

A photograph of a young man wearing a white baseball cap and a blue and red shirt, leaning forward to interact with a young girl in a white dress. They are outdoors, with other people visible in the background. The man is holding a small blue object in his hands.

Cretin-Derham Hall TRADITIONS

Co-sponsored by the Sisters of St. Joseph of Carondelet and the Brothers of the Christian Schools

Fall 2013 Volume 26 Number 1

Justice Education
Faith in Action

Contents

- 4 Letter from the President
- 5 Letter from the Board of Directors
- 6 Letter from the Chaplain
- 7 Justice Education
- 10 Dedication Ceremonies
- 15 Cretin Alumni Banquet
- 16 Cleary Sworn in at Cretin-Derham Hall
- 17 Torch Society Hosts Inaugural Event
- 18 Alumni/ae Profiles
- 24 2013 Award Winners
- 27 Mining Minecraft
- 28 Lord, the Work is Yours!
- 29 2013 Homecoming Picnic
- 30 Focus on Faculty
- 31 2013 Derham Awards Dinner
- 32 Class Notes
- 35 Cretin/CDH Community Awards Dinner
- 36 Legacy Gala
- 37 CDH Finishes First on Give to the Max Day
- 38 Where Are They Now
- 39 Thanksgiving Get Together
- 40 Cretin Class of 1963 Raises \$224,959
- 41 Anniversary Class Gift Drives
- 42 Where Are You Missing Alum?
- 43 In Memoriam

On the Cover

Patrick McQuillan '12 was on the August 2011 justice education trip to El Salvador where he made a new friend.

Correction to the '12-'13 Annual Report of Donors

Michael J. Felion '67

David & Barbara DuBord

We'd like to hear from you...

Traditions welcomes letters related to subjects in the magazine. Letters of 250 words or less are preferred. We reserve the right to edit letters whenever necessary. Please address your letter to: *Traditions*, Cretin-Derham Hall, 550 S. Albert Street, Saint Paul, MN, 55116, or visit our website at www.c-dh.org.

Calendar of Events

Please note the following dates, mark them on your calendar, and plan to join us!

January

- 10 First Friday Mass & Eucharistic Adoration; Pax Christi Chapel
- 25 Father/Daughter Dinner Dance
- 30 RaiderRama

February

- 7 First Friday Mass & Eucharistic Adoration; Pax Christi Chapel
- 7-9 Lillian Theater: *The Bluest Eye*
- 12 Empty Bowls
- 14-16 Lillian Theater: *The Bluest Eye*
- 23 Father/Son Banquet
- 26 Lillian Theater: Band Winter Concert

March

- 7 First Friday Mass & Eucharistic Adoration; Pax Christi Chapel
- 12 CDH Day at Spring Training
- 24 Midwinter Choir Concert
- 31 Taize Prayer

April

- 4 First Friday Mass & Eucharistic Adoration; Pax Christi Chapel
Vocal Pops Night
- 5 Mother/Son Dinner Dance
- 7 Education Fair
- 12 Mass of Remembrance
- 25-27 Lillian Theater: *Oklahoma!*
- 26 Homestyle Barbecue; *Oklahoma!* Dinner Theater

May

- 2 First Friday Mass & Eucharistic Adoration; Pax Christi Chapel
- 2-4 Lillian Theater: *Oklahoma!*
- 6 Night of Song
- 8 Jazz Concert
- 9 Grandparents Mass & Reception
Lillian Theater: *Improv*
- 13 Spring Choral Concert
- 15 JROTC Twilight Parade
- 16-17 Lillian Theater: *Create-a-Play*
- 21 Band Spring Concert
- 28 Commencement at the Cathedral of St. Paul

June

- 6 First Friday Mass & Eucharistic Adoration; Pax Christi Chapel
- TBD Cretin Alumni Golf Tournament

July

- TBD Cretin-Derham Hall Alumni/ae Golf Tournament
- 24-27 Summer Community Theater: *Les Miserable*
- 31 Summer Community Theater: *Les Miserable*

August

- 1-3 Summer Community Theater: *Les Miserable*

TRADITIONS

Traditions is published semi-annually by the Development Office. In an effort to save postage and reduce multiple pieces to one address, we have attempted to mail one piece per household. We would appreciate it if you would share this publication with other alumni/ae in your family.

Board of Directors

Kevin Dolan, Chair
Michelle Hren, Vice Chair
Hugh Cullen, Treasurer
Julie Townsend Plante, Secretary
Annie Broos
Patrick Connolly
Br. Kevin Convey, FSC
Paul Croke
Jean Dummer, CSJ
Laura Gagnon
Br. Lawrence Humphrey, FSC
Barry Lieske, AFSC
Bridget Manahan, Past Chair
Brian McMahon
Katherine Rossini, CSJ
Mark Sexton
Margery Smith, CSJ
Angela Woessner
Richard R. Engler, President
Mona Passman, Principal
David Berrisford, Faculty Representative
Jody Cornett, Faculty Representative

Administration

Richard Engler
President
Lou Anne Tighe
Vice President for Mission
Mona Passman
Principal
Amy Bellus '90
Dean of Students
Jerry Kline '93
Dean of Students
Marcus Freeman '02
Dean of Students
Jodi Loeblein-Lecker '95
Athletic Director

Development-Alumni/ae Office

Frank Miley, J.D.
Director of Development
Hayley Berrisford '06
Development Associate / Alumni/ae Relations
Peggy Gilligan
Special Events Coordinator/Development Associate
Patricia Shiely Oxley '69
Communications Manager
Peggy Gartland Schafer '79
Administrative Assistant
Mal Scanlan '61
Development Consultant
Emmy Springer
Manager of Donor & Alumni/ae Information
Michlyn Vogel Walsh '92
Development Assistant

Credits

Michael Murray Photography
Mary Sweeney Photography
Joe Moss Photography
Peter Gleich

Letter from the President

Dear CDH Community:

The last twenty-four years at Cretin-Derham Hall have truly been remarkable for me, both personally and professionally. My family and I have enjoyed every minute as members of this wonderful community, and I am deeply grateful for the gift that CDH is to us. Thank you!

After considerable discernment, my wife, Bridget, and I have concluded it is time to move into the next stage of our lives. Therefore, I recently informed the Board of Directors that I will be retiring effective June 30, 2015. I have chosen to inform the entire community at this time, so as to allow for an effective and thorough transition prior to June 2015.

After nearly a quarter of a century of service to CDH, this was not an easy decision for me. I love this school and the thousands of students, parents, alums, and friends I have encountered over the years. Retirement will allow Bridget and me to spend more time with each other, our family, and especially our four grandchildren. We are looking forward to this time with great anticipation.

I have had the privilege to lead a team that has worked tirelessly to improve all aspects of this fine school for more than two decades. Today, Cretin-Derham Hall is a very strong school in all aspects. Academically, we offer an outstanding curriculum and academic excellence to students of all abilities and learning styles. As a Catholic school we remain faithful to the Gospel challenge to seek personal conversion and to work for justice and transformation of our world. All students are provided opportunities to deepen their faith, as well as serve our community and the Church. Together, we have developed an award-winning fine arts curriculum and program that is truly exceptional. And, our co-curricular and athletic programs are outstanding and offer something for every interest a student might want to explore. Truly, there is a place for everyone at CDH.

Financially, the school is on a very strong footing. This financial strength will be secured even further through the **Lord, the Work is Yours!** student endowment campaign. The campaign is scheduled to be completed in conjunction with my retirement. I am certain that we will surpass our stretch goal for this campaign in true CDH fashion! Additionally, our capital endowment is in place to address any future facility needs.

I am confident that I will be leaving CDH in the hands of talented and dedicated faculty and staff members who are truly committed to the success of every student. CDH enjoys a fine reputation both locally and regionally. Our daily work and ongoing strategic planning assure that this will continue for many years to come. We will continue to strive to achieve each of the seven values, thus carrying on the charisms of our sponsors and owners, the Brothers of the Christian Schools and the Sisters of St. Joseph of Carondelet.

Please allow me to extend my deepest appreciation and gratitude for your friendship and support. Without your generous support, none of this would have been possible.

Merry Christmas and Happy New Year,

Richard R. Engler
President

Letter from the Board of Directors

Dear CDH Community:

Over the past 24 years I have had the pleasure of getting to know Dick Engler in many capacities: first as a student at Cretin- Derham Hall, then as a proud alum, then as a parent of a CDH student, and now as Chair of the CDH Board of Directors. This community has been blessed to have his leadership and vision that have made CDH the amazing school that it is today.

Dick has announced that he plans to retire as President of Cretin-Derham Hall in June of 2015. Dick and his wife, Bridget, look forward to the next chapter in their lives and plan to relax and enjoy as much time as possible with their four grandchildren.

Arriving just three years after the merger of Cretin and Derham Hall, Dick demonstrated a remarkable ability to capture the rich traditions and values of our two sponsors, the Brothers of the Christian Schools and the Sisters of St. Joseph of Carondelet. Reflecting on Dick's career as President, his accomplishments are amazing. Here are just a few of the outstanding accomplishments under his leadership:

- Enrollment increased from 990 students to 1315 students while maintaining the same average class size.
- The diversity of the student body increased from 9% to 22%.
- Advanced Placement courses increased from just one in 1992 to 10 in 2013. During that same time, the number of students taking AP exams increased from 28 to 321. Eighty percent of the students who took AP exams in 2013 earned college credit.
- CDH students enrolling in college increased from 82% to 97%.
- The student and capital endowments increased from \$1.1 million to \$30 million.
- More than 50 co-curricular activities are available, and 85 % of students participate.
- The square footage of the facilities has risen from 206,000 to 323,000.

As the CDH community looks to the future, we are thrilled to have Dick play an active role in the transition process. The CDH Board of Directors has developed a Transition Committee that will be led by Teri McCloughan, past Board Chair.

We celebrate the successes of Cretin-Derham Hall under Dick's leadership. Please join me in wishing Dick and Bridget all the best as they embark on this new chapter in their lives.

Sincerely,

Kevin Dolan '91
Chair
CDH Board of Directors

Letter from the Chaplain

My first recollection of “doing good” for someone I did not know goes back to early grade school. I accompanied my Dad across town to deliver a Thanksgiving basket to a family whose name I have never forgotten and whom I have never known. Obviously, it was an experience that made a deep impression on me as a young child.

Years later, with many similar experiences under my belt, I was in a position to invite two high school students to go to Guatemala with me. We lived among, worked with, and generally were moved—mind and heart—by the simple but profoundly Christian manner of the people there.

We received more than we gave. The two teenagers on this trip eventually chose lifetime careers of service. Decades later, when, as pastor of St. Olaf in downtown Minneapolis, I invited five young adult professionals to accompany me to Africa. Of the five who made this trip, two changed their professions and became medical doctors. On a subsequent trip led by my assistant priest, of the four young adults who accompanied him, two left their careers, entered the seminary and are now serving as priests in our Archdiocese. Life-changing experiences.

