

The Magazine of Bishop Montgomery High School

VERITAS

[illegible]

LETTER FROM THE PRINCIPAL

Dear Friends of Bishop Montgomery,

To commemorate inauguration day, Elizabeth Alexander wrote and read her poem titled, “Praise Song for the Day.” Certainly, she wrote and read this poem, this “praise song,” to mark the day of the inauguration celebration. This poem, though, like all good poems, applies not only to that day—January 20, 2009—but to every day, to each of our days here at school when we bring ourselves, not just our school selves, but our whole selves, complete with our history and our ancestors, to join together in this community that is Bishop Montgomery. We bring ourselves to do the simple things we do every day—speak, walk, see, do. Each of us, through our words and our actions, offers our “praise song for the day.”

As Alexander writes, “Each day we go about our business, walking past each other, catching each other’s eyes or not, about to speak or speaking.....Each one of our ancestors on our tongues.....We encounter each other in words, words, words, spiny or smooth, whispered or declaimed, words to consider, reconsider.....I know there’s something better down the road.....We walk into that which we cannot see..... Praise song for struggle. Praise song for the day.....Some live by love thy

neighbor as thyself, others by first do no harm or take no more than you need.....What if the mightiest word is love? Love beyond marital, filial, national, love that casts a widening pool of light, love with no need to pre-empt grievance. In today’s sharp sparkle, this winter air, anything can be made, any sentence begun, on the brink, on the brim, on the cusp. Praise song for walking forward in the light.”

My daily prayer is that our students, and our faculty, through the ordinary living that we do each day here at Bishop Montgomery—through our tasks, our encounters with each other, sing that “praise song for the day”, that we have the courage to “praise song for struggle”, to live by “love thy neighbor as thyself” and “take no more than you need”—to create this space which we all share into one where we can each learn, and grow, and be unafraid to be our best selves.

My daily prayer is that how we live each day, the choices we make—no matter how small they seem—proclaim that “the mightiest word is love”—“love beyond filial, national, any grievance—love that casts a widening pool of light.” This community can be and is a community that casts a widening pool of light—light that comes from faith, and hope, and as St. Paul says, the greatest of all these—love.

My prayer for our students is that in “today’s sharp sparkle, this winter air—that they realize that “anything can be made, any sentence begun”—that they are—every minute of every day, no matter how ordinary the moment or the day may seem—“on the brink, on the brim” of the gift of each new moment that is their own to waste or to live—to understand with their whole heart that they each matter—that their successes and failures, their joy and pain, their spoken desires and their prayers in silence—all of this matters. That they are bound in Christ’s love—not separate from each other, or separate from all of those with whom we share this earth—that they weaken or they strengthen each other with every choice that they make, no matter how small the choice seems. Each one matters.

My prayer is that students and faculty alike, all members of this Bishop Montgomery community, gather the courage to live each and every day as that “praise song”—that “praise song for walking forward in the light.”

This is what we strive to do at Bishop Montgomery. This is what you, our friends, make possible with your support.

Thank you.

Rosemary Libbon
Principal

Contents

COVER STORY

Cover Story 4
Exercising Our Intellectual Gifts

SPIRITUAL

Jeanette Gonzalez '04 6
BMHS Food Bank 7

ACADEMIC

Recollections of a
Literary Knight 8

PHYSICAL

Football Coaches Pass Away 10
Two Sign with Minnesota 11

ANNUAL REPORT

Honor Roll of Donors 12

SOCIAL

Basketball as a Mission 20
Senior Leads Busy Life 21

DEPARTMENTS

Development 22
Class Notes 24
Feedback & Events 26

ABOVE:

Lauren Morales '08 concentrates on a physics assignment.

Exercising Our Intellectual Gifts

In 1999, veteran teacher Ron Jenkins invited a friend to come to the Bishop campus and observe his math classes as part of a teacher credential program. Jenkins recalls, that while giving a tour of campus during his free period, his friend, who at the time was working at a school in Los Angeles, asked where all of the students were. "They're in class," answered Jenkins. Then he joked, "Where else would they be?"

In between class periods, the halls of Bishop Montgomery buzz with activity. Students rummage through their lockers in search of their English textbooks; they chat with friends on their way to their next class; they grab a quick snack; and, they take the opportunity to get in some last minute studying for a US History test. During class time, however, the halls are deserted, save for an office aide collecting attendance sheets or a pigeon searching for breakfast. Inside the classrooms, teachers are teaching and students are learning.

