

R

A Carroll High School Publication | Summer — 2012

REFLECTIONS

TABLE OF CONTENTS

Letter from the Principal | pg. 02

Our goal has always been to educate our students to "be more and do more" . . .

CHS Going Green | pg. 03

This summer, Carroll began a major energy efficiency overhaul . . .

Class of 2012 | pg. 04

Congratulations to Carroll's newest alumni . . .

Thank You and Farewell | pg. 05

One transition and 10 goodbyes; join us as we say thank you and farewell to faculty and staff . . .

Office of Advancement | pg. 07

What does that mean? Our mission and who we are . . .

2012 Walk For Carroll | pg. 07

27th annual walk-a-thon once again a success . . .

Wrapping Up Our 50th Anniversary Celebration | pg. 08

Ending the year with a Mass with the Archbishop and a birthday cake . . .

50th Anniversary History Book | pg. 09

There are still a limited number of books available; don't miss this opportunity . . .

50 for 50 Service Projects | pg. 10

Over 50 Service Projects were successfully completed in honor of Carroll's 50th Anniversary . . .

Sports Update | pg. 11

Highlighting Carroll's winter and spring sports and athletic honors . . .

Special center insert |

2011-2012 ANNUAL REPORT
Remembering the Past, Shaping the Future

Carroll Spotlights | pg. 13

Highlighting Carroll's winter and spring achievements . . .

Alumni Profile: Dr. Mark Stibich '91 | pg. 15

One of Houston's "40 under 40" top business leaders . . .

Distinguished Alumni Hall of Fame | pg. 16

Meet the six newest inductees for 2012 . . .

Past Alumni Association Events | pg. 17

Check out our latest events and photos . . .

Upcoming CHS Events | pg. 18

Hope you can join us!

Class Notes | pg. 19

See what is going on with your classmates . . .

In Memoriam | pg. 21

Carroll extends its deepest sympathy for all of our deceased community members . . .

Cover Artwork |

2012 Walk For Carroll

CHS Administration

Matthew Sableski '91, Principal
Gregg Marino '88, Dean of Academics
David Wolodkiewicz '69, Dean of Students
Pamela Staton Tipps '91, Director of Advancement & Admissions
Scott Molfenter, Director of Athletics
Kevin Kates '87, Business Manager

CHS Education Commission

The Honorable Judge J. Timothy Campbell, Ret.
Dr. Martha Carter
Brian Connair
Frank Hemmert '81
Ray Monell
Susan Potts
Nancy Storer Trick '79

Dear Fellow Patriots,

Earlier this month, at a Catholic education conference, the keynote speaker quoted Nobel Peace Prize recipient, Muhammad Yunus as saying, "We must teach tomorrow's leaders to maximize purpose rather than profits. The world's problems cannot be solved and individuals cannot be at peace without the riches of compassion, service, good will, and respect for all human beings."

Yunus' words reflect the mission of Catholic schools, specifically our own Carroll High School. Our goal has always been to educate our students to "be more and do more". We want our students to see themselves as part of the global community, a community that needs their gifts and talents. We want our students to carry with them into the world a higher sense of purpose and the potential for doing good.

Principal Matt Sableski, Class of '91

Our school is blessed with extraordinary students, talented musicians, great athletes, gifted thespians, and people of great character and faith! Being successful at Carroll High School means something significant to colleges and employers. It means that you are highly educated: that you have demonstrated the ability to listen carefully, to think critically, to reason analytically, to imagine creatively, to explore alternative viewpoints, to maintain intellectual curiosity, and to speak and write persuasively. However, we all know a Carroll education provides a deeper foundation that underlies all of these qualities, allowing us to say with confidence to whomever we meet that we are Patriots.

This year, Carroll students continued the tradition of excellence by receiving numerous awards for academics, athletics, and the arts.

Additionally, the class of 2012 earned over \$10 million in scholarships to the colleges of their choice. However, equally impressive is that our students logged thousands of service hours, participated in Christian service work camp, and completed over 50 service projects for the school's 50th anniversary. In fact, on their very first day of summer, nearly thirty members of this year's graduating class gave their time and sweat for Habitat for Humanity.

As we enjoy the slower days of the summer months, I have had some time to reflect on the Carroll community and I find myself awestruck by the events of the past year. The 2011-2012 academic year was extraordinary in many ways. It was a time filled with transition through changing leadership, excitement of our 50th anniversary celebration, enjoyment of facility upgrades, exhilaration of another state championship, and grieving for student, alumni and family members who died far too young. Throughout all of these ups and downs, the Carroll spirit remained strong and true.

This is a very special place and the knowledge gained, faith lived, and memories made will be with each of us for a lifetime. I thank each and every one of you for helping to build the Carroll legacy. Your efforts as students, and contributions of time, talent and treasure as alumni and friends, have helped to sustain Carroll for the past 50 years and will help us continue to thrive long into the future. We are all part of Carroll's past, present and future, and as I've said so many times throughout the year, "It is a great day to be a Patriot!"

God Bless,

Matthew Sableski, '91

Principal

Carroll High School Going Green

When Carroll High School was built in 1960, it was constructed with the typical lighting fixtures and heating system of the day; it was affordable and fairly energy efficient for the time period.

However, 50 years later, lighting and heating efficiencies have come a long way. In fact, they have come so far that significant energy and money can be saved by upgrading to today's efficient lighting and heating systems. This summer, we are in the process of becoming the first school in the Archdiocese to complete a major energy efficiency overhaul!

Catholic Social Teaching calls us to care for the earth and be good stewards of the planet. This project is an outward sign of practicing what we preach. Additionally, with the rising cost of Catholic education, we are always looking for ways to keep tuition costs down.

One of the most exciting ways we are carrying out this value is with our decision to become much more energy efficient. Using less energy not only means cost savings but also means less use of fossil fuels, which can help our environment. Under the direction of Physics instructor and energy efficiency guru, Jeff Bohrer, and with the help of Energy Optimizers, USA, we will be replacing or retrofitting every light in the school. The new lighting will use much less energy while at the same time provide better and brighter

lighting quality. Notable in this part of the project is that all of the classrooms will have brand new fixtures by the time school begins this fall; exit signs and Chapel lighting will be replaced with LEDs and lighting in hallways, classrooms, auxiliary gym and bathrooms will be outfitted with occupancy sensors. Already last year, Carroll began lighting upgrades by replacing our main foyer and main gym/ stage area lights with motion sensors and brighter, energy-efficient lighting.

Additionally, Energy Optimizers will be replacing Carroll's boiler

“Carroll will be saving over \$30,000 per year in reduced energy costs.”

system this summer. Original to the building, our old boilers are only 70% efficient. The new condensing boiler will be 94% efficient, thereby creating an energy savings in both natural resources and money. All of our heating unit ventilators will be inspected and repaired in the classrooms, as well, providing reliable operation of the heating system during the cold winter months.

Carroll is also optimizing our energy efficiency through new water-efficient technology. New low-flow aerators have been placed throughout the building thanks to a free program sponsored by Vectren. The new aerators reduce wasteful water flow from 5 gallons/minute to 1 gallon/minute. This results in an 80% savings in water usage at all faucets and also saves energy by reducing hot water use.

Energy Optimizers, USA updates hallway lighting

To pay for this project, Carroll is taking advantage of significant rebates from DP&L and Vectren. And, as Jeff Bohrer explains, “Carroll will assume a loan to cover the upfront cost of the project. The beauty of the project is, however, that the annual savings on utility bills from the energy upgrades is guaranteed by Energy Optimizers, USA to be greater than the annual loan payments. This is truly a win-win project!” Additionally, after the ten-year loan is paid in full, Carroll will be saving over \$30,000 per year in reduced energy costs.

Another way we carry out our Catholic values is exemplified through our Recycling Club. The club consists of 75 students working in teams to empty recycling bins that have been placed in strategic locations throughout the building. These are emptied into recycling dumpsters on our property which are then picked up by our contracted recycling company.

Additionally, by communicating more through e-mails and our website, we are able to reduce the amount of mailings we send throughout the year, resulting in savings of paper and postage costs. As the costs of a Catholic education continue to rise, we are ever fiscally aware of how we can reduce these expenses. One example we've implemented this year is our new online winter edition of Reflections, still available for viewing in the Alumni section of our website.

Renewable Energy Class trip to view Cincinnati Zoo's use of solar energy technology.

Abiding by our responsibility to teach our Catholic values to our students, we offer a Renewable Energy class, taught by Jeff Bohrer. To our knowledge, this class is the only one of its kind in any high school. Available in Grades 11 and 12, with certain prerequisites (see CHS Course Catalog on the CHS website), this semester-long engineering course covers in-depth pertinent topics relating to renewable energy sources. The class focuses on the underlying physical and technological principles of certain renewable energy sources. Engineering design, as well as environmental impacts, costs and future prospects are also studied. Renewable energy topics include thermal solar, photo voltaic solar and wind. A field trip to see the solar power project at the Cincinnati Zoo and hands-on labs are integral to the course.

We have only just begun to penetrate this new "green" frontier. There are many more avenues to explore. Carroll will continue to re-evaluate the way we operate to become even more fiscally and energy conscious. We look forward to new possibilities and sharing these values with our students and to carrying out our call to care for God's creation!

You can help too...

In our effort to best utilize Carroll High School's resources, we are in the process of analyzing how best to communicate with the Patriot nation. Please scan this QR code, or visit www.carrollhs.org and click on the link to take a short survey to notify us of your preferences.

Care For God's Creation

The world that God created has been entrusted to all of us. Our stewardship of the earth is a form of participation in God's act of creating and sustaining the world.

In our use of creation, we must be guided by a concern for generations to come. We show our respect for the Creator by our care for creation.