Whether at home or abroad, experiences arising out of a desire to make a difference with one's life, or to help others in theirs, can have a lasting effect. Desire is enough to open one's heart to others, but skills that can do the helping may be required as well. I remember the warning words of a missionary priest who ran a training program in Mexico for social justice activists. He drilled into our minds that the developing world does not need “apostolic tourists,” that is, Americans who mean well but who end up being more of a drain on local resources rather than adding to them. A point well taken.

So, it was affirming when eight CDH students who paid their way to Kenya, spent an entire week transferring skills to Kenyan high school students who had never touched a typewriter before much less a computer keyboard. It was a sight to behold: being able to offer life-changing skills and the hope that it created, while at the same time receiving so much from kids their own age. On social justice trips I always felt we received more than we were able to give.

Critical to their success is the openness to learn. One supremely important dimension that a Catholic school (or parish) can offer to social justice education trips is our Catholic Social Justice teaching. The Church's experience around the globe has been distilled into a reservoir of wisdom and principle. It has not come easily and not without suffering and pain. As our justice education trips are able to weave together this wisdom of the ages with the challenges of the present, they can truly make a difference in building a better world. Like charity, justice starts at home. But it need not end there.

Fr. John Forliti '54

CDH Chaplain

St. Timon's School
Rabondo, Kenya
Summer 2010

Justice Education

Faith in Action

Rob Peick

For nearly 25 years students and teachers at Cretin-Derham Hall have participated in an extensive program of justice education trips. These trips have taken members of our community to destinations as close as the Red Lake Nation/St. Mary's Mission in Red Lake, MN, and as distant as St. Timon's School in Rabondo, Kenya.

The purpose of these trips is twofold: first, to show our students a bigger world, a world which is in almost every case a world of great need. Many students comment that it is one thing to see poverty on TV or in magazines and quite another to see first-hand the harsh conditions many people live in.

The other point we want to drive home is that every one of us has a compelling responsibility to work for a just world in which all of God's people have access to the basic necessities of a decent life.

This concern for educating for justice is based solidly in Catholic social teaching and the teachings of our church leaders. In 1984 Pope John Paul put it this way: "...the needs of the poor take priority over the desires of the rich; the rights of workers over maximization of profits; the preservation of the environment over uncontrolled industrial expansion; production to meet social needs over production for military purposes."

In 1976 the American bishops wrote that "Jesus' example and words require understanding and action upon the broader dimensions of poverty, hunger,

and injustice which necessarily involve the institutions and structures of economy, society, and politics." This is precisely the bigger picture we want to address with our students: that Catholics are called upon to work for systemic change which will eliminate gross inequities in our world.

Our justice education trips are many and varied. Most of them incorporate some kind of service element and every one includes education and reflection; most are closely connected to some outreach effort of the Catholic Church.

This program began in the spring of 1989 when Br. Tom Lisack took four students to an orphanage in Jamaica. Our longest running trip is the one to San Lucas Toliman parish in San Lucas Toliman, Guatemala, where St. Paul native Father Greg Schaffer served the indigenous population for nearly fifty years. The first group spent part of the Christmas holiday there in December, 1993; we have sent at least one group of students and teachers every year since.

Another international connection was with our archdiocesan sister parish, Jesucristo Resuscitado in San Felix, Venezuela. This began in 2005 as "Baseball Beyond Borders," a trip for boys only with a chance to play baseball, learn about Venezuelan culture, and do some work around the church. This trip expanded under faculty member Becki Medellin '88 to include both boys and girls.

Making rosaries
Venezuela 2009

One faculty team and two separate student/faculty groups have traveled to St. Timon's church and school in Rabondo, Kenya, in 2006-08. This school was built with funds raised by CDH chaplain, Fr. John Forliti '54, and on the first student trip, we brought a battery of computers, the first time St. Timon's students were afforded access to the worldwide net.

A significant number of students and teachers have gone to El Salvador under the auspices of the SHARE Foundation, a trip which stresses education and cultural understanding. Archbishop Romero is a central figure throughout this country, and he figures prominently in this experience. Students visit the very chapel and stand on the altar where the archbishop was assassinated in 1980. Another piece of this trip is a two-night homestay, in which local villagers open their homes to each of our students. Most students remember these days best, perhaps because of the outhouses, lack of electricity, and roaming farm animals but surely because of the bountiful hospitality they are shown.

As to domestic justice trips, there are also quite a number. Just this past March nine seniors and two faculty members visited the South on a civil rights education trip. The group started in Atlanta, the birthplace and resting place of Dr. Martin Luther King, Jr., and carried on to Selma, Birmingham, and Montgomery, AL, to places like the Edmund Pettus Bridge, the Birmingham Civil Rights Institute, and the Rosa Parks Museum. Trip participant Cory Kemp '13 said, "One thing that I learned was that two boys also died on the same day of the 16th Street Baptist Church bombing in Birmingham. All in all, the civil rights trip was a great opportunity to learn about the civil rights movement and learn how to do your share today and be involved in the future."

Groups from CDH have also traveled to Mississippi, often for a meeting of the Mississippi Civil Rights Veterans in Jackson, MS, and often in the company of former CDH parent Chuck McDew, who was beaten and arrested many times during the struggles of the 60's.

Another long-standing trip is an immersion at the Red Lake Nation/ St. Mary's Mission in Red Lake, MN. Campus minister Peter Gleich has organized these trips for almost 20 years. This is an opportunity to experience the history, culture, spirituality, and daily life of the Ojibwa people. Of particular significance has been the invitation to our students and adult chaperones to participate in the sweat lodge ceremony with the Ojibwa tribal elders.

Another trip is an urban plunge at the Romero Center in Camden, NJ. Our students stay in the middle of the poorest city in the richest state in the United States. Activities usually include a visit to an inner city school, a home for the elderly, a soup kitchen, and a drop-in center for teenagers with AIDS.

In 1999 four seniors and a faculty member traveled to Columbus, GA, for the vigil calling for the closing of the U.S. Army school formerly known as the School of the Americas. This event has been held annually since 1990 in commemoration of the killing of six Jesuit priests, their housekeeper, and her daughter in San Salvador. The priests had been speaking out on behalf of the poor in El Salvador (following in Archbishop Romero's footsteps) and were murdered by a cadre that included soldiers from the school, which is still in existence.

For several years our program included four days on the border between Mexico and Arizona under the auspices of BorderLinks, a Tucson-based advocacy group; the purpose of this experience is to educate people about immigration issues. Also in the mix over the years have been visits to Su Casa, a Chicago Catholic Worker house which has been a refuge for Central American torture victims and then a home for Hispanic people who are temporarily homeless. The Darst House is a Christian Brothers ministry, also in Chicago; one group did a long weekend urban plunge there in 2004, and we hope to resurrect that trip during the academic year 2013-14.

For the record, some of these trips are still being organized regularly; others have been discontinued for various reasons, and we are always looking for new sites that might suit our purposes.

Farming in Guatemala
Fall 2012

Approximately 1500 students and at least 60 different faculty/staff members have participated in these justice education trips. In addition, about eight faculty members and our principal, Mona Passman, sit on our justice education trip committee, which acts as an advisory and support group for all efforts in this area. Part of this committee's work is to distribute financial aid which President Dick Engler provides annually. There is no question that these experiences cost money, and many of our students cannot afford them. We are acutely conscious of that.

Sometimes people ask whether we could reach the same goals by keeping our travel very local. However, it seems that even in this age of instant internet access and unlimited video exposure, many of our students grow up with a surprising degree of insularity when it comes to awareness of international and national realities. They are surprised and often shocked by much of what they see and hear on these trips. So putting them in a place where they are definitely out of their comfort zone jolts them into a sense of how big the world is and how complicated it can be to work for justice. Furthermore, when they rub shoulders with people on a national and international level, they see how important it is to think globally as we make our journey as Christians in the world.

Also, it is our intent as we reach for the goals outlined above that our young people will see the need in their own communities and respond more readily to that need. I have seen over and over again students return from one of these trips and ask, "What can I do now?" We hope that this leads to a lifetime of involvement. They may sign up to participate in a day with Habitat for Humanity, serve breakfast at the Dorothy Day Center, or pack meals at Feed My Starving Children. They may put together a coat drive or give blood.

On a broader and more important scale, students sometimes come back from these trips with the realization that they have a lifetime ahead of them as responsible citizens. They may be better equipped to contribute to the national debate about issues of war and peace, health care, immigration, and more.

There is another consideration which we need to keep always on our minds. There are some who look at trips like the ones I have described as "poverty tours" which serve only to make the participants feel virtuous for having

undertaken them and perhaps delivered a substantial contribution of goods to the people at the destination site.

Father Ivan Illich, the Austrian-born priest/philosopher who spent most of his life in Mexico, made this point best in a 1968 address to the Conference on InterAmerican Student Projects, a U. S. student organization that sent young people to Third World countries to help people. He had little sympathy for "do-gooders." The speech is entitled "To Hell with Good Intentions."

Here's how he ends his speech: "I am here to entreat you to use your money, your status, and your education to travel in Latin America. Come to look, come to climb our mountains, to enjoy our flowers. Come to study. But do not come to help." His message is a sobering reminder that we'd better watch out what we're doing with these trips.

I have told Mr. Engler that it is my dream that every Cretin-Derham Hall student could have the opportunity to participate in one of these trips during his/her time at school. I say this because I believe that these trips are the most effective way to teach young people about the responsibilities of a Christian in today's world. They are the best way to make an impression on young people whose lives thereafter may not be the same.

The Growth of Justice Education at CDH

In 1990, CDH offered just nine justice education opportunities locally and one international trip; 200 students took advantage of these opportunities. This past school year, CDH offered 18 local opportunities and nine international trips; 565 students were able to participate.

Financial aid, although limited, is available based on need, which helps to ensure that all students who wish to take advantage of these opportunities are able to do so.

"Catholic social teaching calls us to act locally and globally to support human dignity," says CDH President Richard Engler. "We are grateful that we are able to provide venues that enable our students to gain a deeper understanding of their world and put their faith into action."

Dedication Ceremonies

WHALEY HALL IS DEDICATED

On May 30, 2013, Whaley Hall was dedicated on the campus of Cretin-Derham Hall to recognize the extraordinary philanthropy of John '70 and Annette Mortinson Whaley '71. Three generations of Whaleys have graduated from Cretin, Derham Hall and now Cretin-Derham Hall. The Whaleys are committed to furthering the values and mission of the school. In 2004, Annette was awarded the Hugh Derham Award from the Derham Hall Alumnae Association for her loyal service through work aimed at bettering the school, its objectives and ideals. In 2011, John and Annette received the Monsignor V. Ambrose Hayden Legacy Award given in recognition of individuals whose spirit and energy reflect an understanding of the need to preserve the past and provide for future generations. The Whaley Foundation, founded by John and Annette, engages their three daughters, (l to r) Megan '00, Lauren '03, and Caitlin '06, in philanthropic endeavors as well.

Gene and Mary Frey paused for a photo in front of Frey Hall with Father Dennis Dease (l) and Father John Malone.

