also honored him with their 2012 Public Citizen of the Year Award for his commitment to social and economic justice and for his leadership and support of the Latino community. In addition, he received the Robert Eisner Community Service Award from the Jewish Community Relations Council for "recognizing a pressing need and doing something about it that changes the lives of others for good." Last October, he received the 2014 Most

Reverend Joseph F. Donnelly
Individual Award for his social
justice efforts and tireless advocacy
on behalf of the Hispanic community in the greater New Haven area.
Archbishop Emeritus Most Reverend
Henry Mansell presented the award at the
46th Annual Social Justice Awards Dinner.
On behalf of St. Rose of Lima Church, Father

Manship also accepted the Dr. Charlie Schlegel Award for Cooperative Parish Sharing that recognized the success of a program that brings East Catholic students to New Haven for a week-long mission bible camp.

The summer bible camp, now in its third year, provides religious education and recreational activities for children in New Haven and offers East Catholic students a leadership and immersion experience. It was developed following a conversation between Mrs. Janecko and Father Manship, who have been friends for many years. Mrs. Janecko expressed her desire to offer a mission experience for East Catholic students but was discouraged because of costs and inherent risks. Father Manship suggested that students don't need to visit a foreign country to participate in a mission experience. Together they set out to develop a program that meets the needs of both organizations. Mrs. Janecko, along with four East Catholic students and one recent graduate who participated in the program, attended the award ceremony to congratulate and support Father Manship. "It's a wonderful program for East Catholic students and helps put a face on immigration issues," said Mrs. Janecko. "The power of the program with St. Rose is that friendships continue long after the mission experience ends."

Of all the successes and accolades he's received, Father Manship said the thing he views most special

is watching people send their children to college. He is dedicated to serving his community and committed to building the Church that continues to reflect Christ in the fabric of our neighborhoods and in the fabric of our public life.

Preaching the gospel and social justice are not separate...

Rev. Jim Manship '82 with friends and parishioners.

On Campus

Main building Master Plan

East Catholic High School Launches Soaring to New Heights Campaign

East Catholic High School has announced a multi-million dollar Capital Campaign to support multiple construction projects that include a new state-of-the

art math, science and technology wing, along with other renovations and enhancements. The school anticipates breaking ground on the new space in late spring.

According to Principal and Chief Administrator, Jay Hartling, the new wing will offer multipurpose science and math facilities that will allow cohesive implementation of cutting edge classes such as Forensics and Engineering to be taught in a 21st century environment. This new wing will be erected on the southwest side of the main building and will allow for increased classroom, science lab and computer lab space.

This first phase will also allow the school to reconfigure other areas of the main campus, offering a new wing dedicated to the school's

award winning Fine Arts program. Students at East Catholic participate in seven instrumental groups and seven choral groups along with an active theater program. Over the past several years East Catholic has continued to increase visual arts courses and performance opportunities for students.

Additional phases of the Soaring to New Heights Campaign include an investment in a new multi-use synthetic athletic field and track. East Catholic has a rich athletic history having earned 53 State Championships in its 53-year history. Currently 85 percent of students attending East Catholic are involved in athletic programs at the school.

This campaign will also bolster East Catholic's growing endowment in order to maintain the school's legacy of providing an affordable Catholic education. Each year the school awards over \$1 million dollars in tuition assistance to families in need.

Proposed science classroom

Athletic field expansion

East Catholic High School Walk-a-thon!

ECHS Senior Class 2015 prior to walking

East Catholic High School students raised \$60,000 in support of the annual Walk-a-thon at the school on Friday, October 3rd! Students and faculty enjoyed a 1.5 mile loop around campus that concluded Spirit Week at the school. Proceeds from this event directly benefit tuition assistance, academics, athletics, fine arts and technology upgrades at the school.

ALUMNI NEWS

1965

MARK RODDY '65 is a retired Air Force officer who recently completed a second

career in information technology management. Mark is also an author; his latest work, *The Third Day*, imagines the fears, doubts, and hopes of those who played a role in

the last days of Jesus Christ. Mark's books can be found at www.mbroddybooks.com. Mark resides in northern Virginia with his wife Dawn.

Former ECHS Basketball Coach **DON BURNS** was inducted into the Manchester Sports Hall of Fame this past November at Manchester Country Club. Many of Don's former players joined their coach for this tribute.

In the photo – front row from left to right: TOM MALIN '65, GREG WILLET '67, BILL TROY '65, COACH BURNS, TOM LODGE '65, RICK WOOD '65, former ECHS Coach Stan Ogrodnik and MIKE KENNEDY '69. Back row from left to right: JOHN BARRY '69, GARY KINEL '68, BOB MARTENS '66, RAY LAGACE '66, PAUL WAICKOWSKI '65, JOE WEHR '65, FRANK KINEL '65, JIM REYNOLDS '68 and TOM JUKNIS '70.

1969

DAVID MARTIN '69, Ph.D. is the Dean of the Ancell School of Business at Western Connecticut State University in Danbury, CT. David received his doctorate degree in Business Administration from St. Louis University in 1991. He earned his MBA from Western Illinois University and his BA from CW Post Campus of Long Island University.

In the photo from left to right: Social Studies teacher Ann Marie Ward, **DAVID MAR-TIN** '69 and student **COLIN JONES** '16.

DENNIS MCCORMACK '69, a former long distance runner at East Catholic and at the College of the Holy Cross, ran his 50th consecutive Manchester Road Race this past Thanksgiving. Dennis first ran in the event as a high school freshman in 1965. Dennis has finished the race every year since then, even in 1988 when he hobbled around the loop with a fractured leg. A resident of West Hartford and a Hartford area attorney, Dennis was captain of the cross country team at Holy Cross and placed among the top 25 runners at the Manchester Road Race four times. McCormack's most memorable race was a finish in 1971, when a blanket of snow and slush covered the course just before race time. He placed fourth in that race, finishing in 25:10.

1984

Reverend **STEPHEN SLEDESKY** '84, Pastor of St. Bridget Parish and School in Manchester, has been selected as a 2014-

Manchester, has been selected as a 2014-2015 Distinguished Elementary School Pastor. Father Sledesky will also be nomi-

nated for national recognition as a candidate for the Distinguished Elementary School Pastor (Region 1), an award given by the National Catholic Educational Association (NCEA).

1989

TERESA LUETJEN KEELER '89 recently completed her Ph.D. at Rutgers University. Her dissertation examined adult sibling conflict during elder care.

1996

NAVID ZARINEJAD '96 and Ashley Schachner are planning a March 2015 wed-

ding in Hartford.
The couple became engaged in
Santorini, Greece.
Navid recently
started a new job
as the Head of Risk

and Regulatory Reporting for Endurance Specialty in New York City.

2000

ABBY WEHR DIEMAR '00 and her husband Charlie are happy to announce the birth of their second son, Andrew "Drew"

James Diemar, on August 18, 2014. Drew's big brother Charlie just turned 2. The family currently resides in Greenwich, CT.

ALUMNI NEWS

SARA JANECKO MILONE '00 and her husband Mark welcomed their second daughter, Mary Rose Janecko Milone, on

April 1, 2014. She joins big sister Madeleine, who is 3. The Milones reside in Natick, Massachusetts.

2002

CHRISTOPHER DESESA '02 graduated cum laude with a major in biology and microbiology from UCONN in 2007. He received his Doctorate of Dental Medicine

degree from Harvard University in 2011.
After graduating from Harvard, he was accepted into a four-year specialty residency in Oral and Maxillofacial Surgery at Yale-New Haven Hospital. Chris is currently the chief resident in Oral and Maxillofacial Surgery

and will be graduating in June 2015. After graduation, he will be joining a private surgery practice in Springfield, MA.

PATRICK GREENE '02 was recently appointed to the Town of Manchester Board of Directors. Patrick attended Assumption College where he played football and graduated in 2006 with a BA in Business Management. He is currently the General Manager of the family business, Greene Moving and Storage, and will take over as president in 2015. Patrick is actively involved in the Knights of Columbus, the Manchester Elks Lodge and the Manchester Parade Committee. Patrick and his fiancée, Jenna Olander, are planning to be married in August.

2004

AMANDA OPUSZYNSKI '04 was named a recipient of a William Matheus Sullivan Foundation Singer Award for 2014 -2015. Mandy was one of 10 singers to receive a \$5000 Career Development Award from the Foundation. Mandy and other singers auditioned for the Foundation at Opera America's National Opera Center in New York this past October. Judges for 2014 included well-known soprano Christine Brewer; Charles MacKay, General Director of the Santa Fe Opera, and Craig Rutenberg, Director of Music Administration at the Metropolitan Opera.

EMILY HOWLETT REYNOLDS '04 was married to Gardiner Bannister Reynolds IV on August 2, 2013 at Our Lady of Mercy Chapel, Salve Regina University, Newport, RI. The couple currently resides in Newport, RI. Emily graduated from Salve

Regina University in 2008 with a BS degree in Social Work. She is a lead clinician with Looking Upwards, a private social work company that provides in-school and at-home

care for children with physical, social and emotional difficulties. On June 7, 2014 the couple welcomed their first child, Gardiner Bannister Reynolds V.

VANESSA RUDNANSKY CONNORS '04

was married to Colin Connors on July 12, 2014 in Hingham, MA. Many current East Catholic students and alumni celebrated at the reception at the Nantasket Beach Resort in Hull, MA. Vanessa received her BA in French Language and Literature and Theology and Religious Studies in 2008 from the Catholic University of America. She received her Masters of Arts in Teaching from Boston College in 2011 in French

Secondary Education. Vanessa teaches high school French in Waltham, MA. The couple currently resides in Boston.

In the photo back row: **AMANDA GAR**-

REPY '15, SHANNON PELLETIER '15, KAREN AGRO '18, AMY AGRO '16, ABBY KELLY '04, and JUSTIN ZABILANSKY '08. Front row – DANA RUDNANSKY '16, TAMMY KELLY YOWELL '00, VANESSA RUDNANSKY CONNORS '04, COLIN CONNORS, KATHERINE GWORZDZ '04, KATHERINE NEAFSEY ENGLER '04 and BRIGID CREAN '04.

2006

SEAN HOWLETT '06 graduated from Northeastern University in 2011 with a BS degree in Electrical Engineering. He is a lead engineer at EMC2, an international engineering firm located in Franklin, MA.

2007

KATE KURKER KNUREK '07 married James Knurek on October 26, 2013. The couple resides in Ellington, CT. Kate works at Supernus Pharmaceuticals, and

James is a realtor with Coldwell Banker in South Windsor, CT. In the photo from left to right: LIV KURKER '12, KATE KURKER KNU-REK '07 and SARA KURKER '10.

ALUMNI NEWS

2008

DAVID HOWLETT '08 graduated from Providence College in 2012 with a BA in Political Science. He is a project leader for Google and travels throughout the country working on mapping for the company.

2010

EALISH CASSIDY '10 graduated from Providence College in 2014 with a BA in English and a minor in Classics (Ancient Greek and Latin). She is currently a Notre Dame ACE Teaching Fellow, which allows her to study during the summer at the University of Notre Dame for her M.Ed. and teach during the academic year. Ealish teaches freshman and junior English at St. Petersburg Catholic High School in St. Petersburg, FL.

ANA DINO DUN '10 married William Dun on October 3, 2014 in a ceremony at Saint Clements Castle in Portland, CT. Ana received a BA in Anthropology from Central Connecticut State University in 2014. The couple resides in New York City, where Ana is employed at the Center for Public

Policy and Research at the Library of Congress. In the photo from left to right – **GRANGER MARSDEN** '09, **COLIN DINO** '10, **ANA DINO DUN** '10, **ELLEN AN-DRUSKO** '10 and **ALEX TOMASI** '10.

MICHAEL HOWLETT '10 graduated from Fairfield University in May 2014 with a BA in Economics.

2011

ROHAN BROWN '11 is attending LaSalle University on a full athletic scholarship

and is a member of LaSalle's varsity basketball team. Rohan currently plays both forward and guard positions on the team and has been named captain for this year. Rohan is majoring in Communications and

will continue at the school to complete his MBA in the spring of 2016. In 2013, Rohan helped lead LaSalle to the Elite 8 in the NCAA Men's Division I Basketball Tournament.

SAM BUTLER '11 is in his senior year at Sacred Heart University, majoring in Communications with a focus on Journalism. He is a member of Habitat for Humanity and has gone on multiple mission and working trips with the school. This past summer, he was a marketing intern for the Hartford Office of Habitat for Humanity. Sam also volunteers with the school newspaper, *The Spectrum*. He started out as a staff reporter in his sophomore year, and is now assistant sports editor. Pictured is SAM BUTLER '11, second from the left, on a mission trip working for Habitat for Humanity in Mississisppi.

TANEKWAH HINDS '11, a senior at Wellesley College, is majoring in Political Science. She spent her spring semester of 2014 at the University of Cape Town in South Africa. A founding member of Phi Delta Phi International Honors Legal Society, she interned at the US Department of Health and Human Services in the summer of 2014. Pictured is Tanekwah in Simons Town, South Africa, Spring 2014.

2013

AARON BOUSQUET '13 enlisted in the Air Force and is studying Civil Engineering. He finished boot camp on July 18th,

graduating with recognition in leadership. He served in Mississippi through December before he traveled to his first duty station.

2014

KAITLIN HOLLINGER is a freshman at the University of Massachusetts. Inspired by ECHS science teacher and bird lover, Lesa Milas, Kaitlin has a research assistant position at the school determining birdsong transmission methods in prairie warblers. The baby birds either learn songs directly from their parents or elsewhere in travels. Kaitlin analyzes the syllables in the songs the birds sing and enters data about them for comparison in a database. She hopes to pursue a doublemajor in Astrobiology and Social Thought and Political Economy.

In MEMORY

Eagle Deceased 6/14 - 12/3/14 *Missed in last edition.

