

Chatterbox

Alumni Edition | Walnut Hills High School | Cincinnati Ohio | Fall 2014

engaging a larger community

GREATER CINCINNATI
page 3

OHIO
page 4

MARYLAND
page 4

NEW YORK
page 4

VERMONT
page 4

MASSACHUSETTS
page 4

WASHINGTON
page 8

COSTA
RICA
page 6

GUATE-
MALA
page 6

IRELAND
page 5

FRANCE
page 6

ITALY
page 6

CHINA
page 5

TAIWAN
page 5

GHANA
page 3

UGANDA
page 6

KENYA
page 3

**Walnut Hills High School
Alumni Foundation Board of Directors
2014-2015**

- Steve Baker '82
- Peter Bloch '66
- Neil Bortz '50
- Ray Brokamp
- Calvin Buford '77
- Stan Chesley '54
- Bob Christopher '47
- John Fischer III '61
- Ira Goldberg '64
- Josh Guttman '88
- Ellen Hattemer '78
- Clyde Henderson '69
- Grant Hesser '65
- Jan-Michele Lemon Kearney '74
- Bill Kern '54
- Mike Krug '58
- Lynn Marmar '70
- Dick Paulsen '77
- Terrence Poole '76
- Ted Schwartz '41
- Corky Steiner '61
- Charlie Stix '43
- William Strubbe '70
- Sandy Thomson '55
- Markus Trice '71
- Sallie Robinson Wadsworth '53
- Alex Young '54

Ex-officio Members

- Jeff Brokamp '78
- Deborah Heldman
- Amy Kappers, LSDMC

WHHS Alumni Foundation Staff

- Debbie Heldman, *Executive Director*
- Anne Jones, *Assistant to Director*
- Jenny French, *Reunions and Events Coordinator*
- Barbara Bates, *Bookkeeper*
- Carolyn Gillman, *Data Coordinator/Special Projects*

ENGAGEMENT

Walnut Hills High School is considered by many, both alumni and those in the community, as a springboard to the next chapter in life; a six year preparation of honing skills and collecting knowledge to open the doors to colleges or universities where careers are developed. An early resume gathering experience: academic achievements, club affiliations, leadership and volunteer opportunities, art, music and sports possibilities. All of these provide avenues to interact with amazing people who will challenge, enrich and enlighten in ways never thought possible.

As members of a large local community, represented by sixty five zip codes in a recent count, students and faculty alike engage in programs locally, from tutoring at the Evanston Community Center, volunteering in service projects throughout the city, or sharing our facilities with other community teams for programs like swimming, soccer, or football . Collaborations have been nurtured on both the national and local level with universities and high schools to discuss best practices and look for innovations in education. Expansions in our curriculum like Russian and Chinese in addition to global speakers (ie. United4Uganda) engage the student body in developing tools and dialogue to challenge and broaden their global horizons.

The role of education today has evolved to include embracing and becoming partners in the global community. We now have international students who, when families are relocating to the Cincinnati area, are drawn not only to our strong academic program but equally to the richness of the diverse student body. Students are also traveling abroad in greater numbers to study art history, biology, environmental science, language, and music. Each experience beyond our borders leaves an impression: memories, conversations, and the broadening of the mind to new perspectives. It also gives individuals an opportunity to see their own country, and sometimes their own lives, through a different lens.

Why is this important?

Every influence that we undergo adds another layer in our development as a person, as a member of the active community. We become educated to a larger realm of possibilities, opening our minds to allow different aspects of the world, or different interpretations of the same issues, to form an opinion or resolution or action or to be just aware..... as Aristotle once said, *"It is the mark of an educated mind to be able to entertain a thought without accepting it."* This, in turn, leads to tolerance and respect of individuals who are different.

The culminations of all these experiences, both inside the classroom as well as outside, provide a rich environment for the search of all aspects of knowledge. Our graduates are educated and prepared to be citizens in a global community. And we are all the richer for it.

Throughout this issue we have brought to light different aspects of this theme of engagement. The WHHS Alumni Foundation continues to provide support and opportunities to our students and faculty to engage in the local, national or global community.

Join us in this endeavor. Your support is paramount to ensuring our success.

Fact findings about WHHS of today

Enrollment 2014-2015	2664	
Zip codes representing student body	65 zip codes	
2013/14 SAT Results	1787 (WHHS)	1497 (nation)
2013/14 ACT Results	25.7 (WHHS)	21 (nation)
Number of AP exams administered	1928	
Percent of seniors passing one or more AP exams	85%	
National Merit Program	12.8% of senior class	

WHHS STUDENTS, PARENTS, AND FACULTY COMMITTED TO BETTERING THE GREATER CINCINNATI COMMUNITY

Fine Arts Sampler

On March 22nd, from 1-4p.m. we opened our doors to the community for our first "Fine Arts Sampler" to showcase our extensive fine arts program.

Guests visited an art show in the forum, complete with demonstrations and creative activities for kids. In the main auditorium, the theater department gave snippet performances of *Oklahoma* and *The Importance of Being Earnest*. The black box theater became alive with "impro jams" which involved audience participation.

Music could be heard wafting throughout the buildings with performances by various choir groups, jazz, steel drums, piano recitals and string groups.

Visitors included the community at large, as well as families of current and prospective students from all over the region. The event was such a success we are adding it to the calendar for an annual event.

Food for Thought

The Lighthouse Youth Center of Cincinnati is the recipient of fresh meals (salads, entrée with meat and a whole grain, and dessert) prepared and delivered by students. Often times, these teens do not have access to healthy meals. It was created by **Sophia DeRosa, '14** who has a passion for cooking and a desire to make a difference in her hometown of Cincinnati.

The Shoe Fairy

Meredith Bailey, '14, collected and delivered school shoes, snow boots, athletic shoes, cleats and prom shoes to 14 different CPS schools. She also collected and delivered dressy shoes and socks for the CPS Junior High Ballroom Dance Program and dress shoes for graduating Seniors. About 400 pairs of shoes and socks were given to the CPS summer program called "Project Connect" and under the direction of **Jacqueline Thomas**, designed for hundreds of homeless students. Meredith's program was also strongly supported at WHHS, where hundreds of shoes were collected from faculty and fellow students and shipped to Kenya (SOTENI), Ghana, pantry facilities in Kennedy Heights (The Caring Place) and to NorthSide (CAIN), in addition to The Drop Inn Shelter downtown.

Community Collaborations through Athletics

- Working with Withrow High School's soccer program, WHHS joined the coaches at Withrow to raise much needed funds for purchasing equipment and uniforms for Withrow's team. \$550 was collected from Walnut Hills families at various summer tournaments. In addition, boxes of cleats and athletic shoes were collected by Meredith Bailey, '14, known as "The Shoe Fairy" in the community due to her extraordinary efforts to collect and distribute shoes to those in need.
- Working with a grant from Children's Hospital as part of the Move Initiative program by the DSAGC (Down Syndrome Association of Greater Cincinnati), **Josh Hardin '00**, Assistant Athletic Director, put together a basketball clinic for twenty campers, ages 6-18. The camp met once a week for 4 weeks, for two hours each time. Josh's brother, Trey, was his assistant.
- Also, Josh has developed a Pee Wee basketball camp for ages 3 to 5 year olds, to help fund the Gabriel C. E. Robinson '98 Memorial Scholarship. The camp ran for two sessions, with twenty campers in each, over four weeks, with sessions lasting about 45 minutes each.

A sampling of community organizations with whom our students volunteer:

- | | |
|--|---------------------------|
| 1 The Cincinnati Zoo | 11 Soup Kitchen |
| 2 Children's Hospital | 12 Ronald McDonald House |
| 3 Crohn's and Colitis Foundation | 13 Hoxworth Blood Center |
| 4 Cincinnati Museum Center | 14 Public Library |
| 5 Keep Cincinnati Beautiful | 15 Tutoring |
| 6 Girl Scouts of America | 16 Animal Shelter |
| 7 Boy Scouts of America | 17 4C for Children |
| 8 Volunteer coaches, swimming, soccer etc. | 18 Newport Aquarium |
| 9 Summer camp for high risk kids | 19 Make-a-Wish Foundation |
| 10 Womens' Shelter | 20 Kid's Cafe |

Spanish Club

The Spanish Club is focused on using Spanish in and around our community. The club is also inviting native Spanish speakers to present about various aspects of the Spanish-speaking culture (music, food, celebrations, traditions, dance, etc.) to either the Spanish Club after school or during classes (8:25-10:15)

The Spanish Club will be volunteering at Santa María Community Services on a regular basis.

If you would like to make a presentation to the advanced Spanish classes or do any volunteer work with the group, please contact Anne Jones (513.363.8568) or email (annie859@gmail.com).

WHHS STUDENTS AND FACULTY ENGAGE NATIONALLY

Lincoln Center!

Reported by John Caliguri- Director of Orchestral Programs

The Walnut Hills High School Chamber Orchestra traveled to New York City in March to play in the National Orchestra Cup Finals. They graced the stage of Alice Tully Hall in the world renowned Lincoln Center, along with orchestras as far away as Vancouver, British Columbia. The students boarded the Star of New York for a dinner cruise on the Hudson River, attended a Broadway musical, perused the Metropolitan Museum of Art, and took in the expansive view of Manhattan atop the Rockefeller Center at dusk. Music was made, art was experienced, and horizons were broadened; needless to say, the lives of our students were enriched and even changed from this adventure.

The Alumni Foundation assisted with travel expenses for several students so they could participate in this experience.

Model UN.

by Garret Oester '14

I think Model United Nations is so rewarding because it draws so many students from around the globe. There are over 3000 who all converge on Boston. Not only does this make us work with people who have different views than we do, but we have to do it while representing another country who's positions may be very different than what we as Americans are comfortable with; such as having the military kill our own civilians (Sudan). So between two countries it is almost like having four perspectives which we then try and solve world crises with whether they be water shortages or terrorists in North Africa. It opened my eyes to the truly diverse world around us and forces everyone who participates to become better and more thoughtful citizens. And it was a lot of fun in the process.

The Russian Club

The Russian Language Program was first introduced to Walnut Hills in 2012. Thirty students elected to take Russian 1 the first year it was offered and today we have levels of Russian. Our Russian Club was established in 2013 and this year we have twenty five active members who proudly wear the crimson and gold Russian club t-shirt with features gold cupolas embracing the Walnut emblem and a double headed eagle. Last school year the club organized a movie night followed by political discussions, made pancakes, eggs and bacon for more than 200 students in celebration of the Russian Carnival called 'Maslenitsa', roughly translates to 'Butter Week'. Club members also participated in caroling at a retirement home and in the Russian Banquet.

The Olympiada of Spoken Russian is a 40 year old international competition of Russian language competency. The regional contest is held yearly at the Ohio State University. Walnut Hills Russian students competed for the first time in Spring of 2014 to become State Champions. One of our students competing in the Level 2 won Gold and garnered the State Championship!

Young String Musicians Head to Vermont's Green Mountains

The Alumni Foundation's Student Travel Fund helped to offset expenses for two students, **Isabella Geis** and **Veronica Phelan**, to attend the Green Mountain Chamber Music Festival this summer.

Eight private lessons, six chamber music coaching sessions and four master classes, along with two Emerging Artists concerts, were possible. As Isabella mentioned, "All these experiences were wonderful and they would not have been possible without your support".

If you are fortunate enough to live in the Greater Cincinnati area, please come to one of the Chamber Orchestra's concerts to hear the results of experiences such as these. The Fine Arts Calendar can be found at http://www.walnuthillseagles.com/pdfs/fine-arts/2014-15_FineArtsCalendar.pdf.

