

THE CARDINAL

The magazine of Calvert Hall College High School | Winter 2023

AUTHENTIC, CULTURAL IMMERSION

The Road to Browning, Montana

6 Faces in the Crowd 18 Club Spotlight

10 Playing the Odds 22 Class Notes

14 Hall 175 27 Dialed In

16 Road to Browning

Three students honing their horticultural skills in the greenhouse.

THE CARDINAL, WINTER 2023
PUBLISHED FOR THE
CALVERT HALL COMMUNITY

Comments can be submitted to
communications@calverthall.com
CALVERT HALL COLLEGE HIGH SCHOOL
8102 La Salle Road
Baltimore, MD 21286-8022

TELEPHONE: 410.825.4266

WEBSITE: www.calverthall.com

PRESIDENT: Brother John Kane, FSC, Ed.D.

PRINCIPAL: Charles Stembler '83

CHIEF ADMINISTRATIVE OFFICER
DIRECTOR OF ADVANCEMENT:
Joseph Baker '76

This publication has been prepared and
edited by the Office of Advancement

Cover photo taken by Brendan Trentler, '23

Additional photo credit: Alex Brune '20,
Drew Regulski '24, and Stephen Spartana

 LASALLIAN EDUCATION
Transforming Lives Since 1680

Platinum
Transparency
2023
Candid.

AIMS
MD/DC
MEMBER

FROM THE PRESIDENT

Dear Alumni, Families and Friends,

I hope the new year is off to a good start for you. As I reflect on the school year thus far, I recognize how blessed we are at Calvert Hall. We have had many things to celebrate this year. The Band continues to build its dynasty winning both the USBand Maryland State and USBand Mid-Atlantic Regional titles. Our soccer team finished the season undefeated as the MIAA Champions and recognized as Co-National Champions. Cross Country won the MIAA Championship and finished as the number one team in the state. The Turkey Bowl trophy came home after a brief, one year stint at Loyola.

This issue of *The Cardinal* focuses on our annual immersion trip to Browning, Montana and the Blackfeet Indian Reservation. The Brothers lead a middle school there. A group of 12 students spent a week working with these students and immersing themselves into their culture. Later in the semester, we will send immersion groups to Homestead, FL, and Camden, NJ. Service is a key component of a Lasallian education, and we provide opportunities for our young men to experience this both locally and nationally. The students who go on these trips will tell you that they are transformational. I encourage you to read the reflection Evan wrote for this issue on page 16.

For the first time since COVID, we will celebrate our Gala 2023, ONWARD, in-person on the campus of Towson University in SECU Arena on Saturday, March 25. We will have the opportunity to induct new members into the Hall of Fame and celebrate all things Calvert Hall. Tickets for this wonderful evening are now on sale at calverthall.com/gala.

In October, we announced the public phase of our capital campaign, *Calvert Hall 175*. This is an ambitious campaign with a \$28 million goal focusing primarily on our endowment. To date, we have raised close to \$23.5 million. I am thankful for and excited by the generous response of our donors and friends. We have created over 47 new scholarships that will help ensure Calvert Hall maintains a diverse student body across all socioeconomic backgrounds. This is who we have been, who we are, and who we will continue to be – a community that provides the opportunity for young men to reach their true potential. As successful as this campaign has been to date, we are not done yet and still need your support. Please consider being part of this campaign. Every gift makes a difference.

On behalf of our Board of Trustees, our amazingly dedicated faculty and staff, and our students, thank you for your continued support and passion for The Hall! You are all a blessing to us.

Live Jesus in Our Hearts..... Forever!

Sincerely,

Brother John Kane, FSC, Ed.D.

1

NATIONAL CHAMPIONS

The Varsity Soccer team finished their season as the co-national champions after defeating the 3x national champions, St. Ignatius – Ohio, 4-2, and repeating as the MIAA “A” conference champions.

2

HALL 175 - THE CAMPAIGN FOR CALVERT HALL

To date, the campaign has raised \$23.5M towards the \$28M goal. 47 new scholarships have been created as a part of the campaign. Learn more about these scholarships on page 14.

3

BEST PRIVATE HIGH SCHOOL

Calvert Hall was named the Best Catholic High School by *The Daily Record*, Best (Boys) Private School by *Baltimore Style*, and one of the best Private High Schools with one of the best principals (Chuck Stembler '83) by *The Baltimore Sun*.

5 Things We're Talking About!

IMMERSION TRIPS

Campus Ministry offers four immersion trips a year – Baltimore, MD, Browning, MT, Camden, NJ, and Homestead, FL. Read more about this year's trip to Browning from the student perspective on page 16.

4

NEW CHRISTIAN BROTHER

Last school year, Javi Castro taught Spanish and helped with the Campus Ministry program while discerning his vocation. This school year, we welcomed him back as Br. Javi as he begins the Christian Brother Postulancy Program.

5

DON'T MISS OUT!

Stay up to date on the latest events and networking opportunities!

FOR DATES OF UPCOMING EVENTS, TO REGISTER, AND FOR MORE INFORMATION, VISIT THE ALUMNI SITE OR SCAN THE QR CODE

[Calverthall.com/alumni](https://calverthall.com/alumni)

FOR NETWORKING AND CAREER FOCUSED EVENTS, JOIN

- The Cardinal Connection Alumni.calverthall.com
- Calvert Hall LinkedIn Group
- Calvert Hall Black Alumni Network on Facebook

QUESTIONS? COMMENTS?

- Email Director of Alumni Relations, Geoff Foltyn '00, at foltyn@calverthall.com
- Call: 410-821-2345

ALUMNI ASSOCIATION

39TH ANNUAL ALUMNI GOLF CLASSIC

Join us on Monday, May 22, at the Country Club of Maryland for this annual event sponsored this year by Hirsch Electric. Shotgun start begins at Noon. Scan the QR code to register yourself or your foursome today.