Source: www.thecatholicspirit.com. Minnesota Catholic Conference. This information has been adapted from: "Catholic Teaching and Principles," U.S. Conference of Catholic Bishops

Class of 2012

Congratulations to Carroll High School's Class of 2012! On May 26th, 173 seniors became the newest Patriots to graduate. The ceremony took place at the Dayton Convention Center. The staff and faculty feel blessed to have

known and worked with them and feel confident that their time at Carroll has prepared them both academically and spiritually for what lies ahead.

VALEDICTORIANS:

Steven Dull, Brenton Jennewine

SALUTATORIANS:

Taylor O'Neil, Matthew Keating

Thank You and Farewell

This year, we say farewell to 10 teachers and staff. Five are retiring while five are leaving for other endeavors. We wanted to acknowledge them and share with you a little bit about them and their contributions to Carroll High School. You can find a more comprehensive report about each person by clicking on the Latest News article link on our website or scanning »

Eldora Perfilio - Mrs. Perfilio is retiring from Carroll, having taught two levels of French and Spanish at Carroll between 1978-1986 and then again from 1993 until 2012; 26 years. Her favorite memories include the many “personalities” she has encountered in her classes; “it has never been boring.” She has sponsored trips to France, Spain and Italy for both students and adults.

Tom Clark - Mr. Clark, a Carroll alum from the first graduating class of ‘65, began teaching English, Speech, Film and Theater at Carroll from 1969-1973 and returned again in 2001 to teach Latin and English. He has been instrumental in the involvement of the Muse Machine at Carroll. As he retires, he has been asked to serve on their Board.

Dennie Stieritz - “The first word that comes to mind when I think of my years at Carroll is ‘family.’ These are the words of Mrs. Stieritz, teacher at Carroll since 1986; 25 years. At retirement, she served as chairperson of the Theology Dept. In 1999, she began the “Carroll Around The Globe” activity when she became aware of the many ways Carroll’s alumni serve the gospel in countries throughout the world.

Bill Fisher - Mr. Fisher began work in Carroll’s Maintenance Dept. on June 5, 2007. Even though employed part-time, Bill has spent countless hours helping out around the campus. With a smile and positive attitude, Bill has been a constant inspiration to our Patriot community. As he retires, Bill affirms, “I will miss the daily interaction with the students but will still be around helping where I am needed.”

Mike Donohue - With a total of 39 years at Carroll, Mr. Donohue taught English for five years and served as Guidance Counselor for 38. He also founded the Carroll soccer team in 1975, which he coached for 17 years. At retirement, he reflects that the most important lessons he has taught his students are “respect yourself and others” and “your future is ahead of you, not behind you.” Mike states, “Carroll students, families and staff have been the greatest!”

Steve Bartlett - Mr. Bartlett will be taking on the role of Head Football Coach and Social Studies teacher at Miami Trace High School. Steve started in these same roles at Carroll in 1995. Under his leadership on the football field, Carroll reached its first playoff berth in 1999 thus making it into the playoffs in nine of 15 seasons with the Patriots. Having won several teaching awards, he has also assisted with extracurricular activities such as chaperoning trips to Washington D.C. for the annual March For Life and the Junior Optimist Club. Steve is married to Pam Bartlett.

Pam Bartlett - Mrs. Bartlett has been Carroll's Fundraising Coordinator since 2007, in addition to her work as a staff nurse at Miami Valley Hospital's Family Beginnings. Pam and Steve have five children who have all graduated from Carroll. In addition to fundraising, she has also chaperoned the March For Life trips and has assisted with other various Carroll activities. Her favorite memories are the State Playoff games.

Rob Bosticco - Mr. Bosticco began teaching Math and Robotics at Carroll in the fall of 2002, having worked at various engineering and management positions at GM - Moraine and FANUC Robotics in Mason. During his tenure here, he helped moderate the JETS (Junior Engineering Technology Society) team, now known as TSA (Technology Student Association). He also served as a Junior Class moderator for 8 years. "I'll fondly remember all the relationships I developed with my students and fellow faculty and staff."

Veronica Papio - Becoming a Registered Nurse in 1983, Mrs. Papio joined Carroll as School Nurse in 2007. In addition to working as an adjunct faculty member at Wright State University's College of Nursing and Health, Veronica envisions working as a School Nurse for another school system in the area. She notes, "I will miss interacting with the students and staff at Carroll!"

Karen Schmitt - Karen has served as Carroll's School Psychologist since 2009. Working through the Beavercreek Schools system, Karen was a joy to work with and we will miss her both personally and professionally!

For your dedication to Carroll High School, we thank you all! For your friendship to our Patriot community, we are blessed! You will all be greatly missed!

The 2012-2013 school year will also be a year of transition for the Athletic Department. Long time Athletic Director, Jim Kuntz, will step into the role of part time Associate Athletic Director as he prepares for retirement. Scott Molfenter, who has served the Carroll community as a teacher, award winning soccer coach and Assistant Athletic Director will move to the role of Athletic Director. We thank Jim for his many years of dedicated service and wish Scott much success as AD! To read more about Jim's years of service, awards and accomplishments while here at Carroll visit www.carrollhs.org, Mr. Kuntz is our current Spotlight!

The Mission of the Office of Advancement is to cultivate, secure and sustain the necessary relationships to ensure the future of Carroll High School.

This tall order is carried out by four full time and one part time staff persons. Each member of the Advancement Team is crucial to the success of Carroll High School. Meet the Team!

➔ **Pam (Staton) Tipps '91** has served as the Director of Advancement and Admissions since 2007. Pam is a member of the Administrative team and is responsible for the oversight of the Department of Advancement including student recruitment, marketing, public relations and fundraising. ptipps@carrollhs.org; 253-8188 x311

➔ **Julie (Hemmert) Weitz '94** is the Director of Alumni and Community Relations. Julie is responsible for overseeing the Alumni Association; coordinating alumni events, reunions and communication materials, maintaining the alumni portion of the website, securing grants, co-writing the Reflections magazine, and directing the Annual Fund Campaign and student phonathon. Julie has been a part of the Advancement Office since 2005. jweitz@carrollhs.org; 253-8188 x339

➔ **Leslie Keller-Biehl** is the newest member of the department, hired this spring to fulfill the new position of Director of Fundraising and Volunteer Relations, focused primarily on student and parent fundraisers and securing the support of local businesses. Leslie brings a vast amount of event planning and volunteer management experience to this position. If you are interested in volunteering in any capacity at Carroll, contact Leslie at 253-8188 x 317 or lkeller-biehl@carrollhs.org.

➔ **Lisa Brun** has been serving part-time as Communications Coordinator since November, 2011. Lisa is responsible for content on the school website, social media sites and co-writing the Reflections magazine, as well as maintaining up-to-date information on the school marquee. If you have information you would like to see posted, please contact Lisa with the details at 253-8188 x312 or lbrun@carrollhs.org.

➔ **Judy Byrd** has been a member of the Advancement team since 2003 and is the glue that holds us together. Judy is the secretary for our office and is available to field any questions from admissions, events, updating of contact information, constituent ID's or gift processing. Contact Judy at 253-3338 or jbyrd@carrollhs.org

We are here to serve the Carroll Community. Please do not hesitate to contact any member of our staff with questions or comments.

2012 Walk For Carroll

The Carroll High School Walk-a-thon has been an annual school fundraiser since 1986, its inaugural debut in honor of the school's 25th anniversary. On May 2, students participated in the 27th Annual Walk for Carroll. This fundraising effort involved a 7-mile walk for students and faculty. A venue change this year positioned the walkers on the bike path between Spinning and North Fairfield Roads, a refreshing change for staff and students!

“students rose to the occasion... exceeding our goal for a total of 112%”

The purpose of the walk is to cover the gap between tuition charged per student and the actual cost of educating our young people today. Funds generated from this walk also will help fund improvements around our campus including upgrades to the auxiliary and main gyms. The students rose to the occasion and solicited pledges from friends, family and neighbors meeting and exceeding our goal for a total of 112%, securing \$55,564.98! Thank you to all those who contributed to the success of this event!

Your Carroll Advancement Team from Left to Right: Leslie, Judy, Pam, Lisa and Julie.

Wrapping Up Our 50th Anniversary Celebration

The 2011-12 school year offered Carroll High School many opportunities to celebrate its 50th anniversary. Every aspect of the weekend celebration in October 2011 far exceeded expectations, as can be seen in the January online edition of Reflections at www.carrollhs.org/alumni.

Festivities did not end that weekend, however. Second semester brought with it some celebrations of its own.

Nico Flores and Ian Brown carry class banners spanning Carroll's 50-year history.

On Thursday, January 26th, Cincinnati Archbishop Dennis M. Schnurr presided over a special 50th Anniversary Mass at Carroll High School. In his homily, Archbishop Schnurr offered his congratulations to those gathered and expressed his gratitude for being invited to join in the celebration. "The Archdiocese rejoices with all of you – students, teachers, staff, board members, benefactors, alumni,

Cincinnati Archbishop Dennis Schnurr leading the opening prayer with Fr. David Brinkmoeller standing to his right.

and everybody who had a part in the life of this institution," he said. "Congratulations and best wishes." The Archbishop also offered special thanks to the faculty and staff of Carroll, both past and present "for all you have done and continue to do to help our students open their hearts and minds to the teaching of Jesus, for all you have done and continue to instill and nurture the faith." Following Mass, in

preparation for Catholic Schools Week, Archbishop Schnurr conveyed his gratitude for Catholic schools and answered student questions across the

Archdiocese through a live-streamed webcast from Carroll's own library! To see the full article about Carroll's 50th Anniversary in the Catholic Telegraph, go to

www.thecatholictelegraph.com/carroll-high-school-celebrates-50-years-of-education-and-faith/6923 or simply scan this QR code.