Over the fifty year history of Bishop Montgomery, many things about the school have changed. New buildings have been constructed; students now wear uniforms; more honors and advanced placement courses are offered; and, tuition has changed with the times (\$80 per year in 1959). What hasn't changed, however, is the school's commitment to ensuring that all of those who come to Bishop Montgomery graduate as academically-dedicated individuals prepared for college. The instruction of the whole student – spiritually, intellectually, physically and socially – is the goal of the school, but it is exercising every student's intellectual gifts that supports the unique Bishop Montgomery educational experience.

Tremendous growth in the advanced placement (AP) and honors curriculum has allowed more students to excel

beyond the minimum requirements for graduation while significantly increasing the opportunities for college acceptance. AP courses at BMHS were first offered in 1977, with one of the initial classes being Carolyn Quijano's AP U.S. History. Today, the school offers thirteen AP courses in five different disciplines, including Literature and Composition, Biology, Calculus AB, Macro Economics and Spanish Language. Additionally, students can enroll in one or more of fourteen honors-level courses. "The increased AP opportunities give students the chance to take a more rigorous curriculum," explains veteran academic counselor Doug Mitchell, "which, in turn, increases their attractiveness to highly selective colleges."

The education provided by BMHS is designed to prepare students for admission to the University of California and California State University systems; however, all of the academic counselors and teachers strive to help students find schools that fit their personal and academic needs. Throughout its history, BMHS has proudly sent most of its graduates on to college and, in the last four years, BMHS is thrilled that 99% of its alumni have gone on to higher education (*see chart below*).

In addition to UC and Cal State schools, many BMHS graduates over the years have matriculated into some of the

BMHS College Matriculation Since 2005

Year	Graduates	2-year school	4-year school	Vocational School	Total Attending College
2005	234	35 (15%)	195 (83%)	1 (.4%)	231 (99%)
2006	274	51 (19%)	217 (79%)	2 (.01%)	270 (99%)
2007	262	38 (15%)	220 (84%)	4 (1%)	262 (100%)
2008	282	56 (20%)	218 (77%)	5 (2%)	279 (99%)
Total	1052	180 (17%)	850 (81%)	12 (1%)	1042 (99%)

most prestigious colleges and universities in the country, including Yale, Stanford and Cornell (*see chart below*). Equally as impressive is that two alumni are currently enrolled at the United States Naval Academy (Annapolis) and one attends the United States Military Academy (West Point).

Part of what drives the students' success is the guidance the students receive from their academic counselors. From freshman year until graduation, students meet with their counselors on a regular basis to create academic plans that fit their individual needs. During freshman year, for example, counselors meet with small groups to help students create a rough course projection outline to chart the classes that they can take during their four years at BMHS. In the student's junior year, counselors guide students in researching and selecting options for their post-high school education using *Naviance*, a computer-based program with a career inventory data base that assists students in matching college majors with potential jobs. "Naviance has been a great tool in helping our students find colleges that are right for them, both academically and financially," says Mitchell, one of the people responsible for bringing the program to campus.

While many other academic support services are available on campus, including CSF peer tutoring, weekly math lab, and SAT prep classes, it is clear that Bishop's most valuable resource in helping students develop their intellectual skills is its teachers. "The work the teachers do in their classrooms is the most important part of each day here," says BMHS Principal Rosemary Libbon.

Bishop boasts a long tradition of employing an excellent faculty that is dedicated to their craft and to their students. A testament to this is the eight members of the current faculty - Mike Butler, Christine Collette, Dietmar Farkas, Dulcie Galdamez, Judy Kline, Dee Masters, Debbie Skelley, and Mary Wibberley - who have taught at BMHS for over 25 years.

ABOVE:
Mary Wibberley helps Tyler Nelson '09 with an art project.

The average number of years teaching at BMHS across the entire faculty is fourteen years.

Fortunately, this devotion on the part of the faculty is not lost on the students. Senior Carolynn Vuong '09, who hopes to attend either UC Berkeley or Stanford in the fall, notes that the teachers and counselors have had a huge impact on her academic career: "My teachers have thoroughly prepared me for what the college environment is going to be like," says Vuong. "Teachers like Mr. [Eric] Franklin have helped me stay focused on my studies."

Vuong's classmate, Daniel Vollmer '09, praises teachers like Mr. Farkas for the wealth of knowledge and experience that he, and many of his fellow faculty members, bring to the classroom. "Mr. Farkas always has something interesting to say," says Vollmer, who hopes to attend UC Berkeley in the fall. "My German classes with him are small, so there is a lot of individual attention given to the students."

French novelist Anatole France wrote that "an education isn't how much you have committed to memory, or even how much you know. It's being able to differentiate between what you do know and what you don't." In the same way, and as proven by over 14,000 alumni, a Bishop Montgomery education is not about knowing the root word of a vocabulary word, or reciting the Pythagorean theorem from memory; it is about thinking critically, problem-solving effectively, and acting decisively in a world that is constantly changing and continually challenging. For students and teachers alike, the real education comes not from laying stake in the status quo, but rather in finding new and inventive ways to exercise the intellectual gifts God has bestowed on us and, in turn, using those gifts to ensure the good of all.