CARDINALS DOWN THE DONS IN ANNUAL BIRDIE BOWL

The day before Thanksgiving each year the Class of '99 squares off against the Class of '99 from Loyola Blakefield in what is being called, “The Birdie Bowl.” The Cards were victorious and, as a sign being good sports, the Loyola golfers made a donation to Calvert Hall. Does your class have a monthly or annual tradition? Share it with the Alumni Office for a chance to be featured in an upcoming issue. (alumni@calverthall.com).

1300+ alumni in attendance

HOMECOMING

100+ attendees used the Uber ride share sponsored by the ElderCare

2010-2020 biggest decade of attendees

44% of attendees were under 40

Participants toasted in Augie Miceli, Sr.'s honor

300

FACES IN THE CROWD

Ben Madore '23

The Baltimore Sun Boys' Soccer Player of the Year
Baltimore Banner/VSN Boys' Soccer Player of the Year
MIAA "A" Athlete Player of the Year
MIAA "A" 1st Team All-Conference

Cameron Davis '24

The Baltimore Sun Boys' Cross Country
Runner of the Year
MIAA "A" Individual Champion
(2nd consecutive year)
MIAA "A" All-Conference

6th place at the Nike Regional Championships
9th in his grade at the Nike National Championships
(1st Calvert Hall runner to compete at Nike
XC Nationals)

SOCCER CROWNED CO-NATIONAL CHAMPIONS BY PREP SOCCER

The Soccer team had ice in their veins this season! Coming off a MIAA championship last season, Coaches Rich Zinkand '87 (MIAA and *Baltimore Banner/VSN* Coach of the Year), Geoff Foltyn '00, and Frank Assaro knew the team would have a target on their back. They put together one of the toughest schedules in the country including a match against the 3x defending national champions, St. Ignatius – Ohio, defeating them 4-2.

The Varsity team went 24-0-1 winning their 2nd consecutive and 34th overall conference title. The squad was anchored by Cody Angelini '23 (Loyola), Tyler Flynn '23 (Penn State), Gabe Glikin '23 (Salisbury), Nate Jones '23 (Loyola), Ben Madore '23 (Penn State), Richie Monath '23 (Delaware), and Josh Nagy '23 (United States Naval Academy).

The JV and Fresh/Soph teams also won their respective league championships making it the 2nd year in a row Calvert Hall has dominated the MIAA soccer conference.

Birds of a Feather

A by-the-numbers look at recent school highlights

38

Student-Athletes inked National Letter of Intent during the November and December signing days

New educators at The Hall 15

2 National Merit Semifinalists (Charles Phan '23 & John Geldmacher '23)

405 Students celebrated during the annual Honors Convocation

4 Soccer Pre-Season All-Americans (Cody Angelini '23, Tyler Flynn '23, Ben Madore '23, Rich Monath '23)

All-Metro Athletes (7 - 1st team, 5 - 2nd team) 12

19 MIAA "A" All-Conference Athletes

3 3 3

freshmen participated in Adventure Days

Moms attended the annual Mama Mia dinner

25

Students inducted into the newly formed chapter of the Tri-M National Music Honor Society

30 Peer Ministers

18,000

Pounds of green beans boxed during a service trip to First Fruit Farms

6+1

Calvert Hall won 6 MIAA "A" team titles this fall (Varsity Cross Country, Varsity Soccer, JV Cross Country, JV Soccer, JV Water Polo, F/S Soccer). Cameron Davis '24 captured the MIAA Individual Cross Country title.

\$23.5M

Raised to date towards the \$28M Hall 175 Campaign goal

Score the Competition Marching Band earned to win its 7th consecutive Maryland State title 88.7

5

National Merit Commended Scholars (Jake Berman '23, Ryan Botek '23, Luke Dragonette '23, Samuel Heseltine '23, Conor Smith '23)

120 AP Scholar Awards

Calvert Hall points scored during the 17-14 victory over Loyola in 102nd Turkey Bowl 17

Years Fellowship of Christian Athletes celebrated being in existence at The Hall

35

1,200

Donuts eaten during the week long Welcome Back Student breakfast

SPORTSCOAT SPORTSCAST

A CHC PRODUCTION

Episodes of Sportscoat Sportscast podcast recorded 12

10 Year drought of winning a regional speech and debate championship reversed by Drew Chico '24 and David Wiechec '25 at the Villiger Tournament in November

PLAYING THE ODDS

THE KING OF SPORTSBOOK

While many teachers at The Hall

had a profound impact on my journey as a young man, two teachers that particularly left their mark are Dr. Andrew Moore and Mr. John Thaler. Dr. Moore's ability to connect with students was unmatched. I went into his Humanities class and knew very little about things such as Renaissance painters or Greek philosophers. I vividly remember his lectures and his ability to make what I considered dry subjects to be compelling. Mr. Thaler was a tremendous Mathematics teacher. His knowledge and enthusiasm for the subject was contagious. His extra credit questions on each test were legendary! Mr. Thaler and I bonded over our interest for numbers. This interest steered me to study Finance, Business Analytics and Accounting in college which ultimately led to my current role.