FACULTY & STAFF

SR. BETTE GOULD, SSJ; former ECHS Interim Principal; died 6/26/14

RICHARD DAY, former faculty member and husband of Jan Day, father of Thomas Day '82, David Day '84, Catherine Day Williamson '85 and Edward Day '87; died 7/22/14

DAVID SANGIACOMO, former

DAVID SANGIACOMO, former faculty member; died 8/2/14

MARGARET KIDSTON, mother of

Laurie Kidston '87; died 10/22/14

ALUMNI

EDWARD SCHWORM '91, husband of Nanette Shaw Schworm '93; died 6/24/14

TIMOTHY ELMORE '95; died 7/25/14 BARBARA PEAK HENZY '65; died 8/1/14

DONALD BRIGGS, III '72; died 9/7/14 KELLY DAHILL '69; died 9/15/14 BARBARA MULLEN DIETRICH '72, sister of Eileen Mullen Manning '69; died 9/21/14

FAMILY OF ALUMNI

*PAUL LEGER, father of Matt Leger '02; died 12/19/13

BRIDGET REGINA COOGAN, mother of Deirdre Coogan '88 (deceased) and Brenda Coogan O'Leary '92; died

MARIA TIERINNI, grandmother of Steven Tierinni '99, Stephanie Tierinni McKenna '01 and Joseph Tierrini '04; died 6/12/14

EDWARD LARGE, grandfather of Chase Large '17; died 6/20/14 RICHARD WILLARD, father of Richard Willard '77, Laura Willard Peterson '81 and grandfather of Christopher Willard '06, Andrew Willard '09 and Matthew Peterson '17; died 6/20/14

VIOLA LIPINSKI, mother of Jane Lipinski Derasadourian '71; died 6/28/14

ROBERT MANGIAFICO, father of Michael Mangiafico '86, Marc Mangiafico '89 and Tina Mangiafico Ezzell '93; died 6/30/2014 GRACINDA DE JESUS OLIVEIRA.

grandmother of Paul Milheiro '94 and Marco Milheiro '98; died 7/3/2014

JOSEPH LAWRENCE BOUCHARD, father of Elaine Bouchard Spieker '71

and Jane Bouchard Coke '73; died 7/6/2014

ALBERT ROMEO FOURNIER, father of Linda Fournier Devlin '74, Elaine Fournier Twomey '76, David Fournier '80 and Ed Fournier '82; grandfather of Katie Devlin Liner '05, Ellen Devlin '08, Allyson Fournier '11 and Brandon Fournier '15; died 7/11/2014

DOMINIC RADOCCHIA, father of Stephen Radocchia '72, John Radocchia '74, Phyllis Radocchia Luntta '76 and Laura Radocchia Pascarella '78; died 7/16/2014

DEBORAH SHEPHARD, grandmother of Domenic Burby '17; died 7/23/14 ROSE CRISPINO, mother of Michael Crispino '70 and grandmother of Steven Crispino '08 and Joseph Crispino '11: died 8/1/14

MARY JANE CERRIGIONE, mother of Catherine Cerrigione '71; died 8/3/14 JOHN MALIN, brother of Tom Malin '65 and father of Jackie Malin Steele '83, Peter Malin '86 and John Malin '90; died 8/8/14

LOIS MACARDLE, mother of Linda MacArdle Kenney '66 and predeceased by Dennis MacArdle '68; died 8/18/14

JOHN FOLEY, father of Maureen Foley Roy '75 and grandfather of Conor Lynch '09 and Kylie Lynch '13; died 8/21/14

LORRAINE GERTRUDE HOHN,

grandmother of Marie Gilles McKenna '94 and Kathryn Gilles Pek '97; died 8/23/14

RONALD TRENHOLM, grandfather of Joe Trenholm '03, Kyle Trenholm '07 and Erica Trenholm '11; died 8/25/14

EMIL BERNARD, grandfather of Corinne Zazzaro '15 and Marc Zazzaro '17; died 8/26/14

MILTON TEDFORD, grandfather of Kristina Tedford '10 and Dianna Tedford '15; died 8/26/14

MARY SUMISLASKI, grandmother of Michael Kravontka '03; died 9/11/14

CLAIRE ALTRUI, mother of Jeff Altrui '94 and predeceased by Scott Altrui '89; died 9/22/14

DONALD BOUDREAU, father of Donald Boudreau '85 and predeceased by daughter Deirdre Boudreau '87; died 9/26/14

RICHARD EGAN, father of Catherine Egan Pleckaitis '70, Tom Egan '72 and predeceased by Elizabeth Egan Gould '75; grandfather of Alexandra Pleckaitis '05 and John Pleckaitis '07; died 9/28/14

CONRAD QUINLAN, father of Jacqueline Quinlan Sonidis '71; died 9/29/14

ANNETTE CATHERINE CORNA,

grandmother of Maryelizabeth Henderson '13; died 9/30/14

MARJORIE LAPPEN, mother Paul Lappen '78, and predeceased by Stephen Lappen '75; died 10/1/14 MARIE MANCINI, mother of Deanna Mortensen Tressler '65; grandmother of Lisa Myers Baehre '93, John Myers '01 and Andrew Tressler '06; died

WINIFRED BONNER CONNOLLY,

10/1/14

mother of Brendan Connolly '73,
Mary Connolly Ledwith '74, Shelia
Connolly Gilligan '76 and Erin Connolly '79; grandmother of Katie
Connolly '15, Allison Connolly '17 and
Matthew Connolly '18; died 10/4/14
DOROTHY GARRITY, grandmother
of Sean Garrity '07, Brian Garrity '10
and Amanda Garrity '12; died 10/12/14
CLAUDIO SCARPONE, father of
Michele Scarpone Repko '73; died
10/16/14

MARTIN RUSSELL MCPADDEN,

father of Deirdre McPadden '82, Sean McPadden '83, Christopher McPadden '84, Maura McPadden Tyszka '89; and grandfather of Patrick McPadden '14 and Corinne McPadden '16; died 10/24/14

SAMUEL LONGEST, father of Sharon Longest Hebert '73; died 10/25/14 EDWARD MCCARTHY, father of Michael McCarthy '76; died 11/14/14

EUNIONS

Pictured from the class of 1969 are Joe and Margaret Toce, Margaret Catalano Quigley, and Michele Gorra O'Neil.

Pictured are members of the Class of 1974 and guests - Thomas and Bridget O'Connell Gilchrist, Amy Parker Litzenberger and her husband Robert along with Tom and Liz Toce.

From left to right - Ray Gaulin, Mark Tweedie and Bob Pagani.

Pictured from the class of 1969 are David Enes, Thomas Morse, Peter Jacques, and Jacqueline Albert.

Pictured from the class of 1979 are Matt Barone, Andrew Milewski, Jerilyn Frazier Cook, John Parla, Erin Bakanas, George Cavendon, Gail Murphy Cavendon, Elise Messer DaCosta, Fred Cecchini, Karan Lane Bycholski, Anne Dana, Rose Aiello Gianni, and Renee Palmer.

Pictured from the Class of 1984 are Beth Ann Mergendahl, Karen Linder Downing and Liz Palmer.

Pictured from the Class of 1984 are Rev. Stephen Sledesky, Maureen Carney and guest.

1984 30th

Pictured from the Class of 1984 are Julie Ciszewski Rooney, Bonnie Nadler, Susan Moynihan Keating, Rob Montesi, Anne Hoffman Montesi, Diann Karpe Riley and Michael Ritchie in the back.

Pictured from the class of 1989 are Tom Carlson and Mark McConnell with retiree Anne Mannion.

Pictured are Jeremy Palmer and his wife, and Maureen Ward Truman.

EUNIONS

Pictured from the class of 1999 are MarieAnn Mosher and Dan Oliveira.

Pictured from class of 1994 are (back row, left to right) Sarah Rowe, Ann Carey Kephart, Carolyn Abel, Kirsten Samorski Cohoon, Keith Williams, Marc Petruzzi, Ray Turner, Kevin Carroll, Cassndra Veal, Chris Joseph, Eileen Lawson Gould, Marie Gilles McKenna, Mike Toomey (front row) Michele Morin Zern, Sue Lopes, Tracey Mott Duran, and Michele D'Amato.

Pictured from the Class of 2004 are Matt Cerins, Megan McConville Girolamo and Lauren Miano Crowley.

Pictured are Sarah Duff and Jay Pietrantonio.

Pictured from the class of 2009 (left to right) Tim Hepburn, Kevin Murray, Michael Doot, Nathan Joyce, and AJ Birmingham

Pictured from the class of 2009 are Francesca Gallo and Meghan Hathaway.

Pictured from the class of 2009 (back row, left to right) Tim Hepburn, Shane Smith, Trevor Crean, Michael Doot, Nathan Joyce, Francesca Gallo, Alex Cassidy (front row, left to right) John Khalil, Megan Hathaway, Kevin Murray, AJ Birmingham, AJ's girlfriend Lauren, and Emily Golec.

2013-2014 ANNUAL REPORT of GIVING

Dominic Perno '84

Total Giving 2013-2014 \$2,691,523

5% Grants

20% Alumni/ae, Parents,
Grandparents,
Employees

12% Business & Friends

16% Special Events

6% Gift in Kind

41% Capital Campaign

As I enter my last year as School Board Chair, I remain humbled by the many generous donors who contribute their time, treasure and talent to help ensure that East Catholic High School remains viable for generations to come. It has been a pleasure to serve this community and give back to a place that has so many fond memories and has been such a key part of my life.

In the 2013-2014 school year, we celebrated many successes including state championship wins for Boys Basketball and Boys Golf. East Catholic also claimed the state title for the Chemistry Olympiad. Our students, faculty and staff all came together for a day of service and helped prepare and package over 40,000 meals to help feed children living in Haiti, a part of the Feeding Children Everywhere pro-

This past November, East Catholic made public its announcement of the most ambitious Capital Campaign in the school's 50+ year history. So far over \$4.275 million has been raised towards this effort. This spring East Catholic will break ground on a Science, Math and Technology Wing at the school providing state-of-the art teaching and learning space. Other components of the campaign include upgrades to our athletic facilities and a renovated fine-arts space, as well as increased endowment dollars that will enable us to continue our tradition of providing a Catholic education to all who desire it. This commitment to East Catholic High School will allow us to continue our tradition of excellence for the next 50 years.

Over the following pages in our Annual Report of Giving, we recognize many alumni, family, friends and organizations who gave generously to the school throughout the past year. Thank you for your generosity which has helped to make a difference in the lives of our students at East Catholic High School. It has been an honor and a privilege to serve as your School Board Chair.

Thank you and God bless you all.

Dominic Perno '84

The Donor Levels are:

Rev. Charles Shaw Society - \$10,000+
Blue & Platinum - \$5,000 - \$9,999
Honorary Founders - \$2,500 - \$4,999
Century - \$1,000 - \$2,499
The Hill - \$500 - \$999
Patrons - \$250 - \$499
Blue & White - \$100 - \$249
Sponsors - \$5 - \$99

The names of donors who give \$500 or more will be listed on the Annual Fund plaque prominently displayed in the main hall at East Catholic High School.

LEGACY GIVING (BEQUESTS, CHARITABLE REMAINDER TRUSTS, ANNUITIES)

Estate of Raymond F. Damato
Estate of Alexander & Alice C. Jarvis
Marital Trust
Estate of Helen McCartney
Estate of Lawrence Trudeau
John Supino and Family
Dr. Robert Williams Family

CLASS OF 1965

Rev. Charles Shaw Society
Anonymous
Paul & Lee Driscoll Inbody
Stephen O'Brien

Blue & Platinum
Anonymous
Jane Kearns Bachman

<u>Century</u> Thomas & Barbara Malin Mark & Dawn Roddy

The Hill
Robert Huebner
Saranne P. Murray
Richard & Marie Petrone Schauster

<u>Patrons</u>

Cecilia Michalak Hayes Gary & Ann Zatkowski Matre Edward & Virginia Vigue Mirek Thomas Moriarty, Jr. & Debra Moriarty Brian & Teresa Thibodeau

Blue & White
David A. Chamberlain
Jacquelyn R. Brewer Croft
Gail Larson Fallon
Janet & Arthur E. LaMontagne, Jr.
John & Delia Lupacchino Skrainski
Joseph & Patricia Rook Wehr

Sponsors
Anne L. Atherton
James & Andrea Colla
Lois D. Chamberland Fay
Kathryn A. Hughes Klein
Nancy J. Jacobs Labbe
Claire Kearney McCorry

Neil McKeever
Paula Dowgielewicz Peabody
Margaret O'Sullivan Peruccio
Clifford & Sharon Scorso
Kathleen A. Sullivan
James M. Thomas
William & Deanna Mortensen Tressler

CLASS OF 1966

<u>Patrons</u> John W. Gula Robert Martens

Blue & White
Catherine Cosgrove
Carl & Elinor Dunn D'Angio
Kenneth E. Mikulski
Harry & Brigid O'Connor Norton
Maura B. Mintel Pauli
Susan M. Brennan Rolston
Patricia M. Tesik
Kathleen Ward Tummillo
William E. Walsh, Jr.