On Wednesday, May 2nd, birthday cake was provided for all of Carroll's students. No 'birthday' is completely celebrated without delicious cake! Thanks to Sam's Club who donated one of the cakes.

As Lauren Lush '02 stated in the Spring 2002 issue of the Carroll Torch: "Carroll High School still stands with honor and Patriot pride. It continues to establish itself as one of the top academic schools in the state of Ohio. Carroll has grown a lot since its beginning in 1961. It has grown in spirituality, academics, and extracurricular activities. Most importantly, we've grown together as Patriots. We have been brought here through the talents of many people and are still standing strong. Carroll's history is what got us here today; now it is up to us as students, faculty, and alumni to build on one another and continue what we are doing: creating our Legacy of Excellence." Here's to another 50 years!

Pam Tipps and Mindy Monell serve up cake!

50th Anniversary History Book

PURCHASE YOUR OWN COPY TODAY!

Celebrate Carroll's 50th Anniversary with this limited edition, hardcover book. Eleven chapters, 286 pages in full color, of Carroll's history, accomplishments through the years, memories of faculty and staff, and favorite customs and traditions as revealed by Carroll voices and images preserved in yearbooks, newsletters, articles, letters, and recollections. It is a story of tradition, change, Catholic values, and strive towards excellence that will continue into the future. Books will only be sold while supplies last - there are only 200 left to purchase.

For more history book details, go to www.carrollhs.org and click 50th Anniversary.

"This book is such a rich piece of history for the Carroll community and is a real bargain! I believe everyone with ties to Carroll is going to be so proud to have been a part of these accomplishments! I'm concerned they may run out!" – Fae (Balsom) Ochs '71

"I am enjoying the anniversary book! When I brought it home on Saturday, I was only going to glance at a few pages while eating lunch since we had some outside work to do. Needless to say, I was in trouble because I spent the next two hours reading it instead of helping out! You did a fabulous job and should be very proud. My Patriot Pride is beaming!" – Karla (Sorrell) Obergefell '86

Mail form to Carroll High School, c/o Julie Weitz, 4524 Linden Ave., Dayton, OH 45432.

Or purchase and pick up your book in Carroll's main office, bookstore, or Spirit Shop in room 117 during school hours.

Name _____ Phone # _____ Email _____

Full Address _____

# of History Books to purchase _____	\$50 per copy	\$ _____
	\$10 shipping/handling fee	\$ _____
	TOTAL enclosed	\$ _____

Make checks payable to Carroll High School or charge by credit card.

Visa or Mastercard: Account # _____

Expiration Date _____ 3 Digit Code on Back _____ Signature _____

50 for 50 Service Projects

The Carroll High School community successfully completed over 50 service projects in honor of the 50th Anniversary of the school! Thanks especially to Megan Woolf '12 and additional Carroll Girl Scouts who led this endeavor.

50 acts of service in honor of 50 years of Carroll's service to us

A listing of all of the projects can be found in the latest news section on Carroll's website. Second semester projects included the following:

- January 2012: Student Council collected baby items for Elizabeth's New Life Center.
- January 2012: 34 Students and their chaperones participated in the March for Life in Washington, DC.
- February 2012: Revolution collected \$1,000 as part of our Pasta for Pennies campaign to help defeat childhood Leukemia/Lymphoma. The entire school community was involved in this project.
- February 2012: 8 Revolution students worked together with Alter and CJ to put on a Super Bowl party for the homeless of Dayton at St. Vincent DePaul's Gateway Shelter for Men. Approximately 260 homeless men were served wings, pizza, subs, and much more.
- February 2012: Over 100 Carroll students and teachers participated in the annual blood drive in the gymnasium.
- February 2012: 30 Revolution members and other students put on a Senior Prom for the senior citizens at Twin Towers Retirement home in East Dayton.
- April 2012: Patriots for Life members volunteered at the Suicide Prevention Center of Dayton's Make a Difference, Save a Life 5K race/walk at the Wegerzyn Garden Center, in memory of Bobby Wiley, Chris Weitz, and Francois Sutton, all former Carroll students. Members of the entire Carroll community participated in the walk.
- March 2012: Students collected used homecoming and prom dresses for the Fairy Godmother Project, which distributes these dresses to students who cannot afford them. Alumni also brought dresses to the annual alumni fish fry for this project.
- Money Management clipped grocery coupons to be donated to the Sugarcreek/Bellbrook Family Resource Center. Food stamp recipients are able to sort through the coupons to make the most of their food stamps.
- Carroll's National Honor Society participated in Coups for Troops. They also participated in a Support our Troops Drive and Letters to the Troops drive.
- Mrs. Cullin's Child Development classes shared homemade toys, puzzles & books with the Holt Street Center children.
- April 2012: The women's basketball team made and served a meal at the St. Vincent Hotel shelter for women and children on April 1.
- Mrs. Stieritz' and Mrs. Petry's classes raised funds for Carroll's El Salvador project which benefits a school in El Salvador that Carroll has been supporting for many years.
- April 2012: The men's volleyball team took on the Carroll faculty in a charity fundraiser on April 4.
- April 2012: The Art Club colored Easter Eggs for the Hispanic Ministries of the Archdiocese on April 5.
- April 2012: Carroll's Alumni Association sponsored their annual Family Easter Egg Hunt that is open to the community and free for participating children.
- May 2012: 30 seniors from the Class of 2012 participated in Habitat for Humanity the day after the last day of school.
- June 2012: Christian Service Workcamp members painted almost two houses for Rebuilding Together Dayton.
- June 2012: 42 Christian Service Workcamp participants planned two block parties in urban neighborhoods and fed more than 300 people.
- June 2012: Christian Service Workcamp participants built a house for Habitat for Humanity.

REFLECTIONS

★ IS NOW ONLINE ★

On the move? Scan the code to download Reflections now!

If you haven't read the online winter issue of your Reflections yet, visit carrollhs.org/alumni

Women's Basketball

The Women's Basketball Team finished the season with a 23-3 overall record. They tied with CJ for the GGCL Grey North title, won Districts and were runners-up in Sectionals and Regionals. Kelley Austria was honored as GGCL Athlete of the Year, AP All-Ohio HS Girls' Basketball Team, DII 1st Team and Southwest District Player of the Year. She was also runner-up for the Rae Burick Women In Sports Award, earning a plaque and \$750 scholarship. She will go on to play for the University of Dayton.

Men's Basketball

The Men's Basketball Team finished the season with a 12-10 overall record with their first post-season appearance since 2009. DJ McCommons, who received All Southwest District Ohio Honorable Mention and participated in the Ohio District 15 Senior All Star Game, will go on to play for Cincinnati Christian University.

Wrestling

The Wrestling Team earned 2nd place in the GCL North League Meet. The team qualified four to Districts. Ian Brown earned 5th place making him a state tournament alternate.

Women's Swimming

The Women finished 2nd in the GGCL Grey North Meet. Coach Michelle Devitt was named both GCL and GGCL Coach of the Year. State qualifiers were Marissa Lehman (100 Yd. Breaststroke and 200 Meter I.M.), Emily Hammock, Marissa Lehman, Abigail Schmidt and Elizabeth Sudkamp (200 Medley Relay).

Men's Swimming

GCL North Swimmer of the Year went to Jonah Rieman. 22 swimmers qualified for Districts. State qualifiers were Lucas Cron (200 and 500 Yd. Freestyle), Trevor Monger, Taylor Albers, Ryan Dull and Jonah Rieman (200 Yd. Relay), Trevor Monger, Andrew Olson, Lucas Cron and Jonah Rieman (400 Meter Relay).

Men's Bowling

The Bowling Team captured the GCL North Division with a 14-8 overall record. GCL North Bowler of the Year was Baylen Shoemaker who also qualified for Districts.

Women's Bowling

The Women's Bowling Team were GGCL Grey North Division champions with a 20-1 overall record. Coach Michael Sanchez was named GGCL Grey North Coach of the Year. They finished second in the GGCL Grey Tournament. GGCL Bowler of the Year honors went to Angel West. Miranda Gonet qualified for Districts.

Men's Volleyball

The team placed 2nd in the GCL North. They placed 2nd in the Regional Tournament, one win away from being a State qualifier!

Softball

The Softball Team were GGCL Grey North champions for the 4th year in a row!

Baseball

The Baseball Team placed 3rd in the GCL North.

Men's Tennis

Steven and Ryan Dull qualified for State, the first time ever in Carroll Men's Tennis history!

Women's Track & Field

The team finished 3rd in the GGCL North. Abbey Saurine qualified for State in High Jump!

Men's Track & Field

The team placed 1st in GCL North for the 4th year in a row. Coach of the Year honors went to Coach Mike Triola. Tyler Pavliga earned GCL North Runner of the Year.

Senior Taylor O'Neil has won the Sr. Michaelleen Keane, RSM Award for Athletic and Academic Excellence for 2011-2012. The award is given annually by the Girls Greater Cincinnati League. Taylor is the first Carroll student-athlete to win the award!

After 17 years, we say good-bye to Men's Tennis Coach, Eric Houston. Eric has truly been an asset - he has extensively given to both the men's tennis program and to the school, having also taught at Carroll from 1995-2003. He ends his time at Carroll with brothers Steven and Ryan Dull participating in the 2012 Men's Tennis State Tournament, the first time ever in CHS Men's Tennis history! Thank you, Eric, for your leadership and commitment to Carroll High School!

Congratulations to all Winter and Spring athletes who qualified for First Team, Second Team and Honorable Mention in the GCL and GGCL leagues!