I am working in a relatively new field in the world of online sports betting for BetMGM, one of the major players in the space. I am a Sportsbook Operations Coordinator, meaning I work alongside all the departments in the business - trading, promotions and tech - to ensure that players have an enjoyable experience while also safeguarding the bottom line. Sports betting is an extremely competitive industry with hundreds of millions of dollars being spent on advertising to attract new customers to this progressive and exciting business. This industry became possible in 2018 when the Supreme Court overturned the Professional and Amateur Sports Protection Act (PASPA). Because it is so competitive, one needs to be able to think on their feet and make the appropriate business decisions in a timely manner. There are many parallels between this business and the stock market. I must adjust spread numbers due to injury news or removing games entirely due to uncertainty in the market. People are constantly taking positions and my responsibility is to use that information to determine what it means and if their information is better than that of which I have.

Looking back, Calvert Hall changed the outlook of my life for the better. As a freshman, I was given more personal responsibility than ever before, yet I was also given the support needed to make good decisions. I participated in activities and athletics on top of my academic pursuits. By keeping this type of schedule, I learned time management skills and how critical they are for success in life. I learned how to advocate for myself. This skill proved to be extremely useful as I landed my first job in online sports betting by walking into the headquarters of a competitor and dropping off my resume.

I am incredibly fortunate to have had teachers and peers that showed a commitment to each other and to me. The teachers at The Hall were always available when I needed assistance. My fellow students were just as dedicated to creating an atmosphere where everyone was invested in each other's successes. I am proud to be a Calvert Hall alumnus.

DAN FORBES is a Sportsbook

Operations Coordinator for BetMGM. He

graduated from La Salle University with a B. S.

in Finance and minors in Business Analytics

and Accounting. During his time at La Salle,

he served as the analytics manager for the

men's basketball team studying game film on

the team as well as the competition. He was

also involved in tracking shot selections for all

the La Salle players and their next opponent.

**Reflection by:
Dan Forbes '15**

FACULTY TRAVEL

THE GEORGE W. MCMANUS, JR. '39 GRANT PROFESSIONAL DEVELOPMENT GRANT FOR FACULTY

In honor of Mr. McManus, this grant is awarded to faculty members who demonstrate dedication to Calvert Hall and who, through an extraordinary commitment of time and energy, have made a significant impact on the lives of students. Faculty members are nominated by their peers for this grant. Meet the three educators who were awarded the 2021-2022 grant.

DORRIS VAN GAAL, Ph.D. – RELIGION FACULTY

Dorris travelled to Nairobi, Kenya, to participate in the Pan-African Conference on Theology, Society, and Pastoral Life. She was fortunate to moderate three sessions during this conference. Additionally during her trip, she met with Christian Brothers visiting their scholasticate, their novitiate, a LaSallian elementary/middle school, and Tangaza University College – a Christian Brother teacher training college. She was also able to visit two projects run by young men raised in the Lasallian tradition – one project focused on sanitation needs for more than 500 families while the other focused on providing clean water to over 13,000 families and a hospital.

SAMANTHA SNIDER – ENGLISH FACULTY

Samantha travelled to Red Cloud, Nebraska, to immerse herself in the homestead of author, Willa Cather. She visited Cather's childhood home, explored the city of Red Cloud, toured the Willa Cather Memorial Prairie and had a private tour of the archives in the Cather Center.

LOUIS MISERENDINO '99 – SOCIAL STUDIES FACULTY

Louis travelled to Italy to study the country's rich historical, religious, and artistic patrimony. During his visits to Rome and Florence, he was able to spend considerable time at St. Peter's Square, The Vatican, The Colosseum, The Pantheon, Piazza Navona, Piazza di Spagna, Ponte Vecchio, Galleria degli Uffizi, and Piazza della Signoria.

The Addams Family

A NEW MUSICAL COMEDY

Upcoming show dates

March 24 – 7p	March 31 – 7p
March 25 – 7p	April 1 – 7p
March 26 – 2p	April 2 – 2p

Tickets can be purchased at calverthall.com/theatre

SCHOLARSHIPS

Saint John Baptist de La Salle, the patron saint of Christian Teachers, was a pioneer in founding training colleges for teachers, reform schools, technical schools, and secondary schools for modern language, arts, and sciences. At a time when very few lived in luxury, only a select few could send their children to school. De La Salle was determined to put his own talents and advanced education at the service of the children. To this day, Lasallian schools across the globe focus on providing an affordable education to the communities they serve.

Not that many years ago, Calvert Hall was able to offer its students \$1.0M in scholarship funds. Today, the total annual commitment to tuition assistance and merit scholarships is \$6.0M, with much of these funds coming from annual operational resources. In the LaSallian tradition, Calvert Hall strives to offer an educational experience to students without regard to financial circumstances. The Hall prides itself on diversity – economic, social, racial, and religious.

One focus of Hall 175 – The Campaign for Calvert Hall is dedicated to securing \$14.5M in named endowed scholarships. With these additional funds, Calvert Hall will be better positioned to meet the financial needs of many more students. To date, 93% (\$13.5M) has been raised towards the goal.

Calvert Hall has proudly added 47 new scholarships since the start of the campaign with more in the works. In total, Calvert Hall currently offers 139 scholarships and grants.