Frey Hall

FREY HALL IS DEDICATED

On August 15, 2013, Frey Hall was dedicated on the campus of Cretin-Derham Hall. The building, formerly known as the 1928 academic building, faces Hamline Avenue and was named in honor of Eugene '48 and Mary Frost Frey '52. The Freys are known for their exemplary philanthropic support of Catholic education, and their deep and abiding faith has been a driving force in their support of the mission and values of Cretin-Derham Hall. The Frey Foundation, which includes participation from their entire family—from children to grandchildren—supports education, human services, and disability concerns. To recognize and honor the Frey's transformational philanthropic support, the 1928 academic building was named Frey Hall in their honor.

Janet Albers (r) and her daughter, Jennifer Harmening, were joined by President Dick Engler at the formal dedication ceremony.

JOHN ALBERS CENTER IS DEDICATED

John '49* and Janet Albers are well known for their exemplary philanthropic support of Catholic education, especially Cretin-Derham Hall. The virtue of generosity embodied by the Albers reflects what they learned at home from their parents. "My father believed that if you have sufficient funds on which to live," said John, "you are obligated to give something back.

The Albers' interest in Catholic education led them to fund the construction of the Commons, Link area, Library Media Center, and science labs on the Cretin-Derham Hall campus. The John R. Albers Center is named in honor of the family's transformational philanthropic support. The facility was formally dedicated on September 15, 2013.

*John Albers died on October 9, 2008. May he rest in peace, and may perpetual light shine upon him.

A number of family members celebrated at the dedication, including (l to r) CDH senior Abby Sunberg, David Sunberg, Jennifer Sunberg Hammel, Nicole Sunberg, Frank Sunberg '60, Julie Gergen Sunberg '86, Mark Sunberg, Jeff Sunberg, Angela Sunberg with her daughter, Ivy, and CDH sophomore Courtney Sunberg.

SUNBERG LEADERSHIP CENTER IS DEDICATED

After raising their children and enjoying many successful years in business, Frank '60 and Judy Sunberg decided to spend their retirement years giving back to the community. Frank immersed himself in volunteer leadership positions at CDH, the University of St. Thomas, and a number of other local nonprofits. He was honored in 2002 with the Bishop Joseph Cretin Distinguished Alumnus Award for exemplary service to Cretin-Derham Hall.

In 2011, Frank and Judy agreed to be the honorary co-chairs of the Lord, the Work is Yours! Endowment Campaign. Sadly, Judy passed away in August 2012. Judy was a strong and quiet leader, guiding her husband and family with both grace and style. She is deeply missed by her entire family and the CDH community.

To honor Judy's memory and the couple's years of philanthropic support to CDH, the Christian Brothers' Residence has been named the Sunberg Leadership Center. The formal dedication was held on December 9, 2013.

Heidi and Mark Wingerd were accompanied to the dedication by their children, (l to r) Jack, Andy, and Matthew.

WINGERD FIELD IS DEDICATED

Mark and Heidi Anderson Wingerd have been loyal supporters since they graduated from the final Cretin and Derham Hall High School classes in 1987. The Wingerds have been active volunteers in numerous local organizations, most notably Cretin-Derham Hall, Nativity of Our Lord Parish and School, the Catholic Athletic Association, and Saint Paul area youth athletics. Their love of the church and its educational mission has been a driving force behind their dedicated work to advance the mission and values of Cretin-Derham Hall, as well as many other charitable causes. The Wingerds' keen interest and dedication to youth athletics are passions shared by the entire family. To recognize and honor their transformational support, Wingerd Field is named in their honor and was dedicated on November 6, 2013. Following the dedication, guests enjoyed burgers and bowling at The Nook.

Cretin Alumni Banquet 2013

The 117th Annual Cretin Alumni Banquet was held on September 19, 2013, in the Field House at Cretin-Derham Hall. Dr. John Tauer '91 was the featured speaker. Festivities included the induction of Terry Cummings '58 into the Cretin High School Athletic Hall of Fame.

Observing their 50-year reunion were Bob O'Malley, John Runyon, Gary Pates and Steve Nachtsheim, all from the Class of 1963.

Featured speaker John Tauer '91 (center) was flanked by Tommy Hannon '08 and John Nance '08

The Banquet included a great show of support for Cretin Hall of Fame inductee Terry Cummings '58. Back row, 1 to r: Bill Dunnigan, Bridget Steffens, Maureen Dunnigan, Colleen Rivera, Terry Cummings, Kathy Cummings, Dan Cummings and Jim Cummings. Front row, 1 to r: Rob Steffens, Amanda Steffens, Katie Cummings and Peggy Cummings.

Celebrating their 40-year anniversary reunion were Mike McQuillan, John Schuster and Dave Chandler, all from the Class of 1973.

The Class of 1987 had a great showing at the Banquet. Seated, 1 to r: Tim Thomas, Finbar Murphy, Tim Benz, and Jerry Czech. Standing, 1 to r: Dan Ryan, Brian McMahon, Mark Wingerd, Matt Mead, Mike Ross, Mike Domler, Jim McFarland, Tom Thone, and Dan O'Gara.

Cleary Sworn in at Cretin-Derham Hall

Judge Edward J. Cleary '70 was sworn in as chief judge of the Minnesota Court of Appeals during a ceremony held at Cretin-Derham Hall on November 4, 2013. Judge Cleary opted to have the investiture ceremony at CDH so as to recognize the tremendous influence his alma mater has had on him, both personally and professionally.

Judge Cleary is the seventh chief judge appointed to the Court of Appeals since it began in 1983. Governor Mark Dayton announced his appointment as chief judge in September.

The investiture ceremony served as an educational opportunity for students at Cretin-Derham Hall. More than 100 students were in attendance, in addition to 22 justices from the Minnesota Court of Appeals and the Minnesota Supreme Court. Speakers included Judge Cleary and law clerks Lance Bonner '06 and Elizabeth Shields Keating '95, pictured above. They addressed various topics, including the Minnesota Judicial Branch and the legal profession in general, and they took questions from students in the audience.

THE ANNUAL BR. MARTEL FALL CLEAN-UP DAY

The Annual Br. Martel Fall Clean-up, sponsored by the Cretin-Derham Hall Alumni/ae Association, was held on November 2, 2013. Dozens of current CDH students and alumni/ae fanned out across the Mac/Groveland and Highland neighborhoods assisting people with their fall clean-up chores. The entire group met back at CDH later that day for pizza. A big thank you to the CDH Alumni/ae Association Board and the CDH Student Council for making this annual event so successful!

Guests at the Torch Society event included
Erin Lee Muckerheide '98 and her husband, Mark.

Torch Society Hosts Inaugural Event

The inaugural Cretin-Derham Hall Torch Society event was held on November 21, 2013, in the newly-renovated Christian Brothers' Residence. The event included a social hour, blessing, and panel discussion on the future of Catholic education, including presentations by CDH President Dick Engler; John McMahon, former interim superintendent of Catholic schools for the Archdiocese of St. Paul and Minneapolis; and Kate Wollan, Principal at Nativity of Our Lord Grade School.

The mission of the Torch Society is to generate enthusiasm, involvement, and support from a new generation of leaders. The baton must be passed to those in our community who are assuming the mantle of leadership to nurture and sustain the academic, spiritual, and co-curricular opportunities that make CDH such an outstanding school. Membership is based on engagement in the community and a history of consecutive giving. For more information about the Torch Society, contact Hayley Berrisford '06, Development Associate/Alumni Relations, at 651-696-3382, hberrisford@c-dh.org.

PLEASE SUPPORT OUR 2013 CDH LEGACY GALA ADVERTISERS!

Boyd Design/Val Boyd
Caron Chiropractic
Claddagh Coffee
College of St. Benedict/St. John's University
CorePower Yoga
Dolan Printing
Donald's Department Store
Geriatric Services /Dr. Nick Schneeman
Green Mill
Kueppers, Kronschnabel, Daly, P.A.
Les Jones Roofing
Dr. Bob Maley Family Dentistry
Meister Orthodontics/Dr. Tammy Meister
Merrill Lynch/Jim Scheuring
Michael Murray Photography
Minnesota Coaches, Inc.

Otto Law
Peak Printing
Premier Fence
Roehring Auto
Skinner's Pub
Sports and Orthopaedic Specialists
St. Catherine University
Sunshine Travel
Thomas Liquors
Tinucci's
Tommy Chicago
University of St. Thomas
US Bank-Highland Park Branch
Dr. Tom Vukodanovich, DDS
Wagner, Falconer & Judd, LTD
Warner's Stellan

Alumni/ae Profile

Jenifer Thibodeau LeClair '69

Easy Reading, Hard Writing

Jenifer Thibodeau LeClair '69 was hooked on sailing the very first time she boarded a sailboat at age 12. In time, she would become an accomplished sailor. She would go on to sail on the Maine Windjammers and would blend her experiences on the high seas with her considerable talent as a writer, penning a series of award-winning adventure/mystery thrillers with a nautical backdrop.

The first book in her Windjammer Mystery Series, *Rigged for Murder*, debuted in 2008, and *Danger Sector* followed in 2011. *Cold Coast*, published in July 2013, is the most recent addition. The books, which have attracted a faithful fan base, are particularly popular in the Northeast for their historical and maritime authenticity, but readers don't need to be interested in sailing or the sea to appreciate these whodunits.

The heroine in the series is a female homicide detective, Brie Beaumont, who is on medical leave from the Minneapolis Police Department. Beaumont is grappling with post-traumatic stress disorder following an incident while on duty that left her with severe injuries and her partner dead. Haunted by her experiences, she travels to the East Coast for an extended sailing excursion, including visits to coastal islands that dot the Gulf of Maine. But the serenity of her trip is short-lived when homicide victims start turning up, and she must use her skills as a detective to flush out the guilty party from among an intriguing cast of characters.

LeClair's books have been favorably reviewed by readers and critics alike and have garnered a number of book awards. *Rigged for Murder* and *Danger Sector* each have won Independent Publishers Awards for Best Regional Fiction for the U.S. Northeast. *Rigged for Murder* won the 2009 Rebecca's Reads Award for Best Mystery/Thriller, and *Danger Sector* was a finalist in the 2012 Midwest Book Awards for Best Mystery/Thriller.

Many alumnae will remember LeClair's mother, Derham Hall English teacher Lynn Thibodeau, who died in 2007. She encouraged her daughter's writing, but also provided some cautionary words of advice. "One of my mom's favorite sayings was, 'Easy reading, hard writing,'" says LeClair, acknowledging that in order to give the reader a nice journey, the writer must be self-disciplined and work hard at the craft. But, she says, writing has become "as natural to me as breathing."

As challenging as writing is, LeClair, a 1973 graduate of Trinity College with a degree in English literature, embraces the process. "I love the sense of timelessness one experiences when deep in writing," she says, adding that frequently she has to step back and let her characters decide how the plot will evolve. "I don't want to sound too metaphysical here," she says, "but sometimes one of the characters or the storyline itself will decide to take an unexpected turn. I find, when I am stopped, that I need to humbly get out of the way and wait for something to be revealed within the framework of the story."