Bishop Montgomery graduates attend a variety of colleges and universities across the United States. Of the top 100 ranked schools in the U.S. for 2009*, 239 BMHS graduates (23% of BMHS graduates since 2005) are presently enrolled at 36 of them. Listed below are schools in the top 30 that BMHS alumni are currently attending.

School	U.S. Rank*	# of graduates (2005-2008) currently enrolled
Yale University	2	1
Stanford University	4	3
University of Pennsylvania	6	1
Washington University (St. Louis)	12	1
Cornell University	14	4
Johns Hopkins University	15	4
Brown University	16	1
University of Notre Dame	18	3
UC Berkeley	21	24
Carnegie Mellon University	22	2
Georgetown University	23	2
UCLA	25	15
University of Michigan	26	1
USC	27	11
Tufts University	28	1

*As ranked by *US News and World Report*

ABOVE:
Jeanette Gonzalez teaches pre-K to the toddlers at Hogar Infantil Orphanage.

Jeanette Gonzalez '04

Putting in Perspective the Education of the Whole Person

The education I received at Bishop allowed me to see the world from a different perspective. As a Concordia Club member, I learned first-hand the need to help others and to serve communities less fortunate than mine. I remember it as if it were yesterday, making blankets for the newborns at St. Mary's Hospital during a Concordia meeting at Bishop Montgomery.

Along with participating in community service events, one of my greatest accomplishment was graduating summa cum laude from Bishop. I worked hard both academically and passionately in trying to serve those most in need as a student at BMHS and these blessings followed me to Loyola Marymount University, where I graduated in May with a degree in Spanish and Psychology. LMU proved to be a continuation of the values and morals I learned at Bishop, both in my academics and in working toward social justice.

While at LMU, I had the opportunity to study abroad in China, take an immersion trip to El Salvador and make monthly trips to an orphanage in Tijuana. My decision to study in China came from my deep passion to learn about Buddhism, which was first stoked in Mrs. St. James' *Religions of the World* class at BMHS. By immersing myself in a new culture and increasing my knowledge of Buddhism while visiting Tibet, I learned to be more open-minded and I found a new perspective on life. I experienced the beauty of the country, but I also saw the poverty that has led many people to leave their homeland.

On my trip to El Salvador, my outlook on life was forever changed. In addition to learning about the history of their civil war, I listened to stories of many war victims who were tortured and affected by the political corruption and economic downfall of the country. It was shocking to see such bravery and humility in the Salvadoran people who shared their stories.

The turning point in my life, however, was attending DeColores mission trips to Tijuana with the LMU community. Seeing the poverty the people in Tijuana face and working with the communities to improve their living conditions was a humbling experience and taught me that, as Mother Teresa said, "In this life we can do no great things, only small things with great love."

I planned that, upon graduation, I would begin law school and pursue a career in immigration law, but realized it was not the right time. Something was missing, so I joined the Augustinian Volunteers for spiritual reasons, but also because I felt a strong desire to be a proponent of social justice. I committed myself to a one-year volunteer program where I am living in community, teaching and working at an orphanage in Tijuana.

I am once again in Tijuana, joined by the DeColores group, at Hogar Infantil Orphanage. There are 42 children at the orphanage who have either been abandoned or abused by their parents. I cannot express in words how amazing it is to put smiles on the children's faces and provide a nurturing and loving environment for them. We have even been blessed by the generosity of BMHS students who have made donations to the orphanage.

Thus far, my journey has been blessed with wonderful opportunities. I am thankful to my parents, Obdulia and Enrique Gonzalez, who have inspired and supported my dreams along with my mentors, teachers, counselors, and spiritual directors who have been with me every step of the way.

For more information on how you can help the Hogar Infantil Orphanage, e-mail janicestar04@yahoo.com.

WHERE ARE THEY NOW?

CELIA CHIANG Class of 1985

THEN: Celia was a member of CSF and the Croquet Society and was voted "Most Scholarly" by her classmates. Her best memories include "taking some really great classes with teachers who loved to teach ...Ms. Gonzalez, Mrs. Egan, Mrs. Alexander, Mr. Wolfenbarger... the list goes on." She earned her B.S. in aerospace engineering from UCLA and her M.S. in aeronautical engineering from Caltech. She received her MD from UC San Diego's School of Medicine.

NOW: She has been married to her husband, Rob, for eleven years and they have four children: Ryan (6), Daniel (2), Aaron (2), and Noah (2). "Yes," she explains, "the youngest three are triplets." Celia is a pediatrician working at a private group practice in Laguna Hills.