NEWLY ADDED NAMED SCHOLARSHIPS

Fine Arts Leadership • Duker McArdle • France-Merrick Foundation • Burke Family • Dominic A. Corriere '56 • Geraghty Family
Francis X. (Frank) Kelly III '82 Family • Lazzaro Family • Nattans Family • Richard H. Tilghman, Jr. '40 • Stephen A. Valerio '66 • Dan White '65
Contino Family • Joe & Mary Kay Binder '57 • Charles & Elsa Maskell • Mr. & Mrs. Paul W. Friel, Jr. '66 • Michele and Richard L. Jaklitsch '76
Dr. Robert & Mrs. Kathleen Noppinger '71 • Knight Family • Dennis J. Healy '59 • Eric and Beth Ann Kallen
Nicholas B. & Mary C. Mangione & Family • Wendy A. & Michael J. Ruck, Sr. '64 • John M. '79 & Catherine A. M. Kessler
Michael Paul Curreri '69 • Daniel & Mary Jane Sheppard • G. Brian Kroneberger '85 Family

Paszkiewicz Family • Hon. & Mrs. Francis X. Kelly • Charles C. Crovo • O'Malley and Daue • Patricia and T. Peter Ruane '62
Class of 1977 • Class of 1970 • Louis H. Kistner, Jr. '62 & Judith R. Kistner • Jack and Corrine "Chummy" Creighton Family
Joan Klein Thompson & William J. Thompson, Sr. '50 • Class of 1962 • Joan & Maurice Bozel • Lobo - Boza Family • Michael P. O'Shea '60
Brother Austin, FSC • Paula M. & Joseph P. Carroll, Sr. '50 • Joseph '59 & Janet Rosso Family • Lawrence F. Stevenson '62 and Joyce A. Stevenson
Gregory R. Muolo '68 & Family • Middendorf Foundation • Mary A. & Carroll J. Fitzgerald '53 • Dr. Kent F. Baldwin '64 and Lillian M. Russell
Shawn M. Olsen '08 • Rogers Family • Thomas & Kathleen Rogers

The Road to Browning, Montana

DE LA SALLE BLACKFEET SCHOOL

Calvert Hall Immersion Programs offer students a life-changing experience.

For weeks leading up to the trip, a team of students along with two faculty/staff members meet on a regular basis to discuss and better understand the culture of the community they will visit. Calvert Hall first travelled to Browning, Montana, in 2006 and has since travelled to the Reservation 15 times. The De La Salle Blackfeet School located on the Blackfeet Indian Reservation, is a Lasallian San Miguel school currently serving 68 students, grades 4-8. San Miguel schools serve predominantly at-risk populations, are not tuition driven (per capita income on the Reservation is less than \$12,000), offer small class sizes (16 student maximum), and extend support to students beyond graduation. Evan Levasseur '23 was a member of the 2023 Montana Immersion experience along with 11 other students, Ms. Pikus, and Mr. Parisi. Evan shares his experience of preparing for and immersing in the Blackfeet Indian Reservation culture.

When the 12 of us decided to embark upon the Montana Immersion Trip, none of us could have predicted the remarkable impact that this trip would leave on each of us. In our meetings prior to departing, we were taught what to expect: a community riddled with immense poverty compounded with alcohol and drug issues. On top of learning about the beautiful Native American culture, we learned that 7/10 adults on the Reservation are unemployed, 3% have a college education, and only 65% finish high school. Hearing these shocking statistics provided us insight into the community we were about to enter into. Only after arriving and fully immersing ourselves into the culture were the emotionless statistics reinforced with visuals from our own experiences. We witnessed the dichotomy of a gorgeous background lined with mountains reaching up to the stars directly contrasting with trash blowing aimlessly across the street in the foreground. Taking advantage of this beautiful landscape, we hiked nightly, watching the vibrant sunset reflecting off the flowing river. Oppositely, our direct work with the students through tutoring in class elucidated the struggles and traumas that they face. Living these new experiences in conjunction with being immersed into a new culture enlightened us on the poverty present in Browning. Throughout the course of the week, we discussed the rampant poverty, and it was through these discussions that places of poverty in our life were made clear. As a tight-knit group, we openly discussed what we lack in our own lives and how the poverty seen this week has shifted our perspective. For this reason, the Montana Immersion Trip has been the most impactful experience in my life. Learning about the poverty in my life and how to fix it as well as experiencing a new culture has left an indelible mark, forever impacting me.

Evan Levasseur is a senior at Calvert Hall. He is the Chief of Staff on the Student Council, a member of the Peer Ministry Leadership team, a McMullen Scholar, and a part of the Varsity Volleyball and Squash teams. He is choosing between Penn State, University of Pittsburgh, University of Maryland, Duquesne University, Drexel University, Johns Hopkins, and University of Pennsylvania for college next year.

MODEL UNITED NATIONS

By Club Moderator: Josh Shank

Model United Nations, also known as Model UN, is an educational simulation and academic competition where students take the role of a delegate from a particular country to use diplomacy to solve current real-world issues as if they were actual members of the United Nations. Members of this club travel to other schools' Model United Nations Conferences to compete against other delegates from the Baltimore area to win awards such as Outstanding and Best Delegate. Students earn these awards by influencing the direction of their committees through public speaking, argumentation, writing, and diplomacy skills.

Calvert Hall's Model United Nations Club hosted its fourth Model United Nations Conference titled HALLMUNC IV on February 25, 2023. Over 120 students from surrounding schools took on the role of delegates in one of five committees including General Assembly – Water Scarcity, General Assembly – Spread of Misinformation, Fictional Crisis – USS Ford Summit, Historical Crisis – Peloponnesian War, and one Ad-Hoc committee.

More information on each of the committees offered can be found at www.hallmunc.weebly.com.

Zachary Huber '24
Under Secretary General

CARDINAL'S CORNER

This issue's crossword focuses on the different features throughout the magazine. Can you solve The Cardinal's clues?