Sponsors
Richard P. Andisio
Mary Beth O'Toole Brown
James & Honora Cullen Futtner
Bob & Denise Jacques Hammond
Gloria Jean Margaret Lafleur
Joseph R. Lavariere
Paul & Carol McCooe McNamara
Gregory Merovonich
Carol Yester Mucci
Karen Welch

CLASS OF 1967

<u>Honorary Founders</u> Anonymous Frederick T. Connolly

<u>The Hill</u>
Michael A. Adams
Hank & Theresa Morse Connor
John D. LaBelle, Jr.
Michael Prucker
James & Mary Patricia Welch Sullivan

<u>Patrons</u> Edward & Frances Giard

ANNUAL REPORT of GIVING

Blue & White
Helen E. Arcisz
Rick & Kathy Sernoffsky Bottaro
Richard A. Connors
James P. Curtiss, III
James & Margaret Fagan Donnelly
Nancy R. Bouchard Hall
Leonard & Pamela Horvath
Joan DeMonte Kelsey
Fred & Marylou Leone
Gary & Fran Morin
Catherine Toce Overstrom & Family
Nancy Lynch Purcell
Kelly M. Shea

Sponsors

Paul & Marilyn Aleo Boccaccio
Stephen & Christina Simao Breen
Donna Gemme Brooten
Thomas F. Dwyer
Thomas Lombardo
Kathleen Greene Nemeth
Marilyn Welch Sullivan

CLASS OF 1968

<u>Patrons</u> Edward F. Havens, Jr. Charlene Sartori McHale Honorable Joseph Olcavage

Blue & White
James D. Daly
Richard & Kathleen Whalen Dyer
Raymond W. Galloway
Michael & Katherine Parsons Harvey
Robert & Elizabeth Mills
JoAnn Mikolowsky Truglio
Paul White

Sponsors
Denise A. Allard
James J. Andisio
Dennis F. Gagnon
Linda Abair Hayes
Celeste Metivier Krahl
Robert O'Connor
Christine Love Pac
Dorothy Donegan Porri
James P. Reynolds
Skip Wiganowske
Margo J. Barbato Williamson

CLASS OF 1969

Rev. Charles Shaw Society
Anonymous
Stephen & Elizabeth Carter
David P. Manfredi

<u>Honorary Founders</u> Joseph P. Toce, Jr.

<u>Century</u>
Michael R. Bourque
Mary Zatkowski Johnson
Cynthia Driscoll Soares

The Hill
Dennis & Debra McCormack
James Melzen
John J. Quinn

<u>Patrons</u>
John & Paula Magee Barry
Cheryl A. Bengston French
Brian & Margaret Catalano Quigley

Blue & White
Robert J. Ardini, Jr.
Michael P. Coburn
Joanne Hornat Cotter
David L. Enes
Gary Gabriele
Irene R. Hallisey
Frances Lussier
Timothy & Michele Gorra O'Neil
William Prunier

Sponsors
Thomas Carone
Susan J. Huntington McQuiggan
Gary & Kathleen Dailey Mirek
Eileen O'Reilly
Robert C. Rioux
Margaret Sheridan Stewart
Dennis Towhill
Jacqueline A. Wilson

CLASS OF 1970

Rev. Charles Shaw Society
Anonymous
John Donohue

<u>Century</u> Paul J. Hesketh Edward & Mary Pergiovanni

<u>The Hill</u> Rosemary Chadwick Clarke

<u>Patrons</u> Justin E. Moore

Blue & White
Margaret O'Connell Collenberg
Jacqueline FitzGerald Gryphon
Susan Vasko Lassen
Mary Granata Machell
Martha Muldoon Marquand
James & Debra Cummiskey Ruel
Janice A. Kos Weekes

<u>Sponsors</u> Michael F. Audette Gregg A. Blackstone Kathleen Finnegan James Rafferty

CLASS OF 1971

<u>Century</u> Edward & Alice Marie Fitzgerald

<u>Patrons</u> Donald A. Ballard, Jr.

Blue & White
John & Sharon Lopata Maciaga
Elaine Rozman Alexander
Lee Barrett
Suzanne Robidoux Cooper
Emmet D. Gemme
Patrick & Dorothy Joyce
Stephen Packard
Daniel R. Simao
Patricia L. Cantwell Sukrachand
Pamela Paquette Wholley
Charles & Noreen Dickinson Wolleben

Sponsors

Sean Donovan Marlyn McVeigh Fiori Joseph & Elaine Golino Dennis D. McDermott John & Susan McNulty James D. Oleksiw

CLASS OF 1972

Rev. Charles Shaw Society
Robert A. Clifford

<u>Century</u> Gregory Marino

. . . .

The Hill
Keith & Victoria Parker Lindstrom
Norman & Teresa Whitmore Yester

Blue & White
F. John Ardini
Bruce Belfiore
Russell & Michelle Bilodeau
Evelyn Gryk Frolich
Judith Ptachcinski Jorgensen
Rev. John P. Murray, S.J.
Vanessa Hagenow Richmond
Brian Tucker

Sponsors

Lynette Gemme Braunhardt
Dea Turmel Collins
M. Lynne LaBonne Henriquez
Michael & Elizabeth Besaw Kiselica
Virginia M. Hanley Purvlicis

CLASS OF 1973

Rev. Charles Shaw Society William & Christine Gorra

<u>Honorary Founders</u> Martin Kearns <u>Century</u> Anonymous Michael & Linda Marzialo

<u>The Hill</u> Angelee D. Diana Carta

Patrons
Douglas C. Hauschild
David Prunier
Joseph & Janet Conkling Turgeon

Blue & White William & Denise Falvey Bartlett Lawrence J. Cagianello Greta E. McConville Cyr Karen Maynard Davis Michael J. Fauchon Brenda J. Vegiard Gagliardi Anne McDermott Geers Paul & Sharon Longest Hebert Shelley A. Farnham Hilber Mary Kelly Donna Ericson Killian Janet Jacen Killmon Donna Sawtelle Lis Kathryn Kusztvan Mathiau Linda Pontillo McFarland Eileen Coroso Oliva Peter & Joanne Roto Ramey Michael Rizzo Lynda Roy Robert Sander James E. Sulick Kathleen Perleoni Weissberg

Sponsors Nancy J. Barrett Allen Nicholas F. Barone Christopher G. Blake Theresa M. Cagianello Diane Keeney Caron Richard & Kathleen Christ Brendan J. Connolly Deborah Dundon Decker Anne Doran Neary Iames Gado Donna Gustamachio Gerrity Nan E. Brewer Gineo Joan Neiswanger Gionfriddo Peter Hornat Robert Kiefer William & Anne Reiser Lodge Anthony Lupacchino Patrick McCabe Martha Furlong Morelli Michele Scarpone Repko Deborah Scelza Rotundo Marybeth Scanlon Janice Mickiewicz Seibert

Barbara Pastula Sloan

Toby Sullivan

Donna Viestart

Lesley Lynch Vissat

Maureen Lynch Slobodien

Sandra L. Bayles VanDerscoff

Raymond & Laura Ehrhardt Topazio

CLASS OF 1974

Blue & Platinum
Thomas C. Toce

<u>Century</u> Joseph & Nancy Donlon Brennan <u>Patrons</u> Ned Foran Iohn Hackett

Blue & White
Laurie M. Andrews
Thomas Martin
Michael & Rhonda O'Reilly
David Wehner

<u>The Hill</u> Mark I. Bain Robert Futtner

<u>Patrons</u> Suzanne E. Caron G. Ernest Fournier

Blue & White
Madeline A. Rice Bacon
R. Greg Brisee
Peter & Karen Luko Dellaripa
Raymond Eckel
Robert & Margaret Healy Hoey
John & Susan Legier
Raymond & Loretta Martina
Joseph C. Picone
John & Carol Fitzgerald Scully
Ronald Semiao
Lynn Parker Tordo
Rosemary Curtis Tyskiewicz

Sponsors
Anne Devanney
Suzanne Maillet
Linda Trzcinski Mailman
Thomas Panek
Stanley Zatkowski, Jr.

CLASS OF 1975

<u>Rev. Charles Shaw Society</u> William & Wendy Hornbuckle James & Tammy Mac Wehr Sponsors
Robin L. Charest Carlson
Mary E. Cummiskey
David & Sandra Giard Daigle
Daniel & Janalyn Kabot Davis
Donna Pajot Fitzpatrick
James M. Gentile
Kimberly A. Harvey Kinney
McKeever Family
Peter & Barbara Upton Tyczkowski

CLASS OF 1976

<u>Century</u> John Patrick

The Hill
James T. Hogan, Jr.

Blue & White
Joseph & Elizabeth Golec
James Picone
Marianne Long Wilson

Sponsors
Jane Thiery Adinolfi
Richard Briggs, Jr.
Debbie Rand Carpenter
Nancy Bezzini Guzy
Kathleen Mallon Matchett
Christopher & Lisa Parker Musante

CLASS OF 1977

Blue & Platinum

Dominic & Ann Fulco

<u>Century</u> Jonathan A. Lindberg Anthony J. Straceski

The Hill
William & Theresa Amy Hoch
Michael & Tracy Hornbuckle Marshall

Patrons
Anthony Cournoyer & Robin Young
Cournoyer
William Grondin
Michael & Bernadette Balboni
Hennessy
David J. McGonigle, Jr.
Jim Tosti

Blue & White
Paul & Kathleen Puzzo Bienkowski
Gary & Heidi Carlson
Carolyn Kozuch DeFrancesco
Paul & Debora Beaulieu Fitzgerald
Ray Levesque
Rosemary Viola Rainville

<u>Sponsors</u>
Deborah Erickson Scanlon
Frank Scelza
Christopher & Linda Stone
Paul Wehner

CLASS OF 1978

The Hill

Maureen Fitzgerald Bellamy

Diane Genovesi-Manning

Blue & White
John & Karen Andreo
Patricia Curtis
James Dakin
Diane Wisneski Daleb
Kurt Dickinson
Kevin & Denise Toper Harris
Lorian Bemer Jentzen
Christopher & Kim Hammick Malone
Dennis O'Connell
Douglas A. Ovian
Paul Templeton
John & Marjorie Wieczorek

<u>Sponsors</u> Joyce Wehner Berzle Vincent Carmody Katie Tierney English
Holly Brennan Faries
James & Margaret Joy Ferraro
Mary Lee Grondin
Ann M. Foley Guptill
Donna Archambault Hamm
Michael & Lisa Donnelly Hayes
Kevin A. Julian
Cynthia Martin
Thomas J. Mazza, III
Vilma Ortega
Jane Sulick
Kathleen Viola

CLASS OF 1979

Blue & Platinum
Erin Bakanas
David & Jane Rossitto Golino

<u>Century</u> Kenneth & Maeve Brasa

<u>The Hill</u> Joseph T. King, Jr

<u>Patrons</u> Andrew & Patricia Howard Hagenow Edward & Kathryn Gerrity Sullivan

<u>Blue & White</u> Edmund Cunningham John Sobiski Christopher Valente

Sponsors
Niall Campbell
Sean Campbell
James & Lena Fleming
Philip & Joan Rataic Gordon
King & Heide Lee
Arthur & Mary Mazza McGeary
Maureen Tuller Peruccio
Nancy Hertel Teveris
Laurie Peterson Von Schmidt

CLASS OF 1980

Blue & Platinum

David & Jane Rossitto Golino

<u>Patrons</u> John & Mary Georgiades Bollash Kirk & Lisa Sander Hlavaty

Blue & White
James Desautels
David & Anne Fournier
Mark & Nella Fulco
Chip Lupacchino
James & Karin McCaffrey Smith
Peter Sulick

<u>Sponsors</u> Andrew & Kim Socha Bednar Sean Byrne Eileen Carroll Terri Donlon Michael Giliberto James & Susan Dailey Malanga

CLASS OF 1981

<u>Honorary Founders</u> Nicholas Stamboulis

<u>The Hill</u> Jeffrey & Shannon Cournoyer James & Felicia Farr Schaller

<u>Patrons</u> Lisa Bakanas Andrew & Laura Willard Peterson

Blue & White Stephen & Kathleen Skehan Dahlem Bill Mallon

Sponsors
Sheila Dupuis Green
Cyrano Jones
Christine Harvey McAllister
Daniel & Kathleen O'Neill
Jon & Mary-Pat Flynn Sargent

CLASS OF 1982

<u>Century</u> Barry & Susan Ogrodnik Smith

<u>The Hill</u> Robert Burns

<u>Patrons</u> Rick Clark, IV

Blue & White
David & Kathryn Blackwell
Timothy Donnelly
Teresa Foley
Loretta E. Cullinane Gallegos
Laura Dupuis Guzzi
Robert & Christine Whaples Kiely
David & Lynne Dakin Neff

<u>Sponsors</u>
Karen A. Burke
Emilio & Charity Giliberto
Christopher & Christina Frese Jagel

CLASS OF 1983

Blue & Platinum

Darren & Debby DeMartino

<u>Century</u> Christine M. Gagnon Karen O'Toole

The Hill
Michael & Linda Byam
Robert Toce, Jr. & Lisa Sposito Toce

Patrons

ANNUAL REPORT of GIVING

Timothy & Carolyn Tuller O'Connor Raymond & Christine Swider Jackson Michael & Kathleen O'Neill Reilly

Blue & White Mary Burke Boland Raymond & Arlette Hoch Cassidy Deborah Mallon Derohanian Peter Engelbrecht Martin & Patty Kosis Marcy Smith Maselli David & Stacey Pineo Murdock Kathleen Ross Catherine McConville Roto Joseph Sce, III Alicia Sharon Richard M. Starke Louis Tavano, Ir. Kristine Vichi Young Roberto & Lisa Zaccardelli

Sponsors Erin Barrett Cameron Mary Vilga Carey Terri Czerwinski Lisa Shorey Scott Greene Rev. James T. Gregory Thomas and Kate Carriera Johnson Robert & Mina Ahn Madore Sheila McDermott-Lord Mary Joan Picone William & Mary Jane Wertenbach Plante Irene Murphy Sawka Merrit Bowik Shuler Lisa Steimer Mary K. Sullivan Kathleen Collins Voiland Timothy & Marybeth Wisnieski

CLASS OF 1984

Blue & Platinum

Dominic & Geraldine Perno

The Hill
Christopher & Karen McPadden

<u>Patrons</u> Edward C. Adams Liz Palmer

Blue & White
John & Colleen Culleton Canny
Michael P. Desautels
John & Kristina Boisoneau Giliberto
Brian J. Harkins
Susan M. Moynihan Keating
Michael D. Keeler
Jorge L. Marimon
Mary J. Wertenbach Plante
Rev. Stephen M. Sledesky

Sponsors

George & Lori Agnelli Janet L. Casella DeCapua Karen C. Linder Downing Charles P. Koubik Christopher A. Markelon David & Dawn Struthers Van Den Eynde

CLASS OF 1985

<u>The Hill</u> Todd A. Pineo

<u>Patrons</u>

Richard & Tracey McConville Lavey

Blue & White
Kevin E. Hutt
Brian & Lynn Whitehouse Marquis
Robert L. Tedoldi, Jr.
Walter & Helen Trymbulak

Sponsors

Angela Cacace Kristen M. Hickey Gordon Hook, II & Laura Hook Brenda L. Duplessie Jacobsen Brad & Noele Ramsey Kidney Timothy & Judy Knight Landry John & Amy Little Jane L. Carriera Servidio

CLASS OF 1986

<u>Century</u> John & Deana Devanney Hutson David & Amory Lanciano

The Hill

Mario & Mary DiLoreto
Paul & Kimberly Rodick Guardino

Patrons

Karen M. Markie Victor Serrambana, Jr.