She owns her own sailboat and has been sailing locally on White Bear Lake since the '70's, but it's sailing along the East Coast that has captured both her heart and her imagination. She visits the area frequently, particularly the Gulf of Maine. Once, she was caught in a gale off the coast of New Brunswick as a passenger on a schooner that she sails frequently out of Rockland, Maine. "Due to the competence of the captain and the seaworthiness of the schooner, we weathered the experience," she says. "It was a thrilling ride and one I've since captured in my writing."

She lives with her husband, Craig Granse, in Vadnais Heights, MN, and has two adult children. In her spare time she enjoys reading (Agatha Christie is one of her favorite authors), cooking, hiking, star-gazing, and, of course, sailing. She is already hard at work on her fourth novel, although her progress has been hindered by recent knee surgery, which has also made her demanding book tour schedule more daunting.

LeClair has some simple words of advice for aspiring authors: "Write, write, write," she says. "Love writing for the joy it brings with no thought of making money. If you're good enough, that will come later."

Jeni Thibodeau LeClair '69 can be reached at jenileclair@msn.com. The Windjammer Mystery Series website is www.windjammermysteries.com.

Trying Harder

Tom Gartland '75 is president, Avis Budget Group North America, which includes the company's U.S. and Canadian operations of the Avis, Budget, and Zipcar brands. He oversees 5,000 Avis, Budget, and Budget Truck Rental locations, including 22,000 employees. Tom spent 14 years with JohnsonDiversey as president of Johnson's North American region and an additional 14 years at Ecolab, where he served as vice president and director of national accounts. He is a graduate of the University of St. Thomas, and lives in Denville, NJ, with his wife, Barb. The couple has graciously supported tuition assistance for students at Cretin-Derham Hall. *Traditions* caught up with Tom for the following Q & A.

Traditions: Did you have a favorite teacher at Cretin High School?

Tom Gartland: I have very fond memories of my teachers while at Cretin, but would have to say Len Horyza was my favorite. He was a great teacher but even more of an influence on me and my family. After my father (Melvin Gartland '44) died while I was a junior at Cretin, Len stepped in and provided advice to me in many areas. I will always be grateful.

T: What are some of your favorite memories from your high school days?

TG: I loved the camaraderie of my fellow classmates. I loved the pride we all had—and still have—in our school. I loved JROTC and our sports programs, as well.

T: Was there a seminal moment that positively impacted the course of your career?

TG: The opportunity to go to work for Ecolab was a turning point for me. Great company, great training, and great leaders who really propelled my career. I would also say the work ethic and pride instilled within me while at Cretin was very critical in my development and success.

T: Who has been the most influential person in your life professionally? Personally?

TG: Professionally, I had the privilege of working with a man named Jim McCarty while I worked for Ecolab. To this day he has had the most influence on my career. He is now retired but one heck of a leader!

Personally, it is my father. As I said, he died when I was 16, and every day of my life I ask myself, 'Would he be proud of the man I have become?' I am still working on the answer! After my father, two of his best friends, Dr. Tom Votel (Cretin Class of 1944) and Red Roberts, are still very much a part of my life, and, because of their friendship with my father, they still care about me and my family. My dad was sure blessed to have had such wonderful friends. Lastly—and most importantly—my wife of 36 years, who is my best friend and biggest supporter.

T: What have been the biggest professional challenges at Avis?

TG: Motivating 22,000 people and helping to change our culture. I have three overarching principals that guide me:

1. Family first ! Both personally and as a work family. Treating every person with dignity and respect. Caring about each other. Working together as a family.
2. Do the right thing! Honesty and integrity are the most important elements of a person, and I believe these are essential in business to succeed.
3. Winning! There is nothing like setting a goal and meeting or exceeding that goal. Winning isn't everything if you don't live by rules 1 and 2.

T: Where do you see yourself in 10 years?

TG: Home in Minnesota and at the lake with our family and grandchildren.

T: What do you do in your spare time?

TG: Golf, read, hunt, workout, and recently I have taken up boxing.

T: What advice would offer to aspiring businessmen and businesswomen?

TG: There are many smart people in this world. Work hard and surround yourself with diverse, smart, honest talent who want to win and are willing to work hard to achieve.

T: OK, we have to ask. Does Avis really try harder??

TG: "We Try Harder" is a marketing slogan that has been very effective for Avis for more than 50 years. For the last two years, we have been communicating to our team members the idea of "ownership." Every person in our community is empowered to solve customer issues on the spot and "Own the Customer Experience." So, we more than try harder. Our people Own It!

Tom Gartland can be reached at thomas.gartland@avisbudget.com

Tom Gartland '75

Alumni/ae Profile

Nicole Cylkowski '03
with her mentor, Oprah Winfrey

In her OWN words

Following her graduation from the University of Wisconsin and armed with a degree in broadcast journalism, Nicole Cylkowski '03, daughter of Michele and Greg Cylkowski '74, headed for Chicago, Illinois, where she landed a job as the audience coordinator for the *Oprah Winfrey Show*. She is now in her 4th year with Harpo Studios, and is doing her part to help establish OWN (the Oprah Winfrey Network) as a premier cable network. *Traditions* caught up with her to discuss some of her experiences as a student at CDH, working with the iconic Winfrey, living in Chicago, and her work in television. The following are excerpts from that discussion—in her own words:

My favorite teacher at CDH was Sheila Malone-Povolny. I took her English literature class my sophomore year, and I was doing terribly. I thought it would be the first class I would fail. She gave me unconditional support and a belief that I could dig myself out of the hole I had gotten myself into. I think I ended up with a C+ in that class. Not my finest work, but I didn't fail, and I also didn't give up, because she pushed me to keep going.

My favorite class at CDH was Acting I. This class gave me some of my favorite high school memories. I never thought of myself as an actress, but this class wasn't about acting for me. It was about finding inner confidence. Our teacher (former theater instructor Signe Albertson) was so supportive and even wrote me a beautiful letter at the end of the year, which I still have. This class was a total game changer for me and how I viewed myself.

I'm sure it comes as no surprise that Oprah Winfrey is my professional hero. I have always considered Oprah to be a remarkable woman long before I started working for Harpo. I am in complete awe of what she has accomplished, especially given her upbringing. She uses her large platform to inform and change the world for the better. The love that she pours into her work and her love for her viewers is contagious and inspiring.

The biggest challenges facing an audience coordinator are the expectations from the audience. We are the first and last people the audience members see. We represent Oprah, and we strive to make sure every person who walks through the door feels as if they are her special guest. We do our best to make their visit to our studio a very memorable experience. The best moment for our audience is when Oprah first walks on stage. I always stay for those first few moments, because the energy of their cheers is electrifying.

The best things about my job are the people and the experiences I have had. I have met celebrities, U.S. presidents, and, of course, some of the best people in the industry—my co-workers. I have also traveled with the show to the Academy Awards (twice); Sydney, Australia; New York City; Toronto; Houston; St. Louis; Los Angeles; and Dallas. Not only did I get to go to those places, but I booked the audiences for those shows! I even booked more than 13,000 people for our big finale shows at the United Center (in Chicago) in May 2011.

The Oprah Winfrey Show has ended. We are now in our third year on OWN, and our tapings are fewer. (Launching this network) has been quite a mountain to climb! But I am committed to helping grow this network, and I feel the possibilities are endless!

I was dabbling in news reporting before going to the production side of television, but I don't think I would still be in news reporting if I didn't have this job. I love the excitement and challenges of television, and sometimes I think about starting my own casting company. I have done some freelance work, and I love working with clients and the challenges of coordinating successful events. It's exhilarating.

I live by Lake Michigan, so I love to go boating, play tennis and beach volleyball, and lay in the sun. There are always festivals or concerts happening somewhere, too. Chicago reminds me so much of Minnesota, but on a larger scale. The people here are genuine and sweet, everything is nearby, and we have a lake! Chicago is my home.

Nicole Cylkowski '03 can be reached at ncylkowski@harpo.com.

2013 Alumni/ae & Community Award Winners

Joy Bartscher '78
The Hour Glass Award

Awarded annually in recognition of a woman who exemplifies Derham Hall's ideals of Christian love, service, and development of her talents.

In 2012, Joy Bartscher '78 was appointed to the Second Judicial District Court bench by Governor Mark Dayton. Prior to her appointment, she was in private practice specializing in several areas, including criminal defense, personal injury, and family law. She earned her undergraduate degrees in social studies and Spanish at the College of St. Catherine. In the early '80s she put her Spanish skills to good use when she assisted Cuban refugees who had arrived in the United States as part of the Mariel Boat Lift. This experience was a precursor to what would become her life's passion: ministering to the poor and marginalized. She earned her law degree in 1986 from William Mitchell College of Law and spent many years as the executive director with the Neighborhood Justice Center, a nonprofit, community-based law office that provides criminal defense services to low-income persons. She has been recognized by William Mitchell as one of the "100 Alumni Who Have Made a Difference." She is a past president and board member of the Riverview Economic Development Association, a board member of the Minnesota Hispanic Bar Association, and a former member of the Supreme Court Interpreter Advisory Committee.

Dr. Robert D. Christensen, '58
Bishop Joseph Cretin Award

Presented annually to a distinguished alumnus in recognition of outstanding service to the community and to Cretin High School and for achievements in his profession exemplifying the highest and best tradition of Cretin.

Dr. Robert D. Christensen '58 attended the University of St. John's and the University of Minnesota Medical School. Upon his graduation in 1966, he continued his training to become a surgeon at the University of Oregon Hospitals and Clinics and completed a surgical residency at Mayo Graduate School of Medicine. Bob's clinical experience includes service to our country in the United States Air Force. For 33 years his practice included general, thoracic and gynecological surgery at Park Nicollet Clinic and the Shakopee Medical Clinic. His professional and volunteer leadership includes Chief of Staff of St. Francis Regional Medical Center; Professor, Department of Surgery, University of Minnesota; Regional Director and Trustee, Park Nicollet Clinic; Founder, Charter Member, President and Director, American Society of General Surgeons; Minnesota Delegate, American Medical Association; President, Board Chairman and Trustee, Minnesota Medical Association; Member of Minneapolis Surgical Society, Minnesota Surgical Society and Priestly Society of the Mayo Surgical Alumni Association. In his retirement he remains active and dedicated to youth education initiatives, including serving on the board of directors at the San Miguel Middle School in Minneapolis.

Dr. Terrance '56 and Jacqueline Girard Capistrant '57
Eugene and Mary Frey Community Award

Named in recognition of the tremendous commitment that Eugene and Mary Frey have demonstrated to Cretin-Derham Hall and to our larger community in numerous ways. The recipient of this award is recognized for reflecting the mission and values of Cretin-Derham Hall through involvement with CDH and other community interests.