Across

- 3 The CHC Podcast is called Sportscoat ____
- 6 Tri-M is this type of honor society
- 7 The Presenting Sponsor of the Gala
- 10 John Gaburick '84 coordinated Tribute to the Troops in Iraq and this other country
- 11 Title of the spring musical (no spaces)
- 13 The Montana Indian Reservation visited by 12 CHC students
- 15 Hall 175 is dedicated to growing this type of scholarship
- 16 The name of the bowl golf outing the Class of '99 plays each year
- 19 This food was given out to students during the Welcome Back breakfast
- 20 Number of New Kids of The Hall
- 21 The acronym of the law overturned to allow for online sports betting

Down

- 1 44% of attendees to this event were under 40
- 2 The last name of the newest Christian Brother on Campus
- 4 Evan Levasseur is this type of scholar
- 5 HALLMUNC will also focus on the historical crisis of this war
- 8 Phil Cioffioni '79 won gold in Pickleball, Volleyball, and this sport
- 9 The name of the 2023 Gala
- 12 The state Samantha Snider travelled to using the McManus grant
- 14 2LT Ryan Camille '17 graduated from this US Army School
- 17 38 student-athletes signed National Letters of ____
- 18 The number of games the Varsity Soccer team lost this year

Discover the answers at
bit.ly/CardinalCrossword
or by scanning the QR code

Scan for answers

SECU Arena,
Towson University

March 25, 2023

Presenting Sponsor

Diamond Sponsors

Platinum Sponsors

*Dr. & Mrs.
Thomas B. Smyth, Sr '77*

*John G. Noppinger, Jr. '64
& Lucy G. Hagopian*

Cardinal Sponsors

Gold Sponsors

Silver Sponsors

*Mr. & Mrs.
W. Daniel White '65*

Bronze Sponsors

WHAT LEGACY WILL YOU LEAVE TO EMPOWER FUTURE GENERATIONS TO BE CHANGEMAKERS?

Consider creating a planned gift. Thoughtfully structured planned gifts are uniquely powerful in sustaining and growing Calvert Hall's ability to serve those in need, while often affording exceptional financial and tax benefits to our planned giving donors.

Contact Tom Malstrom '84,
Major Gift & Planned Giving Officer,
for more information.
MalstromT@calverthall.com
410.821.2347

To purchase tickets or become a sponsor visit www.calverthall.com/gala

CALVERT HALL

CLASSES

NOTES

1940s

Bernie Jacobs '46 is 94 years young and enjoying being retired after working as Vice President of Customer Service for Verizon.

1950s

Rev. Edmund Freedom '54 works with individuals battling alcohol and drugs in the Nashville area.

1960s

Br. Joe Kines, FSC '62 and **Br. John Patzwall, FSC '62** celebrated their 60th anniversary of professing their vows as Christian Brothers on September 2, 2022.

Mike Gill '68 was named one of Maryland's Most Admired CEO's by *The Daily Record*. Gill returned to his position as Maryland's Secretary of Commerce to serve on Governor Larry Hogan's Executive Council.

1970s

George Miller '71 retired from Loyola University Maryland in August 2022 after 37 years as the Associate Director of

Campus Ministry. In his role, he oversaw Loyola's liturgies, directed the Chapel Choir and mentored countless students in pastoral music and liturgical service through an internship program he started in the mid-1990s.

(Photo above) **Jim Cox '74** had his original watercolors displayed this summer at the Adel Grage Cultural Center in Atlantic Beach, FL.

Don Welsh '74, President and CEO at Destinations International, was selected as one of *Connect X BigBash 15 Over 50*.

Rick Jaklitsch '76 was named "Lawyer of the Year" for 2022 by the American Institute of Legal Professionals and was named "Best Personal Injury Trial Attorney-USA" by The American Institute of Trial Lawyers.

John Sills '78 won the best painting by a Maryland artist award at the 2022 Plein Air Easton event. The painting "Tred Avon Icon," a 11" x 14" piece, is oil and 24K gold leaf on linen.

Phil Cioffioni '79 won gold medals in Badminton (singles), Pickleball, and Volleyball with silver medals in Badminton (doubles) and Basketball at the Transplant Games of America in San Diego, CA, over the summer. Cioffioni received a kidney from his brother, **Ed '73** in 2006.

Stephen Petrovich '79 wrote a new book, "Jesus in a Wheelchair" which was published in 2022.

1980s

(Photo below) **Dr. Rob Thompson '80**, a skilled Urologist with the Urology Specialists of Maryland, was named a "Top Doctor" in the *Baltimore Magazine's* November 2022 issue.

Tim Kosiba '81, Chief Executive Officer, Bracket F, Inc. has been named a Visiting Fellow with the National Security Institute.

Carl Epple '82 served as the American Heart Association's Heart Walk Chair at Citizens Bank Park in Philadelphia, PA, on November 5, 2022.

Father Charles Sikorsky '82 was honored as a Caritas in Veritate Ambassador and received the leadership award on October 14, 2022, in Arizona. Caritas in Veritate is a global confederation of Catholic institutions, dedicated to recruiting, forming, mobilizing and engaging young volunteers to bring charity in truth, and human progress to all people.

Tom Barczak '83, CIO, VP, and Co-Founder at InSource Solutions, was recognized by Info-Tech Research Group as the 2022 CIO of the Year Award winner in the small business division.

Tony Corbi '85 is the new CEO of Acuity international, a leading provider of process and technology-based medical, engineering and mission services and solutions to government and commercial clients based in Reston, VA.

Karl Perry '85, Principal at Edmondson Westside High School, greeted students on the first day of school dressed to impress in a suit and tie.

Dr. John Weaver '86, was the guest speaker at CHC's Military Appreciation Day held on November 11, 2022. Weaver served in the Army for 20 years. He is currently an Associate Professor of Intelligence Analysis at York College of Pennsylvania.

Kurt Binder '88, was named the Chief Financial Officer of Arlo Technologies Inc. in September.

Eric Riedelbauer '88 is the new Varsity Soccer Coach at C. Milton Wright High School.

Andy Hilgartner '89 was named the *Baltimore Sun's* All-Metro Boys Lacrosse Coach of the Year. Hilgartner led McDonogh to its first MIAA-A Conference championship since 2005.