ON BMHS: "BMHS helped me foster the love for learning that got me through the rest of my education and which I still have today."

Students Make a Difference

by Ryan Rosso, BMHS Class of 2003 and current faculty member

Before any walls were built or any books were opened, the legacy of service and compassion, trademarks of the Bishop Montgomery High School community, had already been planted. In 1906, a man by the name of George Thomas Montgomery helped lead the devastated city of San Francisco through one of the toughest times of its history. Originally ordained a priest in the city in 1879, he felt called to serve the people during the tragic time. As the city was engulfed in flames following an enormous earthquake, Bishop Montgomery, with the help of Monsignor Charles A. Ramm, put out the fire in the bell tower of St. Mary's Cathedral and helped stop the fire at Van Ness Avenue, most likely saving many lives.

Although we now face a different challenge in the form of a struggling economy, this tradition of service in times of need is now stronger than ever at Bishop Montgomery. At the end of 2008, the Long Beach and Los Angeles Metropolitan area recorded a 3.6% increase in the unemployment rate over the year, jumping to 8.7%, the highest percent increase of any metropolitan area in the United States. With the effects of the turbulent economy being so widespread, many in the Bishop Montgomery community are in need of assistance. Necessities for many that were before easy to come by, such as daily meals, are now difficult to afford.

In response, Principal Rosemary Libbon conceptualized an idea that captured the spirit of service that has long been a part of Bishop Montgomery. For years, BMHS students have participated in an annual canned food drive as part of Spirit Week, a collection of service-oriented activities leading up to Homecoming. With the growing need for assistance in the community, Libbon decided to establish a food bank on campus that would be readily available for the needs of

the students' families and loved ones. Through the help of Campus Ministry, student government, and other student organizations, over 9,000 cans were collected this past fall to kick off the project.

Dorothy Morski, BMHS Campus Minister, stresses the importance of making sure the students are aware there are

resources on hand for those in need. "These students are so willing to give; we see it all the time. But it is just as important for them to know they can ask for help, that they know where to go for it." Morski also encourages students to get involved if they would like to help. Students are always welcome to come by Campus Ministry and offer to help sort the canned foods, as well as bring in canned foods in their religion classes. Morski also offers perspective on the current economic situation, noting that, "We have so much and are so blessed, even in these tough economic times."

Students are encouraged to bring in foods that they would eat themselves, not cans that have been sitting in the pantry and are now just taking up space. "Put yourself in their position," Morski says, citing how Libbon thinks of the situation. "If you were in their place,

would you want somebody else's old stuff? Be thankful for the position you are in and spend a few dollars to donate canned foods that you would eat."

Looking for words to sum up what students should keep in mind during these tough times, Morski called to mind the famous saying, "Live simply, so that others may simply live." There is no doubt that those are excellent words for all of us to keep in mind, and there is no doubt the spirit of service George Thomas Montgomery instilled in a city just over 100 years ago is present today on the campus of Bishop Montgomery High School.

ABOVE:
BMHS students load items in the food bank during Homecoming.

Recollections of a Literary Knight

by John Carmichael, BMHS Class of 1988

Japonica glistens like coral in all of the neighboring gardens...

That was the line that did it.
Spring Freshman Year.
Honors English.
Fifth Period.
Sue Egan.
1985.

We sit in a big, nervous, pubescent, co-ed circle about to discuss poetry like it actually *matters*.

We sense for the first time in our lives that in some forbidden respect literature has nothing to do with school or tests or plastic chairs. Some literature was even written by women who walked into rivers with stones in their pockets. There is danger here; no matter what they tell you to think about it, in class, literature cannot be so neatly constrained once released.

But can fourteen-year-olds *do such a thing*, sit in a circle and talk about *poetry* in front of other fourteen-year-olds, boys and girls together?

Yes, as it turns out, if skillfully led.

Enlightenment tumbles in among our bashfulness.

Then a private moment: A singular, magnificent line slices straight through my consciousness from the heavens down to the core of the earth—an incantation:

Japonica glistens like coral in all of the neighboring gardens...

I stop staring out the window.

Interior chimes ring.

A glorious and strangely metaphysical golden thread now hangs suspended above our circle.

It cannot be ignored.

What is this we are reading anyway?

This, is Lessons of the War by Henry Reed.

This, is 1941.

This, is how the young. Are prepared. For war.