Isabella Geis (top) and Veronica Phelan (bottom)

The Senior High Instrumental Concert, featuring the chamber Orchestra, is November 19, 2014, at 7pm

Robotics!!

By Rocky Tekulve, Team Co-ordinator

The FTC Robotics Team competed this past February at the Ohio State Championship. We are very happy to announce that they were 2014 Ohio State Runner-Up. There were 5 qualification rounds which are determined by a random draw. At the end of the qualification rounds the top seeded 4 teams got to choose two other teams to compete with in the semi-finals. This means there are 4 "alliances" of three teams apiece that compete against each other. The number one seed competed against the number four seed and number two goes against number three. The NUTS! were part of the number one seeded alliance of teams, which included the top overall team from the qualification rounds and last year's reigning world champions. We won our semifinal match which is the best two out of three rounds. Unfortunately in the finals, our alliance partner's robots had mechanical failures and we were unable to win the state tournament. The elimination match saw us lose 286-282. We are happy to say that our robot performed all day without mechanical or software problems and was probably the most consistent of all the robots.

Also, **Thomas Clifford** won a special award from iSPACE as the outstanding volunteer for all of his service over the years, quite an honor.

"I am very proud of the time, effort and the way the team members represented the robotics program and Walnut Hills High School.....Thank you again for all of your supports over the years and hopefully next season we can move on to Super Regionals and maybe even the World Tournament."

The Robotics Teams are sponsored by the Alumni Foundation. There are currently two levels competing. One is made up of 7th and 8th graders, and the other is comprised of High School students. We would like to thank the Tekulves for their dedication and enthusiasm for these teams.

The JETS at June, 2014 National Competition

Congratulations to the Walnut Hills High School JETS team (Junior Engineering and Technical Society.) The team of **Dalton Stichtenoth, Dimple Dhawan, Lydia Li, Jake**

Friedman, and recent graduates **Meredith Bailey, Jonah Stout, Zoe Schack,** and **Emma Van Bakel** returned from Washington, DC and National Harbor,

Maryland, having spent four days competing at the National TEAMS competition (Tests of Engineering Aptitude, Mathematics, and Science).

The team competed in each of the three national areas and took First Place in the Written Competition for their research paper on Hydraulic Fracturing (Fracking.) We're very proud of these students' efforts and accomplishments and are excited to welcome them home.

The JETS team is sponsored by the Alumni Foundation.

GOODWILL SPREAD BY STUDENTS AND FACULTY INTERNATIONALLY

Visiting our Sister City in New Taipei

Reported by Linda Sawan '70 – WHHS Counselor

Thirty one students from Cincinnati, accompanied by eleven chaperones, visited New Taipei from June 11 through June 25th. Superintendent Mary Ronan also accompanied the group. The purpose was to learn about each other's culture, including education and family life. I can easily say the trip surpassed any of our expectations.

The students were able to live with host families during most of the stay. We visited 27 schools, toured the facilities and met the students, teachers, and administrators. We were notably impressed with their hospitality and willingness to share their experiences and practices. Our students spent three full days in a designated school, taking part in all of their activities.

We were also very fortunate to visit quite a few sites and museums, including riding a cable car over beautiful Sun Moon Lake and spending a day in a Formosan Aboriginal Culture Village.

Shopping in the Night Markets and Jade markets was exciting. Our guides helped us bargain. Educational sites included Chiang Kai-Shek Memorial Hall, the Discovery Center and the National Palace Museum.

Some of the students' impressions of the trip:

Gabrielle His, '15 wrote:

My host family accommodated my every need, not only adjusting their own lifestyles to evolve around my schedule, but welcoming me with the utmost care. Every moment spent with my host family and friends from Taiwan was more than words can express; ultimately their friendship is what I will cherish most from this experience. Through this trip I was also able to experience aspects of the Chinese and Taiwanese culture unique to Taiwan, such as the constant and diverse supply of fresh foods and the incredible liveliness of the night markets.

Will Strasser, '14 wrote:

In my trip to Taiwan I couldn't have asked for a better host family. At first staying with them seemed like it would be difficult, but, in the end, I was more than happy I did and that I had them as a host. The most impressive thing to me about my host family was how hard they worked...the mindset of working so hard. They were never above any job and they never felt entitled to anything. Everything they had they had earned and worked hard for. If anything, I'd just want to thank them, not only for the amazing experience, but for the perspective on life they gave me.

Irish History Course Added to Course Offerings

by Joseph Stewart, WHHS Faculty, Social Studies

I think this course is a good addition to our curriculum for several reasons. First, not only does it tell the historical narrative of Ireland but it also gives our students a look into a culture that, in many ways, mirrors their own. Overcoming oppression, disenfranchisement, economical struggle, and religious division is something that most of our own students can personally relate to but the Irish also tell it through song and story unlike anyone else. Secondly, we will look at the Irish Diaspora and how they have embedded themselves all around the globe in several different ways giving our students a look at how this small island has had such an impact globally. Also, we will look at local connections to Ireland. There is a rich Irish tradition right here in Cincinnati that we will explore as well. From our brand new Irish Heritage Center to local historical societies, our students will get a feel for how our own city has embraced Ireland.

The reason why I am teaching this course is because I feel the history and culture of Ireland is one that should be celebrated, being from Scotland myself, I have always had immense interest in the subject as my own great grandparents fled Ireland after the Potato Famine of 1845. About 58 million Americans (20% of population) have some Irish heritage, that's a huge group of people and because our student body is so diverse, I know there is a keen interest from them to find out more about this subject.

The Starling Trip to China – The Great Wall International Music Academy

by Myles Yeazell, '16

It all started in seventh grade in beginning strings when Mr. Caliguri introduced me to the cello. It is now my passion and going to China for the Great Wall International Music Academy this summer really helped open my eyes to the work you need to put in to become a successful musician. Over the course of the three-week trip I tried many new foods and made lots of new friends with whom I still keep in touch. I toured the Great Wall, 798 Arts District, Xidan, and Tiananmen Square. Overall this adventure has helped me to become more self-sufficient and to truly appreciate all that I have. It was a once-in-a-lifetime experience which would not have been possible without the passion and dedication of our Alumni Foundation and its numerous donors.

China – The Dragon Program, Summer 2014

by Veronica Victa '16, recipient of the Lagniappe Scholarship

The rural village in La Shi Hai was where we were introduced to our homestay families. It was awkward at first, to live with complete strangers. All of our families were very kind to us—sometimes to the extreme. They had a habit of sneaking food onto our plates, even when we said no and put hands over our bowls. They were quite skilled at this — we jokingly called this common skill an ancient Chinese art.

The local people were a minority called the Nakhi and as such spoke Mandarin with a heavy accent when they didn't speak Nakhi. I still managed to communicate, however, and was able to argue my host mother into letting me help feed the chickens at least. Anything I didn't know how to say I asked about the next day during our Chinese Classes, which were 4 hours most days and based off textbooks we decided on in the beginning. They were heavily speaking and experience based — we often went off to various places to practice our Mandarin.

During this time, we also volunteered at two different places: a local elementary school and a biogas energy center. I enjoyed the biogas center because I actually felt as if I contributed: 10 minutes of 10 of us picking up horse poop was apparently enough energy to last two months. I am still surprised at how effective a lot of green energy movements — which I see here as a great, but not very well implemented way of conservation—are in China. Most of the villages I saw were powered by solar power. I had a warm shower and most of the families even had TV's. It makes me question both how difficult it would really be to provide solar energy if we as a country truly tried and how wrong my perceptions of rural life are.

We boarded the bus the next afternoon to go to Kunming, where our second homestay was.

The last portion of the trip was Beijing.

But I learned so much in such little time. I now know how to get around China without panicking or looking in phrasebooks all the time and can hold at least a basic conversation with a native speaker. I tried food that I never had before — barbecued pig brain and donkey comes to mind and new foods I had that I found out I love. I had a taste of a new culture with many differences from my own and became at once somehow so much more convinced of how nice people can be as well as more paranoid that someone may steal from me and/or rip me off. I want to learn more languages and the confidence I have in knowing I can speak a different language definitely will serve me well.

Best of all? I have confidence in myself to be able to communicate wherever I go — no more awkwardly not talking to people because I don't know the language — It's easy enough to at least learn the basics.

So what do I have to say about it all? Thank you. If it wasn't for the Alumni Foundation and generous alumni I never would have been able to do all this. Thank you so, so, much for giving me this opportunity and your money definitely did not go to waste. I had the time of my life in China and I know I have only grown from it.

Xie Xie nimen! (Thank you!)

Pura Vida, Walnut students live the “Pure Life” in Costa Rica

Imagine waking up one morning to the sounds of Howler Monkeys in the middle of a pristine and ecologically diverse tropical rain forest. Eight Walnut Hill Students did just that. Faculty members **Bill Schnure** and **Allie Mondini** took these eight students on an ecological adventure to the Osa peninsula in Costa Rica. While in Costa Rica, students took part in many rain forest activities such as zip lining through the forest canopy, horseback riding in virgin rain forest, nature creek hiking to a waterfall, touring an organic cocoa and coffee plantation, snorkeling and dolphin watching, and tidal pool exploration.

Each activity was followed that night with an intercession taught by a faculty member or guest dealing with six environmental topics such as agricultural sustainability, eco-tourism, resource consumption, ecological diversity, energy, and environmental stewardship.

Students also did community service work at an indigenous village school in the area and learned about the culture of that tribe.

This is Walnut Hills fifth trip to the Osa peninsula and another trip is scheduled for this coming spring break. The Osa is rated by National Geographic as one of the top five most pristine and biologically diverse tropical ecosystems in the world.

Spanish Trip to Guatemala, Spring 2014

Reported by *Keith Maddox, WHHS Faculty, Spanish*

Nearly 50 Walnut Hills students, parents, and 7 faculty members took part in a very unique educational/service project experience in Antigua, Guatemala for 2 weeks.

All of the participants resided in 5 Guatemalan homes and were able to experience Guatemalan meals, culture, and of course, the Spanish language. This was an exceptional opportunity as all participants including parents and faculty took Spanish classes for 2 hours every day. In the mornings, everyone was divided into a variety of service projects that included: animal awareness and care, construction of a community center, childcare, and other activities. Some of the highlights of the trip were: a challenging hike to the top of the Pacaya volcano, a scavenger hunt of the town, a trip to the beautiful lake of Atitlan with its Mayan villages, and a tour of

the Yalu Coffee Plantation which included ziplining, fishing, horseback riding, and feeding animals. And, a very special event at the end of the learning experience where the Walnut Hills group escorted almost 50 disadvantaged kids and orphans to Guatemala’s zoo. Prof. Maddox hopes to expand the program for the summer of 2016 to include a jungle expedition to the Mayan pyramids of Tikal, Guatemala’s most famous tourist site.

Italian Art through a Lens

by *Sophie Shiff '16*

A group of teachers, parents, and students spent 9 days exploring a few cities in Italy. Milan, Venice, Florence and Rome were some of the most influential centers throughout the last two thousand years in Europe. Rich in art, architecture and history, there was so much to see and experience. Sophie Shiff, one of the students, recalled it as follows:

“The Italy trip was absolutely amazing! It was a really great experience for me because I had never been out of the country before. I also only knew a few people who were going on the trip beforehand so I made a lot of new friends. It was really

cool because we went to look at art, but some of the people on the trip were creating art—a few people (including me) kept a sketchbook and other people took pictures with film cameras. I had so much fun and I’m really glad that I went on the trip. I came back with a sketchbook full of memories and a better appreciation for art.”