1990s

Dr. Joshua Lutz '92 has been appointed as Head of Schools for the Elwyn Company with schools in Pennsylvania, Delaware, New Jersey and California. Lutz oversees all educational and school services, future schools and extended school day services across the company.

Scott Heilman '93 was promoted to Executive Vice President of Northern California at Landscape Development, Inc. where he has worked for 23 years.

Christopher Rossi '95 was promoted to the rank of Battalion Fire Chief in the Baltimore County Fire Department where he manages the eastern third of the county.

Tom Coale '99 is on WBAL Radio Saturday mornings from 7 to 11 a.m. He is an attorney with Talkin & Oh, LLP where he concentrates on affordable housing, land use and zoning.

2000s

Philip Ferenc '01 married Nicole Portnoy on October 15, 2022, in Baltimore.

Tony Di Fatta '02 was named one of *Baltimore Business Journal's* 40 Under 40 honorees.

(Photo above) **Jose "Zach" Canto '04** was honored by the Maryland Volunteer Lawyers Service with the 10 Year Pro Bono Achievement Award. The award was presented to Canto by **Matthew Fader '91**, Chief Justice Maryland Court of Appeals. Canto is the Managing Attorney of The Canto Law Firm, LLC.

Louis Malick '04 became a Fellow of the Maryland Bar Foundation (MBF) on June 2, 2022. Malick is a Principal at Karmon & Graham.

Chris Scanga '07 was named one of *Baltimore Business Journal's* 40 Under 40 honorees.

Emmanuel "Manny" Welsh '09 was named a Board of Public Works Executive by Governor-elect Wes Moore. Welsh has served as Chief of Staff to Maryland Comptroller Peter Franchot since October 2020.

Sam Johnson '09 is a member of the Simon Fraser University Pipe Band (SFU), which won the World Pipe Band Drumming Championships in Glasgow, Scotland over the summer.

2010s

Damion Lee '10 returned to The Hall for the unveiling of his Golden State Warriors jersey, which now hangs in the gym with other NBA alums.

Tony Rossi '10 married Delaney Class on October 1, 2022, at Ladew Gardens in Monkton.

Greg Snyder II '10 was named Chief of Staff of the Central Chesapeake Region (The Arc).

Luciano Fioravante '13 married Madison Fell on September 17, 2022, at Milton Ridge in Clarksburg, MD. **James Wright '87**, **Jim Jones '79**, **Luciano Fioravante '13**, **Ian Jones '13**, **Ryan Herb '13**, **Jack Herb '17**, **Richard Alban '13**, **Luke Herb '20**, **Luke Brown '13**, **Ian Sevy '13**, **Nicolo Fioravante '20**, **Nicholas Fioravante '13**, and **Matthew Fioravante '11** celebrated with the happy couple.

Anthony Kelly '13 founded Data Analytics & Artificial Intelligence consulting firm in 2022. The company helps clients more effectively use data with artificial intelligence to direct value and satisfaction.

Garrett Siemek '13 is the Director of Softball Operations at Duke University.

Joe Stephan '13 married Grace Lennon on August 6 at Holy Name Church in Birmingham, MI. Several alums celebrated with the happy couple including **Thomas Barnaba '82**, **Joseph Barnaba '13**, **Steve Mannion '73**, **Conner Mannion '13**, **Joe Stephan '13**, **Chris Stephan '15**, **Eric Manzi '13**, **Jordan Bondyra '13**, and **Paul Zaccagnini '14**. Stephan also joined Silverman Thompson Slutkin & White LLC as an attorney in the family law department in August.

Andrew Fanshaw '14 married Jessica Levin on May 28, 2022, at the 1840s Plaza in Baltimore. **Michael Fanshaw '16** served as his best man. **Patrick Fanshaw '08**, **Gregg Cerino '14** and **Michael Lanahan '14** served as groomsmen.

(Photo right) **Akeem Henry '14** was featured in *VoyageBaltimore* in August about his clothing company, Riches & Royalty.

Troy Stokes, Jr. '14 married Cydney Parker on September 26, 2022.

Tyler Webster '14 married Madison Grant on October 1, 2022, at Glen Ellen Farm in Ijamsville, MD.

Jack O'Connell '15 was featured in July's *VoyageBaltimore* about his experience building O'Connell Sound and being in the Baltimore music scene.

Joseph Scott '16 was awarded his white coat at the University of Pikesville, KY College of Osteopathic Medicine in September.

Spencer Blair '17 was promoted to Financial Advisor for Greenspring Advisors.

2LT Ryan Camille '17 graduated from the United States Army Ranger School at Fort Benning, GA. Proud Dad, **Marc (CHC Board of Trustee)** was able to attend the ceremony.

Kyree Glover '17 is pursuing his doctorate in Occupational Therapy at St. Joseph University (formerly known as the University of the Sciences) in Philadelphia, PA.

Derrick Harris '17 is now working at Northrup Grumman as Field Programmable Gate Array (FPGA) Design Engineer.

Zane VerBrugge '18 is working as financial representative with Fidelity Investments in Columbia, MD.

Chris Hudak '19 received his Commercial Multi-Engineer Land license. Hudak also has his private and commercial pilots' licenses. He is currently a senior at Florida Institute of Technology.

2020s

Alex Brune '20 worked as a Production Assistant for the Baltimore Ravens during the 2022 season.

Brothers **Sami Khan '20**, who plays outfield at CCBC Dundalk, and **Alex Khan '21**, a sophomore infielder at West Virginia University, were selected to play

for the Pakistan Baseball Federation in the World Baseball Classic Panama Qualifiers.