Blue & White
Denise Chicoine
Michael F. McMahon
David M. Olender
Elizabeth Murphy Walsh

Spansars

Joseph & Brenda Abele Robert & Jill Morin Darby Robin A. Filipczak Lisa Putnam Kirsche Gerald P. Rothman David J. Sander Karen Vaughn Warren

CLASS OF 1987

<u>Century</u> David & Tracy Tobeler French

<u>The Hill</u> Scott Lima

<u>Patrons</u> Brian I. Connor

Blue & White
William Boroson & Kathryn LaFontana
Kevin Lawrence
Patrick & Lisa Michaud Sullivan

Sponsors

Christopher & Patricia Evans Murphy David & Karrieann Lynch Noble

CLASS OF 1988

<u>The Hill</u> Brian DiBella Jeffrey J. Purdy

<u>Patrons</u>

Michael J. Massaro

Blue & White

Aaron & Jennifer Alibrio Laila Ghabrial Haswell Melanie Green Gillis Julie Cline Glynn **Anthony Grant** Claudine Champagne Hacker Erik & Elizabeth O'Brien Hill David & Susan Rossow Janton Dean Johnson Steven Karlson Nicholas & Jo-Marie Rucci Mielauskas Matthew & Carol Trocciola Murphy Richard J. Picone Kent & Susan O'Neill Schwendy Jill Silverstein Swearingen Kelly Burns Toth Alan White Valerie Stupinski Whitehouse

Sponsors

Aaron Ansaldi Genevieve Rubb Bogaczyk Lisa Gunsten Chadwick Kimberly VanDerscoff Eisen Kelly Brennan Fazio Lisa M. Filipczak Kelly Anderson Fongemie Geoffrey Gaspar Denise Grabinski Gauvreau Brian & Margo Englehardt Gordon Shari Muia Greco David T. Hickey Jacqueline Johnston Kish Joseph Lajoie Angela Laramie Karen Lysik Jeffrey Mann Lorraine A. Castagna McGee Myles McGee

Alfina Neri Milluzzo
Elisa Mis
Susan Murphy
Gina Perillo Sullivan
Alex '88 & Kathryn Furlong '90
Rodriguez
Edward Shaw
Elizabeth O'Connor Tickey
John Wertenbach
Colleen Lenegan Zangara

CLASS OF 1989

<u>Century</u> Scott Sfreddo

<u>Patrons</u>
Daniel Callahan
Elizabeth LaMontagne
Mark McConnell

Blue & White
Ronald Cote
James & Andrea Bearse Gorman
Laurie Leonard Green
Michael T. Hickey
Robert Leclerc
Margaret J. Nolan

Sponsors
Jennifer L. Frese-Miller
Al & Denise Garaventa Granger
Sarah Thiery Poirier
Elizabeth Swan

CLASS OF 1990

Blue & Platinum
Joseph P. Burns

<u>Century</u> Timothy Kennedy Scott & Deborah Livingston Kevin Powers

<u>Patrons</u>
Eric Bertrand
James & Brooke Penders
Scott & Rebecca Scorso

Blue & White
Kathryn Ouellette Finamore
Martin & Debbie Fiori
Jonathan & Katie Lombardo Stein

<u>Sponsors</u> Elizabeth Carriera Leigh Alex '88 & Kathryn Furlong '90 Rodriguez

CLASS OF 1991

<u>Patrons</u> David Bartolotta Kevin O'Toole

<u>Sponsors</u> Jeffrey & Sherry Krause Duvall Maria L. Cuneo Kincheloe Paul & Jennifer Weingartner Krasusky

CLASS OF 1992

Blue & White
James H. DeRonck
Brian Dumais

CLASS OF 1993

<u>Century</u> Jeremy Allen

<u>Patrons</u> Anthony Cook

Blue & White Lisa Myers Baehre Eric & Pauline Goodale Bevans Bridget Botticello Blake Iohanna Butler Cahill Alexandrea Capo Amanda Domijan Goerke Dina C. Hanna Heidi M. Walsh Kay Michael King Karen Jurczak Mahoney Jeffrey Malin Tara L. McCarthy Catherine A. Mulligan Ioshua & Nicole Lerz Oliva Ryan Romanowski Nanette Shaw Schworm Debra Sheridan Olbrias Noah Starkey **Christine Wong**

Sponsors Michelle Buckley David Buono Gregory M. Buonome David Chomick David Ciaglo Jeanyves Francois Cordier Sonya M. Cosumano Christopher Giard Charles H. Hathaway, III Darcey J. Devanney Heywosz John C. Honor, III Kenneth LaMontagne Jennifer Barnett Melquist Melinda Mendenhall Stimac Allison Cimiano Monroe

Gordon Russo R. Brett Stoebel Jonathan Tripler Jennifer Rodgers Valencia Laurie Vega-Boulay Mana Zarinejad

CLASS OF 1994

<u>The Hill</u> Kevin J. Carroll

CLASS OF 1995

<u>The Hill</u> Erin Dewlin Pervine

Blue & White
Andrew Bowne
Neil & Nadine Hassan Caron
Robert DeGemmis

<u>Sponsors</u> Andrea Zabkar Haymore Ty & Elizabeth Hirko Martinelli

CLASS OF 1998

<u>Patrons</u> Emily Donohue Ryan Gonsalves

Blue & White
Margaret Felice

Sponsors
Jessica Lonczewski Amenta
Leslie Barrett
Joseph Brooks
Bethany D. Abbate Corliss
Morgan Gold
Amy L. Jackson
Katharine Lanz
Genevieve Gallagher Meneo
Marco & Suzanna Williams Milheiro
Jillian Hoyt Miner
Allison Pangilinan
Blake Roberts
Katie Delisle Simmons
Lisa E. Stadmeyer Tolli

<u>Sponsors</u> Ebony S. Murphy-Root

CLASS OF 2002

Blue & White
Casey E. Donnelly

<u>Sponsors</u> Jessica Loucks

CLASS OF 2003

<u>The Hill</u> Christopher D. Caldwell

Blue & White
Cathleen P. Devanney
T. Joseph Trenholm

Sponsors Michael P. Boiano Sarah E. Castleman Matthew J. DaCosta Brendan P. Donnelly Dominic A. DuBaldo Michael J. Dyer Mary M. Fitzgerald Caitilin Frallicciardi Bryan M. Hartigan Kristina L. Histen Alexander C. Hurley Edward T. Kelly, IV Patrick C. Kenny Steven B. Lanz John T. Lauer Catelyn J. Eddy Letizia Chelsea E. Levinson Fr. Ambrose Mary Little Kathryn G. Lonczewski Edward J. Osswalt Daniella M. Placido Erin W. Sweeney Cassandra A. Teveris Ashley N. Thompson Thomas J. Wehr

CLASS OF 1996

Blue & White Molly Devanney

<u>Sponsors</u> Lisa Hutt

CLASS OF 1997

<u>Patrons</u> Jeremy R. Hastings

<u>Sponsors</u> Holly Noble

CLASS OF 1999

Blue & White
Bryan Abramoske
Rute Pinhel Pinho

CLASS OF 2000

<u>Patrons</u> Caroline Bass Andrew C. Blazic

<u>Blue & White</u> Charles Greenbacker, III Anne Marie Lanning Lauren Cagianello Rothschild

CLASS OF 2004

<u>Patrons</u> Brigid E. Crean

CLASS OF 2005

Blue & White John F. Kuschman

CLASS OF 2006

<u>Sponsors</u> Theresa M. Murray Elizabeth A. Oblon Robert W. Smith

CLASS OF 2007

Blue & White Audrey L. Scott

Sponsors
Brett K. Beaulieu-Jones
Thomas J. Felice
James & Kate Kurker Knurek
Christopher G. LeBeau

CLASS OF 2008

Blue & White Giovanni P. Tomasi

<u>Sponsors</u>
Matthew P. Bienkowski
Barney Davis
Gregory M. DiCiancia
Danielle C. Ladd

CLASS OF 2009

Sponsors
Brendin R. Beaulieu-Jones
Jacqueline H. Brasa
Juliana C. Lavoie
Kevin J. Murray
Hailey H. Davis

CLASS OF 2010

<u>Sponsors</u> Justin P. Nunez

CLASS OF 2011

<u>Sponsors</u> Daniel T. DeFilippo Alyson K. DiCiancia Eric H. Schaller

CLASS OF 2012

<u>Sponsors</u> Derrianna Fitzgerald Elyssa Schwendy

CLASS OF 2013

<u>Sponsors</u> Evan Cedrone

FRIENDS OF EAST, FOUNDATION & CORPORATE SUPPORT

Rev. Charles Shaw Society

Anonymous

Arbella Insurance Group

Carter Chevrolet Co., Inc.

Estate of Albert Spelas

Estate of Lawrence W. Trudeau

Hoffman, Maximilian E. & Marion O.

Foundation, Inc.

SIMONIZ USA

The Aaron Joseph Dornan

Foundation

The Foundation for the Advancement of Catholic Schools United Way of the Capital Area, Inc.

Blue & Platinum Jordan Matthew Porco Memorial Foundation

Peridot Foundation Rita B. & Walter M. Murphy Foundation

St. Ann's R.C. Church Corporation Stop & Shop A+ School Rewards Program

The Fund for Greater Hartford

Honorary Founders

Dominican Sisters of Peace Estate of Alexander & Alice C. Jarvis Marital Trust Greater Hartford Jaycees Highland Park Market, Inc. **ING Foundation** Joseph F. Reilly Golf Tournament

Elena McGurgan Northwestern Mutual Foundation PMA Insurance Group

Putnam Plaza Super Liquors Sisters of Notre Dame de Namur Sports Medicine & Orthopedic Surgery, P.C.

The Phoenix Companies, Inc. United Technologies Matching Gifts Program

Century

Andreo Family Enterprises AT&T Foundation ECHS Boys Lacrosse Team Daphne Seybolt Culpepper Memorial Foundation, Inc. Data Based Development Systems, Inc. Donnelly's School Apparel Farmington Bank Foundation, Inc. Habeeb & Associates Architects, Inc.

Integrated Rehabilitation Services, LLC Jamie A. Hulley Arts Foundation John F. Tierney Funeral Home Lynch Toyota Pontiac Buick Manchester Country Club Mannarino Builders & Restorations LLC MGM Resorts International Navin Brothers Food Service, Inc. Palmer and Associates Rainbow Graphics Christopher & Kerry Scala TARGET / Take Charge of Education The Red Cabin **Travelers Community Connections**

The Hill A Villa Louisa Arthur Murray Dance Studio **Brighton Collectibles** Central Sealing Co., Inc.

Vision Technologies, LLC

UBS Foundation

Charles Boggini Co. Corpus Christi School CW's Chops 'n' Catch Elmo's Dockside Restaurant Hartford Youth Scholars Marco Polo Ristorante Mariner Financial Group, LLC Munson's Chocolates Olender's Inc. Steve & Sarah Reagan Pikos Shady Glen Dairy Stores, Inc. The Main Pub Restaurant Wolff Family Foundation

Patrons

Adanti Lawnscape Andre Charbonneau & Sons, LLC **Boston Celtics** Candlewick Kennels Robert Dinino **ECHS Golf Team EZE Castle Integration** Glenbrooke Swim & Tennis Club Hanover Insurance Group Foundation, Inc. Hans Weiss Fine Art Gallery Hartford Funny Bone Comedy Club House of Flora Flower Market LLC I.M.A. Appraisal Services, LLC Kelman Landscape, LLC Keurig Green Mountain Men's Warehouse Mike Riccio Sports, LLC Janice Moriarty Doug & Cindi Oberly Reid & Riege Foundation RLI Employee Matching Gift Program Patricia Rodgers Scapa Healthcare Tallwood Country Club The Bushnell Center for the **Performing Arts** Joyce Willing

Blue & White

Advanced Technology Consulting Aegis International, Inc. James & Elaine Agnew Charles & Deborah Alaimo David Anderson Anne Miller Real Estate Atlantic Excavation Inc. Mathew Baldasaro **Balfour Class Rings Brad Barber** John Battista Charles & Tracy Beattie Beautiful People Salon & Spa Mark & Dina Benson Blackwell & Spadaccini, LLC Karen Blanchard Bob's Discount Furniture Charitable Foundation Bruce & Barbara Brigham Christopher Burkhardt Michele Burnat **Timothy Burton**

C.P. Alternatives, Inc. David & Kathy Campbell Carney, Roy and Gerrol, P.C. Raymond & Arlette Hoch Cassidy '83 Central CT Board No. 6, Inc. Chadwick & Stone, LLP Linda Chamberlain Chez Ben Diner Connecticut Concert Ballet Connecticut Mattress Co. Cota Construction, LLC Robert Coykendall Creative Exteriors, LLC Crossroads Physical Therapy, LLC CT Eagles Hockey Program D'Addario's Auto Service, Inc. Digital Media, LLC John & Karen Dolan Dunkin' Donuts Dzen Realty, Inc. ECSU Foundation, Inc. Ellington Ridge Country Club Freedom Mortgage Co. Gateway Center Condo Association Scott Gavitt lean Hager Nicholas Harding Headliners Salon & Spa HOF Enterprises Inc. John Holmes Imageworks, LLC Imperial Oil Company, Inc. Gerald & Gregory Jablonski Jacobs, Walker, Rice & Barry, LLC **Kelser Corporation** Steven & Ann Marie Lancor Frank Leone Leone, Throwe, Teller & Nagle Lincoln Financial Foundation Macala Tool, Inc. Manchester OB-GYN Assoc. Manchester Wine & Liquors Ruth Maroon Robert & Joan Maschi Michael & Dawn McCormack John & Kathryn McGrath

John Mierzwinski

Richard & Kathleen Montovani

Elizabeth Milo

Mohegan Sun

Patrick Moore Mortgage Master NextEra Energy Foundation, Inc. Nicola, Yester & Company, PC Northeast Retail Leasing & Mgmt Co. Arthur & Leslie O'Connor Marsha Oldakowski Robert Oldakowski Martin Omeara, Jr. Henry & Carol O'Neal Orlando Annulli & Sons, Inc. Paul S Zocco Trust Marianne Petronella Plainville Optical, Inc. Plymouth Rock Foundation Pratt & Whitney Joan Quinn Kevin & Mary Eleanor Quinn Richard & Kathleen Ramondetta Randall C. Wing, D.D.S., M.S. Lawrence & Joan Reid Rein's New York Style Deli-Restaurant Reservoir Commons Dental

Association, LLC Robert & Elaine Ritz David & Ruth Roy Ruben Horan, P.C. Santini Villa Apartments, LLC Tina Savino John & Bea Scheib Ianice Scholl Scott's Sports Supplies, Inc. Christopher & Karen Sheppard ShopRite of Manchester Ross Siddell, Ir. St. Dunstan Church Stone Age Rock Gym Suede Surgical Care, LLC Sundance Salon and Spa Surgical & Medical Ophthalmology LLC T.E.A.M. Tankworks Removal & Replacement LLC Teddy's Oil and Energy, LLC The College Planner Cornelius & Louise Tierney Tire City USA Hauling & Recycling, Inc.