This is Henry Reed speaking to me across four decades about what he thought as he stared out his window during a routine but oddly chilling wartime instruction by his British weapons trainer:

*Today we have naming of parts. Yesterday,
we had daily cleaning. And tomorrow morning,
we shall have what to do after firing. Japonica *
glistens like coral in all of the neighboring gardens,
And today we have naming of parts.*

*This is the lower sling swivel. And this
is the upper sling swivel, whose use you will see,
when you are given your slings. And this is the piling swivel,
which in your case you have not got. The branches
hold in the gardens their silent, eloquent gestures,
Which in our case we have not got.*

*This is the safety catch, which is always released
with an easy flick of the thumb. And please do not let me
see anyone using his finger. You can do it quite easy
if you have any strength in your thumb. The blossoms
are fragile and motionless, never letting anyone see
Any of them using their finger.*

*And this you can see is the bolt. The purpose of this
is to open the breech, as you see. We can slide it
rapidly backwards and forwards: we call this
easing the spring. And rapidly backwards and forwards
the early bees are assaulting and fumbling the flowers:
They call it easing the Spring.*

*They call it easing the Spring: it is perfectly easy
if you have any strength in your thumb; like the bolt,
and the breech, and the cocking-piece, and the point of balance,
which in our case we have not got; and the almond-blossom
silent in all of the gardens and the bees going backwards and forwards,
For today we have naming of parts.*

* A spiny shrub with incandescent scarlet blooms

Reed amplifies beauty by contrast with deadpan horror. And then the horror brings the beauty he describes into sharp, mystic focus. *A shame to be rushing past it into the trenches.* I never really considered *war* or *flowers* before or how barreling into the former might enable you to finally *see* the unfathomable beauty of the latter.

I glance around our circle, which seems to have grown smaller. Did anyone else feel this way?

The boys look a bit more like men and the girls a bit more like women. The yellow flowers outside our classroom window have never looked more brilliant and I am thankful to enjoy them without the looming prospect of total war and corporeal annihilation.

I understand suddenly that poetry and, in a larger sense, all of art, is not the property of the school district or the textbook publishers but, in fact, a supreme and sacred universal gift bestowed in my circumstance through the grace of Bishop Montgomery High School. I understand that the gift is far beyond the reach of any immediate *test* or *quiz* and it is mine for keeps, in celebration and in darkness. It has been said that good teaching is an act of generosity.

2008.

T-minus 10 days to the Class of '88 Twenty Year Reunion.

Panic.

Started too late planning this thing; two hundred fifty people are coming.

We need help, maybe a tour of the school, maybe some giveaways, maybe a teacher or two might show up—

Alumni Director, don't fail me now...

I pull up to the guest parking in front of the school.

Haven't been on campus in a decade.

Are those plantation shutters in the principal's office?

Are these skylights in the hallways?

Why do the hallway floors have a smooth, military academy gleam?

Why does the chapel and... everything really, look *lighter* somehow?

I feel a presence on campus, a goodness, an assurance, a firmness.

I get the tour.

I meet some of my former teachers and other familiars who are dutifully and cheerfully—after twenty years—*educating*.

Everyone seems to have this... glow.

To a person they credit the principal for her leadership. But they are clearly participants in a collective effort, a collective energy.

Bishop is in good shape, I say.

Again, they credit the principal.

Who is this woman? I've got to meet her.

I wonder if she has a favorite poem.

Unfortunately, I have missed her today.

I walk back toward the outside world with a bag full of BMHS 50th Anniversary pens and some car window stickers. Thanks, Andy.

And thanks for the magical mystery tour.

I pass Room 106, the scene of my awakening to the voice of Henry Reed, and start to remember a lyric, not Reed's *Lessons of the War*, but another poem I discovered on my own years later that expresses something of the feeling of the campus today, something of its graceful leadership.

Robert Frost left us with a one-sentence sonnet he wrote for a woman whose character he greatly admired. It is offered here as a gesture of deep gratitude for all that Bishop Montgomery High School was as I found it on a Spring afternoon in 1985 and all that it continues to be in the care of first-rate stewards.

The Silken Tent

*She is as in a field a silken tent
At midday when the sunny summer breeze
Has dried the dew and all its ropes relent,
So that in guys it gently sways at ease,
And its supporting central cedar pole,
That is its pinnacle to heavenward
And signifies the sureness of the soul,
Seems to owe naught to any single cord,
But strictly held by none, is loosely bound
By countless silken ties of love and thought
To every thing on earth the compass round,
And only by one's going slightly taut
In the capriciousness of summer air
Is of the slightest bondage made aware.*

Robert Frost

WHERE ARE THEY NOW?

KRISTY ANWURI Class of 2002

THEN: Kristy was valedictorian for BMHS in 2002 after graduating at the top of her class. While at BMHS, she wrote for the literary journal and ran varsity track for 3 years. Her classmates voted her "Most Likely to Succeed." Her best memories include "Campus Ministry with Mrs. Morski, Geography with Wolf and AP French with Mademoiselle DiCamppli...although I remember all of my teachers."