A Summer Immersed in French Culture

by *Delaney French '15*

The Lagniappe Scholarship allowed me to participate in a high school summer study abroad program where I lived and studied in Paris, France for a month. I was amazed at how much I learned on this trip, in and out of the classroom. It has been one of the most rewarding experiences of my life. It wouldn’t have been possible without this generous scholarship and support from friends and family.

When I was in France, I took two classes at The University of Sorbonne. Both were taught in French by real French Professors at the college. The first was a phonetics class where I perfected my authentic French pronunciation. The second class was a French language class. Our group was separated into two classes, beginners and advanced, based on a placement test and how much we knew prior to coming on this trip. My teacher was enthusiastic and passionate about teaching.

Apart from classes, I was able to visit every attraction in the beautiful city of Paris. Among my favorites was the home of Claude Monet. On one day I walked in the gardens that inspired so many of his paintings and the next, art museums containing Monet’s paintings of scenery I walking in just a day before! The Notre Dame Towers and The Eiffel Tower both had breathtaking views of the city, and the luxurious Palace of Versailles was spectacular. I was also able to travel to Normandy, France where I was humbled at the history I learned about World War II and the D-Day invasions.

This was my first international trip and I had such a good time it has inspired me to continue traveling for the rest of my life. Understanding other people’s cultures and traditions is so important to me and I hope to make connections with people all around the world.

Merci Beaucoup pour votre générosité!

United for Uganda

Founded in 2013, this student club raises funds to support the education of children in Northern Uganda whose lives have been torn apart by war.

Sponsored by the Alumni Foundation, first hand experiences and life stories from Uganda have been presented to Walnut Hills High School students. Last year Innocent Opwonya came to speak to the students. At the age of 10, Opwonya was abducted from his house. This was the last time he saw his father. Opwonya was then moved to Southern Sudan, which is about 400 miles away from his home. He was one of six children to be abducted that night. He was “crying so loud” because he was separated from his family. Opwonya was “forced to go and fight; [he] didn’t have a choice.” After a month, Opwonya attempted to escape, but unsuccessfully. He still has scars from the experience, commenting that “I thought I had broken my legs” because of the injuries he received while escaping. Opwonya survived his escape, which is rare considering most of the child soldiers who try to escape are killed. He decided to keep fighting after his first escape attempt. He was later made second in command of a unit of people.

The next time Opwonya tried to escape, he was successful.

This year Scovia, from Uganda, presented her story to our students during 6 & 7 bell on Friday, October 17th in the Recital Hall. She has an incredible life story about being the beneficiary of a group similar to Unified4Uganda which paid for her education and provided opportunities for her that would not have been possible otherwise.

Modern Abolitionist Movement

by *Shirah Kraus '14*

One day in AP English Language, **Mrs. Wolfe** challenged us to be more active in our world, to do instead of just to complain. Her words inspired me to do something about modern slavery, an issue my friend Jillian had introduced me to. I then discovered that my friend **Megan Roberts** was also interested in the issue, so we decided to start the club together. At the end of eleventh grade, we pitched our idea to student council and it was approved under the condition that we develop a specific focus. When we really got started at the beginning of senior year, we thought we would focus on women and sex slavery, but then our mission evolved to be more focused on local involvement, education, and action rather than just a specific subset of slavery. Our mission, outlined in our constitution, is to educate our community about the issue of modern slavery and to take action against it. The active component is key, because we didn’t want to raise awareness just to raise awareness; we wanted to focus on how we can make a difference, keep a positive attitude, and remain hopeful. We organized a speaker, a movie showing, a presentation in English classrooms, and our biggest project — a fair trade fair. The essence of the Modern Abolitionist Movement, which is exemplified by our name, is to be a catalyst for change (movement) in our time (modern), to remain hopeful and positive and work toward a world without slavery (abolitionist). What we do as a club is not meant to be an end, but rather a means, an instigation toward more learning, awareness, and action.

ALUMNI FOUNDATION NEWS

New Alumni Board Trustees!!

In May, the Alumni Foundation added three alum to the Foundation Board of Directors as Trustees: **Mike Krug, '58**, **Lynn Marmer '70**, and **Dick Paulsen '77**.

Mike Krug spent his first career, all 37 years, at Procter and Gamble. He began in sales (soap products) and worked his way up to Division Sales Manager. He led U.S. Sales strategic planning, was a perennial recruiter, developed management training and steered the careers of high potential young people. Mike's second career involves volunteer work, assisting his church and diocese with his organization development skills, the Ohio Justice and Policy Center and to Episcopal Retirement Homes, where he chaired the Board. In all his spare time, he has also been a Docent at the Cincinnati Art Museum.

Mike married **Kathy Butler**, also from the Class of 1958, who earned a Master's Degree in Pastoral counseling and practiced as a psychotherapist for twenty years. They have three children (all graduates of WHHS) and 9 grandchildren.

Lynn Marmer began her career as a teacher, employed by Cincinnati Public Schools. Those early lessons, which include organization and the ability to simplify information, have helped her throughout her career, which flowed from education to City Planner to law (attorney and partner at Dinsmore and Shohl), currently Group Vice President of Corporate Affairs at Kroger since 1998. She was the first female corporate officer. Lynn has led an award-winning cause marketing program for breast cancer (distributing \$3 million annually to local organizations), a program that partnered with suppliers, customers, and associates to raise more than \$3 million for the USO, and developed a fresh food rescue program that has helped double donations to Feeding America food banks. The interaction of customers and business led to the development of the Community Rewards program, in which customers select their charity of choice for their portion of their annual spending at Kroger to be donated. Lynn is also the executive sponsor of the women's associate resource group EDGE (Engage, Develop, Grow, Empower), a steering committee of 20 women from various roles to provide education, training, networking and mentoring.

Lynn is married and has one daughter.

Dick Paulsen started his career as a field engineer in New Orleans, Louisiana, with Schlumberger Offshore Services after graduating from Duke University in North Carolina. He moved up to executive positions, which included Vice President Europe, Vice President Machine Sales and Global Marketing manager while working for Rotex Global, LLC. While working with Rotex, he lived in Cheshire, England. He is currently working with Heritage Hill Capital Partners, LLC, as a commercial Real Estate Investor and a member of their Board of Advisors. In his spare time, Dick has volunteered for ProKids CASA, sits on the board of Trustees for St. Ursula Villa, Board of Directors Neahawanta Resort Association (Michigan), and was a Junior Achievement leader at WHHS this past year.

Dick is married, has two children, one dog and is an avid golfer and traveler.

A Round of Applause...

The Class of 1964 Performing Arts Fund purchased choral risers for the renovated Main Auditorium this year. The old risers were cumbersome, old and inadequate for our large choral groups. As you can see from the photograph, these are a wonderful addition. Thank you so very much!

A New Addition!

Dr. Mary Ann Ignatius, Class of 1956, donated her violin to the WHHS Orchestra program. The violin, a 1796 Schoenfelder, was one that Dr. Ignatius used when she was a member of the Walnut Hills High School orchestra. She graciously gave the violin to the music department with the thought that it would be used by a member of the Walnut Hills Chamber Orchestra. The 218 year old violin is currently on display in the case outside of the Schott Recital Hall.

The Christopher South Athletic Complex Opens!

Wednesday, October 15th, 2014, was a day of celebration at Walnut Hills High School: a ribbon cutting ceremony for the new Christopher South Athletic Complex. Our donor, **Robert Christopher, '47**, flew in from out of town to participate in the festivities. His wife, **Martha Surnbrock Christopher, '44**, was

unable to attend. The ceremony involved representatives from Cincinnati Public Schools and our various partners in the project (Steed Hammond Paul Leading Design, DER Construction, The Motz Group) but also alumni, parents, and students in the Marching Blue and Gold and various sports teams (football, lacrosse, soccer, baseball and softball). The ceremony opened with the Marching Band bringing in the colors and eight men from the Senior Ensemble gave a stirring a cappella rendition of the National Anthem. The cheerleaders wrote a special cheer in honor of the Christophers and their gift.

The Christopher South Athletic Complex is one example of the partnership between the WHHS Alumni Foundation and Cincinnati Public Schools, which began in 1999 with the opening of the Alumni Arts and Science Center. The recently completed \$65 million campus renovation and building project paid for by the tax levy provided additional opportunities for enhancements which are funded by the Alumni Foundation — the new natatorium, the fitness center, multi-purpose rooms and two new courtyards to help offset seating in the cafeteria for our growing student population. A tennis complex, to bring that sport back to campus, is on the drawing boards. All of these projects, including the Christopher South Athletic Complex, are part of a current Capital Campaign. Thanks to our generous donors, our \$6 million goal is within sight. **See page 15 to make a gift.** Please help us to "Cross the Finish Line", leaving a facility for future generations to match the rigor and excellence of the academic program.

ALUMNI FOUNDATION NEWS continued

After the Renovation...the next step

As we complete our \$65 million renovation, it is now time to make the house into a home with the addition of fine art and furnishings...

- We have been so fortunate to have gracing our front entrance hall four new oil paintings of different views of Walnut Hills High School. They were commissioned by **Stan Chesley '54** and completed this year by **Grant Hesser, '65**. Grant is a man of many talents, as he is also the Project Manager for all facilities projects here on campus. Giclée prints are available for purchase. The prints are 16 inches by 20 inches. Unframed is \$175 and framed is \$375. If you are interested in purchasing any or all of the views, please contact the Alumni Foundation office (513.363.8500 by phone or DebbieHeldman@gmail.com) for further information.

- We have new wooden benches which flank the front hallways, as the result of the **Class gift of 1963**. Their design works well with the art deco era of the original building and are well used by the students.
- As part of our new Classic Books theme for art benches, the **Class of 1991** has funded our newest bench, designed after *Twenty Thousand Leagues Under the Sea*.

ALUMNI NEWS

Connecting the dots....

If you happen to be in Bellingham, WA, on the campus of Western Washington University, you might run across a couple of Walnut Hills Eagles...here in the photo are two.

Two Walnut Hills Eagles, **Vernon Johnson, '69**, and **Sarah Zimmerman, '98**, connect as colleagues, across generations and the North American continent. I'm a Washington State Ph.D., 1985, and Sarah is a UC-Berkeley Ph.D., 2012. My research is on revolution in Africa and comparative settler colonialism. Sarah holds down all of our courses in African history, and her research foci are colonialism, and women and gender in Africa.

The third is a sophomore, **Jordan Butler, '13**, who is taking Vernon's class. The world is getting smaller!

Alumni Soccer Game

By Coach Rothwell

The 2014 Alumni Day was a special day this year. The event continues to grow as the girls Soccer team recently added a JV Blue team, which will play the girls JV Eagles in the future. The men's Alumni consisted of two games this year with a match against the 2014 varsity and an alumni match of odd graduation years versus even years.

The men's alumni match was exciting as the Alumni regained control of the Alumni Cup with late winner from recently graduated Andrew Moore. The game ended 2-1 and was a lot fun for the varsity and the 45+ Alumni who showed up. In the odd vs even game, the odd prevailed in a very open game with some great defense (or poor finishing depending on how you look at it) 2-1. In the Women's Alumni match, Varsity tied 2-2 in very competitive game that saw the Alumni bring some amateur Cincy Saint players.

We thank everyone who made the trip from out of town in. In the coming weeks, we look to unveil banners of our past success. We hope you can come back and see them when we present them before a game this year. Next August, we will look to have an Alumni weekend with a social for Alumni afterwards and possibly a golf outing. Our family continues to grow, and we thank everyone for making it such special day.