Margaret Veronese

W. J. Irish Insurance Agency Wadsworth Atheneum Museum of Art Pamela Wentworth Wethersfield Travel Wilson Oil Company Windsor Avenue Donuts

Sponsors Helen Adanti Adams Mill Aetna Georgie Aronson Peter & Eleanor Ashe Auto Shine Car Wash Azure Hair & Day Spa Richard & Rosemary Barone Paul & Dorothy Barry Karen Bebyn Bed, Bath & Beyond Richard & Abbie Beebe Brian & Barbara Beechinor Henry & Carol Borst George & Eleanor Brook Michael Brown Buffalo Wild Wings **Burtons Grill** Michael & Judy Calaci John Callister & Beth Hogan Susan Campbell Joseph Carlson Carrabba's Italian Grill Cary Gagnon's Dunkin' Donuts Cavey's Restaurant Susan Connors John Michael Corl Kelli Costa-Renker Jeffrey & Mary Creech

Leslie Cunningham
Heather Cymbala
Richard & Aida Cyphers
Robert & Linda Dadona
Neal & Kathleen Daries
Daniel & Minnie Delmastro
Sally Ann Depietro
C.H. &. E.J. Derench
Dick's Sporting Goods
Jim & Kathy Dillner
Owen & Sylvia Dobbin
Terrence & Nancy Donnelly

Marie Donofrio Michael Donohue James & Susan Dowd Philip & Deborah Dube Michael & Karen Duguay Andre & Kathleen Dumas Dunkin' Donuts East Hartford Woman's Club Inc. **Edible Arrangements** Frances Eichler Estetica Salon John & Rachel Ewaski Kathleen Failla Katherine Fitton Kenneth & Sharon Fitzgerald Louis & Anna-Mary Fortunato Rita Franco Leston & Charlene Freeman Scott French Henry & Linda Futtner James & Joan Futtner Michael & Kimberly Galuska Georgina's Restaurant & Banquets Lauren Gershkow Golfer's Warehouse Anda Grasis Robert & Christina Hanchette Suzanne Hanlon Darcy D. Haskins Heckman Construction Meredith Henry Hill-Stead Museum Bob & Pam Howes Mary Hylind Brandon & Patricia Johnson Mark & Christine Johnson Jorgensen Center for the Performing Arts Gayle Juliani Sandra Kasavage Cynthia Kenny Theodore & Joan Kenyon Maureen Kerrigan L. Bissell & Son, Inc. Leaps & Bones Richard & Josephine Leitao Ronald & Louise Leitao Lenkowski, Lonergan & Co., LLP **Bethany Magness** Paul & Theresa Malone Manchester Ice & Fuel Inc. Joseph Martocci & Eugenia Nowik Charles & Shirley Mason Danielle Matthews Nancy McCarthy Virginia Meadows Kerriebeth Mello Alan & Marcia Memmott Moe's Southwest Grill Karen Napoli New Britain Rock Cats Nomads Adventure Quest James Nowak Richard & Pamela Oliva Nancy Olson

Opera House Players

Outback Steakhouse Caitlin Peruccio Robert & Ann Marie Pettibone Virginia Pillsbury Plan B Burger Bar George & Beverly Poulin Linda & Thomas Rallo Rave Cinemas Vivian Reddy Francis & Marjorie Ricci Anthony & Louise Rinaldi Harry & Joan Ritson Dan & Elizabeth Russell Sam's Club James M. Sheridan **Beth Slattery** Frances Smith Rosemary Smith Laura Smith-Petersen Marabeth Soucie Spare Time Vernon Elizabeth Squires St. Christopher School Laura St. Jean Paul & Bonnie St. Jean James & Patricia Stigliano Stop & Shop Texas Roadhouse The Christmas Tree Shops The New England Carousel Museum The Nutmeg Restaurant and **Banquet Facility** Tina Thompson Karl & Louise Traska Twin Hills Country Club UIL Holdings, Corp. Urgent Care of Connecticut US Bank National Assoc. Doug & Diana Varga Veterans Memorial Ice Skating Rink Warner Family Bob Werner & Dianne Sorrentino Willington Pizza House Robert & Deborah Wood Wooster Street Pizza Shop Steven & Beatrice Zappulla

MEMORIAL GIFTS TO EAST CATHOLIC

Richard & Marie Zerba

Ann Zimmerman

Alan F. Abramoske

- Patricia Abramoske

Louis Agro

- Lucille Agro

Mary Aleo

- James & Mary Patricia Welch Sullivan '67

Scott Altrui '89

- Salvatore Altrui
- Jim & Joan Penders
- Wolff Family Foundation

Murdoch & Elisabetta Bain

- Mark Bain '74

Bartosiak Family

- Beverly Bartosiak

Donald Bates

- Theresa Bates

Pauline Bell

- Robert Bell

Charles & Margaret Bengston

- Cheryl Bengston French '69

Anthony Botticello

- Richard Connors '67

Deirdre Boudreau '87

- Mary Ann Boudreau

Deacon Bill Brown

- Patricia Brown

Jock Campbell

- Hannah Campbell
- Sean Campbell '79

Raymond Camposeo '69

- John '69 &

Paula Magee Barry '70

Eric Carvalho '95

- Luiz & Jane Carvalho

Susan Casella

- Henry Casella

Julia Quinn Chadwick

- Kenneth W. Chadwick

Deanne Lopata Champagne '72

- John & Sharon Lopata Maciaga '71

Cindi Charizione '83

- Edward & Janet Toper

William Ciaglo II '85

- Robert Coykendall

Rev. Ernest Coppa

- Mary Zatkowski Johnson '69

Gertrude A. Corl

- John Michael Corl

Helen F. Cote

- Earlene Regan

William H. Curtis, Jr.

- Rosemary Curtis Tyskiewicz '74

Kelly-Ann Daries '80

- Harold & Carol Daries

Blanche Darrow

- Bob Darrow

Mary Ann Halloran Davis '67

- James & Mary Patricia Welch Sullivan '67

Nicholas DeCesare

- James & Mary Patricia Welch Sullivan '67

Kristine Della Fera

- Michael Della Fera

Michael W. Donnelly '77

- Digital Media, LLC
- Timothy Donnelly '82

Leo & Helen Driscoll

- Cynthia Driscoll Soares '69
- Lee Driscoll Inbody '65

James & Lois Dunn

- Carl & Elinor Dunn D'Angio '66

Richard & Patricia Dupuis

- Laura Dupuis Guzzi '82

Mary Frances "Fran" Dwyer

- Thomas Dwyer '67

Raymond Fauchon

- Michael Fauchon '73

Donald Fleming

- Denise Fleming

Maureen Flynn Fluckiger

- Mark & Dina Benson
- John Callister & Beth Hogan
- Thomas & Miriam DeGrandi
- Lucille Flynn
- Robert & Susan Lincoln
- John J. Quinn '69
- Christopher & Kerry Scala
- Ronald & Dawn Stavens
- Thomas & Patricia Tomkunas
- Steve & Denise Wojtyna

Roger Fournier

- Jeannie Fournier

Margaret Frame

- Thomas '65 & Barbara Malin

Marie Fulco

- Richard & Aida Cyphers
- Paul & Debora Beaulieu Fitzgerald '77
- Lauren Gershkow
- David '79 & Jane Rossitto Golino '80
- Nicholas Harding

- Maureen Kerrigan
- Danielle Matthews
- Nancy Olson
- Iim & Ioan Penders
- Lucien & Leonie Plante
- Robert & Elaine Ritz
- John & Elvia Rodick
- Steven & Beatrice Zappulla

Michael Fusco '88

- Denise Chicoine '86
- James & Kathy Dillner
- Michael & Pauline Fusco
- Io-Marie Rucci Mielauskas '88

Pierre Gagnon '82

- Paul & Wilda Gagnon

Jean & Raymond W. Galloway, Sr.

- Raymond W. Galloway '68

Gill & Garland Families

- Walter & Barbara Gill

Alex Girelli

- Marie Girelli

Sr. Bette Gould, SSI

- Lawrence DeJohn
- Jim & Joan Penders
- James & Mary Patricia Welch Sullivan '67

Elizabeth Egan Gould '75

- Joseph & Nancy Donlon Brennan '74

John & Kathryn Greene

- Kathleen Greene Nemeth '67

H. Allen Greer

- Marie Greer

Lena Grondin

- Mary Lee Grondin '78

Brian Gryk

- Evelyn Gryk Frolich '72

Vernon & Barbara Hauschild

- Douglas C. Hauschild '73

Ellery & Tom Healy

- Kathleen Finnegan '70

Thomas J. Healy '69

- Elisabeth Healy
- Robert & Margaret Healy Hoey '74

Thomas M. Healy

- Elisabeth Healy
- Robert & Margaret Healy Hoey '74

William & Margaret Hesketh

- Paul J. Hesketh '70

Kathleen Howard

- Kelly Bleigh
- Mary Hylind
- Elizabeth Johnson

Mary Jane Huntington

- Robert Huntington

Martin Jacques

- Denise Jacques Hammond '66

Paul J. Jorgensen

- Judith Ptachcinski Jorgensen '72

Frank S. Jurczak

- Connie Jurczak

Edward Kelly

- Joyce Kelly

Edward T. Kelly, III

- Margaret Kelly
- Monroe & Anita Rackow
- James & Mary Patricia Welch Sullivan '67

Daniel King '81

- Jim & Joan Penders

Janet Kochanek

- John & Rachel Ewaski

Ronald Kozuch

- Carolyn Kozuch DeFrancesco '77

Anna Krashefski

- Jim & Joan Penders

Karen McCabe Krasner '81

- Edwin & Shirley McCabe

Alpana Kumar '94

- Ashok & Purnima Kumar
- Catherine A. Mulligan '93

Margaret H.L. & Gerard J. Lafleur

- Gloria Jean M. Lafleur '66

John LaFontana

- Kathryn LaFontana '87 & William Boroson
- Virginia LaFontana

Helen & Arthur LaMontagne, Sr.

- Elizabeth LaMontagne '89

Thomas D. Leahy

- Mary Lou Leahy

Ellery Healy Leary '72

- Elisabeth Healy

- Robert & Margaret Healy Hoey '74

Paul Leger

- Yvonne Leger

George L. Legier

- Lillian Legier

Roger Lemelin

- Geraldine Lemelin

Frederick W. Leone, Jr.

- James & Elaine Agnew
- Charles & Deborah Alaimo
- Santo & Virginia Alleano
- Peter & Eleanor Ashe
- Paul & Dorothy Barry
- Richard & Abbie Beebe

- Brian & Barbara Beechinor
- Karen Blanchard
- Marilyn Aleo Boccaccio '67
- Bruce & Barbara Brigham
- Joseph Carlson
- Linda Chamberlain
- Jeffrey & Mary Creech
- Heather Cymbala - Robert & Linda Dadona
- Neal & Kathleen Daries
- Daniel & Minnie Delmastro
- Sally Ann Depietro - E.J. & C.H. Derench
- John & Karen Dolan
- Owen & Sylvia Dobbin
- Philip & Deborah Dube
- East Hartford Woman's Club, Inc.
- Frances Eichler
- Kenneth & Sharon Fitzgerald - Louis & Anna-Mary Fortunato
- Rita Franco
- Henry & Linda Futtner
- James '66 & Honora Cullen
- Futtner '66 - James & Joan Futtner
- Robert Futtner '74
- Robert & Christina Hanchette - Meredith Henry
- HOF Enterprises, Inc.Gerald Jablonski
- Gregory Jablonski
- Jacobs, Walker, Rice & Barry, LLC
- Sandra Kasavage

- Richard Leitao

- Cynthia Kenny - Theodore & Joan Kenyon
- Steven & Ann Marie Lancor
- Ronald & Louise Leitao
- Fred & Marjorie Leone
- Fred '67 & Marylou Leone
- Mary Ann Leone

- James & Susan Dailey Malanga '80
- Ruth Maroon
- Joseph Martocci & Eugenia Nowik
- Robert & Ioan Maschi
- Charles & Shirley Mason
- Nancy McCarthy
- Michael & Dawn McCormack
- John & Kathryn McGrath
- Virginia Meadows
- Kathleen Dailey Mirek '69
- Richard & Kathleen Montovani
- Richard & Pamela Oliva
- Martin Omeara, Ir.
- Marie Pechusick
- George & Beverly Poulin
- Richard & Kathleen Ramondetta
- Raymond & Margaret Ramsey
- Lawrence & Joan Reid
- Anthony & Louise Rinaldi
- Patricia Rodgers
- David & Ruth Roy
- William & Elke Samuels
- Frank Scelza '77
- Ross Siddell, Jr.
- Elizabeth Squires
- James & Patricia Stigliano
- Evelyn Thibodeau
- Karl & Louise Traska
- Margaret Veronese
- Pamela Wentworth
- Robert & Deborah Wood

Robert Lessard '74

- Joseph Picone '74

Phyllis Lewis

- Jim & Joan Penders
- Ioan Ouinn
- Kevin & Mary Eleanor Quinn

Andrew J. Lindberg

- Jonathan Lindberg '77

Viola Lipinski

- Michael & Karen Duguay
- Geraldine Lemelin
- Francis & Marjorie Ricci
- ShopRite of Manchester
- Beth Slattery
- Frances Smith
- Barbara Zabilansky
- David & Paula Zabilansky

Joseph W. Longo

- Corinne C. Longo

Richard & Dolores Luko

- Peter & Karen Luko Dellaripa '74

Clement Lupacchino, Sr.