NOW: Kristy earned her B.A. in Human Biology from Stanford in 2006. She received her Master's in Public Health from Yale University in 2008. She is working as an Administrative Fellow at the Rush University Medical Center in Chicago. She plans on working in global health management in the future.

ON BMHS: "Bishop Montgomery gave me an appreciation for diversity of all kinds and provided me with a strong sense of values and ethics."

Two Former Football Coaches Pass Away

Bishop remembers former head coaches, Mike Antista and Andy Szabatura.

ABOVE:
Mike Antista addresses his players in 1974.

Summer is usually the time when high school football teams begin preparations for the upcoming season, and that was no different here at Bishop Montgomery. But this summer was also a time to mourn the passing of two former head football coaches, Mike Antista and Andy Szabatura. Antista and Szabatura served BMHS in many capacities, including as teachers and administrators and they did so with loyalty, pride and intensity. Szabatura passed away on June 30, 2008. Antista passed away on September 19, 2008.

Szabatura taught a variety of subjects at BMHS from 1984 to 1989, including physical education, accounting, weight training and driver's education. He was named head football coach in 1984 and served in that post until 1988. In five years as football coach, Szabatura compiled an overall record of 19-31, with his best season coming in 1988 where his Knights finished with a 5-5 record. Szabatura also served as the head boys' track and field coach in 1985.

Szabatura graduated from St. John Bosco in 1969 and later returned to his alma mater to teach and coach. During the 1980's, he was also instrumental in establishing the Development Department at St. John Bosco. Szabatura passed away at his home in Colorado.

Antista served BMHS in many capacities between 1965 and 1975. In addition to teaching science, PE and mechanical drawing, he moderated the Block M Club, served as PE department chairperson and served a stint as athletic director. What Antista loved most, however, was coaching football and, in 1969, he was named the third head football coach in school history. In his six years as head coach, Antista compiled a record of 31-24-1. His best season came in 1970 when he led the Knights to an 8-3 record, the Camino Real League Championship and a berth in the CIF

playoffs where they defeated Pacifica 14-9 in the first round. The Knights eventually lost in the second round, but the season proved to be one of the best in Bishop Montgomery history.

Following his stint as head football coach, Antista continued to keep in touch with many of the players he coached and, in 2005, he returned to BMHS to speak to the football team prior to their homecoming game. John Brennan '84, an assistant football coach and the Development Director at Serra High School, befriended Antista and they spoke for hours about their days at BMHS. "We talked endlessly about the 1970 team and the many memories he had as the coach at Bishop," recalls Brennan. "He cherished the experiences he had with all of his former players... he was proud of all of them."

RIGHT:
Andy Szabatura
after a game in 1985.

WHERE ARE THEY NOW?

MIKE SEQUEIRA Class of 1969

THEN: Mike was the valedictorian for the Class of 1969. He was the starting tailback on the 1968 league championship football team and he ran track as well. In addition, he was the literary editor of yearbook and was active in ASB and the Letterman's club. After BMHS, Mike went to Pomona College before graduating with honors from UCSD Medical School. He completed his residencies in Internal Medicine and Emergency Medicine at the University of Oregon Health Services University, where he stayed on faculty for 10 years.

NOW: Mike and his wife, Susan, have a daughter, Amelia, 13. He is an emergency physician and the Regional Director for CEP America Medical Group, responsible for the Inland Empire and Arizona emergency departments. He is a national consultant on emergency department operations and quality control and he has co-authored "The 60-Second EMT," a textbook utilized at over 200 paramedic training facilities in the United States.

ON BMHS: "My time at Bishop carries some of my most fond lifetime memories. The education I received allowed me to compete in one of the top colleges in the country. I developed an appreciation for a balanced approach to life and personal growth."

Two Knights Headed to Minnesota

The temperature on November 12, 2008 reached eighty degrees, warm for this time of year even by southern California standards. For Justin Cobbs '09 and Alexandria Davis '09, the temperature on November 12, 2009 will most likely reach a high of thirty degrees, if they are lucky. The two BMHS student-athletes signed national letters-of-intent to continue their academic and athletic careers with the University of Minnesota.

Cobbs, a standout guard on the boys' basketball team, was heavily recruited by several schools, including Cal, San Diego State and Iowa, but chose to play for highly regarded coach Tubby Smith at Minnesota. Cobbs averaged 18.0 points and 7.0 assists as a junior in leading the Knights to the CIF title and being named Co-Player of the Year with teammate Aaron Ware '08, who now plays at George Washington University. Cobbs, a 4-year starter on varsity, was also named a 2nd team All-CIF performer as a freshman and a sophomore.