Dr. Terrance '56 and Jacqueline Girard Capistrant '57 have enjoyed a deep and abiding partnership for more than 53 years. Terry founded Neurological Associates of St. Paul in 1978. He retired from practice in 1998. Jacque studied art and design at St. Catherine's College and Colorado College. She worked as freelance interior designer and managed a women's apparel store while she simultaneously took on primary responsibility for raising their three sons. She continues to be an active volunteer with a host of local nonprofits. In 1998, at the age of 58, Terry diagnosed himself with Parkinson's disease. Despite the disease, he has led an active life in retirement. In 2005, the Capistrants partnered with the HealthEast Foundation and founded the Capistrant Center for Parkinson's and Movement Disorders at Bethesda Hospital, a full service nonprofit center staffed with highly-trained medical experts and therapists providing treatment, education and unique therapy options. In addition to volunteering expertise at the Center, Terry, Jacque and their family have contributed more than 15,000 volunteer hours through their participation in and development of fundraising events that have raised more than a half million dollars in private donations to help secure the future of the Center.

Michael '63 and Jane Swenson
Monsignor Ambrose V. Hayden Legacy Award

Recognizing individuals whose spirit and energy reflect an understanding of the need to preserve the past and provide for future generations.

Michael '63 and Jane Swenson, proud parents of Abby, John '06 and Jeff '06, have been actively involved at Cretin-Derham Hall on many levels for the past decade. Mike began his career in real estate by purchasing and managing several apartment buildings in St. Paul. Later, he worked as a property manager for Kraus Anderson and the Klodt Company. Jane earned a nursing degree from St. Olaf College and practiced nursing for several years. Presently, she dedicates her time to family and several local organizations, including Cretin-Derham Hall, Visitation School, and Mount Calvary Lutheran Church. In 1988, Mike and Jane founded Michael Development, a real estate development company, which owns and manages apartment complexes, shopping centers and office buildings. Mike was the very first recipient of the Skipper Slawik Foundation Scholarship. This distinction holds special meaning for him as he and Skipper were close childhood friends prior to Skipper's untimely death in a boating accident. This scholarship aid made it possible for Mike to attend Cretin High School, for which he is ever grateful. Inspired by the generosity of the Slawik Foundation, Mike and Jane generously fund two annual scholarships for students at Cretin-Derham Hall.

Fr. Lawrence Hubbard '60
The St. DeLaSalle Award

Presented in memory of the founder of the Christian Brothers, this award recognizes a member of a religious community for outstanding service to Cretin High School and for achievements in his ministry exemplifying the values and traditions of Cretin.

Fr. Lawrence Hubbard '60 was ordained a priest for the Archdiocese of St. Paul and Minneapolis in 1968 and spent his first two years in ministry at St. Augustine in South St. Paul. In 1970, he was asked to join Fr. Ray Monsour at a mission in Venezuela. For 25 years, Fr. Hubbard served the people of Venezuela with great love and humility. In 1995, with characteristic humility, Fr. Hubbard, believing it was time to pass the baton to another priest, returned to the Twin Cities to serve the Hispanic community in a number of capacities, including service at St. Stephen's, Minneapolis; Incarnation, Minneapolis; and Our Lady of Guadalupe, St. Paul. Dearly loved by the local Hispanic community, Fr. Hubbard is "plugged-in as needed," he says, in our local Church. Additionally, he celebrates morning Mass twice a month in the Pax Christi Chapel at Cretin-Derham Hall.

Katie Domler Donovan '75
The Hugh Derham Award

Awarded annually to a woman in recognition of loyal service rendered to Derham Hall High School, now Cretin-Derham Hall, through work aimed at bettering the school, its objectives and ideals.

Katie Domler Donovan '75, proud parent of daughter Ellen '13, began volunteering her time and considerable talents to the Parents' Association in 2009. In 2010, she was named President of the Association and is the only person to serve in this capacity for three consecutive years (the term is usually two years). In her role as president, she oversaw the work of 17 committees and managed more than 50 volunteers. Her strong leadership and dedication to Cretin-Derham Hall and its mission helped provide positive and memorable experiences for CDH students and their families and established a foundation for continued success.

Laura Gergen Lacina '89
The Carondelet Award

Awarded annually to a woman in recognition of eminence attained in a particular field of endeavor thereby bringing honor to herself and to Derham Hall.

Laura Gergen Lacina '89 is a talented graphic artist and illustrator. Using her own artwork, her designs are featured worldwide in photo greeting cards, photo calendars, and photo gifts, as well as business products for use in online stores and in-store kiosks, including Ritz Camera, Coborns, Mailpix, Archivers, and many more. Her designs can be found in the U.S., Canada, Mexico, and throughout Europe. She began designing greeting cards more than 15 years ago, starting with family and friends, and eventually opened her own store, which she later sold. She expanded on her graphic art talents and her portfolio, and became the number one designer/vendor for Ritz. Her cards can be found in more than 1,800 kiosks, more than 300 stores, and online nationally and worldwide.

Athletic Hall of Fame

Betsy Thames McBride '80

Derham Hall Athletic Hall of Fame

Betsy Thames McBride '80 was a four-year varsity softball player at Derham Hall, as well as playing two years on Derham Hall's volleyball team, earning several honors along the way. During her collegiate career, she earned numerous recognitions, including being named to the National Junior College All-American Softball Team. In 1995, she was inducted into the Normandale Community College Hall of Fame for both softball and volleyball.

Denise Rivet Tschida '75

Derham Hall Athletic Hall of Fame

Gymnast Denise Rivet Tschida '75 competed successfully on a national stage while still in high school, including competition at the Junior Olympic National Championships and USA Gymnastics. She earned a four-year scholarship to the University of Pennsylvania—Clarion, achieving great success in several competitions, both individually and as a team member. She was a four-year collegiate All-American.

Terry Cummings '58

Cretin Athletic Hall of Fame

Terry Cummings '58 enjoyed a stellar athletic career at Cretin High School. He was a starting member of the varsity football team for three years and earned All-Conference and Catholic High School All-American honors. He was also a starting member of the basketball and baseball teams for two years. At St. Thomas College, Terry played four years of football, earning All-Conference honors in three of those years, and also served as the team captain.

Mining Minecraft

When he was three-years-old, Tony Bruess was fascinated with electronics, particularly the cords that powered them, which he referred to as “hoses.” His parents, Brian and Carol, bought the family’s first computer when Tony was a 4th grader at Highland Catholic. By the time he entered 6th grade, Tony was creating websites for friends and family, as well as local non-profits. As a 7th grader, he was writing computer code. One year later, he was designing complex websites and running servers. Now, as a CDH senior, he is CEO of Overcast Network. Along with his small team of developers, managers, and administrators, he designs and runs servers that attract 4 to 5 million page views a month from users who love the game Minecraft.

Minecraft, created by a Swedish programmer in 2009, allows players to construct a 3-D world out of cubes that look a little bit like Legos. From there, the game expands to allow players to further build, explore and defend their world. Players are free to play the game in their own style and at their own pace, which makes it suitable for kids as young as four-years-old.

A gaming enthusiast himself, Tony was dismayed that his favorite Minecraft server was only available when the server-host was online. Out of disappointment grew his business idea and plan: create servers that would enable his favorite game to be played anytime, day or night. Thousands of players now subscribe to the Overcast

Network (oc.tc). To the many millions of Minecraft fans, “Overcast” has become a household name.

Minecraft’s popularity has increased dramatically in the past few years. Since 2011, more than 30 million copies of Minecraft have been sold. In fact, some schools even use Minecraft to promote creativity, building, exploration, and teamwork. “On our servers there are about 100,000 unique Minecraft players each week,” says Tony, “and 1,000 to 2,000 people are playing at any given time.”

In November, thousands of Minecraft fans, including Tony and his Overcast team, descended on Orlando, FL, for a conference called “Minecon 2013.” The sold-out event included panel discussions, one of which was featured Tony as the lead presenter and organizer. He fielded questions from the more than 400 convention-goers while another 20,000 participants watched simultaneously via live stream.

Next year Tony is hoping to attend either Stanford University or Santa Clara University, both in California and both in the heart of Silicon Valley. Not surprisingly, he plans to major in computer science. And about his post-college goals? “I may work for an existing company, like Google, or start my own company like I did with Overcast,” says Tony. “I look forward to the awesome opportunities ahead.”

Lord, the Work is Yours! Campaign Kickoff

On August 8, 2013, Cretin-Derham Hall officially kicked off the Lord, the Work is Yours! Endowment Campaign. Guests gathered at the St. Paul Hotel and enjoyed dinner and a presentation from CDH president Richard Engler and Director of Development Frank Miley.

Cretin-Derham Hall is grateful for the leadership and expertise of chair couples John and Connie McMahon, John '70 and Annette Mortinson Whaley '71, and Mark '87 and Heidi Anderson Wingerd '87. The school is also indebted to our honorary chair couple, Frank '61 and Judy Sunberg, who died in August 2012. May Judy rest in peace.

Ultimately, the success of this campaign will ensure that Cretin-Derham Hall will be more accessible to a broad range of families from all socio-economic backgrounds for generations to come. For more information, please contact Frank Miley at 651-696-3320, fmiley@c-dh.org.

Guests included Bob '78 and Katie Uhler.

Shawn and Angela Samec Woessner '96.

Dan and Annie Broos and
Martha Hanzel Johnson '87 and Jeff Johnson

2013 CDH HOMECOMING PICNIC

The 3rd Annual CDH Homecoming Picnic was held on September 13 on the new University of St. Thomas Monahan Plaza. More than 375 alumni/ae, parents, students and friends of Cretin-Derham Hall enjoyed a picnic dinner followed by the CDH vs. Stillwater football game, which was televised on ESPN2. The event also included pre-game and halftime performances by the CDH Band, the Dance Team, and the JROTC Color Guard. Watch your e-mail and snail mail next summer for information about next year's event!

Focus *on* Faculty

Meet Physical Education Teacher Randy Muetzel

Traditions: What is your educational background?

Randy Muetzel: I have an undergraduate degree in education from the College of St. Thomas and a master's degree from St. Thomas in Athletics & Activities Administration.

T: When did you start teaching at CDH?

RM: I started at Cretin High School in 1983 and continued at CDH following the merger with Derham Hall.

T: What do you enjoy most about teaching?

RM: I really enjoy working with the students and athletes who are motivated.

T: Do you have a most memorable teaching experience?

RM: I don't have one particular experience, but lots of great memories of amazing people—students, student-athletes, fellow teachers and coaches—who I have gotten to know through teaching and coaching.

T: What are your hobbies/interests outside of the classroom?

RM: I enjoy doing things with my wife, Pam, and our children. Brianna is a sophomore at the University of Wisconsin—River Falls; Amber is a CDH senior; and Ted is a 6th grader at Transfiguration. And I enjoy pretty much all sports.

T: If you weren't teaching, what would you be doing?

RM: I would most likely be coaching somewhere.

T: How has your faith influenced your teaching?

RM: I see teaching and coaching as a vocation where I can connect with students and student-athletes to help them become the people they are meant to be.

T: If you could provide one piece of advice to a high school student what would it be?

RM: Stay true to yourself and your values.

Randy Muetzel can be reached at rmuetzel@c-dh.org.