Hats Off to Our Alumni Volunteers!!

Another stellar year for both Science Fair and Junior Achievement volunteers. How can we possibly thank all of our volunteers, who gave the students not only their time and talents, but also broadened their horizons?

A simple "Thank you" doesn't seem like enough so, we are inviting you ALL back to do it again (yes, we are!) You are a crucial factor in sending off another group of scholars to the next level of their young careers, as scientists, business entrepreneurs, and creative problem solvers. Without your help, these valuable programs would be very difficult to staff. With your help, we can open eyes and minds to new possibilities. Thank you.

NOTE: *With the increase in incoming enrollment of seventh graders, in addition to our eighth grade, our need for Junior Achievement volunteers has risen for next year. The commitment is 6 Fridays in January/February, 2015, for about an hour each week.*

Science Fair involves judging on Thursday, February 5th, from 3:40 to 5:30 PM.

If you are able to help, please contact Anne Jones in the Alumni Foundation office (513.363.8568) or send Debbie an email (debbieheldman@gmail.com) with your contact information. Thank you.

REUNIONS

Class of 1944

This summer WHHS classmates were asking themselves... Did you ever imagine we would celebrate 70? In honor of this amazing milestone, the Alumni Foundation was delighted to host the Class of 1944 70th Reunion here on campus. Fran Ahlering Browne, Tidg Frenkel Faust and the entire committee organized an extraordinary opportunity to experience the \$65 million newly renovated Walnut Hills High School. Over forty classmates and friends socialized amid the familiarity of the WHHS library, auditorium and lunchroom. Then witnessed the dramatic new pool, gym and music lyceum! The reunion festivities came complete with a social hour in the conference room and presentations and dinner in the sacred teachers' lunchroom!

Class of 1947

The class of 1947 collectively celebrated their chronological 85th birthday with a three day gala! The weekend's event kicked off at the University Club on Friday, June 20th. A busy Saturday found over thirty classmates touring and lunching on the new WHHS campus. A 'Do You Remember' slideshow and talk around capped off the lovely dinner at the Kenwood Country Club. A charming farewell brunch was hosted by Pete and Phyllis Tobias.

Planning Committee:

Eileen Finney, Patty Gill, Joan Hebble, Phyllis Litwin, Carol Nearing, Patricia Pease, Pete Tobias, Millie Mack, Bob Christopher, plus honorary classmates and big helpers: Phyllis Tobias and Marty Christopher.

Class of 1964 Virtual Reunion

At 8:00 PM EST, on June 10th, 2014, 50 years to the minute of our graduation march to "Pomp and Circumstance", 205 classmates logged in to the 50th Virtual Reunion site to watch a video, compiled and edited by Rick Steiner. The Reunion website posted not only the video but a welcome from the current Principal, Jeff Brokamp '78, and a virtual tour of the "new" WHHS. No one who wished to participate was excluded from the event, regardless of where you were in the world. Gene Stern "attended" while sitting in the Miami airport! It was a true Sursum ad Summum event and a trailblazing event from a trailblazing class.

"The virtualness has allowed classmates who might never chat at a live reunion to chat about all sorts of topics... We stay in touch almost year-round now instead of once every five or ten years," observed Larry Klein.

"Visiting people I haven't seen in 50 years — priceless! ...to reconnect with the school, see its metamorphosis, appreciate how lucky we were that we went there and to enjoy this sense of togetherness makes me happy," responded Ira Goldberg.

Steve Levinson wrote, "The Virtual Reunion has provided a convenient forum and impetus for renewing and reenergizing some old and deep friendships."

Ann Rueve commented, "You hear so much criticism of today's technology, warning that people are no longer interacting with each other and are becoming isolated. This website has, at least, personally, enabled me to reach out to my classmates to connect and reconnect."

The next reunion will be our 70th Birthday Reunion in June, 2016 in Cincinnati.

Class of 1973

Promoted as the 40th + 1 reunion - the reunion worth the wait... classmates agree the July weekend festivities exceeded the hype! The Friday night kick-off found classmates reconnecting and enjoying the fabulous panoramic view of the river on The Sandbar's Top Deck. The Saturday morning WHHS school tour was equally spectacular as Eagles saw the newly renovated campus and heard the good news of today. The Montgomery Inn Boathouse provided the quintessential Cincinnati setting for the Saturday evening main event. It was a beautiful July night, nice music accentuated by good and old friends.

In honor of our reunion, the class has identified the Flag Pole Project for our class gift. Look for details in the post reunion mailing. Also, Check out Jake Gillman's photo compilation on YouTube. You can find the link at www.walnuthillseagles.com then click on the *Alumni* tab, click on *Reunions* and go to the *Class of 1973 Reunion recap*.

Class of 1974

The fun loving Class of 1974 planned a grand slam 40th reunion celebration weekend. Peanuts and Walnuts were on tap for a hundred classmates and friends Saturday, August 29th. First up, Principal Brokamp and six student

ambassadors were on deck to present a home run tour of the WHHS of Today. The Machine Room at the Great American Ball Park was base for the main event. Ballpark bites, stadium tours and an hour in the batting cage was a hit as classmates reminisced with friends. It was great to see so many classmates at home!

Classmate William Fisher expressed it this way: "Thanks to those of you who organized this event, who gathered people and made it happen. It all went by so fast, too fast, but then

what doesn't? It is gratifying to be associated with this great group from a great school, and so great to add this event to other rich memories — actual, enhanced or otherwise created..."

Class of 1979

Are you ready to party like it's 1979? There was no question this summer when seventy of our closest classmates flocked to the experience a Queen City

reunion. Skyline of course was happening Friday, June 20th as the class kicked off the 35th reunion weekend festivities. Like 1979 the party continued into the wee hours back at the Westin. Bright and early, families were amazed as they toured the newly renovated air conditioned campus. A last minute venue change to Nicholson's Tavern & Pub was executed flawlessly by committee chairs, Jamie Palmer and Charles Pescovitz. This great fun loving class

has planned multiple reunions and fundraisers in the past few years, so there is little chance this class will wait another five years to connect...

Class of 1979 35th Reunion Committee:

Jamie Nelsen Palmer	Kashara Bronson Jones
Charles Pescovitz	Phil Moore
Randy Linch	Barb Venters Drees
Kendra Schroer	Derrick Strahorn
Sean Mullaney	Tommy Johnson
Laura Lucke Moore	

Class of 1984

A Weekend To Remember was the theme and goal for the Class of 1984 reunion planning committee... and by all accounts of the 30th reunion weekend, these expectations were exceeded! Friday, August 29 and Saturday, August 30, 150 classmates gathered for the festivities. To kick off events, classmates gathered for the WHHS Plaza Party, Skyline Challenge Football Game and after party at R P McMurphy's.

continued page 10

continued from page 9

Frisch's Theater's botanical gardens set the stage for comprehensive reunion main event activities. Classmates enjoyed the photo booth, DJ, karaoke and food stations. The Class of 1984 Memorial Room honored the memory of those who have gone before us.

A special fund raising Class of 1984 Mosaic Photo was created to mark this occasion. Orders can be placed at www.walnuthills.org Click on the Alumni tab, click on the Reunions tab, then Class of 1984.

In their own words..

Sheli Rey Jardine Tobias: *What a great reunion, just... Wow!*

Maria Walton Bates: *WOW is correct!!! This was a pretty awesome weekend and I thank Rhonda Twitty for her vision and leadership...we enjoyed each and every minute planning the reunion together!!! We have a very special and unique class....I remembered more classmates than I thought!! Love to all!!*

Alexandra Licis Fanning: *That reunion was the best WHHS experience I've ever had, (and that includes band camp!)*

Anne James Boyd: *Thank you reunion committee for your time, talent, and commitment to making this a truly wonderful experience. I had an amazing weekend with all of you! I look forward to the next time! Let's not wait 10 more years.*

Julie Wolf: *And I agree with Maria - we have a very special and unique class — seeing and experiencing us all together was really meaningful to me. Gratitude!*

UPCOMING WHHS ALUMNI EVENTS

Your Reunion Needs YOU!

Please go to www.walnuthills.org, click on the alumni tab then click on reunions for all of the latest news and registration details on reunions and events.

Gabe Robinson Basketball Game

February 7th, 2015

Contact: Josh Hardin, hardinj@cpsboe.k12.oh.us

Class of 1945

Please contact the Alumni Foundation to get the reunion planning started!

Class of 1955 — 60th Reunion

September 25 & 26, 2015

Check the Walnut Hills website for details as they progress.

Contact: Martha Bachrach Geller, SATTEACH@one.net

Class of 1965 — 50th Reunion

October 2-4, 2015

Check the Walnut Hills website for details as they progress.

Contact: Bill Fee, billfee@cinci.rr.com

Class of 1975

Please contact the Alumni Foundation to get the reunion planning started!

Class of 1985 — 30th Reunion

Homecoming Weekend, October 23 -25, 2015

Your reunion committee has planning underway. Check the Walnut Hills website for details as they progress.

Contact: Terez Mays Jones, terezmays@gmail.com

Class of 1991

Class Gift Dedication

Saturday, November 29, 2014, 10:30 AM

RSVP online at www.walnuthillseagles.com

Class of 1995

September 4 & 5, 2015

Your reunion committee has planning underway. Check the Walnut Hills website for details as they progress.

Contact: Julia (Barber) Cabral, juliacabral77@gmail.com

Class of 2004 — 10th Reunion

December 27, 2014

Invitations and online registration coming soon

Contact: Ryan Rosensweig, ryanrosensweig@gmail.com, Martina Jones, martinajones7@gmail.com

DECEASED

We extend our deepest condolences to the families and friends of the following alumni who died since our last publication. They will be greatly missed.

We apologize for any errors or omissions. Please help us stay informed by calling us at 513-363-8500 or emailing batesba@cps-k12.org.

Class of '32
Rebecca Cofield Summers

Class of '34
Mildred Wilson Miller

Class of '35
Leon Bohn
Frank Davis
Martha Guenther Williams

Class of '36
Marcella Fink Valin

Class of '37
Janet Reed Collins
Joseph Levinson
Margaret Hoffman Meyer

Class of '38
Corinne Stollmaier Badanes
Jean Orton Stulberg

Class of '39
James Salinger

Class of '40
William MacCrellich

Class of '41
Anita Liebelt Korchmar
Charles McCullough

Class of '42
Benjamin Gettler
Margaret Hukill

Class of '43
Edwin Blatt
Martha Gruener Crone
Harriet Miller Levy
Marion Eberle Mauch

Class of '44
Marjorie Spangenberg Bruce
Robert Fast
John Geiger
Patti Peter Lingenberg

Class of '45
Ira Gall
William Lorenz
Don Mills
Richard Salzer
Peter Stites

Class of '46
Jeanne Leahr Bowen
Eugene Fliehman
Elizabeth Todd Landen
Fred Schiller

Class of '47
Leonora Mastin Burgett

Class of '48
Jeannine McCue Flessa
Martin Holstein
John Neely
Dorothy Spencer Robinson

Class of '49
Todd Boering
Stanhope Browne
Dwight Callaway
Daniel Mann
Richard Stirsman
Albert Toepfert

Class of '50
Thomas Chapman
William Friedlander

Class of '51
Helen Jacobs Altman

Class of '52
Siegfried Sieber

Class of '53
David Allardyce
Carol Steuernagel Scott
Paula Hoffman Wolf

Class of '54
Suzanne Loeffler
William Stilwell

Class of '55
Emily Silversteen Stuhlberg

Class of '56
Barbara Colgan

Class of '57
Sandra Skurow Fuller
Jean Rubel Kowell
Judith Radabaugh Mayfield
Richard Mendelsohn
Lois Reis Rosenthal

Class of '59
John Bard
Anthony Condon

Class of '61
Gloria Gehler Frankel
Georgette Ludwig Kruse
Malcolm McElroy
Edith Moritz
Kathryn Jones Smith

Class of '62
Daniel Mahan

Class of '64
Delores Brantley
Samuel Engel

Class of '65
Antonia Glosby

Class of '66
Susan Toepfer

Class of '67
Mitchell Dale
Melvina Griffin Stokes

Class of '70
Sandra Jones

Class of '71
Peter Maxberry

Class of '74
Mildred Baskerville
Robert Weis

Class of '75
Alan Weldishofer

Class of '77
Marcia Gessiness Scacchetti

Class of '79
Heike Thomas Juzukonis
Richard Loreaux

Class of '85
Pamela Wilson

Class of '89
Adam Spalter

Class of '91
Adam Staley

A Memorial To An Inaugural Board Member

William Friedlander '50, passed away September 10th, 2014.