PFC Patrick Sundell '20, was awarded the Army Achievement Medal on August 20, 2022, for his service with the 1st Battalion, 509th Parachute Infantry Regiment at Fort Polk, LA.

Pete Moore '20 was named to the Ray Guy Award Ray's 8 watch list as a result of his performance during the first 2 weeks of the season. The Ray Guy Award honors the nation's best collegiate punter. Moore, a redshirt sophomore majoring in Management Consulting and Analytics, was named one of the captains of the Virginia Tech football team for the 2022 season.

Owen Pusinsky '20 spent the summer interning with **Ray Palmer '79** at the Alliance Franchise Brands as a Franchise Development Intern. Pusinsky is a junior at the University of Maryland, College Park majoring in Business Management and Finance.

Chip Stembler '20 is officially a Commercial Pilot. He passed his Commercial Checkride in October. Stembler is a junior studying Professional Flight and Aviation Management at Purdue University.

Michael West '21 spent the summer touring and marching with Boston Crusaders Drum and Bulge Corps.

CALVERT HALL

DECEASED ALUMNI

Robert Bayer '88, brother of Timothy '00
David Brand '64
Michael Brocato '87, son of Raymond '57
Gerard Carlini '64
Joseph Ciampaglio '56, brother of James '62, father of Jeff '87, uncle to James '88, Michael '84, Christopher '78
Ronald Cohn '67, brother of Stephen '71 and Alan '72
William M. Diehl '55
Joseph DiPietro '53
Brian “Keith” Dolan '08, nephew of Paul Forrester '77 and Christopher Bialczak '83, cousin of Jeffrey McLewee '89, the late Michael Stallings, Jr. '90, Bryan Hicks '93 and Russell Bialczak '16
John Downs '76, brother of Walter '83
John Gill '61, father of Charles '90, grandfather of Jack '19 and Griffin '22
James Guidera, Sr. '50, father of James, Jr. '74, Jeff, Sr. '76, and Jon, Sr. '78, grandfather of W. Andrew Packo '09, Joseph '18, and Jon, Jr. '18
Ryan Holleran '08
Everett Hill '61
John Huber '55
Ernest Jackson IV '06, cousin of Nico Clareth '15
John Kelly '67, father of John '93, brother of the late Jim '56, Charles '57 and Joseph '62
Albert Kennedy '54
Frank Krach '53, brother of Tom '58, brother-in-law of Chris Quinn '58, uncle of James '81, Sal Jeppi, Jr. '89 and Nick Jeppi '91
Joseph Lang '78, brother of Thomas '67
John League '89, uncle of Logan Young '18 and Cameron Young '22, cousin of Todd Madore '89
Richard Lidinsky, Jr., Esq. '64, father of Richard III '94 and John '04, uncle of A. Michael '99 and Matthew '04
Francis LiPira '68, brother of the late Joseph '66, James '72, John '73, and Mark '74, uncle of Chris '02, Alex '08 and Tom Holland '10, brother-in-law of Tom Holland '73
Philip McEnaney, Jr. '57
Timothy McNamara '64, brother of the late Paul Spigelmire '69
Ed Meushaw '65, father of Edward, Jr. '89 and Scott '93, brother-in-law of the late Thomas Sears '61, John Baker, Sr. '69, and James Sears '73, uncle of John Baker, Jr. '93, great uncle of Timothy Baker '95 and Christopher Baker '09
Dennis Oates '60, grandfather of James T. Cozzens '24
George Pfeffer '58

Eugene Plantholt '68, brother of Charlie '60 and the late John '64, uncle to the late Mike Loughran '93
John F. Plantholt '64, brother of Charlie '60 and the late Gene '68
James Robinson '73, brother of John '67
Bernard J. Roche '54
Martin T. Schultz, Jr. '56
Ronald M. Skillman '66
Stephen G. Smith '67
Chip Tayag '84, brother of Tristian '82, stepbrother of Ediberto Beltran '81 and Enrico Beltran '82, uncle of Christopher Kadalec '07 and Jasper Pingul '13
William Taylor '44, brother of the late William '41
Carl Waldmann '54, grandfather of Harry Wilkins III '14, brother-in-law of the late Richard Armstrong '54
Vernon Weinkam '49, brother of the late George '47

DECEASED FACULTY

David Shannon (former faculty), grandfather of David Stapleton '15 and Daniel Stapleton '18

DECEASED FAMILY & FRIENDS

Wayne Brown, father of Justin '18
Michael Brune, Jr., son of Michael '62, father of Alex '20 and Benjamin '23
Cathleen Buchanan, wife of John '74, mother of Clay '02, Kevin '04, mother-in-law of Scott Jackson '04, sister-in-law of Doug Radebaugh '71, aunt of Robert Bowman '88, Jesse Radebaugh '97 and Russell Radebaugh '00
Donna Buettner, wife of Andy '53
Thomas Cernik, father of Jeff '05, brother-in-law of Thomas Elliott III '77 and Tom Grem '75, uncle of James Grem '13 and Doug Grem '15
Luke Cimino, son of Tony '89
Eileen Clarke, mother-in-law of Michael Brooks '79, grandmother of Jared Brooks '10 and Christopher DiPietro '12
William Curnoles, father of Kevin '08
Anne Desmarais, mother of the late David '76 and Douglas '78
Joyce Dunlap, mother of Christopher '03 and Nick '08