2013 Derham Hall Awards Dinner

More than 150 Derham Hall alumnae and friends gathered at the Town and Country Club in St. Paul on the evening of September 25, 2013. Three women were recognized with alumnae awards: Joy Bartscher '78, Katie Domler Donovan '75, and Laura Gergen Lacina '89. Additionally, Denise Rivet Tschida '75 and Betsy Thames McBride '80 were inducted into the Derham Hall Athletic Hall of Fame. Descriptions of their awards and additional information about them are available in this issue of *Traditions*. Congratulations to our 2013 Derham Hall award recipients!

Tracy Bohrer Noel '80 (l) joined her sister, Jackie Bohrer '82, at the event.

Celebrating their 60-year reunion were (l to r) Maryann Brandt Guertin, Sue Dudley Cassidy, Melissa Rojas Gill, Suzy Hager Kennedy, and Sandy Senglaub Schulberg, all from the Class of 1953.

The Class of '78 had a good showing at the event. Front row, l to r: Mary Lynch, Sara Reinartz Mountain, Hour Glass Award recipient Joy Bartscher, Jennie Dunford McQuillan, and Theresa Meuers. Middle row, l to r: Colleen Cullen Richardson, Julie Palen Gleason, Mary Rossini, Ann Rowan Schmidt, Christine Smulka, Clare Fleischacker Anderson, and Michelle Bernu Padden. Back row, l to r: Bridget McElhatton Molitor and Jeanne Hoysler Bendel.

The Class of 1980 was out in force at the dinner. Seated, l to r: Molly Fitzpatrick, Jean Kochevar, Athletic Hall of Fame inductee Betsy Thames McBride, Sheila Dolan Boland, and Mary Diamond Simon. Standing, l to r: Maria Rydell Hermann, Anne Lorch Welle, Jean Bartusch, Peggy Bordenave DeMuse, Sheila McQuillan Czech, Teresa Glass, Michelle Michel, Anne Traxler Reinhart, Kim Trost Brunco, Cathy Curtis, Tracy Bohrer, Jackie Joyce Lutmer, Suzanne Engel Zobitz.

Class Notes

Tom Mee '46 was inducted into the Minnesota Twins Baseball Hall of Fame in pre-game ceremonies conducted on June 14, 2013, at Target Field. Mee, who was profiled in the fall 2007 issue of *Traditions*, is also a member of the Cretin High School Athletic Hall of Fame.

The **Cretin Class of 1951** meets at noon on every second Tuesday of the month (except August) at O'Gara's.

Kate Millett '52 was admitted into the National Women's Hall of Fame in ceremonies conducted on October 12, 2013, in Seneca Falls, NY. More information is available at www.greatwomen.org.

Members of the **Cretin Class of 1953** culminated their 60-year anniversary reunion activities with Mass and a luncheon at Cretin-Derham Hall in September 2013. More than 30 alums and spouses were in attendance.

Pat Coleman '54 reports that 33 of his classmates enrolled at the College of St. Thomas in 1954, and 17 earned their degrees in 1958. "But here's the kicker," reports Pat. According to his '58 yearbook, six of the Top Ten academic achievers were Cretin grads: **John Bannigan, Gene Binet, Mike Esch, Tom Hoissveen, Larry Luck, and Bob Sevenich.**

Mary B. Pearson Walsh '56 writes that she is grateful for her experience at Derham Hall, including "the teachers and the lifelong friends I made there."

John O'Halloran '57 and his son, Michael, owners of O'Halloran and Murphy funeral homes, have opened a new location at 8700 Valley Creek Road in Woodbury, MN.

The **Cretin Class of 1960** meets quarterly for lunch at noon at DeGidio's on the second Monday of the months of January, April, July, and October. Questions can be directed to **Jim Greeley** at jgreeley04@yahoo.com.

Ed Kurhajetz '63 reports that while visiting the Minnesota State Fairgrounds when he was in town for his 50-year reunion, he came upon a plaque in a memorial garden near the Grandstand that included the name of his late classmate, **Nick Lebens '63**, who died in 1986. Nick was recognized on the plaque for his work in horticulture.

In November 2013, **Ron Hofmeister '64** was inducted as a Knight in the Order of Malta at a ceremony conducted by Cardinal Timothy Dolan at St. Patrick's Cathedral in New York City. Ron was one of only 74 to be inducted in 2013.

Bud Philbrook '64, CEO and co-founder of Global Volunteers, spoke to seniors in the Spectrum class at CDH in September 2013. Bud was named "Ambassador of Peace" by the International Institute for Peace Through Tourism.

Pat Curley White '64 has suffered from coccidioidomycosis, also known as Valley Fever, for eight years. She has raised funds for the University of Arizona's Valley Fever Center for Excellence and has founded an organization that supports those living with the disease.

Jim Hannegan '65 reports that classmate **Bill Rossini** is still playing hockey for USA Hockey and other organizations, including the Minnesota Old Timers 60+ Hockey Club that recently competed in international tournament play in Austria.

More than 60 people from the **Cretin Class of 1963** were in attendance for Mass and a luncheon at Cretin-Derham Hall on September 18, 2013. This event was the kickoff to the class's three-day 50-year reunion weekend.

Members of the **Cretin Class of '65** play golf throughout the summer, earning points toward the coveted Raider Cup. The winner of this year's award was Tom O'Connell, who accepted his trophy at the season-end dinner at Shamrock's in St. Paul.

Chris Mulkey '66 plays John Cronan in *Captain Phillips*, which stars Tom Hanks. Mulkey has enjoyed an extensive acting career, appearing in TV shows and films for many years.

Tom Warner '67, retired from Aetna, is now a realtor with Main Street Realtors in Long Beach, CA.

In 1998, following a 15 ½ year career with the Department of Psychiatry at Regions Hospital in St. Paul, **Susan Frejlach Lysne, LICSW, '68** retired and became a therapeutic foster care provider. She and her husband of 38 years, John, have cared for their special needs foster child, Rob, for nearly 16 years. The couple has also traveled extensively, visiting 74 different countries. Sue's son, Scott Mattson, PhD, is a professor in the Psychology, Sociology and Anthropology Department at the University of Windsor in Ontario, Canada.

South St. Paul High School's **Don Geng '71** has resigned after 17 seasons as the school's head baseball coach.

Diane and **Bob Stupka '73** would like to thank all those who remembered their son, **Rob '02**, with their memorial gifts this year, especially the members of the Class of 2002.

Jim O'Neill '74 has resigned after 18 seasons as Cretin-Derham Hall's head baseball coach. He coached the Raiders to five state baseball championships in 1996, 1997, 1998, 2001, and 2007. The team won 66 straight games from 1996-1999. O'Neill is in his 34th season coaching CDH Boys Hockey.

Dr. Matt Caron, DC, '79 has opened a new chiropractic clinic in North Oaks, MN.

Paul Weinberg '84 is the new head baseball coach for Cretin-Derham Hall.

Gael Fashingbauer Cooper '85 has co-authored a book entitled *The Totally Sweet '90s*. "Throw your ponytail into a scrunchie, take a swig from your can of Surge," reads the website at totallysweet90s.com. "Join us on this ride through the unforgettable (and sometimes unforgivable) trends of the 90s."

Ann Delehanty '88, a professor of French and Humanities at Reed College in Portland, OR, writes that she had the great pleasure of working with **Patrick Lyons '09**. Patrick graduated in 2013 with a degree in French literature from Reed, and Ann was his senior thesis adviser. "I am delighted to see that CDH is turning out such an extremely high caliber of student," writes Ann.

Congratulations to **Jackie Gaertner Kohner '89** (1/2 mile swimmer), **Wendy Miller Revenig '89** (five mile runner), and Jackie's brother, Steve Gaertner (eighteen mile bicyclist), who competed in the Square Lake Triathlon in Stillwater, MN, in September 2013. Pictured, l to r, are Steve, Jackie, and Wendy. Steve and his wife, **Ann Bredemus Gaertner '83**, are the parents of CDH senior Taylor and ninth grader Grace.

The **Cretin-Derham Hall Class of 1993** reunion committee members paused for a photo before their classmates arrived for their 20-year reunion held in July 2013. Pictured (l to r) are Tom Stephens, Kim Shiely Young, Katie Gergen Penson, and John Faison.

Matt Birk '94, recently retired from the Super Bowl Champion Baltimore Ravens, has been approved by the National Football League and the Players' Union to become one of two appeals officers in the NFL.

Maya Beecham '96 was hired as education team coordinator at the Bush Foundation.

Members of the **Cretin-Derham Hall Class of 1998** gathered for a photo as they celebrated their 15-year reunion at Shamrock's on August 17, 2013.

Christina Geng, LSW '03 is the Program/Volunteer Manager for the Highland Friendship Club. She can be reached at cgeng@highlandfriendshipclub.org.

Ryan Sarafolean '03, Executive Director of the KGSA Foundation, is launching the organization's first capital campaign to construct a Boarding and Community Centre for the Kibera Girls Soccer Academy and a part of it involves climbing Mt. Kilimanjaro. For information on how you can join him in the climb visit www.KGSAfoundation.org/Elevate.

Elissa Schufman '05 is the Development Director at Joyce Preschool, which was honored to receive the Minnesota Nonprofit Excellence Award by the Minnesota Council of Nonprofits. Joyce Preschool is an organization providing quality early childhood education and support services to address the needs of the whole child.

Reunion planners (l to r) **Ali Vitek '08**, **Andrea Dreis '08**, and **Marie Broos '08** paused for a photo as they set up for the Class of 2008 five-year reunion, which was held on June 8, 2013, at Shamrock's on West 7th Street in St. Paul. More than 150 alumni/ae were in attendance.

Congratulations to **Jennifer Guzik '04** who received a master's degree in kinesiology and rehabilitation science at the University of Hawaii at Manoa in May 2013.

Congratulations to **Dan Lentsch '04** who has received his master's degree in engineering management from the College of Engineering at Marquette University in Milwaukee, WI, in May 2013. Dan works for Milwaukee Tool and spends considerable time developing products and manufacturing processes in China and with other Asian suppliers, as well as product design activities at the Milwaukee location.

Adventurer **Andrew Siess '08** has been busy hiking, biking, canoeing, and sailing since his graduation from Cretin-Derham Hall. His latest endeavor is to walk around the world, starting in Boston and ending in St. Paul. To follow his journey, go to www.facebook.com/AndrewSiess.

Laura Docherty '09 was featured in the November 14, 2013, issue of the *Minnesota Daily*, the University of Minnesota's student newspaper. Laura, a senior at the U of M, finished 3rd overall for the Gophers cross country team and helped her team finish 3rd in the Big Ten.

Kody Williams '09, a senior at St. John's University, was named a 2013 Newman Civic Fellow by Campus Compact, a national coalition of approximately 1,200 college and university presidents committed to fulfilling the civic purposes of higher education.

Christine Gutierrez '11 was featured in the spring 2013 issue of *Notre Dame Avenue*, a publication from the University of Notre Dame. She and several of her classmates at UND were included in an article entitled *A Study in Scholars*. Christine is pursuing a degree in political science with interests in food policy and food security.

Past parent Don Traxler is the 2013 recipient of the Monsignor James Lavin Award, which recognizes contributions and service to the UST Alumni Association. Don and his wife, Dee, and their family were also recognized with the 2013 Life of Distinction Award by Catholic Charities.