Men's Track & Field

First Team: Brent Jennewine (1600 Meter Run), C.R. Quallen (200 Meter Dash), Ryan Dull (3200 Meter Run), Tyler Pavliga (110 Meter High Hurdles/300 Meter I.M. Hurdles), Tyler Thompson (Shotput), Luke Pelfrey (High Jump), Colt Cruset (Pole Vault)

Second Team: C.R. Quallen (200 Meter Dash), Brent Jennewine (800 Meter Run), Demitri Tsamasiros (1600 Meter Run), Luke Pelfrey (300 Meter I.M. Hurdles), C.R. Quallen, Patrick Hemmert, Brandon Nwankwo and Tyler Pavliga (800 Meter Relay), Tyler Pavliga, Luke Pelfrey, Andrew Peters and Brent Jennewine (1600 Meter Relay), Demitri Tsamasiros (3200 Meter Relay) and Jay Titus (Pole Vault).

Honorable Mentions: Dakota Brunsman (3200 Meter Run), Cary Sullivan (Long Jump), Tyler Howard (Shot Put), Tom Hill (Discus), Brandon Nwankwo, Patrick Hemmert, Tom Hill, Jay Titus (4x100 Meter Relay)

Women's Track & Field

First Team: Taylor O'Neil (800 Meter Run) and Abbey Saurine (High Jump).

Second Team: Brielle Ewing (100 Meter Dash), Taylor O'Neil (1600 Meter Run) and Genevieve Marchese (3200 Meter Run).

Honorable Mention: Brianna Manfreda (200 Meter Dash), Michelle Brun (300 Meter Hurdles), Emma Rumme (Vault), Allie Cline (Pole Vault), Katie Abrahamowicz (Long Jump), Gabby Carter (Discus), Brielle Ewing, Anna Tyson, Katie Abrahamowicz, Allie Cline (4x100 Meter Relay), Brielle Ewing, Anna Tyson, Katie Abrahamowicz, Brianna Manfreda (4x200 Meter Relay), Brianna Manfreda, Marissa Friel, Jessica Schwab, Taylor O'Neil (4x400 Meter Relay) and Angela Miller, Emily Sagasser, Genevieve Marchese and Taylor O'Neil (4x800 Meter Relay).

Women's Basketball

First Team: Susan Wollenhaupt and Kelley Austria

Second Team: Ciara Poppa and Madison Schroeder

Honorable Mention: Lindsey Blanford

Men's Basketball

First Team: DJ McCommons

Second Team: Jake Johnson

Wrestling

First Team: AJ Michalo, Lyndon Engle, Landon Engle, Ian Brown and Jay Titus.

Second Team: David Betancourt, Adam Wilhelm, Ben Heil, Charles Steinmetz and Chris Hughes.

Women's Swimming

First Team: Emily Hammock, Marissa Lehman, Abby Schmidt and Elizabeth Sudkamp (200 Yd. Medley Relay and Marissa Lehman (100 Yd. Breaststroke).

Second Team: Abby Schmidt (200 Yd. Freestyle), Marissa Lehman (200 Yd. I.M.) and Emily Hammock (100 Yd. Backstroke).

Men's Swimming

First Team: Andrew Olson, Mike Schamel, Trevor Monger and Jonah Rieman (200 Yd. Medley Relay), Lucas Cron (200 and 500 Yd. Freestyle), Jonah Rieman (50 and 100 Yd. Freestyle), Trevor Monger (100 Yd. Butterfly), Jacob Inesta (100 Yd. Backstroke) and Trevor Monger, Taylor Albers, Andrew Olson and Jonah Rieman (400 Freestyle Relay).

Second Team: Jacob Inesta (200 Yd. I.M.), Andrew Olson (100 Yd. Butterfly), Michael Gross, Taylor Albers, Ryan Dull and Jonah Rieman (200 Yd. Freestyle Relay) and Mike Schamel (100 Yd. Breaststroke).

Men's Bowling

First Team: Brad Boggs, Jarrett Cooper and Baylen Shoemaker.

Second Team: Ryan Cooper and William Hauber

Women's Bowling

First Team: Erica Cooper, Abigail Farmer and Angel West.

Second Team: Tianna Bailey and Miranda Gonet.

Honorable Mention: Abigail Seiter

Men's Volleyball

First Team: Lewie Smart and Justin Snyder.

Softball

First Team: Casey Hobbs, Allyson Koesters, Kerilynn Martz, Caitlin Mathews and Katelyn Mueller.

Second Team: Kayla Cyphers, Christine Kinstedt and Dabby Stevens.

Baseball

First Team: Tyler Bundy (3B), Nate Hemmert (OF), Andrew Madlinger (P), Tony Quatman (C) and Patrick Raiff (2B).

Second Team: Nolan O'Meara (P), John Rutan (OF) and Tyler Seymour (DH).

Men's Tennis

First Team: Steven Dull (Singles).

Second Team: Ryan Dull (Singles) and Niko Flores and Jacob Lebamoff (Doubles).

CHS Winter Percussion

The Winter Percussion had a great finale to their season. They took 2nd place at the Mid East Performance Association (MEPA) Championships on March 31 and April 1 at the Nutter Center.

They also received a silver medal on February 26 at the Bellbrook Competition. Well done!

From March 16 - 28, 10 Carroll seniors, along with Art instructors Betty Peterson and Renee Merland, displayed their art at the Town & Country Fine Art Center. View their exhibits in the Latest News listing on our website!

Artists Erica Goulart, Megan Fecher, Elizabeth Sudkamp, Mrs. Betty Peterson, Margaret Raterman, Mrs. Renee Merland, Garrett Spragg, Melanie Zebrowski, Brianna Roudebush, Kevin Maguire, Ryan Birr, John Cooper

For the first time in decades, Carroll's Symphonic Band was awarded straight Superior ratings at the OMEA (Ohio Music Education Association) District Contest on March 9. This is a district honor and very rare for any band to achieve. The band is led by Mr. Carl Soucek and Mr. Ryan Griffin. Congratulations on this distinguished and well-deserved achievement!

Congratulations to junior Olivia Anderson who won her second Gold Key Art Award in February from Scholastics for her piece "The City is Gallant." Ryan Birr and Garrett Spragg both received Honorable Mentions.

25 students participated in the 39th Annual OCTM State Tournament of Mathematics on February 25. 92 teams and over 1,400 students competed at 25 sites throughout Ohio. Carroll's team took an

impressive 3rd place in our division for the second consecutive year - a significant achievement!

Scene from THOROUGHLY MODERN MILLIE

The Freedom Players presented the musical *Thoroughly Modern Millie* on March 23, 24 and 25 with original story and screenplay by Richard Morris. The musical tells the story of young Millie Dillmount who has just moved to New York City in 1922 in search of a new life for herself! Directed by Mrs. Melissa Fisher '83 and Mrs. Toni Weitz '86, actors, stage managers, costume designers, student directors and orchestra were all proudly represented by Carroll students. Mr. Jack Glaser '69 supervised the set construction and Mr. Jacob McGlaun '04 was choreographer. Mrs. Ann Huber served as vocal director and Mr. Ryan Griffin '97 and Mr. Jacob McGlaun '04 coordinated the pit orchestra. Refreshments and delicious cookies, intermission fare, was provided by Mrs. Mary Cullin's Family & Consumer Science Club.

Junior Billy Barbaro with "PediCenter"

At Carroll's annual Science Day on February 19, 133 projects were judged! Several students went on to exhibit regionally and at State! Junior Billy Barbaro and senior Emily Wells were invited to exhibit at ISEF (Intel International Science & Engineering Fair) 2012. Emily is the only student this year to have completed a project all four years of her high school career!

At ISEF 2012 in Pittsburgh, PA, junior Billy Barbaro won the 4th award from the Association for Computing Machinery (ACM). The event, held the week of May 13-18, is the world's largest international pre-college science competition. The \$200 award was for his project, PediCenter. Congratulations, Billy!

After six contests this school year, Carroll's Ohio Math League participants took 1st place in Montgomery County with a score of 146! They ranked 18th state-wide; a considerable achievement given the number of schools that participated.

On March 7, two Carroll teams participated in the TSA-TEAMS engineering competition at the University of Cincinnati. Team 1 finished 2nd out of 119 teams in the state; 24th out of 814 teams nationally. Team 2 finished 11th out of 119 teams in the state; 100th out of 814 teams nationally. For team members, see the article on our Latest News listing on the website!

Carroll math team, AlphaOmega, competed at the 16th annual University of Dayton High School Math Contest on March 24. The team, consisting of juniors Leland Merling, Robbie Smith and Gabriel Santiago, scored 750 points to take 3rd place out of 26 teams!

Carroll Delegation: Eric Herrmann, Zach Schaub, Nirali Malholtra, Advisor Liz Terry, Zachary Zugelder, Tim Barbera, Jordan Staley

On March 9, six students, accompanied by advisor Liz Terry, traveled to W. Virginia to participate in Model United Nations 2012. The 3-day conference helps teens gain a window on the world and an international

perspective through experiential, hands-on learning as they seek solutions to world issues. Carroll represented the countries of Brazil and Italy. Nirali Malhotra served as Council President, Tim Barbera was elected to the position of Secretary General for Model U.N. 2013 and Jordan Staley was elected President of the General Assembly for the 2013 Assembly.

Donor Brendan Rettig

Carroll had a great turnout for the 2012 Student Blood Drive on February 29. Out of 115 students and staff registered, 97 units of blood were donated thus exceeding our goal of 80 units bringing us to 121% of goal! According to the Community Blood Center Blood Drive Results, **291 lives were potentially saved**. Great job by chairwoman Laura Wright and CBC Rep. Donna Teuscher! Many thanks to all donors, volunteers and supporters!