Dolores Eckerl, mother of Lou Eckerl (retired staff) and grandmother of Matt '03 and Mark, Jr. '10
Linda Fuchs, wife of Joe '69, mother of Michael '06, sister of Dennis Franciolo '68 and Carl Franciolo '82
John Gallagher, father of Mark '87 and Craig '92
William Gavigan, father of Mary Bondyra (faculty), grandfather of Jordan Bondyra '13
Dr. John Greed, dedicated benefactor of Calvert Hall
Alice Gould, mother of Bill '73, mother-in-law of Jean (staff)
G. Scott Hallman, father of Dave '08 (faculty) and Andrew '10
Sumalee Hatchett, daughter of Jerry Karwicki '66
Dorothy Hotem, mother of Jay '84, Jeff '88 and David '96, grandmother of Ben '15, aunt of Brian Taylor '91
Ashlee King, daughter-in-law of Kevin King (faculty)
Barbara Hart Maker, daughter of the late Paul Hart, Sr. '47, and sister of Paul Hart, Jr. '70, Richard Hart '73 and Edward Hart '75
Suzanne Maxa-Albers, aunt of Matthew Maxa '23
Alvin McPherson, father of Barry '79
Margaret Meagher, mother of William '68, James '75 and Sean '80, grandmother of Will '05
Phyllis Shipley Novak, mother of Bob '74 & Kevin '78
Gregory Sellmayer, father of Tyler '07 and Nicholas '10
Barbara Trently, mother of Tom '81 and Bob '84, grandmother of TJ '09
Gary Vaughan, father of Chris '95, husband of Sharon (former staff)
Claudia Ann Vierling, wife of Philip '65
June Zinkand, wife of the late James '52, mother of Rich '87 (faculty), grandmother of Trevor '18 and Wade '24
Rita Zungailia, mother of the late William “Blake” Hampson '68, Ed '76, John '82 and Tom '84, grandmother of Grant Martin '03, Kyle Martin '05, Shane Martin '13 and Garrett '18, sister of James Guidera, Sr. '50, aunt of Jim Guidera '74, Jeff Guidera '77 and Jon Guidera '78

In Memoriam

Br. William Fealy, FSC

Br. John Herron, FSC

Br. Joseph Myers, FSC

Br. Ed Sheehy, FSC

NKOTH

NEW KIDS OF THE HALL

Cynde Patchak (staff) welcomed her new granddaughter, Nora Patchak Brockmeyer, on July 4, 2022.

Troy Stokes, Jr. '14 and his wife, Cydney, welcomed their daughter, C'ani Rose, on November 2, 2022.

Jack Wolf '11 and his wife, Nicole, welcomed their daughter, Mackenzie Ray Jackson-Wolf, on October 18, 2022.

Pat Deachilla '04 and his wife, Katherine, welcomed their first child, William, on October 20, 2022.

Corey Ford '06 and his wife, Meghan, welcomed their son, Devlin, on April 28, 2022. Devlin joins a long legacy of Calvert Mall men including grandfather, Kevin Ford '77 and great grandfather, Jim Burke '53.

Dan Mulford '05 and his wife, Allie, welcomed their son, Beau Daniel, on July 7, 2022. Beau joins big brother, Knox, and big sister, Austen.

Jorge Secada-Lovio '07 and his wife, Arlyn, welcomed their son, Jorge Candelario, III, on July 10, 2022, in Okinawa, Japan.

Fireworks were flying when Alex Philip '96 and his wife, Saly, welcomed their daughter, Isabella Anne, on July 4, 2022.

Pedro Navarro '90, his wife, Sara, and big brother, John Parks, welcomed Emma Kate Helen, on July 10, 2022.

Patrick Wills '09 and his wife, Corrine, welcomed their daughter, Lillian Rae, on July 8, 2022. Proud granddad, Bruce Wills '71, is thrilled with their new bundle of joy.

DIALED IN WITH JOHN GABURICK, '84

WWE | SENIOR VICE PRESIDENT INTERNATIONAL SPECIAL EVENTS

What was your path to working with the WWE?

After graduating Towson University, I went to work for Francis Smyth '78 at a local business. I got a call one day from an old friend who asked if I was interested in relocating to Connecticut, to work for WWE and produce a new television reality show on MTV called, *Tough Enough*. I spent the next four years working and learning the business with some of the most talented producers in television.

Share with us how you became involved with setting up wrestling events overseas.

At WWE you wear many hats. I've had numerous responsibilities including running the Commercial/Promo department and coordinating our successful "Tribute to the Troops" events in Iraq and Afghanistan. My current responsibilities with WWE involve managing our Middle East/North Africa business. We stage large premium events in the region that draw an upwards of 70,000 people and distribute this programming to every country in the region via television.

What are some of your passions?

I have an amazing wife and two great kids living in Nashville, TN. There is nothing better than spending time engaged in their activities, especially sports. I still attend as many Ravens and Orioles games as possible.

What skills or knowledge did you learn at Calvert Hall that you find to be the most useful in your multiple endeavors?

Discipline and organization for sure. Individual classes that encouraged vocabulary expansion and fundamentals in grammar that laid the foundation of proper storytelling surely helped in my career.

Where was your favorite place to hang out during free periods while at The Hall?

The Cafe - Front table for quick access. "Fries, Marge!"

Adrian Amos, Jr. '11 wants to know - What do you wish you would have done that you didn't do in high school?

Calvert Hall was a tremendous experience. No regrets at all, but I could have studied Foreign Languages more seriously.

Pose a question of your own for our next Dialed In alumnus -

Is there a Christian Brother or teacher that gave you a life lesson you use today?

CALVERT HALL COLLEGE
8102 La Salle Road
Baltimore, MD 21286-8022

NONPROFIT ORG.
U.S. POSTAGE
PAID
Baltimore, Maryland
Permit No. 6296

PARENTS: *If your son has a new
mailing address, please notify the Office
of Advancement at 410-821-6926.*

SECU Arena • March 25, 2023

calverthall.com/gala