- Clement Lupacchino '80

Sarah Lupacchino

- Delia Lupacchino Skrainski '65

Lynch Family

- Marylou McGonigle

David F. Machell '68

- Mary Granata Machell '70

Donald MacKenzie

- Irene MacKenzie

Bruce Maher

- Thomas Carone '69

Charles Makarewicz

- James & Mary Patricia Welch Sullivan '67

William H. Mallon

- Kathleen Mallon Matchett '76

Leslie Futoma Mancuso '66

- George & Eleanor Brook

Robert Mangiafico

- Jim & Joan Penders

Joseph Maningas '83

- Jim & Joan Penders

Thomas P. Martin

- Thomas Martin '75

Dora & Ray Martina, Sr.

- Raymond '74 & Loretta Martina

Mary H. Marzialo

- Michael '73 & Linda Marzialo

Nicholas Marzialo

- Michael '73 & Linda Marzialo

Thomas Mazza, Ir.

- Theresa Mazza

Irma McCarthy

- Richard McCarthy

ANNUAL REPORT of GIVING

Richard McConville

- Barbara McConville

Jeanette McDermott

- Dennis McDermott '71

Fred McKeown

- Lillian McKeown

Scott McWay '81

- Maureen McWay
- Vivian Reddy

Henry & Veronica Michalak

- Cecilia Michalak Hayes '65

Johanna Miller '98

- John & Lida Miller

Brendan N. Moriarty '68

- Janice Moriarty
- James & Mary Patricia Welch Sullivan '67

Timothy Moriarty '76

- Margaret Moriarty

James Morris Barry

- Robert DeGemmis '95

John J. Muldoon, Sr.

- Martha Muldoon Marguand '70

Francis & Margery Murray

- Rev. John P. Murray, S.J. '72

James & Ruth Murray

- Saranne Murray '65

- Peter Negrini - William & Eileen Gilles
 - Mary & Dennis Jacobs
 - Rita-Ann Owen

Michael Nolen '76

- Cephus Nolen, Sr. & Ann Nolen

Archbishop Henry J. O'Brien

- Russell & Marjorie Inzinga

Patrick J. O'Connor

- Paul & Theresa Malone
- Teresa O'Connor
- Audrey L. Scott '07

Maria Ogrodnik

- Stanley & Patricia Ogrodnik

Mary "Wendy" Oldakowski

- Marsha Oldakowski
- Robert Oldakowski
- Chris & Donna Powell

Sheila Packard '67

- Janice Scholl

- Stephen Packard '71

Leroy F. Parker

- Lynn Parker Tordo '74

Larry Payton

- Mary Hardert

Angelo J. Picone

- James Picone '76

John F. Regan Magis

- Earlene Regan

Normand Richer

- Gregory Merovonich '66

Mark Robinson

- East Catholic High School Parents Association

Sue Rowe

- Evelyn Gryk Frolich '72

Robert & Candide Rozman

- Elaine Rozman Alexander '71

Peggy Krauskas Rudeen '72

- Howard & Dolores Harvey - Kimberly Harvey Kinney '75

Peggy Sanford - Richard & Elaine Sanford

Rev. Robert Saunders

- Jim & Joan Penders

Anne Schultz

- Frank Schultz

Louise O'Connor Sernoffsky

- Robert O'Connor'68

Rev. Charles E. Shaw

- Gail Larson Fallon '65

Joseph Simao, Jr. '65

- Daniel R. Simao '71

Sophie Simcik

- Karen Linder Downing '84

Kathleen Michalak Snyder '68 - Cecilia Michalak Hayes '65

Barbara Sposito

- Joyce Willing

Helen Stamboulis

- Northwestern Mutual Foundation

- Nicholas Stamboulis '81

Douglas Stevenson '72 - Margaret Sheridan Stewart '69

Philip J. Sullivan, Jr. '65

- Marilyn Welch Sullivan '67

Frank & Helene Swider

- Christine Swider Jackson '83

Sylvain & Kenny Families

- Brenda Sylvain & Michael Kenny

Joseph & Catherine C. Toce

- Darcy D. Haskins
- Catherine Toce Overstrom '67

Janet Torpey '68

- Dennis F. Gagnon '68
- Celeste Metivier Krahl '68

Paul K. Tucker

- Jim & Joan Penders

Raymond Tucker

- Mary Tucker

Melinda Upton

- George Upton

Frank Usseglio, Sr.

- Marjorie Usseglio

Beverly Walsh

- Robert & Ann Marie Pettibone

Kevin Walsh

- Robert W. Smith '06

Ronald J. Walsh

- Georgie Aronson
- Brad Barber
- David '82 & Kathryn Blackwell
- Patricia Brown
- James & Joanne Carlson
- Carney, Roy and Gerrol, P.C.
- L. Bissell & Son, Inc.
- Lenkowski, Lonergan & Co., LLP
- Keith & Victoria Parker Lindstrom '72
- Henry & Carol O'Neal
- Elizabeth Milo
- Paul S. Zocco Trust
- Marilyn Parker
- Jim & Joan Penders
- Robert & Ann Marie Pettibone
- Marianne Petronella
- Bob Werner & Dianne Sorrentino
- Cornelius & Louise Tierney
- W. J. Irish Insurance Agency

Thomas F. Walsh III, '68

- Robert W. Smith '06

Bruce Ward '74

- Kathleen Ward Tummillo '66

Janet Ward '69

- Mary Zatkowski Johnson '69
- Kathleen Ward Tummillo '66

Walter Wehner, Jr.

- David Wehner '75
- Virginia Wehner

John T. Wholley, Jr. '71

- Pamela Paquette Wholley '71

Richard C. Willard

- Neal & Kathleen Daries
- East Hartford Woman's Club, Inc.
- Polly Foley
- Jean Hager
- Bob & Pam Howes
- Michael & Kimberly Galuska
- Gayle Juliani
- Alan & Marcia Memmott
- Timothy & Rosemary Moynihan
- Mark & Nancy Peterson
- Lucien & Leonie Plante
- Valentine P. Povinelli, Jr. & Barbara Povinelli
- Harry & Joan Ritson
- Bruce & Donna Robinson
- Susan Brennan Rolston '66
- Dan & Elizabeth Russell
- Santini Villa Apartments, LLC
- Willard & Jane Skehan
- Cliff & Barbara Symington
- Ralph & Margaret Viola
- Robert & Deborah Wood
- Richard & Marie Zerba

Michele M. Willett '70

- Margaret Sheridan Stewart '69

Dorothy Zaremba

- George & Shirley Panas

IN HONOR OF FRIENDS

Sarah J. Aldrich '10

- James & Jeanne Aldrich

Bryan Balser '15

- Frank & Barbara Gallio

Marie Baron

- Ebony S. Murphy-Root '00

Nicole Cohen '15

- Judith Williams

Jeffery Czapla '15

- Richard & Gail Czapla

All East Catholic Eagles

- Chase Family

ECHS Faculty

 Anthony Cournoyer '77 & Robin Young-Cournoyer

Theresa Ehrhardt

 Raymond & Mrs. Laura Ehrhardt Topazio '73

James Emanuele '03

- Benedict & Mary Ann Emanuele

Sr. Peggy Evans, SND

- Monroe & Anita Rackow

Edward Giard '67

- James & Mary Patricia Welch Sullivan '67

Gabriel Goodling '14

- Pam Goodling

Jill Lehmann '15

- Robert & Mary Ann Lehmann

Peter Lonergan '14

- James & Mary Patricia Welch Sullivan '67

Thomas Malin '65

- John '69 & Paula Magee Barry '70

Scotte Gordon

- Suzanne Maillet '74

Jacob Greene '17 & Logan Greene '15

- Orrie & Cindy Mason

Peter E. Harris '14

- Edward & Janet Toper

Jason & Teresa Hartling

- William & Eileen Gilles

Alex Hill '15

- Linda O'Brien
- Verne Hill

Jillian Holmes '12 & Matthew D. Holmes '07

- John Holmes

Kayla Horan '14

- Elizabeth Horan

Robert L. Huntington, Jr. '67

- Robert Huntington

The Reilly Family, Michael '75, Rhonda, Laura '09, Caitlin '12

- Joseph & Florence Gagnon

Allyson, Katie & Annie Irish

- Wallace & Roberta Irish

Anne Mannion

- Frank & Lyn Ello

David Mantese '17, John Mantese '14, Paul Mantese '12

- Martha Latos

Susan J. Huntington McQuiggan '69

- Robert Huntington

Cecilia Oliver Michalak

- Cecilia Michalak Hayes '65

Catherine Toce Overstrom '67

and Family
- Darcy D. Haskins

Nicole D. Petrone '10

- Dick & Julie Bowering

Mary Ellen Prucker

- Michael Prucker '67

Olivia G. Puckett '07 & Robert R. Puckett '09

- Russell & Marjorie Inzinga

Ryan Regan '15

- Joseph Regan

Alexander J. Richard '11 & Jacob Richard '15

- Ralph & Mary Hall

Richard Roberts

- James & Mary Patricia Welch Sullivan '67

Jack Sanford '15

- Richard & Elaine Sanford

Kali Sims '14

- Shirley Sims

Sisters of Mercy

- Virginia Strubell

Sisters of Notre Dame de Namur

- Robert C. Rioux '69

Ann Marie Ward

- James & Mary Patricia Welch Sullivan '67
- Stephen & Mary Anne Igoe
- Frank & Lyn Ello

Virginia Wehner

- David Wehner '75

Adam Weinstein '14 & Eric Weinstein '16

- Maurice & Phyllis Ouellet

PAST AND CURRENT FACULTY **AND STAFF**

Rev. Charles Shaw Society **Donald Burns**

Blue & Platinum William & Elena Gostic

Honorary Founders Beverly Bartosiak Michael & Jenny Mooney Jim & Joan Penders

Century

Amy & Steve Coan Eileen & William Gilles Maggie & Dennis Jacobs Virginia LaFontana Thomas '65 & Barbara Malin Thomas & Mary Kay Menner Stanley & Patricia Ogrodnik Earlene Regan Cheryl Spillane Ann Marie & Joseph Ward

The Hill

Sarah & Mark Adanti Lawrence & Margaret DeJohn Patrick & Jill Gill Tim & Lisa Heaney Kathleen Hwang Eileen Muller **Richard Roberts** Peg Siegmund

Patrons Adrienne Andrews Edward '67 & Frances Giard William & Patrice Gilbert Liz Griffin Paul Hammer Jason & Teresa Hartling Ryan & Patty Healey Connie Jurczak Barbara & Courtland Lewis Lesa Milas **Richard Nevins** Rita-Ann Owen Linda Raffles Scott '90 & Rebecca Scorso Zoe Strickler Helen Tully

Blue & White Bill & Marie Baron Patricia Brown Gina Burby Nicole Burrill John & Carmella Carey Gary '77 & Heidi Carlson Nancy Casey Rev. George Couturier Sr. Mary Rose Crowley, SND Jerzy & Dorota Debski James & Margaret Fagan Donnelly '67 Robert Dornfried Daniel Dowe Joseph & Donna Dombrosky Duffy '69 Martin '90 & Debbie Fiori Robert & Claire Fish Paul & Debora Beaulieu Fitzgerald '77 Jacqueline FitzGerald Gryphon '70 David Heinlein Sally Keefe Robert & Patricia LaRochelle Anne M. Mannion Patrick McLaughlin John & Sheila O'Connell Richard & Frances Olson Regina O'Sullivan MaryAnn Pilotte Danne & Philip Pineo Anita & Monty Rackow Kathleen Ryan & William Zenko

David Shepherd

Virginia Wehner Concetta Wentzel Richard Zawada

Sponsors G.W. Andrews Gerald Baginski Stacey Boisselle David Brudz

Robert & Mary Lou Caffrey Sr. Karen Coakley, SND

Jan Day Diane DeCarlo Clifford Demers Frank & Lyn Ello Sr. Peggy Evans, SND Sr. Joan Farley, SND Marie Girelli Marysue Goquen

Philip & Joan Rataic Gordon '79 Sr. Marion Raymond Hurley, SND Laurie & Stephen Janecko Joyce Kelly Lisa Putnam Kirsche '86

Barbara-Jean Kubik Timothy & Judy Knight Landry '85 Patricia Lupacchino

Alan & Linda Lussier Laura Marcucio & Carlos Aedo John & Mary Legault McConville '73 Judith Mereschuk

Holly Noble '97 Valerie Noone, O.P. Iohn O'Gorman Sarah Thiery Poirier '89 Bonnie & Howard Pumerantz Ianice & Ioseph Reilly

Donna Ridel Valerie Romano Teresa Scalora

Mary Ann & Terry Sprankle **Howard Thiery**

Stella & Thomas Thonakkaraparayil

PARENTS AND GRANDPARENTS

Rev. Charles Shaw Society William '73 & Christine Gorra Michael & Kathryn Grossman James '75 & Tammy Mac Wehr '75