Honors English freshmen in Mr. Tom Clark and Mrs. Christen Cyphers' classes collaborated on three videos, voice recordings, sculpture and mixed media arts for display

prior to Wright State University's May 17th production of Andrew Lloyd Webber's PHANTOM OF THE OPERA. This night's special production honored the Muse schools who participated in Stranger Than You Dream It: Gothic Literature and The Phantom of the Opera - a partnership between Muse Machine and WSU's Dept. of Theatre, Dance and Motion Pictures. The teachers required each project to incorporate student-composed, Gothic literature-style writing. The students came through in spectacular fashion! The poster/collage pictured was created by Sarah Litteral, Emily Marticello, Julia Farrell, Gabbie Voelkl, Megan Weitz, Hannah Gray, Maeve Tom and Maddie Herrmann.

This year, Carroll's Woodshop, under the direction of instructor, Mr. Mike Lakin, received a generous gift from Mr. & Mrs. Jack Glaser: a Torchmate Growth Series 2x4 Plasma Cutter. Students, Summer Camp participants and adults in our Adult Woodworking class have all benefitted from its use. Thank you, Jack and Pat!

Visit our website - www.carrollhs.org and our Carroll High School Facebook page to view the latest Carroll news!

Meet Dr. Mark Stibich, Class of 1991

“My time at Carroll High School gave me the confidence to do whatever I wanted...whatever I thought best at that time. As I left Carroll, I knew I was off to college, but apart from that, I didn’t have a concrete plan. I think my plan was to do my best and learn everything I could.”

These are the words of Dr. Mark Stibich, Chief Scientific Officer of Xenex Healthcare Services, who recently was named one of Houston’s “40 under 40” top business leaders by the Houston Business Journal.

Dr. Mark Stibich, Class of '91

According to Morris Miller, CEO of Xenex, “Dr. Stibich is a cornerstone of Xenex’ success and richly deserves this honor. He is widely respected by fellow scientists, customers, investors, and colleagues, and I can think of no finer example of a ‘rising star’ than Dr. Stibich. It’s my belief

that in the years to come he will be viewed as the person responsible for solving the world’s Hospital-Acquired Infection (HAI) crisis.”

In 2008, Mark began commercializing a high-tech disinfection system to lower the microbial contamination in hospitals and other patient care settings. He and his wife, Julie (also a PhD epidemiologist), evaluated the market, developed the technological applications, partnered with business development experts, and created and founded Xenex Healthcare Services in 2009. In his position as Chief Scientific Officer, Mark helps customers understand and solve their infection control problems while analyzing hospital results, conducts scientific research, and oversees product development.

According to the May 24, 2012 article in the Houston Business Journal, “HAIs are the fourth leading cause of death in the U.S. and account for 100,000 deaths every year, costing the healthcare system approximately \$30 billion. Xenex offers the fastest, safest, and most cost-effective method for the automated disinfection of healthcare facilities, such as patient rooms, ORs, and ICUs. Customers have reported a 67% reduction in hospital acquired *Clostridium difficile* infections, a \$2.3 million dollar savings from MRSA prevention, and more after using the Xenex system for only a few months. Dr. Stibich and the exciting results his customers are reporting have recently been featured in Forbes, CNN, Infection Control Today, and many more.”

Mark is very modest when asking him about his accomplishments and considers the entire team of people at Xenex to have contributed to his success. In his own words, other extraordinary achievements of his include

“surviving 6-year old twin girls (at least so far); starting his own company that now has approximately 30 employees; filing six patents; and learning to make chocolate truffles.”

Mark received his doctoral training from the John Hopkins School of Public Health, graduating in 2004, his Masters in International Health from John Hopkins in 2000, and his Bachelor of Arts in Religious Studies from Yale University in 1995. Through the years, he has been involved with multiple international research and intervention projects. From 1996-1998, Mark was in Darkhan, Mongolia as a health volunteer teaching English and first aid classes to nursing students. For five months in 2000, he trained Peace Corps health volunteers in Ulaanbaatar, Mongolia. Towards the end of that year, he landed a consulting job with a USAID project. In that role, he led a team of Mongolian journalists for two months through the Mongolian Gobi desert region, visiting villages to find case studies of businesses that had successfully transitioned from communism to capitalism. The idea was that the journalists would write articles and radio press releases about the success stories and educate others. From 2003-2006, Mark directed HIV/AIDS research and intervention projects at a national level in Russia and the former Soviet Union.

In regards to words of wisdom for fellow Carroll alumni or current students, Mark says, “I would encourage everyone to become an expert in something. Dive deep and establish total understanding of one thing. No matter what the topic is - cooking, sports, statistics, or history - you end up gaining the skills to dive deep anywhere else you want. I think the most important thing I learned is that I can teach myself anything. Just grab books, read articles, and in a week or two, you can know more than most people on a subject. This will lead you somewhere unexpected and better than you could have imagined. I started thinking I would be a teacher. I ended up being an epidemiologist and entrepreneur - combining business with preventing infections. I would have never guessed that and I would have never went in that direction if Carroll High School had not taught me that it is okay to ‘geek out’ and be an exceptional learner and individual.”

“I would encourage everyone to become an expert in something. Dive deep and establish total understanding of one thing.”

Congratulations, Mark, on your outstanding accomplishments!

Announcing Distinguished Alumni Hall of Fame Recipients

2012 Inductees will be honored on Saturday, September 8, 2012 at the Hilton Garden Inn in Beavercreek.

Fr. Stanley Neiheisel, Honorary Patriot

Ordained in 1960, Fr. Neiheisel came to Carroll a year later as a part-time religion teacher. He continued at Carroll working as a counselor and the head of the guidance department until 1968 when he accepted the appointment as principal, serving in this capacity until 1974. As principal, Fr. Stan pulled the community together and encouraged more parental involvement. Under his leadership and own labor of service as an example, the football stadium, wrestling and band room addition was built and the first marching band was formed. He also helped to set an academic but light and cheerful tone for the school - the field day concept was initiated, school spirit was spread, and class electives and innovative days were started.

Carol (Gasper) Huber, Class of 1968

Serving from 1975 until 2001, Carol patrolled the streets in the City of Dayton as a police officer. At the age of 29 in June 1979, Carol sacrificed herself to catch a serial rapist that police were having problems prosecuting. As a result of this courageous act, she was the first woman to receive the Robert B. Jacob Award of Merit given by the Hundred Club of Dayton and she also received the Distinguished Service Medal for her bravery from the State of Ohio. After the 1979 incident, Carol worked as a forgery detective for 15 years and won scores of commendations. In 1994, she was named "Ohio's Top Cop" by the National

Association of Police Organizations in Washington DC and was congratulated by President Clinton. Carol was nominated for the Medal of Valor from the City of Dayton when she retired in 2001 for her bravery performed above and beyond the call of duty in 1979. This is the highest honor a police officer can receive without dying in the line of duty. Carol is currently an assistant vice president managing the security and corporate fraud department of First Financial Bank.

Thomas S. Hischak, Class of 1969

Thomas is an internationally recognized author and teacher in the performing arts. He is the author of twenty-two non-fiction books about theatre, film, and popular music, including *The Oxford Companion to American Theatre*, *Broadway Plays and Musicals*, *Through the Screen Door*, *The Oxford Companion to the American Musical*, and the *Tin Pan Alley Song Encyclopedia*. He is also the author of thirty-three published plays which are performed in the United States, Great Britain, Australia, and Canada. Hischak is a Fulbright scholar who has taught and directed for universities in Greece and Lithuania.

Since 1983, he has been Professor of Theatre at the State University of New York College at Cortland. In 1996, Hischak's play *Cold War Comedy* won first place - the distinguished Stanley Drama Award in New York City. Other awards include the 2004 SUNY Chancellor's Award for Excellence in Scholarship and Creative Activity and the 2010 SUNY Outstanding Achievement in Research Award.

Tamara Gonzalez, RN, Class of 1971

Tamara founded the Ohio Ophthalmic Nurses Association, organized continuing education courses and edited a newsletter that later reached Washington DC. The International Eye Foundation read about her and invited her to work with them in Central America on a Prevention of Blindness Program. Tamara helped implement these programs in Honduras, Nicaragua, El Salvador, Guatemala and Barbados, and St. Lucia in the Caribbean Islands. She later served as the Peace Corps Medical Officer in Nicaragua, serving all of the volunteer health needs, and as the US Embassy Nurse in Guatemala, serving the

Ambassador and the foreign service community. Her writings have been published in several medical journals and her awards have included the Benjamin Franklin Award for outstanding service; the 2006 Meritorious Award from the Ambassador of Guatemala; and the Extra Mile Award for developing a lactation program in Guatemala. She was also featured as an Outstanding Alumna in the Fall 2008 Sinclair Alumna Magazine. In 2007, she became an Oblate of the order of Benedictine Sisters at Our Lady of Peace Monastery.

Bill Hess, Class of 1971

Bill is an individual who selflessly gives of himself, spending all of his time and energy until a fellow human being's need is met. After leaving the US Air Force in 1980, Bill worked in clinical software development culminating in running a development lab for Ameritech. In 1993, he formed his own healthcare systems/consulting company in Petaluma, California; later selling this successful business in 2001 to begin ministering to his church and community. He also began doing missionary work in El Salvador; Ensenada; Mexico; and Baja, California. Over the years, Bill has become passionate

about the welfare of the homeless and is currently the Director of Operations for COTS (Committee on the Shelterless) at the Mary Isaak Center where he manages interns and provides personal support to 130 program participants with a holistic approach. He also provides volunteer technical support to many organizations and serves as a chaplain for the Petaluma Police Department to assist with families dealing with sudden death on a 24-hour call basis.