CDH parent Dr. Mark Neuzil has been named the 2013 Professor of the Year for excellence in teaching, scholarship and inspiration to students.

Cretin/CDH Community Awards Dinner

The annual Cretin/CDH Community Awards Dinner was held on October 7, 2013, at the St. Paul Hotel in downtown St. Paul. Honored at the event were Fr. Lawrence Hubbard '60, Dr. Robert Christensen, MD '58, Dr. Terrance '56 and Jacque Girard Capistrant '57, and Michael '63 and Jane Swenson. Descriptions of their awards and additional information about them are included in this issue of *Traditions*. Congratulations to all of our 2013 Cretin alumni and CDH Community Awards recipients!

Guests included (l to r) Bert Christensen '69, Sheila Christensen and Nick Christensen

John Ingebrand '43 and Judy Hager Reichert '57

Terry and John Griep visited with Betty Andrews

Monsignor Ambrose Hayden Legacy Award winner Jane Swenson with her twin sons, Jeff '06 and John '06.

The Derham Hall Class of '57 showed up in force to support their classmate and Frey Community Award recipient Jacque Girard Capistrant. Pictured, l to r: Mary Donnelly Walsh, Jacque Girard Capistrant, Marilyn Fenlon Kelly, Barb Donahue Redpath, Judy Hager Reichert, Mary Ann Campbell Kelly, Dorothy Schmitz Thalhuber, Sue Schmid Morrison, and Mary Ann Goodman Reilly.

CDH Legacy Gala Dinner

The 2013 Legacy Gala was held at the Crowne Plaza Hotel on November 2, 2013. The event represents the kickoff of the '13-'14 Annual Fund drive. The family of John "Doc" Dolan '53 served as the Honorary Host Family. Following dinner, guests danced to the music of The Modd Squad. A big thank you to the 2013 Legacy Gala co-chairs Hugh '77 and Melissa Cullen and Mark '87 and Heidi Anderson Wingerd '87.

From left: Mark Runyon '99, Lee Mayer '92, Matt Runyon '92, Gala Committee member Jim Runyon '94, and George Janssen

Legacy Gala chairs were (l to r) Melissa Cullen and Hugh Cullen '77, and Heidi Anderson Wingerd '87 and Mark Wingerd '87.

John "Doc" Dolan '53 (l) visited with Tom '56 and Barbara McLeod.

The McQuillan family guests included (l to r) Kevin McQuillan '74, Amy Zimmewicz McQuillan '07, Matt McQuillan '07, Michele McQuillan, Jim McQuillan '78, Jennie Dunford McQuillan '78, and Meggan McGrath McQuillan '74.

The family of John "Doc" Dolan '53 served as the 2013 Honorary Host Family.

CDH FINISHES FIRST ON GIVE TO THE MAX DAY!

Cretin-Derham Hall won the top prize of \$10,000 in the annual Give to the Max Day in Minnesota. GiveMN.org, the sponsor of the event, offered prize money to the top three nonprofits that raised the most money during the 24-hour period on November 14, 2013. CDH received online donations from 839 donors totaling \$548,192!

The purpose of the event is to encourage donations to schools and nonprofits in an effort to improve the quality of life for all Minnesotans. More than 52,000 people donated \$17,145,280 to 4,437 organizations statewide.

"The Cretin-Derham Hall community, in addition to loving a challenge, is also committed to ensuring that our school can continue to provide an excellent Catholic education to young people for generations to come," said President Dick Engler. "We are sincerely grateful to everyone who showed their support for CDH on Give to the Max Day."

Where Are They Now?

Lynn Strand served at Derham Hall as a teacher, coach and athletic director beginning in 1976, and stayed on at the newly-merged Cretin-Derham Hall through 1989. At Derham Hall and at CDH, Lynn coached gymnastics, cross country, track and field, volleyball and softball. She joined the St. Paul Public School District in 1989 and is currently a teacher and co-athletic director in charge of girls sports at Johnson High School. She also coaches gymnastics and girls golf at Johnson. She earned her undergraduate degree in physical education/health/coaching from Gustavus Adolphus College and a master's degree from St. Mary's University.

She came to Derham Hall because the idea of an all-girls school was interesting. "There were few schools in the area with this option," she said, "and I liked the fact that they had an active sports program."

Her most memorable experience was in 1981 when the gymnastics team went to State and placed 3rd. "This was really a special group of young women that I had the privilege to work with," she says.

When not working, she says she spends her free time on the golf course and at her family's lake home enjoying the outdoors and doing a little fishing.

"Derham Hall gave me my start in teaching and coaching," says Lynn, who was inducted into the Derham Hall Athletic Hall of Fame in December 2012. "I had many opportunities to work with many outstanding young women with enormous talents. It was a fantastic place to work."

Lynn Strand can be reached at lynn.strand@spps.org.

CDH Thanksgiving Get Together 2013

The CDH Thanksgiving Get Together was held at Eagle Street on Friday, November 29, 2013. This annual event provides an opportunity for CDH alumni/ae to renew old friendships and make some new ones as well. The event also featured a coat drive. Thank you to the Cretin-Derham Hall Alumni/ae Association for their leadership and support of this event.

Tricia Runyon '03 and
Brian Kilburg '02

Josef Betts-Floyd '09

Jenny Docherty '05 and Laura Docherty '09

Whitney Vick-Denning '10, Katie Cullen '10,
and Clare Johnson '10

Andrew Leyden '09 and Sam Dougherty '09

Shannon Jessen '09 and Bridget Jessen '09

CRETIN CLASS OF 1963 RAISES \$224,959

The Cretin Class of 1963 presented its 50-year anniversary class gift of \$224,959 at the 117th Annual Cretin Alumni Banquet held on September 19, 2013. "Class gift drives have become lifelines for students and families at Cretin-Derham Hall," said President Richard Engler. "These gifts are vital to our efforts to provide financial aid to those families that need help providing Catholic education for their children. We are very grateful to the members of the Class of '63."

Cretin Class of 1963 Donors:

P. Terry Bacigalupo
Thomas J. Barrett, Jr.
Dennis C. Bartizal
Eugene F. Bovy
David A. Britz
John R. Champion
Joseph R. Clarkin
John B. Dale
James C. Dimond
Raymond S. DiPrima
Br. Dominic Ehrmantraut, FSC
Jerome J. Eibert
Charles R. Evans
Richard J. Fischer
Richard M. Fischer
Michael E. Gaida
Gregory T. Halbert
James M. Hennessy

Richard J. Herriges
Richard B. Hill
John M. Hoogesteger
John M. Hughes
Jerry P. Huntley
Gary F. Illa
John M. Kiemen
Kerry B. Knodle
Raymond E. Kotowski
Jack LaMont, III
John W. Lentsch
David M. Lieser
John T. Martin
James E. McCormick
Patrick J. McDonnell
Terrence J. McDonough
Joseph M. McGrath, PhD
James B. Mollner

Lawrence E. Moser
Francis T. Moudry
John D. Murray
Stephen P. Nachtsheim
Roger D. Neils
Ronald J. Norstrem
Carroll Oby
Jack R. O'Gara, Jr.
Robert G. O'Malley
Gary L. Pates
James E. Peacha
Capt. Stephen T. Quigley
Thomas G. Racine
Kenneth H. Rogers
David J. Ross
David M. Rossini
Thomas A. Rubbelke
John F. Runyon

James M. Schubert
LTC Joseph L. Schufman
Gen. Thomas A. Schwartz
Richard W. Skinner
George P. Stahl, Jr.
Michael J. Swenson
David S. Tinkle
James F. Trenter
Thomas E. Troskey
Anthony C. Tuk
Timothy E. Valento
Frank E. Villaume, III
Patric J. Vitek
James T. Winkel

HFC Needs a Few Good Volunteers

The Highland Friendship Club, which was founded in 2002 and enjoys a strong partnership with Cretin-Derham Hall, is looking for a few good volunteers to help with its many activities. From cooking classes to fitness classes, music to art, there is literally something for everyone at HFC. Do you have an hour or more to spare? Help make a difference. Visit www.highland-friendshipclub.org and click on How You Can Help.

Anniversary Class Gift Drives

Each year, reunion classes are asked to participate in anniversary class gift drives to support students at Cretin-Derham Hall. The following list represents those reunion classes, the percent of participation, and total dollars pledged and/or received through October 29, 2013. **All gifts received by December 31, 2013, will be included in the anniversary class gift totals.**

60 Year Reunion
Cretin Class of 1953
38% Participation
\$38,305

Derham Hall Class of 1953
39% Participation
\$3,420

50 Year Reunion
Cretin Class of 1963
31% Participation
\$224,959

Derham Hall Class of 1963
35% Participation
\$880

40 Year Reunion
Cretin Class of 1973
22% Participation
\$21,280

Derham Hall Class of 1973
29% Participation
\$7,955

35 Year Reunion
Derham Hall Class of 1978
20% Participation
\$6,675

30 Year Reunion
Cretin Class of 1983
14% Participation
\$32,420

Derham Hall Class of 1983
22% Participation
\$83,428

25 Year Reunion
Cretin-Derham Class of 1988
16% Participation
\$16,925

20 Year Reunion
Cretin-Derham Hall Class of 1993
15% Participation
\$15,577

15 Year Reunion
Cretin-Derham Hall Class of 1998
8% Participation
\$6,117

10 Year Reunion
Cretin-Derham Hall Class of 2003
12% Participation
\$3,912

5 Year Reunion
Cretin-Derham Hall Class of 2008
7% Participation
\$42,920

Legacy Society Welcomes Its Newest Members

The Cretin-Derham Hall Legacy Society consists of those in the CDH community who have included the school in their wills or have named endowments. Each issue of *Traditions* will include the names of our newest Legacy Society members. Below are those who have become members of the Legacy Society since the Spring 2013 *Traditions*.

Daniel W. McKasy '40†
Eugene '48 & Mary Frost Frey '52
Al Hentges '50
Anne Hickey Everett
Connie & John McMahon, III
Frank & Kathy Miley
William '50 & Joan Reiling
Thomas M. Rogers '65†
Gary Stoffel '63
Michael '63 & Jane Swenson
LeRoy Torkelson, Jr. '49†
John '40 & Jeanette Whaley
Joseph & Colleen Wirrert†

Where Are You Missing Alums?

If you know the address, telephone number and/or email of any of the following graduates, we would appreciate hearing from you. Please contact Peggy Schafer '79 at 651-696-3318, fax 651-696-3395, email pschafer@c-dh.org or mail information to Cretin-Derham Hall Alumni/ae Office, 550 S. Albert St., Saint Paul, MN, 55116. Thank you.