Bill helped us develop our mission and inspired us to envision our future. He was a champion not only of public education and his alma mater but also a community leader and philanthropist that touched many organizations, giving generously of his time, expertise and resources. Bill exemplified our motto "Sursum Ad Summum," not only in his career and community service, but his character and being. To honor his legacy and his love of music, the WHHS Alumni Foundation is establishing the William Friedlander '50 Memorial Music Fund to help underwrite visiting guest artists. If you would like to make a donation to the Foundation, just earmark your check or gift and we will notify the family of your donation.

The Walnut Hills Alumni Foundation 2014 Annual Fund

Many of the efforts and experiences written about in this issue of the Alumni Chatterbox were funded by the Walnut Hills Alumni Foundation or, in other words, **YOU**.

Your donations allow our students, staff, and alumni to connect and contribute to the world at large. As Delaney French '15 wrote, "Understanding other people's cultures and traditions is so important to me and I hope to make connections with people all around the world." It is this mindset we aim to instill in every person that passes through our front doors.

With your help, we will be able to continue to foster building community throughout our campus, our neighborhood, our country, and our world. Thank you.

Donations received January 1 – December 31, 2013

Class of '35

Walter Behr
Ralph Rogers

Class of '36

Stanley Miller
Leo Rabkin
Irvin Spielberg
Marian Myers Weinberg

Class of '37

Jean Le Montree Brand
Carol Wolf Katzelnick
Marion Freiberg Levy
Robert Redfield

Class of '38

Stanley Berman
Betty Spritz Fleischaker
Jane Caldwell Smith

Class of '39

Richard Herr
Arthur Smith
Dorothy Goepf Spiess

Class of '40

Jean Abrahamson
Marilynn Katz Braude
Marshall Chambers
Helene Schwartz Cohen
J. Howard Gauder
Faith Mills Golden
James MacMillan
Phyllis Rodgers Martin
William McElhaney
Joyce Nolan Montgomery
Angelo Paganelli
Mabel Sizer Rose
Barbara Goldenberg
Rottenberg
Clifford Straehley

Class of '41

Richard Allen
Stanley Block
Eloise Turpin Brown
Arch Carson
Jack Frohman
Evelyn Shute Hecker
Dorothy Kramer Kissel
Charles Klensch
Anita Liebelt Korchmar
Carol Frank Levitan
Theodore Schwartz

Class of '42

Lawrence Barnhorst
Agnes Wolf Bonawit
David Ecker
Philip Edlin
Kenneth Eiler
Nancy Schwarz Fenwick
J. Bumpy Frazer
Marjorie Lion Grodin
Henry Hauenstein
John Heldman
Warren Hinsch
Gordon Hughmark
Senour Hunt
Reuven Katz
Walter Kautz
Barbara Ott Kautz
Ruth Brofft LaMar
Vera Hecht Lambert
Gerald Nadler
Helen Ayer Ormston
Edwin Ostermann
Bernard Plaut
Albert Pleatman
John Sorrelle
George Thomas
Robert Travis

Class of '43

Thomas Avril
Muriel Fisher Babcock
Ruth Saltzman Beiersdorf
Liliane Winkfield Casey
William Doerr
Pearl Kessel Edelstein
Bercie Carlsruh Frohman
Shirley Merkle Grodberg
Hope Yee Lee
Albert Luddeke
Marion Eberle Mauch
Dorothy Bryan Melzer-Bangert
Nancy Whitaker Moody
Ernest Ratterman
Glenn Schilling
Mildred Joseph Selonick
Garnet Greenspan Silverblatt

Julian Silverblatt
John Simonetti
Frances Fabe Spielberg
Charles Stix
Gordon Talcott
William Troy
Lineta Hegner Wilkins
Betty Tennenbaum
Zimmermann

Class of '44

Frank Andress
Helene Greenwald Block
Frances Ahlering Browne
Jean Senger Brusila
Martha Surnbrock
Christopher
Marylin Bernstein Cohen
Carol Osterman Delucia
Mark Dine
Tidg Frenkel Faust
Lois Pushin Friedman
Sylvia Gordon Gastwirth
Otto Geier
Lotte Wohl Goldman
Mary Eck Goulding
Nancy Stewart Houser
Nancy Norton Mason
Fred Meyer
Janet Mueller
Ruth Hawkins Outcalt
Cornell Secosan
Inez Herlands Segell
Carla Martin Sorrelle
Richard Voss
John Woellner
Robertine Heilman Yerkes

Class of '45

Daniel Ackman
Barbara Bettman Allen
Hugh Baude
David Beckner
Daniel Brown
Houston Brummit
Jane Frieder Ellis
Alice Erhardt Foley
Alan Freemond
Lois May Goodman
Irving Harris
Betty Huttenbauer Heldman
Minette Goldsmith
Hoffheimer
Nancy Koch Holterhoff
Phoebe Gescheider Homans
Martha Billups Hunt
William Jackson
Hildegard Hallo Kerman
William Lorenz
Cary Lawson Moore
Carolyn Spitz Nerenberg
Paul Pappenheimer
Adoria Henry Perkins
Jeannette Brandt Riechers
Richard Salzer
William Schneiderman
Thomas Schwab
Richard Sheridan
Jay Sikes
Peter Stites
John Thoman
Henry Wade
Dickson Whitney
Barbara Stueve Wright

Class of '46

Albert Brown
Phyllis Schulman Fine
William Frith
Margaret Helton Jones
Marilyn Weiland Klein
Richard Lewis
Paul Luebbe
Julia Mann
Marvin Marcus
David Peck
Betty Kautz Rack
J. Donald Roberts
Mary Rank Roll
Kathryn Jung Schmidt
William Schneebeck
Irvin Schwartz
Betty Kumlner Sutton
Moss White
Eileen Seidler Wright

Class of '47

Joseph Bettman
Jane Bell Boling
Fifi Gallop Bronstein
James Burks
Richard Burrige

Robert Christopher
Allen Davis
Marilyn Rapp Dunkle
Eileen Finney Durban
Andrew Gallagher
Marvin Kraus
Stanley Lynch
Millard Mack
William Mandel
Jack Mueller
David Reichert
Patricia Pease Rice
Thomas Sheridan
Paul Siegel
Jerome Stuhlberg
Paul Tobias
Lois Brook Unger
Richard Weiland
Marcia Hense Winborne
Ethel Spitz Zemsky

Class of '48

Harold Byer
Joan Gradison Coe
Betty Schneuer Diehl
Judith Pushin Gall
Howard Gershan
Kenneth Heekin
Joseph Heiman
Robert Helton
James Kelly
Bernice Wertheim Lane
Herschell Levine
Julian Magnus
James Mauch
Dorothy Smith Patterson
Edwin Price
Ingeborg Schiller Ratcliff
Harriet Starnbach Schiebel
Phyllis Shapiro Sewell
Theodore Smith
Alan Travis
Donald Tritschler
Amiel Wohl
Richard Wolf

Class of '49

Ardyce Reisner Asire
John Avril
Jeanne Woeste Bellenger
Max Bernstein
Ronald Brill
Donald Brown
Sarah Van Wye Brumfield
Albert Byers
Douglas Cramer
Stanley Goodman
Claude Gruen
Donald Haarmeyer
Joseph Head
Ralph Heyman
Robert Maehr
Joan Mandel
Daniel Mann
Ann Moss Meranus
Beverly Pochat Meyer
Thomas Ottenjohn
Robert Schubert
Roger Shepler
Albert Spangenberg
Charlotte Burrer Voss
Henry Weil
James Winterhalter

Class of '50

Don Bear
Malcolm Bernstein
Neil Bortz
Henry Brown
Emmy Heiman Cholak
Carol Levy Davidow
Raymond Ferguson
Virginia Meierjohan Fossier
John Frank
Louise Okrent Gesmer
Jack Hirschberg
Louis Jacobs
Mary Kimball Keebler
Nancy Sage LaPierre
David Matthews
Carol Jensen Miller
Carolyn Van Hessen Petty
James Petty
Shirley Fittro Rathemacher
Jean Ross Reece
Helen Seidler Robertson
Gerald Robinson
Cameron Sanders
Judith Toby

Class of '51

Herbert Behr
William Bell
Elaine Kruke Bettman
Natalie Fink Bockian
Dan Bricker
Gail Droste Broughton
Larry Byer
Robert Colclaser
Judith Wurst Ditfurth
Nina Jaffe Gruen
Harry Ingberg
James Markham
Peter Pandilidis
Mary Ihrig Pawlowski
Marlene Starnbach Ricanati
John Sharpnack
Jerry Shuck
David St. Clair
Thomas Todd
Janet Schadler Welch

Class of '52

Mary Roth Benioff
Raymond Bennett
Gordon Bogdan
Ann Ehrenfeld Bornstein
Nellie Goode Broadus
Nancy Marx Bronska
Sally Anderson Brush
Robert Buss
Donald Chamberlain
Stewart Dunsker
Robert Felix
Jane Haas Friedman
Thomas Green
Sandra Moss Green
Joe Henninger
Barbara Vitz Howard
Zelda Wolf Jacobs
Elizabeth Benner Kearney
Susan Levy Klau
Nancy Koodish Kohlmeyer
Charlotte Wright Lipfert
Mitchell Meyers
Marlene Jaeger Nesi
Dorothy Ross Puls
James Sammet
Barbara Grow Schanzle
Siegfried Sieber
Lois Cahn Spahn
Jo Rothenberg Travis
Wendell True
Maria Cooper Ward
Irmgard Herz Weil
Patricia Bartel Weiner
Myrna Schear Weissman
Sam Wolosin

Class of '53

Jane Hymans Bennett
Patricia Everett Carlson
Margaret Sewell Conradi
Judith Seltz Dunn
Robert Lerner Fisher
Diane Kassel Goodman
Dale Harrison
Jack Heines
Robert Howard
Raymond Howell
Robbie Smith Johnson
Wanda Gaskins Kass
Dottie Bidlingmeyer Lewis
Maxine Friedman Lewis
Carol Frank Magnus
Carl Marquette
Carol Mayer Marshall
Lois Mandel Meyer
Harold Nadel
Robert Naugle
Johnnie White Riley
Donald Roellke
Ivan Rosen
Sallie Robinson Wadsworth
George Wiley
Martin Young

Class of '54

Richard Alexander
Priscilla Blakemore
Jack Brown
Stanley Chesley
Thomas Cochran
Paul Danner
Marsha Drucker
Gerald Euster
William Green
Daniel Green
Deborah Muster Hogan
Ralph Kendricks
William Kern