John Timm, Class of 1989

John retired in 1993 from competing in Irish Dance as that year's Senior Men's World Champion, earning the highest honor an Irish dancer can receive. Throughout his career he won the Mid America Championships ten times, the North American Championships twice, as well as the coveted North American Senior Belt. John is a director, choreographer and lead teacher at the Richens/Timm Academy of Irish Dance in Columbus, Dayton and Indianapolis and also choreographs material for various schools throughout the world. He has trained and created choreography for the 2012 Senior Men's World Champion

along with 35 World Championship medalists, 3 All Ireland Champions, 13 North American Champions, and 40 Regional Champions. He has also trained over 20 dancers who have toured professionally with both *Riverdance* and *Lord of the Dance*, including two who are currently the Lead Male dancers, one in each company. John continues to entertain audiences all over the world as he tours with *Cherish the Ladies* and headlines in his own professional Irish dance troupe, *The Celtic Foot Force*. His awards include the 2008 Presidential Scholar of the Arts Teacher Recognition Awards from the US Government.

After the 2012 Distinguished Alumni Hall of Fame event in September, the Athletic Hall of Fame and the Distinguished Alumni Hall of Fame will begin alternating years in order to continue honoring the "best of the best". The Athletic Hall of Fame induction ceremony will no longer be held in January but will be held during September's Alumni Weekend every "odd" year with the Distinguished Alumni Hall of Fame being held every "even" year. In 2013, the Saturday night event during Alumni Weekend will be the 11th Athletic Hall of Fame Induction Ceremony!

Recap: Past Alumni Association Events

The 10th Annual Athletic Hall of Fame was held on February 3-4, 2012. Inductees are pictured in the following order, left to right. The first is Coach Scott Molfenter, the head varsity soccer coach at Carroll High School, who has led his teams to three state soccer championships. Second is Jeff Clemens '01, Carroll's first state champion in wrestling as well as outstanding fullback and linebacker in football. Third is Dan Flaute '95, excellent distant runner earning eight varsity letters, four each in track and cross country. Fourth is Nick Germano '90, best known for his excellence in soccer, earning three varsity letters and one in football. Fifth is Phil Long '92 who earned seven varsity letters, scoring over 1,000 points in basketball and batting .403 with 7 homeruns as a junior and .507 with 6 homeruns as a senior in baseball. The final inductee is Damian Schmitt '81, Carroll's first state placer in wrestling and outstanding center, middle guard and linebacker in football.

The inductees were announced during halftime of the Friday home varsity basketball game versus CJ, and then were officially inducted during the Saturday ceremony at the Hilton Garden Inn of Beaver Creek. Thanks to Cheryl McHenry '74 for emceeding the ceremony and to committee members Dan O'Bryan '71 (co-chair), Dan Wyskiver '74 (co-chair), Don Fortener '72 (secretary), George Kuntz '65, Tom Bennett '68, Mike Hennessy '70, Jim Frommeyer '71, Steve Schulte '71, Chris Youngerman '79, Mike Sheets '83, Angie Scott '86, and Julie (Staton) Malesko '93.

The 27th Annual Alumni Irish Fish Fry was held on Friday, March 16, 2012 from 6 p.m. to midnight. Approximately 730 people attended including our first table of Shamrock sponsors! Once again, the baked and fried Icelandic Cod, cooked for the fourth year by the Fecke and Keller families, was delicious! Thanks especially to the chairperson Bill Baron '76 and the committee members Jeannie (Heid) McManus '66, Betsy (Fish) Brown '69, Tim Brown, Jan Abel '71, Greg Notestine '71, Nan Christensen '75, Bernie Williams '77, Debbie (Keller) Humbert '79, Margie (Bell) McGarry '79, Linda (Edly) Mead '80, Patsy (Fecke) Miller '81, Darlene (Keller) Ross '81, John Ross, Tim Stevens '81, Kevin Sorice '82, Jenny (Zimmer) Wilhelm '83, Mike Wilhelm, and Kevin Kates '87. Thanks also to the 200 volunteers who helped

with this event, event sponsor Jim Butler '74 of United Pacific Pet, and the many silent auction donors and sponsors of the horse races. Gross income was in the amount of \$20,297 with a total profit of \$9,038. Pictured here are the Celtic Academy of Irish Dancers who performed during the evening.

Carroll's 6th Annual Family Easter Egg Hunt was held on Saturday, April 7, 2012 providing an Easter tradition and service to the community, fun for the entire family. Children of alumni, staff, and future Carroll parents enjoyed breakfast, games, crafts, and pictures with the Easter Bunny. Thanks to the donors of raffle items and to the dedicated committee members Sue (Sheetz) Graham '76 (co-chair), Myrna (Fisher) Gazzero '81 (co-chair), Chris Youngerman '79, Melissa (Balsom) Fisher '83, Toni (Hemmert) Weitz '86, Theresa (Lehman) Seidenschmidt '96, Andrew Becker '09, Nick Jobe '09, Mike Wagner '09, Josh Weitz '09, Jeffrey Graham '10, and Amy Gilmore '11.

On Saturday, April 21, 2012, a committee led by the classes of 1965 and 1966 brought back the **Brian Brenner's Solid Gold Dance Party**. Various ages of alumni and friends showed up to listen to music from the 50's, 60's, 70's, and 80's, and danced the night away! Thanks to committee

members Jeannie (Heid) McManus '66 (chair), Mike Thompson '65, Emilie Dymond '65, Katie (Frey) Klein '65, Mary (Camerino) Steele '65, Mike Leopard '66, Dick Bennett '66, Bonnie Franz '66, Kathy (Fisher) Lindahl '69, Jim Frommeyer '71, Mary (Franz) Frommeyer '72, and Matt Morrissey '74. Pictured here is the crowd dancing, as well as Jeannie (Heid) McManus '66 and Mike Leopard '66.

Upcoming Carroll High School Events

Go to www.carrollhs.org/2012alumniweekend to register or to gather more information. Questions? Contact jweitz@carrollhs.org or call (937) 253-3338

CHS Alumni Weekend – September 6-9, 2012 ~ all alumni, parents and friends are welcome

➤ Alumni Golf Outing: Thursday, September 6, 2012

Join alumni and friends at Sugar Valley Country Club in Bellbrook, Ohio for the annual alumni golf outing. Cost: \$100 per player includes golf, cart, beverages, dinner, and other giveaways. Sponsorship levels begin at the \$250 level, and promotional gifts to be used as raffle items are greatly appreciated. To register, go to www.carrollhs.org/2012alumnigolf.

➤ Alumni Night at CHS: Friday, September 7, 2012

Plus Reunion Celebrations for Classes of 1967, 1972, 1977, 1992, 1997, and 2007

Don't miss Alumni Night! Carroll's football game versus Bellefontaine begins at 7:30 p.m. Arrive early at 7:00 p.m. to see the special pre-game performance of marching band and Liberty Belle alumni. Contact Myrna (Fisher) Gazzero '81 if you plan to perform with the band: (937) 427-3743 or gazzero@gmail.com; contact Mary (Sammons) Jobe '81 if you plan to perform with the Liberty Belles: (937) 236-5631 or mljobe@juno.com. The fourth class of Distinguished Alumni Hall of Fame Inductees will also be introduced at the game! A social will follow in the cafeteria from 9:00 p.m. until midnight with plenty of food and drinks, alumni giveaways, school tours. Entertainment includes *The Hathaways*, featuring Tom Dempsey '70 and Tom Baer '71, will be on stage from 10:00 p.m. until midnight. Cost: \$10 at the door (18 and over); \$5 earlybird price if received prior to September 1st; \$1 per beer; and \$2 per glass of wine.

➤ Distinguished Alumni Hall of Fame Ceremony: Saturday, September 8, 2012

The ceremony will be held at the Hilton Garden Inn of Beavercreek. The social will begin at 4:30 p.m., dinner at 6:00 p.m., and ceremony to follow. Awards will be presented to those who have had a lasting and profound effect for Carroll High School as well as to deserving alumni honored in areas of academic excellence, career achievement, Christian leadership, cultural enrichment, dedicated service, heroism, and/or humanitarianism. Masters of Ceremony will be Dr. Greg Notestine '71 and his son, Luke Notestine '00, Sports Anchor for ABC 22/Fox 45. Cost: \$45 per person.

➤ Mass in Memory of Deceased Alumni & Faculty: Sunday, September 9, 2012

Arrive at Immaculate Conception Church for the 11:00 a.m. Mass to remember those classmates, friends and faculty who are no longer with us. Gather together to celebrate memories and pray for continued blessings for the entire Carroll community. If you are interested in representing a deceased classmate or family member in a special candle procession, please contact jweitz@carrollhs.org.

Sail with Carroll Alumni on a Western Caribbean Cruise – October 27-November 3, 2012

Cruise the warm clear Caribbean Sea and visit the white sandy beaches of Labadee, Falmouth and Cozumel. Contact Steve Nagel '85 for more information at (937) 610-3900 or steven@uniglobevip.com.

Patriot Pride Gala – Saturday, November 10, 2012

Melissa '83 & Bill Fisher

Julie '87 & Kevin '87 Kates

Shirley & Charlie Keller

Eileen & Steve '77 Austria

Karen '73 & Greg '71 Notestine

Vicki & Mike '83 Sheets

Join us in "Stepping up for Carroll" as we raise money for the replacement of Carroll's front steps. The Patriot Pride Gala will be held at the Hilton Garden Inn, Beavercreek from 6:30-10:00pm. This is a new version of the annual gala that you won't want to miss! Featured entertainment will be The Carroll Couples Challenge...a twist on the Newlywed game featuring beloved Carroll Couples. The fun starts now with the six couples featured above vying for the honor of being voted a top 3 couple and playing The Challenge at the Gala! You can vote for your favorite couple on-line, at a Carroll event or in the office. Each ticket is \$1. Voting closes November 4, at 11:59pm. This traditional event will include live and silent auction items and the popular "Heads or Tails" game. The attire for the evening is dressy casual! Visit Carrollhs.org or contact Leslie Keller-Biehl for event details: lkeller-beihl@carrollhs.org or 253-8188 x317. See you in November!