Blue & Platinum Kevin & Catherine Crean Darren '83 & Debby DeMartino Dominic '77 & Ann Fulco David '79 & Jane Rossitto Golino '80 William & Elena Gostic Jack & Gail Hughes Patrick & Patricia Kinney Ashok & Purnima Kumar Fred & Marjorie Leone Michael Lynch, Jr. & Brenda Foley-Lynch James & Kimlynn Marsden Joseph & Michele Milazzo

Ernie & Marisa Porco Daniel & Jennifer Veltri

Honorary Founders

Century

Paul & Doreen Amata Loren & Margaret Andreo Barnes Family James & Elizabeth Gothers Martin Kearns '73 Loren & Gail Lonczewski Thomas & Jennifer Melia Michael & Jenny Mooney Jim & Joan Penders

Jim & Helena Adams Sal Altrui Kenneth '79 & Maeve Brasa Joseph & Nancy Donlon Brennan '74 Luiz & Jane Carvalho Michael & Kristine Della Fera David & Tracy Tobeler French '87 Eileen & William Gilles Stephen & Beth Holcomb Clas & Diane Jacobson

Emma Ladd Virginia LaFontana David '86 & Amory Lanciano Thomas '65 & Barbara Malin

Robert Mannarino Thomas & Mary Kay Menner

Claude & Dawn Moreau Paul & Pamela Ockert Teresa O'Connor Stanley & Patricia Ogrodnik

Bill & Carol O'Neill Edward & Ioan Osswalt Edward '70 & Mary Pergiovanni Thomas Smith, Jr. & Lori Smith

Cheryl Spillane Ann Marie & Joseph Ward

The Hill

Sarah & Mark Adanti Bruce & Laura Bailey Roland & Kathy Bishop Michael '83 & Linda Byam Alex & Jane Corl John & Linda Coughlin Brian DiBella '88 Michael & Rosemary Dill Mario '86 & Mary DiLoreto Roger & Louise Dionne Lisa Duszyk East Catholic High School Parents Association Michael & Pauline Fusco Patrick & Iill Gill Sherman & Robin Green Paul '86 & Kimberly Rodick Guardino '86 Tim & Lisa Heaney Bill & Patti Hess William '77 & Theresa Amy Hoch Ted & Maura Horan Russell & Marjorie Inzinga Jason & Maggie Lichtman Keith & Victoria Parker Lindstrom '72

Michael & Tracy Hornbuckle Marshall '77 Dennis '69 & Debra McCormack Christopher '84 & Karen McPadden Peter & Grace O'Connor Todd A. Pineo '85 Todd & Mary Rein James & Felicia Farr Schaller '81 Richard & Marie Petrone Schauster '65 John & Teresa Schelhorn Louis & Lenora Sumsky Stephen & Julie Terlizzi Robert Toce, Jr. & Lisa Sposito Toce '83 Randall & Deborah Wing Norman '72 & Teresa Whitmore Yester '72

Adrienne Andrews John & Mary Georgiades Bollash '80 Christopher & Lorna Burkhardt Joseph & Terri Calaci Robert Darrow James & Sarah Donohue Jason & Leslie Doody Sean & Kimberly Evans Gary & Carol French William & Patrice Gilbert Jennie Gorra Marie Greer Jeff & Paula Hathaway

Hills Family Kirk & Lisa Sander Hlavaty '80 Bill & Eileen Hobson Timothy & Alana Howe George & Carol Jablonski James & Marlene Jacobsen Connie Jurczak

Peg Kelly William & Lisa Leonard

Patrons

Daniel & Elizabeth Lundy Manner Family

Joseph & Anita Mantese

Edwin & Rosaleen Meyer Edward '65 & Virginia Vigue Mirek '65

Steve & Faith Murray

Richard & Karen Narciso

Timothy & Carolyn Tuller O'Connor '83 Michael Penda & Doris Hannigan Andrew & Laura Willard Peterson '81 Edward & Kathryn Gerrity Sullivan '79

Brian '65 & Teresa Thibodeau Andrew & Diane Tyler Gregory & Tara Varga

Gregory & Stephanie Voss Paul Weinstein & Denise Ouellet Donna Wu

Michael & Karen Zurcher

Blue & White

Patricia Abramoske & Family James & Jeanne Aldrich Lisa Alexander Aaron '88 & Jennifer Alibrio John '78 & Karen Andreo George & Anne Marie Bader Donald & Karin Banks

Edith Murphy Barry William & Denise Falvey Bartlett '73 Stephen & Lynn Bates

Robert Bell Lucille Bellizzi

Paul '77 & Kathleen Puzzo Bienkowski '77

Terrye Blackstone

David '82 & Kathryn Blackwell Monica Pacello Blazic Steven & Elise Boccia

Glen & Heidi Norton-Boggini David & Susan Boggini

John Scott & Deborah Bohling

Gil & Susan Boisoneau Mary Burke Boland '83 Edmund & Linda Bouchie

Mary Ann Boudreau Gary & Terry Bowne Andre & Catina Brackett

Joseph & Wendy Bray Charles & Maryellen Brennan

Gina Burby Hannah Campbell Joseph & Elaine Camposeo

Joseph & Marian Cancelliere John & Carmella Carey

Robert & Jill Carlson **Burr & Carol Carlson** Gary '77 & Heidi Carlson

Neil & Nadine Hassan Caron '95

Lou & Pam Carpenter Nancy Casey

Michael & Mary Ellen Casey

Cedrone Family Chase Family Eric & Maria Clarke

Anthony & Sharon Conaci John & Taryll Connolly Joseph Connors Norma Conti

Charles & Helene Crocini Stephen & Keli Crowley

Timothy & Elizabeth Crowley

Frank & Jacqueline Cuneo Patricia Curry

James P. Curtiss, III '67 Richard & Gail Czapla

Stephen & Kathleen Skehan Dahlem '81

Jerzy & Dorota Debski Peter & Karen Luko Dellaripa '74 William & Maura Demers

Frank & Agnese DeRosa James Desautels '80

Michael & Tammy Doherty William & Lorraine Dokas

Nancy Doland

James & Margaret Fagan Donnelly '67 Thomas & Debra Donnelly

John & Dianna Dudzinski Benedict & Mary Ann Emanuele Peter Engelbrecht '83

Robert Evans Joseph Fagan & Kelly Carpenter

Jerry & Kimberly Fan Gregory & Donna Faulkner Kevin Felice & Nora Lee Henry J. Fellows

Max & Dorothy Ferguson Kevin & Lynne Ferrigno Martin '90 & Debbie Fiori

Paul & Debora Beaulieu Fitzgerald '77 Michael & Pamela Flanigan

Florence Family Lucille Flynn John & Mary Foley

David '80 & Anne Fournier Ron & Barbara Franzluebbers Ronald and LeeAnn Fritsch

Mark '80 & Nella Fulco Ionathan & Christine Gehris J. David & Barbara Gibbons

Frank & Mary Ellen Gillon

Ioann Giuliano

Eric Goldberg & Margaret Kelleher Joseph '76 & Elizabeth Golec

Pam Goodling Patricia M. Graham Sharon Green Nick & Hala Hanna

Kevin & Denise Toper Harris '78 Michael '68 & Katherine Parsons

Harvey'68 Elisabeth F. Healy Daniel & Cynthia Herr Erik & Elizabeth O'Brien Hill '88

Verne Hill Robert & Margaret Healy Hoey '74 Elizabeth Horan

Leonard '67 & Pamela Horvath Judith Hughes Wally & Roberta Irish Milnor & Miriam Jones

Keith & Judith Joslin Patrick '71 & Dorothy Joyce Jeff & Teresa Jylkka

Thomas & Nancy Kaseta Michael & Linda Keenan & Family

Robert & Christine Whaples Kiely '82 Peter & Dottie Kiro

Martin '83 & Patty Kosis Gerard & Judith Lanning Leon & Susan Lapierre Gustavus Large

Martha Latos Martin & Charlynn Lawrence

Hak & Hae Lee Legier Family

Darryl & Kathleen Lehmann Daniel & Carol Lemieux William & Kathleen Leonard

Mary Ann Leone Fred '67 & Marylou Leone Christopher & Karen Lewis Rob & Maureen Luca

Gerry & Teresa Luczak Mark & Alisa Lukas Estelle R. Lussier

Ian & Lavinia Macala John & Sharon Lopata Maciaga '71

Thomas & Gayle Madden

Christopher '78 & Kim Hammick Malone '78 Warde & Chrislan Manuel Dennis & Deborah Martin Raymond '74 & Loretta Martina Marcy Smith Maselli '83 Orrie & Cindy Mason Todd Massie & Kathy Matheson-Massie Brian & Bernadette McCarthy Marylou McGonigle Ms. Ann McHugh Maureen McWay Jim & Cindy Mello

Jeff & Mindy Mendoza

Millis Family

James & Heather Meyer

Robert '68 & Elizabeth Mills

Gary '67 & Fran Morin Walter J. Mozdzierz, Jr. & Donna Diodati Mozdzierz David '83 & Stacey Pineo Murdock '83 Robert & Elinor Murdock Geoffrey & Joan Naab David & Lynne Dakin Neff '82 Linda O'Brien Luke & Betty Jayne O'Connor David & Cheryl Olender Richard & Frances Olson Timothy '69 & Michele Gorra O'Neil '69 Michael '75 & Rhonda O'Reilly Maurice & Phyllis Ouellet Jeffrey & Virginia Ouellette Joseph & Sandra Ouellette Rosemary Pachesa Marie Pechusick Timothy & Angela Penn Mark & Nancy Peterson John & Arlene Pickett Danne & Philip Pineo Robert & Candice Pion Michael & Carol Policastro Mildred Potvin Chris & Donna Powell David & Colleen Pyne Edward and Karen Pyznar Rosemary Viola Rainville '77 Raymond & Margaret Ramsey Joseph Regan Ernst & Joy Renner

Bruce & Donna Robinson James Romano Kathleen Ross '83 Jeremiah & Donna Rowan Francis & Dawn Rudnansky Kathleen Ryan & William Zenko Richard & Elaine Sanford William & Janet Schaeneman Mark & Margaret Schroeder Kent & Susan O'Neill Schwendy '88 John & Carol Fitzgerald Scully '74 Edgar & Maureen Shirley John & Elizabeth Sisti Willard & Jane Skehan George & Madeline Skinner James & Karin McCaffrey Smith '80 Eileen Stone **Bethany Stutts** John M. Supino James & StacyAnn Taylor Evelyn Thibodeau **Ruth Thomas** Charles & Julie Tischofer Thomas & Patricia Tomkunas Edward & Janet Toper Walter '85 & Helen Trymbulak Mary Tucker Walter & Dorothy Twachtman Mark & Melissa Tweedie

Judith G. Williams Roberto '83 & Lisa Zaccardelli Stephen & Mary Lou Zmijeski

Sponsors Joseph '86 & Brenda Abele George & Eleanor Agnelli George '84 & Lori Agnelli Lucille Agro Rick Agro Mahadeo & Dalia Ajodhi Kevin & Lisa Albert Jeffrey & Barbara Jean Alexander Santo & Virginia Alleano Peter & Jannette Alosky Carol Anderson & Michael Kelly Frank & Christine Angell Dorothy A. Annulli Stephen Asamoah Anthony & Dawn Ashley Hector & Noella Audet Craig Baker & Sherry Garcia Franco & Elena Balassone Noel & Maba Balfour Richard & Sharon Balser Robert & Mary Baniszewski Josephine Barket Donna Barnett

George Upton
Bob & Nora Uricchio
Kenneth Voss
Stephen & Tammy Waddock
Russell & Susan Wagner
Allan & June Walch
Dana & Tizziana Weber
Virginia Wehner
Joseph '65 & Patricia Rook Wehr '65
Sandra J. Whaley
Trey & Cherry Whitaker
John '78 & Marjorie Wieczorek
Sally Willard
Ken & Sherry Williams

Richard Barnhart
Michael & Christine Barrett
Stephen & Theresa Bates
Kyle & Colleen Batman
Kevin & Karen Bauer
Gerald & Marian Bayona
Gary & Susan Bazzano
Karen Bearse
Joseph & Rose Beaulieu
Rowland R. Beaulieu, Jr.
Monica Becker
Neil & Mary Begley
James & Kathy Bell
Chris Bellamy

Robert & Kathy Bentley William & Lisa Bishop Michael Blanco Sonny & Carolynn Blinkinsop Jim & Matina Bolger Salvatore & Lisa Bonanno Peter & Laura Bosco Leonard & Lynn Bousquet Lorinda Bouthillier Dick & Julie Bowering Ralph & Anita Brancaccio John & Kristin Braz John Braz Barbara Bresnahan Dennis & Dena Brewer Joseph & Carla Brigandi Gregg & Patricia Brooks Jerzy & Ewa Budnik Karen A. Burke '82 Kenneth & Lisa Burke Scott & Jacqueline Burr Richard & Veronica Butler Sean Byrne '80 William & Gina Cadieux Robert & Mary Lou Caffrey Patricia Call Daniel & Lisa Callahan Fred & Elizabeth Cannata Kerry Anne Capen James & Joanne Carlson Antonio & Regina Carreiro Gerard & Karen Carriera Kevin & Monica Carriere Donald Carter Steve & Angelina Casalino Henry Casella Jack & Christine Cassada Andrew & Agata Cavar Kenneth W. Chadwick Frank & Diane Chamberland David & Tracy Charbonneau Lancin & Stephanie Choate Dan & Angela Chrisis Richard '73 & Kathleen Christ Andrew & Kara Clarkin Madeline Claudio Richard & Patricia Cobb Jeffrey & Rebecca Cohen Samuel Colon & Maribel Martinez John & Marjorie Conforto Michael & Joanne Conforto Norman & Diane Cota Mr. John Cummiskey Sr. Robert '86 & Jill Morin Darby '86 Harold & Carol Daries Daniel & Janalyn Kabot Davis '75 **Brian Davis** Ian Day Theron DeBella James & Stephanie DeFilippo Thomas & Miriam DeGrandi David & Jeanette Dellaripa Edward & Eileen DelSignore Anthony & Donna DeMarco