William Levison
Kay Pfister Mahaffey
Sanford Martin
Lucille Dingilian Miller
Carolyn Maddux Morrison
Ronald Morrison
George Myers
Phyllis Stillpass Nedelman
Kathleen Westerhelweg
Outcalt
Linda Segal Plaut
Marilyn Frankel Reichert
Milton Schwartz
Marcia Koshover Sugerman
Jean Lea Taylor
Martin Vitz
Sally Pattishall Wiley
Ilene Gert Wolosin
Alex Young

Class of '55

Leslie Benet
Alfred Berghausen
Jack Bernstein
Paul Bortz
Joseph Brant
Sigmund Cohen
Allan Collins
Patricia Riordan Connelly
Mary Siegel Croog
Kathleen Statman Davidoff
James Dolbey
Albert Geller
Martha Bachrach Geller
Lynne Meyers Gordon
Nancy Condon Gurney
Sylvia Schottenstein Heyman
Joseph Holcomb
Lois Sharon Klein
James Kyle
Martha Anderson Lansel
Leah Stern Levy
Elizabeth Dwight Richardson
Jack Ritzi
William Schaffner
Barbara Gittelman Schwartz
P. Kenneth Seidelmann
Eric Spector
Howard Starnbach
Mary French Sweet
Alexander "Sandy" Thomson
Beverly McCarty Waitz
Ann Southard Wierwille
David Wortendyke

Class of '56

David Baum
Cynthia Taylor Curtis
Richard Dusterberg
Ashley Ford
Barbara Keck Forste
Leonard Fram
Roslyn Friedman
Marilyn Hughes Gaston
Charles Glueck
Marilyn Moskowitz Goldberg
Tonia Tallmadge Grate
Phyllis Finkelmeier Head
Isadore Helburn
Winifred Lehman Hohlt
Sanford Holo
William Hunting
Robert Ingberg
Craig Johnson
Alfred Jolson
Thomas Kehler
Myron Koenig
Nancy Taylor Lammers
Richard Levy
Hart Luebke
John Michelman
Karen Pierce Barnott
Jessie Cramer Root
Bennett Samuels
Tom Schaumberg
Alice Lowenthal Shapiro
Clair Whiting Sharpless
Marilyn Reeseey Snarr
Robert Vitz
Orin Wade
Alan Wolf

Class of '57

Judith Block Berliner
Jonathan Brown
Frances Davis Cheyne
Richard DeLon
Marc Fialco
David Hall
Susan Groppenbecker
Hamann

Janet Bettman Leslie
Peggy Hilsinger MacGregor
Carol Zink Mann
Henryka Buyniski Maslowski
Nancy Lauer Oscherwitz
Frank Pinder
William Rosenthal
Ronald Rubin
John Sanger
Charles Schulze
Jacqueline Handler Snyder
Nancy Raab Starnbach
John Stith
Clyde Zaidins

Class of '58

Judith Brock Berghausen
Elizabeth Grubb Bishop
Judith Blackburn Epley
Saul Fettner
Edward Fine
Reva Pronin Fox
Louis Freeman
Hugh Frost
Jon Hoffheimer
William Hymans
Henry Kasson
Gail Koizumi
Stephen Koper
Kathleen Butler Krug
Michael Krug
James Lyle
Roberta Frankel Michelman
Joel Moskowitz
William Obenshain
Arthur Richards
Monique Rothschild
George Schiering
H. Louis Sirkin
Robert Stivers
Linda Weimann Vigor
Day Walters
Paul Welch

Class of '59

David Anderson
Darrel Ashcraft
John Bard
Steven Bell
Ledlie Dinsmore Bell
John Campbell
William Carter
Henry Deering
Carol Prior Eastin
James Hamilton
Pamela Pierce Hepple
George Hopper
Alix Selbert Johnson
Larry Kissel
Wood Lockhart
R. Glen Mayfield
Sally Nieman Melcher
Jane Blumberg Meranus
Jane Collett Moeller
Robert Nason
Maxine Blue Noll
Sharon Johnson Sutton
Nia Jones Terry
Carol Schellenberg Tobias
Virginia Jones Walker
Miriam Stonebraker Welch
Carmela Fuentes Werner
Richard Wolf

Class of '60

Charles Benet
Christopher Birch
Donald Bleich
Evelyn Brod
Robert Brown
Karen Waters Cook
Richard Cowett
Herbert DuCovna
Susanne Heines DuCovna
Jerrold Fine
Harry Fry
Anne Blohm Golden
Steven Goldman
Bruce Heyman
Natalie Lehrner Jaffe-Sammet
Daniel Lederer
Catherine Hover Lippert
Susan Galler Louiso
Richard Lowenthal
Jean Meister
Jayne Silverstein Merkel
Helga Schroeder Meyer
Suzannah Fabing Muspratt
Victoria Glier Nagle
Linda Glassman Olasov

Donations received January 1 – December 31, 2013

Nancy Markstein Salkover
Milton Schloss
Ronnie Levinson Shore
Phyllis Starnbach Simner
Nathan Soodek
Barbara Groshoff Soodek
Judy Frieder Starrels
Frank Wood

Class of '61

Christine Hall Adams
Frederic Arnold
Nickolas Backscheider
Helen Lutton Cohen
Alice Marks Corning
Patricia Underhill Cronenberg
Peggy Cowen Davis
Carol Wasserman Deanow
Francis Dinsmore
Stuart Dubin
Ellen Levine Ebert
Dea Kuhn Fair
Walter Feige
John Fischer
C. Stedman Garber
Steven Goodman
R. Thomas Hayes
Barbara Brown Hild
Arlene Dingilian Hinkemeyer
Yvonne Morton Hudson
Timothy Isaacs
Arlene Ackerman Katz
Edward Merkel
Mark Muhsam
Jensen Oberklein
Eric Ottesen
Donna Avery Patton
Anne Schwartz Pinales
Norman Plair
Timothy Prince
Carol Stoner Raitzer
Anne Redfern
Nancy Katzen Riedel
Dianne Fishberg Rosenfield
Sharon Winter Samuels
Roslyn Gantt Simmons
Mary Lee Shavzin Sirkin
Ilo Soovere
Karen Roe Steiger
Corky Steiner
Susan Hilsinger Weiner
Andrea Kockritz Wiot
Marcia Falck Woods

Class of '62

Janet Hyman Ach
Robert Bass
Charlotte Epstein Biegelsen
Richard Block
Bobby Brown
Steven Bush
James Clark
Barbara Banker Curtis
Robert Duerler
Jeffrey Eller
Thomas Englert
Marlin Warner Feldman
Sally Wegman Fine
Elizabeth Stern Greenwold
Bernard Hertzman
Jerald Kaplan
Susan Franklyn Levy
Patricia Gross Linnemann
Forrest Longeway
Michael Meisel
Steven Miller
Mary Biehle O'Donnell
Richard Palmer
Jo Ann Wilkinson Patterson
Andrea Riger Potash
Susan Radabaugh
Roger Rasmussen
David Rolls
Ann Merritts Smith
Barry Stare
David Steves
Linda Light Upson

Class of '63

Richard Abraham
Craig Albert
Edward Arnold
Beverly Heath Baker
Robert Beam
Glen Bengson
Daniel Berger
David Brockfield
James Brown
Martha Stoner Burns
Julie Shavzin Cohen
Cheryll Dunn

Elaine Eckstein
Harold Elliott
James Finger
James Fraser
Barbara Clark French
Kathryn Colebrook
Freudenberger
Norman Fulton
Nancy Schott Gallant
Gail Kaplan Gaynin
Robbin Korchmar Gilligan
Jane Goedl
Richard Goettle
Barry Gradman
Walter Grayman
Dennis Guenther
John Hagner
Rena Bufe Haines
Vicky Mayfield Hall
Martha Williams Harvey
Edward Herzig
Stanley Hirtle
Susan Uible Huber
Raymond Katz
David Kern
John Kyle
Steven Lakamp
Charles Levin
Edward Lichtenberg
Ellen Schwarz Loosley
Lora Benjamin Maurer
Howard Mayers
Margaret Coulter McBride
Carolyn Baker Miller
Frank Norris
Robert Permut
Patrice Pierce
Catharine Prince Roth
Anita Rothfeld Schneider
Nelson Schwab
Betty Segal
Laura Blumberg Shewmon
Bonnie Fischer Smyth
Dorothy Solinger
Catherine Curry Staib
Stuart Steinberg
Esther Seltz Stillman
David Stoffregen
Norman Straker
Marc Temin
Juanita Simpson Temple
William Tobin
Carolyn Turner Voorheis
Sherry Wasserman
Sylvia Merritts Whittington
Ronna Katz Willis
Joanne Hoffman Wilson
Janet Markstein Wintrob
Sandy Meagher Wood
Carol Smith Woods

Class of '64

Diane Doernberg Abraham
Sandra Steele Bauman
Arnold Bortz
Susan Lovatt Bortz-Myers
Paul Brower
Charles Cole
John Compton
Lawrence Damron
John Danner
Jeffrey Daum
Kristin Pierce Defert
David Engel
Cynthia Ault Frakes
Steven Franklin
Julie Waxman Freeman
Dale Gieringer
Ira Goldberg
W. Douglas Gordon
Thomas Gottschang
Lee Hamm Hagner
Bettina Preuninger Hisrich
Jeffrey Hoffeld
Stanley Hooker
James Johnson
Bill Katz
Hobert Klein
Sally Fox Korkin
Linda Safdi Langmore
Kevan Langner
Jerry Malman
Anthony Malone
Jonathan Marks
John Mather
Nancy Messer
Janet Wood Mitchell
Richard Murdock
Linda Karpen Nachman
Arnold Newman

Laura Reid Pease
Janis Provisor
Stephanie Riger
Ann Shepard Rueve
Stephen Sanger
James Schloss
David Schneider
David Schneider
Rebecca Payne Shockley
Dale Siemer
Thomas Smith
Richard Steiner
Gene Stern
Pamela Hall Steves
Kay Davis Talwar
Diane Wiesen Todd
Jane Hammond Turkel
Barbara Watt Vilter
Martin Walton
Albert Weihl
Michael Weiner

Class of '65

David Ach
James Anderson
Robert Asbury
Raymond Baxter
Bruce Daniel
Igor Dumbadze
Joanne Deege Earls
William Fee
Leonard Geyer
John Hanselman
Grant Hesser
Barbara Howe
Sally Rosenberg Jensen
Jacqueline Jones
Patricia Newman Krupp
Kenneth Mailender
Jerry Malsh
Gerald Perkinson
Jeanne Segal Rees
Kate Abraham Stocker
Joe Tomaselli
Susan Ahrens Weihl

Class of '66

Glenn Aldinger
Peter Bloch
Randal Wagner Bloch
Bonita Cobb Durand
Henry Durand
Susan Beier Fowler
John Franzen
Ronna Freiberg
Thomas Gold
Carol Jennings Hake
Siri Schulman Khalsa
Faye Ross Langston
Stuart Levy
Leona Rosenfield Moore
Gary Morgan
Richard Portner
John Salinger
Howard Schwartz
Ann Segal
Brent Taylor
Carol Teitz
Al Truscott

Class of '67

David Alex
Terri Snow Bailard
Robert Brant
Louis Claybon
Katherine Friedman Claybon
Nancy Nieman Conover
Lawrence Eichel
Graydon Fisher
Elizabeth Bradshaw Garrett
Kathryn Stillwell Gibbons
James Heldman
DeMonte Johnson
Douglas Keefe
Edward Loftspring
Peggy Marks
Steven McCord
Bruce Moore
Carolyn Arth Pappas
Wendy Pierce
Lawrence Schneider
Stuart Selonick
Ellen Kuby Steiner