Class Notes

1968 David Forsthoefel has recently launched a second childhood in painting and sculpture after retiring from a career in commercial graphic design in 2005. Often, he paints with a group of fellow artists who go out into the Midwestern cities and capture the natural beauty of parks, nature preserves and local landmarks. Though his paintings are representational, he strives for an impressionistic flair, utilizing vibrant color and fluid brushwork. For more information on his art, go to <http://driveby.fineartstudioonline.com/about>.

1968 Ruth (Uhrig) Fulmer recently retired from Green-Oak Preschool (Kettering, Ohio) as Director. Green-Oak was like a second home for her for the past 35 years, a home filled with a seemingly endless parade of wonderful children and families. It is now time for her to focus on her aging parents and six energetic grandchildren.

1970 Br. William Rehg was recently named the new dean for the St. Louis University College of Philosophy and Letters, a program for young Jesuits studying philosophy and theology during their first years of study after the novitiate. To see the full article, go to www.carrollhs.org/alumni.

1973 Michele (Garstka) Martins' son, Benjamin, graduated May 20, 2012 from Strake Jesuit College Preparatory in Houston, Texas. Ben was awarded the Provost Gold Scholarship and will be attending Baylor University in the fall.

1975 Kevin Bourne joined the talent management staff of Saudi Aramco in February 2012. He is responsible for leadership development, succession planning, high-potential identification and development for the "Top 200" executives of the world's biggest producer of oil, petroleum and chemicals. He lives in Dhahran, Saudi Arabia, with his wife, Cathy.

1978 Daniel Wolodkiewicz is the president at Pinnacle Financial Associates in Beaver Creek, Ohio and has recently been authorized by the Certified Financial Planner Board of Standards (CFP Board) to use the certification marks CFP®, CERTIFIED FINANCIAL PLANNER™ and CFP (with flame design)® in accordance with CFP Board certification and

renewal requirements. Dan specializes in providing families and family-owned businesses with comprehensive financial, retirement and succession planning.

1982 Lieutenant Colonel Jim Toomey retired in May 2012 after completing more than 25 years of active duty service in the U.S. Army as a Sub-Saharan Africa Specialist. He served as the U.S. Defense Attaché to three countries (Haiti, Liberia, and Djibouti) and as the first Chief of Security Cooperation to the new Republic of South Sudan. Career highlights included receiving the Defense Superior Service Medal from Secretary of Defense Rumsfeld for defending the Haitian National Palace against rebel forces in 2004, helping to establish the first post-conflict army and maritime force in Liberia in 2007, and assisting a January 2012 hostage rescue operation in Somalia. During his military career, he completed four college degrees, including an MA in Political Science from the University of Florida and an MBA from Columbus State University, and he traveled to more than 50 countries on six continents. He returned to Beaver Creek in March 2012 where he lives with his wife and two children and began a second career as an Assistant Professor of Security Assistance Management with the Defense Institute of Security Assistance Management located at Wright Patterson Air Force Base.

1983 Doug Roderick has been a Dayton Police Officer since 1992. He became a Detective in the Vice Crimes Unit in 1997. He was assigned to the FBI's Regional Computer Forensics Laboratory as a computer forensics examiner in 2003. Doug was named the 2009 Law Enforcement Officer of the Year in Montgomery County by the Montgomery County Association of Chiefs of Police for his work on solving a number of sexual predator cases.

1984 Cheryl (Krumholtz) Blake married Russell E. Blake on April 28, 2012 in Moncks Corner, South Carolina (near Charleston). They are raising Russell's 5 year old granddaughter, Mackenzie. According to Cheryl, they are a joyful addition to her life...and yes, it's her first marriage - why rush a good thing! :-)

1989 Carmen (Luzio) Terry started a new job in January as a Health and Wellness Director for the Lycoming County School Districts. She is in charge of employee health and wellness, nutrition, fitness, stress management, health screenings, and a variety of programming in the schools. She is still living in Lewisburg, PA and her kids, Dustin (11) and Emma (8) are also doing very well.

1990 Matthew Joseph, Dayton City Commissioner, met with Carroll students participating in the June Christian Service Workcamp, talked about community issues of poverty, and shared his story of why he is in politics.

1994 Sarah (Schroeder) Knouff is married to Matthew Knouff with two children: Porter (5) and Ella (2). She works as a Neonatal Nurse Practitioner at Nationwide Children's Hospital in Columbus, Ohio.

1995 Anthony Stieritz is the Director of Catholic Social Action for the Archdiocese of Cincinnati and was recently featured in the Comboni Missionaries Newsletter for his collaboration on a special immigration task force titled Restoring Order and Human Dignity that is trying to build solidarity among local Catholics to help them understand the issues surrounding migration.

1997 Eric Detmer, Vice President of Operations for Detmer and Sons, Inc., was recently named one of the top "40 under 40" business leaders in the Dayton Business Journal. To read more about his accomplishments, see the complete article at www.carrollhs.org/alumni.

2000 Jonathan Pyles was awarded an M.A. in theology from the University of Dayton on May 5, 2012. After teaching theology and coaching cross country and track at Carroll from 2005-2009, he spent a year at Notre Dame before deciding to start law school at Ohio State. Jonathan expects to receive his law degree in May of 2013 and then hopes to return to the Dayton area. He still tries to attend as many of Carroll's cross country and track meets as he can.

2001 Meghan Brewster and her husband, Sean Harshman '01, welcomed their firstborn son, Robert David Harshman, into the world on May 3, 2012 at 5:03 p.m. He weighed 7lbs, 2oz and was 20.5" long.

2004 Theresa (Szczygiel) Cain graduated from Ohio Northern University Raabe College of Pharmacy in 2010 with her Doctor of Pharmacy Degree with High Distinction. She currently works as a Staff Pharmacist at Miami Valley Hospital and married another ONU Pharmacy graduate, Dr. Andrew Cain (class of 2008 from ONU), on September 24, 2011.

2006 Nicholas Derksen graduated from Bowling Green State University with a Master in Public Administration in May 2012. In December 2012, he will be serving as a Fellow for the 2013 Ohio Legislative Service Commission Fellowship program. This opportunity will allow him to serve the Great State of Ohio for the next year and years to follow.

2006 Cathy (Kesler) Rouhier married Andrew Rouhier '05 on July 2, 2011.

2007 Renee Beach, a University of Dayton student, recently won a National Science Foundation Graduate Research Fellowship that is intended for outstanding graduate students in NSF-supported STEM disciplines pursuing research-based master's and doctoral degrees at accredited U.S. institutions. The National Science Foundation will help Renee research and find an ideal surface that doesn't impair balance by funding her next three years of graduate studies, a value of more than \$120,000. Her focus will be on hospitals and nursing homes. To see the full article, go to www.carrollhs.org/alumni.

2010 Ed Wells was awarded the SMART (Science Math and Research for Transformation) scholar award in April 2011. SMART is a scholarship program sponsored by the Department of Defense. It amounts to stipend, full scholarship, probable continuation for graduate school, and a guaranteed job with DoD. According to Carroll's Dr. Martha Carter, "Ed is a sharp, independent problem solver, motivated by admirable goals and not selfish gains. I know here at Carroll, we are very proud of him."

Unfortunately, not all class notes can be included because of limited room in this publication. To see the complete listing of class notes or to update your own class note information, log-in to www.carrollhs.org/alumni.

In Memoriam

Alumni

Carroll extends its deepest sympathy for these deceased alumni.

Angela (Delabar) Bergsman, Class of 1966, passed away on Thursday, February 9, 2012 in Centerville, Ohio. She is survived by her husband, Mark, and children, Mara, Kyle, and Aleta. Angela was a loving wife, mother, grandmother, and “Bestest Aunt”! Angie was very involved with the Alumni Association in the 1990’s. She helped with the Alumni Softball Tournament, Alumni Irish Fish Fry, and assisted with many of her reunion celebrations. Angie was always there for a fellow classmate. Her wit and smile will remain in the hearts of her classmates always.

Susan (Kelly) Hogrefe, Class of 1966, passed away on Monday, February 27, 2012 in Lake Forest, California where she had made her home for over 20 years with her husband, Wayne. She is survived by her husband, her three daughters, and her grandson. She spent the last six years battling multiple medical conditions associated with multiple myeloma that most would have found difficult to cope with. However, throughout those years, it was a rare event for her to be discouraged or worried. “Kelly” was best known for her work with the Orange County Child Care and Development Planning Council, always an advocate for early childhood education and child care quality. Everyone who knew her caught a bit of her passion, a bit of her urgency, a bit of her single-minded focus on children’s needs.

Ron Reigelsperger, Class of 1966, passed away on March 15, 2012 while snorkeling on Maui. He passed as he lived: enjoying life and giving it everything he had. Ron worked for the Montgomery County Juvenile Court’s Building Bridges program for over 30 years. He dedicated his life to giving disadvantaged youth a chance to succeed and wanted only the story of their success in return. Ron advocated for those youth in a way that no one else could and spread his passion to everyone that he met. The scope of his influence is as wide as his heart was big and he leaves behind a world that is better because he was in it. He is survived by his wife of 41 years, Karen; children, Brad ‘89, Mandy Korfhagen ‘01, and Curt ‘05; and three grandchildren.