The accolades continue to pile up for Cobbs this year as well. He was recently named an Honorable Mention Pre-season All-American by *The Sporting News* magazine. Smith was excited to add Cobbs to an outstanding recruiting class at Minnesota. "One of the things we needed was a point guard," said Smith. "Justin is a physical point guard who can score as well as defend and pass."

Davis is a 4-year starter for the Lady Knights softball team who will continue her playing career for Minnesota co-head coaches Lisa Bernstein and Julie Standerling. Davis, a catcher,

ABOVE:

Alex Davis, left, and Justin Cobbs, right, sign their letters-of-intent with the University of Minnesota

was a 2nd Team All-CIF selection in 2007, helping the Lady Knights to the CIF Finals. She hit .435 with 6 HR, 28 RBI, 6 doubles and 2 triples. As a junior last year, Davis again led the Lady Knights to the playoffs, hitting .338 with 3 HR, 12 RBI, 3 doubles, 2 triples and a stellar .991 fielding percentage.

Three other BMHS student-athletes also made commitments to continue their careers in college. Taylor Nieman '09 will play volleyball next year at Cornell University. Girls' soccer standouts McKenzie McGoldrick '09 and Shelby Luna '09 have made commitments to Michigan and New Mexico, respectively

Athletic Wrap-up

The fall sports season was extremely successful once again as five of the six programs qualified for the CIF playoffs. On the boys' side, the football (3-8) team made the playoffs for the first time since 1983. The Knights, 3-1 in the Camino Real League, were tri-league champions and were led by senior wideout Chandler Jones '09 and the running back tandem of Quinton Howard '10 and Nolan Plummer '11. Senior QB Brian Cabanas '09 also turned in a solid season. The boys' cross country team had another great season, qualifying for the CIF finals. The Knights were paced by Andrew Canata '10.

The girls' volleyball turned in another outstanding season. In addition to claiming the Del Rey League title for the 3rd consecutive year, the Lady Knights (25-9) advanced to the CIF semi-finals. Taylor Nieman '09 led the way for the Lady Knights. The girls' tennis team (11-5) won their 2nd consecutive Del Rey League title behind the performances of singles players Melanie Scott '11, Danielle Butler '10 and Samantha Judan '12 and the doubles team of Genevieve Bever '09 and Nicole Caluag '11. The team advanced to the 2nd round of the CIF playoffs. The girls' cross country team advanced to the CIF finals and were paced by Camille Farfan '09 and Annie Grove '12.

LEFT

Chandler Jones '09 breaks a tackle against Mary Star. Melanie Scott '11 returns a volley against Redondo.

News & Notes...

- BMHS Head Girls' Basketball Coach and English teacher Bryn Britton will be inducted into the Loyola Marymount University Athletic Hall of Fame in 2009. Britton, a standout basketball player for the Lady Lions from 1998-2002, is LMU's career leader in scoring (1,662 points) and field goal percentage (.617). She was also named 1st Team All-WCC as a sophomore, junior and senior.
- Miguel Benitez '04 led the Cal State Dominguez Hills Men's Soccer team to the NCAA Division II National Championship. Benitez, the starting goalkeeper, was named to the Final Four All-Tournament Team. He had a 21-2-4 record with a 0.78 GAA, a .796 save percentage and 14 shutouts.
- Sigi Schmid '71 coached the Columbus Crew to their first ever MLS Cup Championship in 2008.

ANNUAL REPORT

2007-2008

Thank you.

HONOR ROLL OF DONORS

Each year, alumni, parents, past parents and friends support Bishop Montgomery High School by contributing to BMHS' fundraising efforts. The Knight Pride program and our other fundraisers allow us to continue to make BMHS an outstanding school. Our sincerest appreciation goes to all those listed below for their meaningful endorsement of the mission of Bishop Montgomery High School. The list of donors below acknowledges gifts received during the 2007-08 fiscal year.

In reports of this nature, mistakes are inevitable. If your gift was omitted or improperly noted, please accept our apology. If you have noticed such an error, please notify the Development Office at 310.540-2021, ext. 246, so we can correct our records.

Bishop George Montgomery Gold Club (\$10,000 +)

BMHS Mothers' Club
Carrie Estelle Doheny Foundation
Catholic Education Foundation
Donald T. Leahy Charitable Lead Trust
George H. Mayr Foundation
Mr. & Mrs. Michael Ruggera
George and Virginia Schneider Charitable Foundation
Mrs. Virginia Schneider
Weingart Foundation

Bishop George Montgomery Associate (\$5,000 - \$9,999)

Anonymous
BMHS Athletic Booster Club
Mr. & Mrs. Douglas Jaquay

Mr. & Mrs. Doug Leach '75
Mr. & Mrs. William Legler
Ms. Lisa Mahowald
Mr. & Mrs. Virgil Manalansan
Mr. & Mrs. Tim McOsler '80
(Connie Tamburri '81)
Mr. David Naramore
Mr. & Mrs. Robert Okita
Mr. & Mrs. John Olano
Mr. & Mrs. Louis Rich
St. Philomena School
Target Corporation
Mr. & Mrs. Robert Vezzuto
Mr. & Mrs. William Whalen
Mr. Jason Wilson
Ms. Nadine Williams-Winn '77

Excalibur Club (\$500 - \$999)

Mr. & Mrs. Douglas Bell

ABOVE:

Matt Gomez '10 works on an art project in front of the chapel.