Cretin-Derham Hall Class of 1989

Robert J. Bartlett
Jennifer A. Blaha Claiborne
Ayanna T. Breckenridge
Amy L. Bulen Wakefield
Athena M. Carraher
Cosme S. Chicuate
Elizabeth E. Collins
Lou K. Conroy
Monica Hovdenakk
Jacob J. Hughes
Anne M. Johnson
Kira L. Johnson
Erin Layer Laughtug
Michelle A. LeClair-Hyatt
Todd M. Lies
Michael T. Lofstrom
Sean R. McCauley
Meghan C. McMonigal
Nancy A. Negrette
Vinel Pannounnary
Tony Phetsarath
Scott M. Ruzichka
Stefanie Seewald
Mark T. Seidl
Mark J. Singer
Paul G. Stasson
Matthew B. Terry
William A. Treacy
Katiee M. Wandmacher
Allison E. Webster
Nicola M. Wolters
Diane Woulfe Sweet

Cretin-Derham Hall Class of 1992

Nicole E. Boyle
Andrew W. Cunningham, II
Michael D. Curley
Maria E. Ehlenz
Rachelle M. Gangl
Marta Hendrickson Seljan
Molly E. Hennessey
Christopher J. Ideson
Steven J. Jackson
Matthew A. Jones
Jennifer A. King
Matthew J. McDonald
Ronald L. Meyer
Samantha R. Milligan
Amy H. Moore
Jessica L. Myhre

Jessica J. Nelson
Nicholas P. Osberg
Tanya M. Parker
Daniel E. Pendleton
Brett A. Shomion
Bunna J. Sok-Khorn
Daniel E. Warn
Rachel M. Wernet
Shyra T. Woods
Ernesto Ybarra

Cretin-Derham Hall Class of 2002

Joseph C. Bitzer
Regina A. Carroll
Elizabeth M. Cuddy
Mary Earm
Sara B. Gebrehiwet
Betelhem Gebremeskel
John J. Gonzalez
Kyle S. Gulling
Joseph A. Guzik
Andrea Hefty
Ross L. Hollenkamp
Anne K. Johnson
Jessica M. Jorgenson
Denis Junqueira
Meredith A. Kessler
Megan E. Kinkead
Natalie R. Kronschnabel
Nicholas D. Krueger
Kinsey C. Linnell
Jack T. Malone-Povolny
Karli M. Nelson
Bridget M. O'Brien
Katherine M. Osborne
Shannon M. Pates
Nelson Paz
William M. Peltier
Rachel C. Quick Pennig
Benjamin J. Reasoner
Alexander R. Richtman
Kimly Sarin
Gary T. Schwingle
Stacy L. Sergot
Kelsey A. Sheridan
Carissa T. Skrivanek
Patrick L. Smallman
Sean J. Sweeney
David A. Swenson
Geoffrey R. Swoboda
Michael J. Trudeau
Matthew J. Zimniewicz

Cretin-Derham Hall Class of 2004

Alejandra A. Alayon
Mary B. Bumgardner
Anna A. Clauson
Rachel S. Fowler
Sarah P. Gerdes
Mary A. Gonzalez
Margaret R. Henehan
Robert T. Jastram
Elizabeth A. Johnson
Joelle S. Kessler
Danielle L. Kinzer
Emily J. Lauer
Joanna M. Nuttmann
Brian P. Peters
Salahadin M. Saleh
Jessica R. Schwartz
Terrence M. Scott
Bradley R. Seaton
Sarah W. Steingruebl
Andrew J. Winecke
Mykelle S. Wright

Derham Hall Class of 1967

Christine DeLisi Perz
Christine John Ernst
Linda L. Lamb
Ann Marie Martin Jones
Colleen M. Shaughnessy

Derham Hall Class of 1974

Colleen F. Brown
Peggy Dee
Colleen Healy Hermes
Joan Kerr-Decker
Claudia J. Mailand
Karen Markert
Shawn M. McCarthy
Mary Moore McColl
Elizabeth Palony Testa
Laura Retter
Susan M. Streich
Stephanie A. Thompson

Derham Hall Class of 1980

Carol Aschenbrener Meyer
Peggy Bordenave DeMuse
Michelle Doane Nelson
Beth Eggenberger Harper

Susan Friedlander Byers
Mary Beth Hammer
Margaret Hren
Colleen M. Klainert
Michele M. Murphy
Mary G. Rosinski
Susan R. Tudisco
Anastasia Yorga

Derham Hall Class of 1984

Kimberly A. Brown
Anne M. Dament
Patricia A. Ferguson
Felicia R. Glidden
Diana P. Halgren
Bridget Kenefick Swanson
Brigid P. Morrissey
Julie A. Nelson
Sumanthira Sathanadan
Mara M. Schutz
Dorothea M. Stone
Janice M. Sward
Jill A. Tarara
Deniece M. White

Cretin Class of 1967

Richard J. Bacigalupo
Michael R. Bakula
Thomas G. Berosik
Peter J. Heiden
Patrick C. Johnson
Kevin T. Kelleher
Robert G. Lemke
Timothy Lillibridge
James B. Long
Brian V. Murphy
William A. Reed
Stephen J. Ryan
Terrence M. Wells

Cretin Class of 1974

Jose C. Beruvides
Richard A. Campbell
Mark S. Caron
Gregory J. Caulfield
Joseph M. Chehoski
James Clark
Robert M. Clark
Gary L. Cook
William T. Faricy

Layne E. Hendel
Gregory Z. Kavaloski
James P. Klesk
LTC Edward W. Laverdure
Joseph R. Lundeqaam
Mark P. Manion
Gerald L. Marose
Patrick N. McKasy
Michael W. O'Connell
Terrance S. O'Toole
David C. Peterson
Melchor L. Prego
Paul F. Ryan
Thomas N. Sexton
William C. Wegler
Timothy D. Werz
Col. Joseph M. Willging

Cretin Class of 1986

Mohamed Antar
Stephen Durenberger
Carlos R. Garcia
Daniel J. Gnetz
Endre K. Govrik, IV
Donavan T. Klinger
Martin A. Lopez
Joseph L. Love
Edwin W. Mangram
Michael W. Marston
John R. McManus
Daniel P. McMenomy
Steven J. Mergens
Richard J. Olson
Steven L. Provence
Brian L. Schaefer
Scott A. Schmidt
John R. Schwartz
Erich I. Stefanyszyn
Kurt J. Streiff

In Memoriam

This is a compilation of deceased alumni/ae and friends since the Spring 2013 *Traditions*. Please remember in your prayers our deceased friends, alumni/ae, and their families, especially:

Edward L. Murphy, Jr.'33
J. Peter Devine'34
Roy J. Gosselin'34
Margaret McNary Bachner'37
Carl Pedro, Jr.'37
Ed Pojar'37
Capt. John J. Rowan, USN(Ret)'37
Carol Booth Shaughnessy'38
Wilfred L. Lang'38
Kenneth L. Petersen'38
Joseph O. Schuster'38
Edward J. O'Neill, Jr.'39
Reno Rossini'39
Thomas C. Shields'39
Leo P. Cullen'40
Richard A. Schmidt'40
Margaret Hauenstein Barder'41
Fred J. Hauenstein'42
Jean Heck Mesi'42
James L. Tierney'42
Dr. James F. Bussen'43
Wallace A. Haus'43
James F. Norton'43
Benita Ungaretti Hauser'43
Robert J. Walsh'43
Jeanne Wolkerstorfer Frankel'43
Eileen Barnes Feist'44
Richard B. Darsow'44
Eugene L. Kubes'44
Jerome J. Lamb'44
Robert L. Logman'44
Wayne R. Rottach'45
Harold W. Bealka, Jr.'46
Charles A. Fischer'46
Harold G. Marthaler'46
Donald G. Steffes'46
Donald W. Bricher'47
Thomas J. Delaney, Sr.'47
Donald J. Dierckins'47
Richard G. Eischens'47
Eugene O. Kirsch'47
Walter F. Kohler'47
Edward J. Nash'47
Richard J. Nord'47
James C. Borgstrom'48

Robert C. Bremer'48
Joseph W. Driscoll'48
Richard W. Klein'48
Joseph E. Richardson'48
Austin J. Stibbe'48
Stephen G. Granger'49
Gerald M. Pizinger'49
William L. Sweeney'50
Gordon D. Wagner'50
Donald J. Belting'51
James E. Klett'51
Elizabeth Norton Tschida'51
Robert A. Heberle'52
Gerald C. Peick'52
Mary Ann Juenemann Winecke'53
Col. Charles E. LeMere'53
Robert J. Hager'54
Richard L. Huberty'54
Joseph C. Kaercher'54
Gerry Burtle Haugh'55
John D. DiSanto'55
David W. Eichler'55
Mary Cecilia Hassett Walsh'55
Thomas J. Kivel'55
Robert C. Traynor'55
Kathleen Ryan'56
Peggy Stewart Chisholm'56
Glenn J. England'57
John M. Heron'57
William Q. Patton'57
Robert P. Piram'57
Thomas J. Williams'59
Michael J. Moline'60
Mary Ann Schmid Lindberg'61
Michael J. Cummings'63
Barry V. Costanzi'64
James S. Kowalski'64
Col. Kenneth J. Slipka'64
John T. Swan'64
Thomas M. Rogers'65
Donald C. Mack'66
Patricia Robertson Cimbura'67
Col. Kenneth J. Slipka'67
Kathleen Smith Sauro'68
John H. Mulligan'69

John R. Pack'69
John R. Clasen'73
Jean Halligan'73
Kathleen Smith Trudeau'73
Lisa Williams Calderon'74
David M. Martin'75
Amy Bohrer Reed'84
Patrick Dzieweczynski'85
LTC Mark M. Weber'89
Stacey Mickelson'98
Kelly McSherry-Mesa'99
Benjamin A. Mueller'14
Maxwell S. Lowell'15
Machael H. Greeman'17
Bette M. Arnold
Timothy F. Belisle
Elizabeth J. Bronk
Shirlee Flesch
John P. Holly
Doris W. Jandric
Anne E. Jungwirth
Alois Kennedy
Robert S. Kinne
Douglas P. Koch
Marguerite Lethert
Mary A. Meysembourg
Thomas F. Michelson
Bruce Nelson
Br. John Nolan, FSC
Betty O'Connell
Theodore J. Olson
Alexander C. Palen
Scott A. Robinson
Rosemary V. Rossini
Gloria M. Rumsey
James F. Springer
Donald B. Stewart
Ann V. Walton, CSJ

Cretin-Derham Hall
550 S. Albert St.
St. Paul, MN 55116

NON-PROFIT
ORGANIZATION
U.S. POSTAGE

PAID

Twin Cities, MN
PERMIT No. 155

In order to reduce costs, CDH is attempting to mail one issue of *Traditions* per household. Please share this publication with other alumni/ae and friends who live with you. If this publication is addressed to a family member who no longer lives with you, please notify the Development Office at 651-696-3318, or email to pschafer@c-dh.org.

Visit us at www.c-dh.org.

CDH Day at Spring Training

Cretin-Derham Hall will be hosting the 6th Annual CDH Day at Spring Training in Fort Myers, FL, on March 12, 2014, at the Minnesota Twins Spring Training Complex. All are welcome. Watch the CDH website for more information. Questions can be directed to Hayley Berrisford '06 at 651-696-3382, hberrisford@c-dh.org.