Rolanda M.A. “Randy” Soucy, Class of 1966, passed away on Saturday, June 23, 2012 at the Hospice of Dayton. She is survived by her father, Roland J. Soucy; three children, Amber D. Butler, Matthew B. Larrick, Aaron J. Larrick; two brothers; and three grandchildren. Randy earned an Associate’s Degree from Sinclair Community College. Over the years, she was an active member of St. Luke and Mary, Help of Christians parishes. Randy was a former employee of the Universal 1 Credit Union and worked as a Home Health Care Aide. She was very talented in arts and crafts, especially with ceramics.

William Robert Vernon, Class of 1968, passed away on Thursday, June 7, 2012 at Liberty Nursing Facility. He is survived by his son, Sebastian Vernon; sister, Susan Becker; and brother, Michael Glynn. Bill was a master carpenter and owner of Sugarcreek Cabinets. He took immense pride in his craft and nothing less than perfection would suffice. His last great work was the renovation of Dodd’s Monuments Showroom in Xenia. Bill also enjoyed fishing, boating, jazz music, and the Cleveland Browns!

Leslie J. Zara, Class of 1974, passed away suddenly on Sunday, April 15, 2012 of a heart attack. She was a U.S. Air Force veteran. Leslie worked at P E Systems at WPAFB as a program manager. She is survived by her mother, Lois Zara.

Charles L. Tyree, Class of 1981, passed away on February 2, 2012. In addition to his parents, Belvie and Jean Tyree, he is survived by his sister Susan (Tyree) Alliss ‘79, three nephews, and his beloved dog, Bear. Chuck served four years with the United States Navy.

Michele M. Nock, Class of 1984, departed this life suddenly at home on May 17, 2012. She is survived by her father, Fred Nock; sister, Cindy Brown ‘70; brother, Steve ‘73; nieces and nephews; and her golden retriever, Precious. Michele was a graduate of Bowling Green State University. She will be dearly missed by numerous friends, especially the long conversations and laughter late into the night.

Kimberly A. (Riley) Richey, Class of 1986, passed away on April 25, 2012. She is survived by her mother, Mary Coffman; husband of 16 years, John Richey; children: Dylan and Breanna Richey; and sisters Michelle Riley, Victoria Sizemore ‘83, and Melissa Byrd; and numerous nieces and nephews. Kim was a dedicated mother and Godmother, loving daughter and sister. She was a mentor to many and was loved by all.

Stacey Lee Benedetto, Class of 1993, died suddenly April 27, 2012. Stacey worked at the Cracker Barrel Old Country Store and studied business management at Sinclair Community College. She was a beloved daughter, sister, mother, and friend whose mischievous spirit will never be forgotten.

Shawn D. Tomys, Class of 1993, passed away peacefully Sunday, February 12, 2012 due to a heart attack. He was surrounded by loving family and friends. He is survived by his mother Victoria (Belger) Rector ‘73, stepfather Steven Rector, fiancé Megan St. Denis, unborn daughter Tori, son Devin, best friend Chris Brennan, Uncle Kevin Belger ‘79, and cousin Andrea. Shawn will be remembered for his smile. He was a driver for BST Transport.

Nicole Renee Swank, Class of 1998, passed away unexpectedly on Saturday, October 29, 2011. She is survived by her children, John Paul, Dominic, Katlyn, Larry, and Aron; her parents, Robert and Rhonda Swank; her sister, Rebecca; and her grandmother, Betty Hickman.

Rebecca Wolf, Class of 1998, passed away on June 27, 2012. As a student, Becky was involved with drama, muse machine, project outreach, and the family and consumer science club.

In Memoriam

Faculty, Parents and Friends

Carroll extends its deepest sympathy for these deceased faculty, parents, and friends.

Timothy J. Beach, parent of Carroll graduates Ashley '02, Stephen '05, and Renee '07, went home to be with Our Lord on Saturday, April 28, 2012 at a Hospice home near Boston, Massachusetts. Tim traveled to Boston in early March to continue treatment to fight a glioblastoma multiforme brain tumor. In addition to his children, Tim is survived by his loving wife of 32 years, Karen; parents, Joe Sr. and Celeste Beach; and numerous siblings, nieces and nephews.

Sr. Sue (Catherine Marie) Bradshaw, O.S.F., Carroll Social Studies Teacher from 1966-1969, age 76 of the Sisters of St. Francis Convent in Oldenburg, Indiana, passed away on September 30, 2011. Sr. Sue taught at schools in Indiana and Ohio in addition to being a pastoral minister at churches in Indianapolis.

Jack and Virginia Collopy, parents of Carroll graduates Kathy '66, Dottie Kick '70, and Denise Christie '73, both passed away this past year. Virginia passed away on July 1, 2011 and Jack passed away on March 14, 2012. They were married for 65 years.

Edward B. Eckley, parent of Carroll graduate Pamela Musser '87, closed his eyes and passed away in his home on Friday, May 11, 2012 after spending the morning doing the things he loved. He is survived by additional children Theresa, Edward, Erich, Craig, David, and Scott.

Sr. Mary Emmanuel Ehlman, S.N.D., Carroll Librarian from 1964-1982, age 98 of the Sisters of Notre Dame, passed away on May 11, 2012. Sister was a teacher and principal in junior high grades for 16 years in Ohio and Kentucky schools. She became a librarian in 1954, serving for 25 years at Notre Dame Academy in Covington and 18 years at Carroll High School.

Sr. Susan Eifert, S.N.D., Carroll Social Studies Teacher from 1970-1975, age 77 of the Sisters of St. Francis Convent in Oldenburg, Indiana, passed away on July 13, 2011. Sr. Susan taught for 20 years in Ohio and Indiana and spent 20 years as a hospice and hospital chaplain in Dayton and Chicago.

Sr. Mary Annette Frank, O.S.F., Carroll Social Studies Teacher from 1961-1970, age 86 of the Sisters of St. Francis Convent in Oldenburg, Indiana, passed away on October 30, 2011. She taught in schools in Indiana and Ohio.

Ronald M. Glaser, parent of Carroll graduates Kathy Fecke '73, Bill '75, Karen Parker '76, and Bob '79, passed away on Saturday, May 12, 2012 at the Hospice of Dayton with his loving family by his side.

Carol A. Gutman, parent of Carroll graduates Michael '81, Tom '82, Kathy '85, and Lynne Mowery '88, passed away on Friday, April 20, 2012 at Miami Valley Hospital. In addition to her children, she is survived by her loving husband of 51 years, Lawrence Gutman of Beavercreek. Carol was a member of the Carroll Carrolleers for 12 years, supporting the high school band.

Sr. Marie Kathleen Maudlin, O.S.F., Carroll Social Studies Teacher from 1968-1969, age 89 of the Sisters of St. Francis in Oldenburg, Indiana, passed away on July 16, 2011. She taught at schools in Indianapolis, Cincinnati and Dayton.

Jerome Joseph McGarry, parent of Carroll graduates Patty Morrisey '69, Kathy Brewster '70, Jerry Jr. '72, Dan '75, Bob '77, Tami '82, and Chris '84, died peacefully on June 5, 2012 after a brief illness, with his family at his side. In addition to his children, he is survived by his loving wife of 62 years, Mary Lou; 19 grandchildren; and 6 great-grandchildren.

Prisciliano Quijas, parent of Carroll graduate Amalia '78 and grandparent of Marguerite '91, passed away on Tuesday, April 24, 2012.

Betty M. Reagan, parent of Carroll graduates Gary '73 (deceased), Thomas '76, Phillip '78, and Michael '81, passed away on Wednesday, February 8, 2012.

Arthur William Stucke, parent of Carroll graduates Catherine '67, Roger '69, Dennis '71, and Janice Kraus '73, passed away Friday, June 29, 2012 at Bethany Lutheran Village. Arthur was one of Carroll's Founding Boosters and was instrumental in establishing the drama club with his wife, Maxine. He was the behind the scenes guy, including building the cabinets which are still on the stage today to store props and costumes.

Linda (Casill) Vogel, wife of Carroll graduate Mike Vogel '92, passed away at home surrounded by loved ones on July 10, 2012. Despite a long fight with breast cancer, the illness could not alter her vibrant spirit. Mike and Linda were able to spend the last years of her life traveling and enjoying each other to the fullest.

Christopher J. Weitz, son of MSgt Joseph W. Weitz '85 and Pamela D. Weitz, and sister of Kelsey Weitz '12, passed away unexpectedly Tuesday, January 24, 2012. Chris was a member of the Ohio Air National Guard, a member of St. Peter Catholic Church, and a 2011 graduate of Wayne High School where he was on the varsity swim team. He was a self-taught electric and acoustic guitarist, and was a student trained at Lackland and Randolph Air Force Base in Texas. Chris also attended Carroll High School his freshman and sophomore year. He will always be remembered for his positive outlook, silly grin and love for all.

Patricia C. Wuebben, parent of Carroll graduates Cathy Jackson '75, James '76, Michael '77, Julie Martin '80, and Thomas '82, passed away on Saturday, April 21, 2012. In addition to her children, she is survived by her husband, James Wuebben, Sr., to whom she was married on May 21, 1955, as well as 11 grandchildren.

Please note: in an effort to save our resources we have tried to eliminate multiple names from the same residence, so please share your copy with your family members... thank you!

IMPORTANT ADMISSIONS INFORMATION FOR 2013

PARENT OPEN HOUSE
Sunday - November 11, 2012

8TH GRADE VISIT DAY
Wednesday November 14, 2012
Thursday November 15, 2012
Friday November 16, 2012

HIGH SCHOOL PLACEMENT TEST
Saturday November 17, 2012
* check online for test prep dates

Contact Pam Tipps, Director of Admissions at
(937) 253-8188 x311 or
ptipps@carrollhs.org

4524 Linden Avenue » Dayton, Ohio
www.carrollhs.org