Class of '68

Robert Coren
Don Falkenstein
Meredith Stargel Harden
Robert Hoffman
Peter Karpen
Roberta Krueger
Patricia Mooney Melvin

Kenneth Revelson
David Smith
Ruth Morrow Sriver

Class of '69

Edwin Ahrens
Niles Berman
Linda Wagner Berman
Susan Litvak Brant
Jonathan Braude
Jennifer Brown
Christopher Dux
Judith Jacks Flynn
Marilyn Genther
Clyde Henderson
Alan Iser
Hassan Karriem
Bernard Markstein
Susan Novik
Cathy York Richards
Susan Fine Rollman
Betsy Raflo Schneider
Andrew Schwartz
Christopher Toliver
Ed Tracy
Bruce Whitman
Betsy Wolf

Class of '70

Oscar Cohen
Ruth Friedman Coppel
Reginald Doddy
John Fox
Cynthia Hiatt
William Horwitz
Jerome Kaltman
Stewart Katz
Sandra Berman LaFrance
Brian Leshner
Lynn Marmer
Pekka Moorar
Josephine Smith Robertson
Dan Rosenberg
David Stimson
William Strubbe
Richard Wayne
Edward Wolf
Wendy Wolf

Class of '71

Richard Ahrens
Ellen Selonick Berick
Edward Frankel
Patricia Harris
Michael Kadetz
David Longbine
Vada Patterson Love
Robert Lyon
Barbara Hirschberg Sherman
Brian Stern
Cathy Stix
Markus Trice
Woodrow Uible

Class of '72

Daniel Bernstein
Anne Cohen
Robert Ector
Bonita Dawson Edwards
Martin Gehring
Mark Heiman
Michael Korchmar
Lynn Rosenberg Mayfield
Susan Sterrit Meyer
Chris Richardson
Linda Roomann
Michael Rosenthal
Martin Rothchild
Gretchen Rupp
William Slutz
Samuel Todd
Paul Wagner
Linda Walton

Class of '73

Emily Allen
Peter Armstrong
David Ellis
Craig Emden
Thomas Farber
Susan Glas
Jonathan Goodman
Milo Hanke
Mark Hornstein
Robert Horton
Linda Kiefer
Zev Nathan
M. Richard Reidel
Marc Scheineson
Irwin Scheineson
James Selonick
David Smith

Sheryl Smith
Cynthia Spahn
Ilissa Staadeker
Steven Stein
Kathryn Engberg Stimson
Andrew Temin
Jane Weinberg
Eric Zeldin

Class of '74

Laurence Bergman
Patricia Bloomfield
Robert Fisher
Allison Ostrow Frankel
Ernst Gebhardt
Paula Daniel Harer
Karen Meisel Hoguet
Caroline James
David Jordan
Jan-Michele Lemon Kearney
Mary Zemitas Koithan
Pamela Bure Loewenstein
William Lominac
Ellen Rellahan Wathen
Barry Webb
Kenneth Weisbacher

Class of '75

Kenneth Brown
Sheila Fogel Cahnman
Amy Cohen Diamond
Onnie Duvall
Mary Hoffheimer
Thomas Levin
Barbara Schubert Nolte
David Price
Melinda Roth Rich
John Rupp
William Weihl
Shelly Klein Weisbacher
Wane Yarborough
Leslie Zimmerman
Steven Zimmerman

Class of '76

Ellen Avril
Valencia Harris Brown
Andrew Cohen
James Crosset
Pamela Zipperer Davis
Richard Dine
Amy Osterbrock Forrester
Charles Hines
Ron Houck
Dryver Huston
Joseph Jolson
Orville Lee
Sheryl Pockrose
Terrence Poole
Eric Rahe
Arlene Travis Sagan
Louise Horowitz Tincher

Class of '77

Calvin Buford
Andrew DeMar
Becky White Dunaway
Michael Fisher
Louis Guttman
David Holwadel
Randy Leiser
Wendy Liscow
Robin Seltzer Moler
Richard Paulsen
Frank Sorensen
Lynn Meisel Wittels

Class of '78

Charles Allgood
Richard Betagole
Debra Schaengold Brown
Theresa Brunsmann
Cynthia Burgin
Frank Chaiken
Christina Coughlin
David Doepke
Leonard Fahs
Janet Farber
Laura Fidler
Jan Goings
Ellyn Klein Grober
Charles Hattemer
Ellen Rue Hattemer
Drew Hauck
James Heinlen
Ann Creahan Herder
Richard Hoge
Alton Howard
Angele Green Johnson
Robert Jolson
Warren Karp
Christopher Kraus

David LeVine
Timothy Lynem
Darlene Mangham
Melanie Armstrong Moody
Dwight Moody
Susie Rosenberg Moss
Alisa Johnson Murph
Jennifer Rudy Ostendorf
Andrew Osterbrock
Diane Bothwell Richardson
Stephanie Rush
Steven Schmitt
Sally Davidow Schott
William Selonick
Kimberly Smith
Margaret Sobul
Andrew Sorensen
Amy Melvin Vames
Maureen Stewart Walsh
Jefferey H. White
Julie Lewis Whitney
Sigita Zibas

Class of '79

Christopher Branson
Sheila Smitson Cohen
David Fried
Julie Dills Fried
Patricia DeMar Hauver
Anthony Hill
Valerie Hotchkiss
Daniel Katz
Terri Laws
Anita Goodrich Licata
Sean Mullaney
Martin Rosenthal
Ann Behlen Wheeler

Class of '80

Grayland Belcher
Marianne Green Brill
Steven Brown
Ronald DeLyons
Brian Dietz
Marc Gilioli
Mark Jenike
Steven Kirschner
David Nathan
Karen Sieber
Marc Sirkin
Cyd Green Williams
Danny Zerkel

Class of '81

Susan Allen
Jonathan Chaiken
J. Scott Craig
Glenn DeMar
Marc Fisher
Lynn Sommer Gertzog
Amy Baker Kindell
Melissa Dietrich Meade
Alice Passer
Diane Feldman Rothschild

Class of '82

Stephen Baker
Elizabeth Galvin-Sang
Joseph Hazen
Tamara Fine Koreman
Michele Dobranski Lammert
Heidi McCormick
Regina Michels
Steven Millman
Linda Huether Plevyak
Louis Proietti
Jason Stargel
Mark Wanek
Lawanda Young

Class of '83

Mary Kreft Alegre
Shelley Krakovsky Astrachan
Colleen Bain
Michael Barron
Kristy Meineke Brandabur
Beth Tholke Brandon
Jeffery Broadnax
Thomas Brown
Bruce Chaiken
Leslie Chard
Kathryn Holzschuh Cillely
Tia Rawlings Crawford
Ozie Davis
Beverly Sutton Davis
Susan Carsch Diamond
Linda Sieber Doyle
Laura VanGinkel Dunworth
Mildred Mosher Dyer
Judith Hopmeier Eichel
Ridgely Ficks
David Fisher

Donations received January 1 – December 31, 2013

Paul Flaspohler
 Charles Frank
 Stuart Frankel
 John Gillman
 Julie Yankoff Gillum
 Lori Miller Glen
 Julie Goddard Goddard
 Karen Polasky Goodman
 Karen Kraus Greenberger
 Jeana Jackson Griffith
 Eric Hagenauer
 Derek Hayes
 Michael Heines
 Judith Spitz Holman
 Vicki Roth Holthaus
 Todd Ingram
 Holly Sulek Ingram
 Heather Jason
 David Jeruzalmi
 Scott Jordan
 Amy Hotchkiss-Kerby
 Donna Wertheim Lang
 Richard Lefton
 Jovonnie Lewis
 Jordan Lomas
 John Lowry
 Amy Mayfield
 Kristin Roehr McClure
 F. Scott McCormick
 Terri Wallace McLucas
 Nicholas Moore
 Richard Moore
 Adam Moskowitz
 Shenan Murphy
 Robert Nathan
 Christopher Neal
 Peter Oppenheimer
 Tara Swing Pease
 Bryan Peskin
 Valerie Anderson Petrusson
 Ronald Pleasant
 Cheryl Rave
 Molli Kaufman Rothman
 Elliot Shapiro
 Traci Ostand Smith
 Amy Snyder
 Michael Starnbach
 Stephen Stith
 Thomas Stork
 Angelita McClain Thomas
 Russell Towner
 Julia Ibarra Vincent
 Katherine Patty Wanek
 Jonathan Wigser
 Ellen Wilson
 Jesse Witten
 Hillary Middlekauff Wood
 David Zimov

Class of '84

Douglas Greenstein
 Teri Heines
 Peter Krug
 Carrie Shie Overberg
 Michel Vega
 Kate Wolf

Class of '85

Regina Braden
 Blake Hoel
 Keiko Matsudo Orrall
 Alan Rechel
 Steven Segerman
 Daniel Stinson
 Justin Wasserman

Class of '86

Steven Cohn
 Charles Croog
 Mark Flaspohler
 Mary Fisher Gerdenich
 Andre Gibbs
 Stephen Hussey
 Rebecca Jenike Hussey
 Charles Jacoby
 Lisa Russell
 Eric Sieber
 Rita Stamey
 Oren Weisberg

Class of '87

Chayan Dey
 Bradley Kitchen
 Kristin Hirst Reigel
 Jennifer Paulson Roudebush
 Mark Stargel
 Cheryl Wilder
 Gwen Wittenbaum

Class of '88

William Arnzen
 Dawn Meyers Blair

Ian Franke
 Andrew Giannella
 Allison Harris Gordon
 Josh Guttman
 Jeanine Jason
 Douglas Segerman

Class of '89

Teresa Allison
 Aaron Arnzen
 Juliet Habjan Boisselle
 Tracy Boyer
 Jennifer Mussman Clark
 Leslie Pandilidis Cummings
 Margot Gerdsen Estes
 Christian Hall
 Laura Hopson
 Mary Merkel

Class of '90

Jennifer McEnery Finn
 Erin Hardin
 Kathleen Maloney Jack
 Keith Jackson
 David Steinert

Class of '91

Jennifer Nelson Arnberger
 Deirdre Murphy Beluan
 Deborah Gruenstein Bocian
 Noah Bolduc
 Jenny Faelten Ford
 Marcey Grigsby
 Kim Kurak
 Brian Mueller
 Peter Pandilidis
 Walter Richmond
 James Stahl
 Todd Veldhaus
 Helen Williams Wallace

Class of '92

Janella Franklin
 Andrew Pandilidis
 Stefan Schellhas

Class of '93

Avi Kogan
 Nathaniel Males
 Torie Hesser Schellhas
 Alison Schumacher
 Faisal Shukairy

Class of '94

Yudong Chen
 Tara Dawson Elliott
 Eric Grasha
 Sarah Jackson
 Phelps Peeler
 Melissa Sanders

Class of '95

Emily Brott
 Lisa Claybon
 Elana Kogan
 Megan Staley
 Rachel Smith Steinert
 Angela Mueller Tremblay

Class of '96

James Hesser
 Anna Schmalz Mallory
 Emily McEnery Moriarty
 Jesse Mullins
 Christine Niehaus Smith

Class of '97

Perin Holzman Goodman
 David Moerlein

Class of '98

Mary Cliett
 Jeremy Ernstes
 Eli Feiman
 Sarah Fischer
 Anne Haffner Hurley
 Elizabeth Stewart Pirone
 Marta White Rowh
 Linda Rudesill
 Jeremy Swillinger
 Elizabeth Willis