Dino & Christine DePellegrini

Lou Diachenko Colombo DiSalvatore Matt & Maria Dodge Michael & Kathleen Dolen Rae Donnelly William & Marguerite Donohue Michael & Linda Doody Dave & Dianne Doot Peter & Patricia Dorman Edward & Donna Camilleri Dubaldo '70 Paul Duesler Joseph & Laurie Dufresne Lynda Dyson Mr. William Egan Paul & Elizabeth Euliano William & Ann Evans Steven & Brenda Falusi Richard & Susan Farr Patricia Fawcett Mike & Barbara Fedoras John Felice Don & Joanne Fenton Russell & Claire Ferrigno Adella Fiori Michael & Marcia Firsick Lisa Fisher Michael & Marabeth Fitzgerald Patrick & Louise Fitzgerald Richard & Maureen Fitzgerald Donna Pajot Fitzpatrick '75 Peter & Irene Fleming Denise Fleming James '79 & Lena Fleming Polly Foley Cheryl A. Foley Jeannine Fournier Robert & Ellen Francoline David Fromerth Carol Fuller Ray & Elizabeth Gagne Joseph & Florence Gagnon Paul & Wilda Gagnon Frank & Barbara Gallio John & Susan Gammie Jose Gandiaga & Sharon Silvestrini Gina Garfield Joe & Cathy Garrity Richard & Diane Giggey William & JoAnn Gilbert Emilio '82 & Charity Giliberto Sebastiano & Mary Giliberto Walter & Barbara Gill Paul & Lucy Gilson Edward & Joan Godbout Joseph '71 & Elaine Golino Barnabas & Anna Gomes Ruben & Sandra Gonzalez Frank & Marilyn Goppel Philip & Joan Rataic Gordon '79 Jim & Mary Gorman Bill & Janice Gothers Timothy & Mary Gothers Al & Denise Garaventa Granger '89 **Buel & Linda Grant**

William & Bethany Greene

Parents and Grandparents continued

Antonina Lentini

Bob & Sue Lincoln

John '85 & Amy Little

Joseph & Margaret Leyes

Thomas & Donna Librizzi

Kevin and Josephine Gregoire Joseph & Lisa Grillo Albert & Mary Gulish Rosalie Gustafson Anthony Guzzi Michael & Pasqua Guzzi William & Kathleen Hackett Ralph & Mary Hall Mary Hardert Marilyn Harrington Maria Hart Bud & Dolores Harvey Michael & Lisa Donnelly Hayes '78 Christopher & Stacey Helin Victor & Anne Helin Stephen Henkin Mrs. Linda Hennequin Nancy K. Hensen Stephen & Jeanne Heslin Carl & Darcy Hohenthal Jeanne Holcomb John & Janet Holowczak Gordon Hook, II '85 & Laura Hook **Robert Huntington** Michael & Lisa Huppert Lisa Hutt '96 Lou & Pam Iannucci Stephen & Mary Anne Igoe Arthur and Nancy Jackson Ray & Yvonne Jacques Christopher & Christina Frese Jagel '82 Laurie & Stephen Janecko Kevin & Sue Jeong Thomas and Kate Carriera Johnson '83 Cyrano Jones '81 Stuart Jones & Robyn Beaulieu William Kearney John & Linda Kehoe David & Ada Keithan Deborah Kelly Joyce Kelly Ed & Ann Kenefick Jim & Mary Kennedy Robert & Patricia Kilpatrick Keith & Susan King Michael '72 & Elizabeth Besaw Kiselica '71 Grace Kopiec Sharon Kopycinski Kristin Krawetzky Keith & Lynne Kumnick Jennifer Lachapelle Timothy & Judy Knight Landry '85 Bill & Pat Lanning Jasson Lariviere & Guylaine Guay John & Sue Larsen Raymond & Myrna Lauzon Keith & Donna Lauzon Armand & Alice Lavoie Deanna Lavoie Thuc Le Mary Lou Leahy

Steven & Linda Lohnes Constance Lombardo Corinne C. Longo Louis & Kathleen Longo Roger & Anna Lord Anna Lukas William & Cheri Lungren Alan & Linda Lussier Thomas & Kathleen Luszczak Irene M. MacKenzie Iim & Charlotte Majo James & Susan Dailey Malanga '80 Mark & Jane Malyszko Al & Vilma Marquez Tom & Ellen Martin leff & Michelle Martone Josefa Mata Lori Mathieu Henry & Betty Mazor Theresa Mazza Edwin & Shirley McCabe Richard McCarthy Barbara McConville Angela McCoy Arthur & Mary Mazza McGeary '79 James & Regina McGillivray Kathleen McGowan Patrick & Yovana McGuirl McKeever Family Lillian McKeown Paul & Carol McCooe McNamara '66 John '71 & Susan McNulty William & Sheila McPhee James & Denise Mello Ray & Carole Micoletti Greg & Laurie Micoletti Gregory Miller & Jennifer Frese-Miller John & Lida Miller David & Karen Miller Joe & Maria Modugno Giuseppe & Tiziana Monteleone Thomas & Eileen Moore Stephen & Laureen Moran Venise Moreau Margaret Moriarty Tim & Rosemary Moynihan James Mullen & Joyce Kiernan Christopher and Kathryn Mund William & Loretta Murphy John & Patricia Murray Christopher & Lisa Parker Musante '76 John & Carol Nelson Danny & Thuvan Nguyen Hong Nguyen Alice Nista David & Karrieann Lynch Noble '87 Cephus & Ann Nolen Michael Nuenke Robert O'Connor Paul & Ellen Oei John & Susan Oldham

Darren & Nancy O'Neill
Daniel '81 & Kathleen O'Neill
George & Donna Otten
Roland & Joy Ouellette
George & Sue Pallanck
George & Shirley Panas
Gloria Pane
Marilyn Parker
Denise Hardert-Payton
Henry & Marita Pelletier
James & MaryAnne Pelletier

David & Tina Savino
Mark Schenher & Lorie Darrow
Henry Schoebel
Frances Schoen
Frank Schultz
Duane & Rosemary Schwendy
Clifford '65 & Sharon Scorso
Shirley Sims
Mr. Jeff Sizer
Paul & Geraldine Skahan
Thomas & Kim Skahan

Antonio & Vanuza Pereira Israel & Wilma Perez Howard & Gail Perry John & Shannon Peters Louis & Theresa Pierro Steven & Kathy Pitura Lucien & Leonie Plante Will Plein & Clara Cosme Richard & Brenda Pliszka Romeo Potvin Valentine & Barbara Povinelli Thomas Ptachcinski Frank & Lynn Pulito Joseph & Joan Rataic C. Heath & Lisa Riewe Mr. Curtis Reid Timothy & Kimberly Richard Barbara Richard William & Barbara Riordan Maria Robinson Glocia Robinson Albert and Catherine Robitaille John & Elvia Rodick Daniel & Christine Rooney Richard & Barbara Rossitto Mark & Jodi Rumley Charles & Susan Russo Ronald & Jennifer Sabin Vincent & Rosalina Salvatore William & Elke Samuels Barbara Sander Jon & Mary-Pat Flynn Sargent '81

Danielle Smith-Tabshey Joe Soucie Mary Ann & Terry Sprankle Clifton & Gloria Stalph Ronald & Dawn Stavens Craig & Ann-Marie Stevenson Gary & Dina Stewart Christopher '77 & Linda Stone Maureen Strand Virginia Strubell Bob & Judy Sullivan Rick & Linda Sullivan Laura Sullivan Dolores Supino Brenda Sylvain & Michael Kenny Cliff & Barbara Symington Mr. Leo Tardy, Jr. Victorio & Angelita Te Thomas & Luchianna Tedford Steven & Karen Teerlinck Del & Jean Tepley David & Patricia Tetrault **Howard Thiery** James R. & Karen R. Thompson Stella & Thomas Thonakkaraparayil James & Jeannette Tierney James & Rosemary Titus Majorie Tomlinson Raymond & Laura Ehrhardt Topazio '73 William & Deanna Mortensen Tressler '65 Mr. & Mrs. John Trocciola

King '79 & Heide Lee

Geraldine L. Lemelin

Matt '02 & Yvonne Leger

Robert & Mary Ann Lehmann

Mr. Stanley Tuller Jr. Eugene A. Turley Raymond Turner, III & Cynthia Turner Helen Twomey Peter & Barbara Upton Tyczkowski '75 William & Josephine Unikewicz Marjorie Usseglio Melanie Vail David & Dawn Struthers Van Den Eynde '84 Paul & Holly Van Slooten Gail Varney Marie Vassilopoulos Francis & Janis Vignati Ernest & Dawn Vigue Kathleen Viola '78 Ralph & Margaret Viola Joan Vladenides Randy & Sharon Wagner Kenneth & Nancy Walters Lisa Henri Warren **Edward Wazer Butch Wemmell** German & Luz Wendorff Thomas & Katherine West Robert & Genevieve White Donald Willson, II & Rita Willson Nancy Wilson Timothy '83 & Marybeth Wisnieski Christopher & Dawn Witham Steve & Denise Wojtyna Mark & Holly Woodcock Andrew & Kathleen Worthington Connie Worthington Jim & Barb Yankauskas David & Paula Zabilansky Barbara Zabilansky Jack & Roz Zagaja Anthony & Marilyn Zappola Stanley & Cynthia Zbierski

East Catholic High School Thanks You For Your Generosity & Support!

Hall of Fame Welcomes Eight New Members

On November 15, 2014, East Catholic High School welcomed eight new members into its Hall of Fame. Induction into the Hall of Fame is the highest honor the school can bestow. In 1992, East Catholic established its Hall of Fame to recognize individuals and businesses that have made significant contributions to the school.

«ATHLETES»

JIM WEHR '75 – Jim played basketball while at East, captaining the team his senior year. He was a member of the choral club and its president senior year. Jim received his Bachelor's degree from Fairfield University and his MBA from the University of Connecticut. In 2009 Jim was appointed president and CEO of the Phoenix. Jim and his wife, Tammy Mac Wehr '75, live in South Windsor and have three children who are all graduates of East Catholic - Abby Wehr Diemar '00, Tom '03 and Joe '06.

ANN TEMPLE PRONOVOST '82 – Ann was a member of the track team during her years at East Catholic. She was the state champion in the high jump as a senior, still holding a state record for the event. Ann earned her Bachelor's degree in elementary education from Central Connecticut State University. Ann is a reading teacher at Windham Center School and is pursuing a Master's degree in reading and language arts at the University of St. Joseph. She and her family reside in Coventry.

«ALUMNI»

STEPHEN CARTER '69 – Steve was a member of the football team and glee club while at East Catholic. Stephen continued playing football in college for Tufts University where he graduated with a BS in Biology. The Carters have been long-time car dealers

in Manchester where Carter Chevrolet was started by Steve's grandfather in 1936. Steve and his wife Betsy reside in Manchester, CT. Their two children are East graduates – Luke '08 and Grace '10.

JOHN DONOHUE '70 – John was very involved in student government while at East and was a member of the Student Council each of his four years. He was also a member of the drama club and performed in several plays. Following East Catholic, John earned his undergraduate and JD degrees from George Washington University. John is currently the CEO of the Arbella Insurance Group. He is one of the founders of the company and has been the Chairman of the Board of Directors since the company's founding in 1988. John and his family live in Belmont, MA.

pominic fulco III '77 – Following graduation from East Catholic, Dominic attended the University of Hartford and earned his JD from Temple University School of Law. Dominic has been practicing law in the Hartford area for 30 years, joining Reid and Riege, P.C. in 1999 where he is a shareholder in the firm. Dominic and his wife, Ann, have three children, all graduates of East - Nicholas '05, Gabrielle '07, and Eva '11. Dominic and Ann now reside in Mumford Cove, CT.

«FACULTY & STAFF»

SISTER BETTE GOULD, SSJ was named Interim Principal at East Catholic High School in 2005. She served in this capacity for two years. Sr. Bette remained at East Catholic as coordinator of East's mentoring program where she served until her death in June 2014. Prior to coming to East Catho-

lic, Sr. Bette worked in many educational capacities in the Diocese of Springfield, including as Superintendent of Schools from 1984 to 2005.

CHERYL SPILLANE – Cheryl joined the East Catholic faculty in 1972, initially teaching for four years. She returned to East in 1985 and has been teaching Latin and English ever since. Cheryl was freshman class moderator for 20 years and has been co-moderator of the Language and Culture Club for the past two years. Cheryl has led many student trips overseas and is a volunteer extraordinaire for school activities. Cheryl's three sons are all graduates of East Catholic - Jesse '94, Michael '95, and Timothy '97.

«FRIENDS»

MARIE BARON came to East Catholic in 1980. She taught Biology, Environmental Science and Health for 26 years. In 1995 Marie began coaching Track and Field at East Catholic. Her husband BILL joined her at East in 2002. He is in his 50th consecutive year of coaching. Prior to coming to East Catholic, Bill was a teacher and coach at East Hartford High School. Together Bill and Marie have produced 58 individual state champions. Under the Barons' guidance, East's Boys Track team has won one state championship and one state runner-up plaque; the Girls Track team has won four state runner-up plaques.

All of the members of the East Catholic Hall of Fame have brought honor to themselves and to the East Catholic community by being dedicated, loyal, and committed to East's motto, "Do whatever He tells you." The permanent Hall of Fame is located in the main staircase across from the front entrance of the school. Nominations for future inductees are accepted at any time.

TOM MALIN

E A G L E

JUNE 12 FRIDAY

To benefit East Catholic High School

P M START

BLACKLEDGE COUNTRY CLUB, HEBRON, CT

Portion of the Proceeds to Establish a Scholarship in Memory of John Wholley '71

For more information please call the ECHS Advancement Office at [860] 649-5336 ext.6234

115 New State Road Manchester, CT 06042-1820 www.echs.com

Change Service Requested

NON PROFIT ORG. U.S. POSTAGE PAID HARTFORD, CT PERMIT NO. 5224

EAGLE SPRING 2015 CALENDAR