Class of '99

Mark Allen
 Joseph Chard
 Adam Griff
 Eric Hovey
 Benjamin Lindy
 Dorothy Parker McCray
 Anne Niehaus
 LaQuita Carter Smith
 Marisa Stroud
 Christa Miller Taylor
 LaNikki Thomas

Martine Walker
 Alyssa Wood

Class of '00

Justin Binik-Thomas
 Emily Daniels
 Karen Heilman
 Meredith Levin Marmora
 Megan Stevenson
 Ian Thomas

Class of '01

Jesse Feiman
 Sarah Gale
 Emily Klosterman
 Megan Elsener Lott
 Brian Romine
 Jacob Warm

Class of '02

David Bullock
 Stefanie Clayton
 Elaine Emmerich
 Jonah Paul
 Joseph Rosensweig

Class of '03

Shakir Collins
 Adrian Karas
 Benjamin Shapiro

Class of '04

Alexander Heldman
 Tapiwa Nkata
 Ryan Rosensweig
 Josh Simmons

Class of '05

Jeanne Burgmann
 Julie Faller
 Katherine Hattermer
 Jessica Mello Howell
 Katelyn Victor
 Jacob Whitman

Class of '06

Christina Busick

Class of '07

Mary Fletcher Groberg
 Spencer Hattermer
 Jacob Shackelford
 David Sparks
 Ricky Steiner

Class of '08

Dylan Kremer
 Joseph Steiner

Class of '09

Justin Smith

Class of '10

David Lerner

2013 Scholarships

The William Irwin Baldwin '33 Memorial Scholarship
 The Perry '44 and Betty Bartsch Memorial Scholarship
 The Philip M. Bates Memorial Scholarship
 The Terrance K. and Robert L. Cheeseman Scholarship
 The Cheviot Savings Bank Scholarships
 The Martha Surnbrock Christopher '44 Scholarships
 The Laura Domienik Memorial Scholarship
 The Abe Dunsky '42 Memorial Scholarship
 The Friends of Frank Duvencek Society Scholarships
 The Frank Foster '46 Scholarship
 The Dean Giacometti Scholarships
 The Glesen-Pelton Memorial Scholarships
 The Rev. Malcolm Grad '47 Memorial Scholarship
 The Grace Cook and Henry Grad Memorial Scholarship
 The Linda Grayman and Walter Grayman '63 Scholarship
 The Elizabeth Cassin Hattermer Memorial Scholarship
 The Ted Hattermer Memorial Scholarship
 The J. Brian Horton '68 Memorial Scholarship
 The Irwin '48 and Richard '54 Jaeger Scholarships
 The Dorothy Jones Josephs '36 Memorial Scholarship
 The Steve Kern '70 Memorial Music Scholarship
 The Knowledgeworks Scholarship
 The Marvin Koenig Scholarship
 The Judith McCarty Kuhn Scholarship
 The Andrew J. Laurens '84 Memorial Scholarship
 The James Levine '61 Scholarship
 The Robert G. Moore '41 Memorial Scholarship
 The Thomas J. Newbold '81 Memorial Scholarship
 The Dr. Ida J. Nolte-Cornelison '39 Scholarship
 The Jake Ober '07 Memorial Scholarship
 The Freda S. and Wendell H. Pierce Scholarship
 The Gabriel C. E. Robinson '98 Memorial Scholarships
 The Ross-Litchfield '54 Scholarship
 The Vivian Ross Memorial Scholarship
 The Jessie Rue Memorial Scholarship
 The Mike Schacht '54 Memorial Scholarship
 The C. Michael Schneider '56 Memorial History Book Award
 The James P. Shaper '55 Memorial Music Fund
 The Society of Colonial Wars Scholarship
 The Steiner Family Scholarship
 The Gail Thomas Scholarship
 The Barbara and Markus Trice '71 Scholarships
 The Walnut Hills High School Blue and Gold Scholarships
 The Walnut Hills High School Summa Cum Laude Scholarships
 The Walnut Hills High School Sursum Ad Summum Scholarship
 The Class of 1955 Scholarship
 The Class of 1961 Scholarships
 The Class of 1989 Scholarship
 The Class of 1990 Scholarship
 The Class of 1992 Scholarship
 The Class of 1993 Scholarship
 The Class of 2012 Scholarship
 The Class of 2013 Scholarship

Walnut Hills High School Alumni Foundation January 1 – December 31, 2013

WHHS Alumni Foundation Annual Campaign	\$ 447,886
Restricted Gifts (Scholarships, class gifts, etc.)	812,650
Capital Campaign	1,150,850
Total	\$2,411,386

Program Disbursements Include:

Modern Foreign Language Equipment
 Student Body Enhancements
 Technology/Equipment
 Musical Instruments
 Classroom Supplies
 Alumni Chatterbox
 Library Resources
 Student Travel
 Writing Center
 Scholarships
 Spirit Shop
 Textbooks
 Prom
 Web Site
 Marketing
 Alumni Events
 Extra Curriculars
 Sound Equipment
 Facilities/Grounds
 Faculty Development
 Environmental Courtyard
 Club/Activities Sponsorship
 Educational Enhancements
 Summer Enrichment Program
 Saturday Success Tutoring Program
 Ready, Set, Review Summer Program
 Art Enhancements
 Athletic Uniforms/Equipment
 ... **and much more!**

WAYS TO GIVE

Send in the Form Below

Contribute with a check or credit card (Visa or Mastercard).

Contribute Online

www.walnut hills.org. Click on the blue Alumni box and then on "Make A Gift."

Sustained Giving

A sustaining membership is automatically renewed at the end of one year and will remain in effect until you contact Walnut Hills to cancel or change the amount of your monthly or annual gift. Consider giving just \$10 a month. Every contribution makes a difference.

Stock Gifts

Contributing gifts of stock to the Alumni Foundation can mean extra tax benefits for you, while generously supporting your alma mater. The process for contributing stocks is simple and easy. Please ask your broker to transfer shares to one of our accounts listed below. Please call Barbara Bates, Alumni Foundation Bookkeeper, at (513) 363-8437 if you have questions.

Walnut Hills High School Alumni Foundation Brokerage Accounts

Federal Tax Identification Number: 31-1449932

UBS Financial Services, Inc.

8044 Montgomery Road, Suite 200W
Cincinnati, OH 45236
Contact: David Ellis '73/Cathy
Phone: (513) 792-2446

Account number: 3N03602 | DTC: 0221

Merrill Lynch

5151 Pfeiffer Road, Suite 100
Blue Ash, OH 45242
Contact: Brian DeGroft
Phone: (513) 791-5700

Account number: 639 04A00 | DTC: 5198

Matching Gifts

Your donations to the WHHS Alumni Foundation can double or even triple in value if you qualify for a matching gift through your employer. Check with your company's human resources department to see if it has a matching gift program. Procedures for submitting matching gift requests vary by company. Some companies now offer matching gift applications via the internet, through a toll-free automated phone system, or by filling out a form and mailing it with your contribution.

Honor/Memorial Gifts

Sending your gift to the WHHS Alumni Foundation in honor or memory of someone is a special way to support a great school and honor a friend. It is the perfect holiday gift or birthday gift for the person who has everything! Simply enclose a note with your contribution indicating the occasion and the name and address of the person you are honoring, or call Barbara Bates, Alumni Foundation Bookkeeper at (513) 363-8437. We will send the honoree a card notifying him or her of your gift. The amount of the gift is not disclosed.

Planned Giving

Naming the WHHS Alumni Foundation in your will or estate can mean significant tax benefits for you while supporting the future of quality public education. Certain types of Charitable Remainder Trusts can even provide income for you and your family in addition to providing a meaningful gift to your alma mater. Please contact Debbie Heldman at the Alumni Foundation, (513) 363-8500, for more information on how you can leave a legacy for Walnut Hills High School.

In Kind Gifts

Please call us at (513) 363-8500 if you have a computer, office supplies, musical instruments, books, art or other school equipment you would like to donate.

PLEASE CONSIDER GIVING TO THE 2014 ANNUAL FUND AND/OR THE CROSSING THE FINISH LINE CAMPAIGN

_____ My Annual Fund contribution of \$ _____ is enclosed. *(make check payable to: WHHS Alumni Foundation)*

_____ My Crossing the Finish Line contribution of \$ _____ is enclosed. *(make check payable to: WHHS Alumni Foundation)*

_____ Please charge my Visa/MasterCard \$ _____

card # _____

exp. date: _____

_____ I pledge \$ _____ annually _____ for years.

Please remind me every _____

We accept stock donations. Please call Barbara Bates at 513-363-8437 for more information.

Or donate online at www.walnut hills.org

_____ Please send me information about Endowment/Planned Giving gifts.

Name: _____

Alumnus/a Class: _____ I am a legacy _____ Parent _____ Friend _____ (please circle one)

Address: _____

Home Phone: _____

Work Phone: _____

email: _____

e-mail: _____

Please return this form to: WHHS Alumni Foundation, 3250 Victory Parkway, Cincinnati, OH 45207. A reply envelope has been inserted into this publication for your convenience.

The Frank Family Legacy

As we welcome over 500 Effies, our Class of 2020, in amongst the students will be a fourth generation graduate from Walnut Hills High School. **Sam Frank**, son of **Charles and Amy Frank**, will continue the legacy that dates back over one hundred years.

In 1902, **Florence Meis Rosenthal** graduated from Walnut Hills High School. A woman who, according to the yearbook, “took a lively interest in the class affairs, and much of the social success of our class was due to her efforts.” “Flossie” never cut a class meeting and, due to her diligence, was elected annually to one of the class offices.

From this first step came a legacy of family graduates:

1950: John Frank, Jr., who married Dee Zeff, class of 1957

“Walnut Hills High School was an important part of my life. The education I received prepared me for college and getting into every school to which I applied. The teachers were mostly memorable. My fellow students were all bright and talented. My high school years were happy. One of my English teachers, Miss Purrington, was the best teacher I ever had and that includes college. And along with five of my good Walnut friends, we matriculated to Harvard College in the fall of 1950. And all of us received our Harvard degrees in 1954.

My first wife, Dee, was also a Walnut grad, class of 1957. We had two sons and lived outside the city. But then we moved to the city of Cincinnati. My older son, **Andrew**, started Walnut in the ninth grade and my younger son, **Charley**, started in the eighth grade. Charley lives in Cincinnati and tremendously valued his Walnut education. While at Walnut, he fell for classmate Amy Snyder. They respect Walnut so much that their son, **Sam** is now an Effie and already thinks Walnut is terrific, and almost certainly his sister, **Avery**, now in the fourth grade, will end up at Walnut as well.”

1981: Andrew Frank

1983: Charles Frank, who married Amy Snyder, class of 1983

“It has been exciting to revisit my Walnut past through the experiences of my seventh grade son (**Sam**). From the shadowing and orientation to the start of the school year, I’ve been incredibly impressed with how the school has evolved and how remarkable the campus has become. The culture that exists at the school remains unique and I’m grateful that my son will have the opportunity to come of age at Walnut. While our community is blessed with many fantastic college preparatory experiences, I still believe that none prepares an individual for today’s changing world better than Walnut Hills High School. It’s hard to imagine that my professional journey would have been possible without the social and cultural education that I received at Walnut Hills.”

2020: Sam Frank

“It’s really amazing to walk the campus and think that my parents and my Grandfather walked many of these same halls. (But they didn’t have to walk as much as I do!). That legacy is very important to me.”

1953: Carol Frank Magnus, class of 1953, married Julian Magnus, class of 1948

1957: Bill Rosenthal (cousin)