Donor of Bishop Montgomery (\$100 - \$499)

Mr. Charles Acker
Mr. & Mrs. Alejandro Adelchanow
Mr. & Mrs. Eric Amis
Mr. Jim Anderson
Mr. & Mrs. Jeff Annis '69
Mr. & Mrs. Wister Baisch

Mr. & Mrs. Thomas Fay
Ms. Mary Fleming '71
Mr. & Mrs. Fred Floresca
Mr. & Mrs. Roger Forrest
Mr. & Mrs. Brain Garbe '84
(Sue Reinbold '85)
Mr. Jose Garcia
Ms. Sharon Garvey-Silengo '72

Mr. & Mrs. Mark Morski
Mr. & Mrs. Gregory Morton

Black and Gold Circle (\$2,000 - \$4,999)

Mr. Dave Alvarez
Mr. & Mrs. Charles Cook
Mr. & Mrs. Charles Dippel
Mr. & Mrs. Michael Fitzsimons
W.M. Keck Foundation
Knights of Columbus
Mr. & Mrs. Frank Mercado
Mr. & Mrs. Edward Miranda
Mr. George Miyoshi
Ms. Sandy Murphy
Mr. & Mrs. William Scanlon
Mr. & Mrs. Joe Toia

Knight Club (\$1,000 - \$1,999)

American Martyrs School
Anonymous
Mr. & Mrs. Glen Bordenave
Mr. & Mrs. Michael Daly
Mr. Aaron DeGourville
Ms. Michele DeMarco
Mr. & Mrs. Robert Gabrielli
Mr. & Mrs. Andrew Grove '82
(Kerry Bateman '82)
Mr. & Mrs. Michael Hence
Mr. & Mrs. Phillip Hickerson
Mr. & Mrs. Robert Kidwell

Mr. & Mrs. Mark Campbell
Mr. & Mrs. Chuck Carleo
(Donna Di Maria '76)
Mr. & Mrs. John Ceconi
Mr. & Mrs. James Flyum
Mr. & Mrs. Robert Gourley
Mr. Dan Graham '67
Mr. & Mrs. John Horejsi
Mr. & Mrs. Ken Irvine
Mr. & Mrs. Greg Jaquez
Mr. & Mrs. Richard Kelly
Ms. Danielle Kithcart
Mr. Daniel Knoll
Ms. Karen Lynch
Mr. & Mrs. Russell Pittelkau
Mr. & Mrs. Eugene Quintana
(Yolanda Heredia '75)
Ms. Jamie Robison
Mr. Joe Rumsey '83
Mr. & Mrs. Scott Salisbury '71
(Anne Corso '72)
Ms. Elvia Saravia
Mr. & Mrs. Louis Tedeschi
(Janet Lucero '61)
Mr. & Mrs. Bill Tighe
Mr. & Mrs. Vince Toyama
Virco Corporation
Mr. & Mrs. Robert Watts
Ms. Mary Wibberley

Mr. & Mrs. William Balcer
Mr. & Mrs. Tom Baumgartner
Ms. Nancy Beard '72
Mr. & Mrs. Hans-Jacob Berg
Mr. & Mrs. Leonard Bertuucci
Mr. & Mrs. Mark Bever
(Jeanne Fernandez '75)
Mr. & Mrs. Richard Bongard '71
Mr. Bill Bordley '76
Mr. & Mrs. Richard Boyle
Mr. & Mrs. Kirk Bretney
Mr. & Mrs. Casey Brierley '73
Mr. & Mrs. Jeremy Brown
Mr. & Mrs. Jim Burschinger '73
Mr. & Mrs. Paul Callinan
Mr. & Mrs. Vincent Calvillo '86
Mr. Robert Castelao '85
Ms. Cina Chargaouis-Leveaux
Mr. & Mrs. Miguel Chua
Mr. & Mrs. Dennis Crabtree
Mr. & Mrs. George DeMattos
Mr. & Mrs. Jay DeMel
Mr. Chuck Desiderio '67
Ms. Molly Dessert
Mr. John Dessert
Mr. & Mrs. James Devlin
Mr. John DiRosario '61
Mr. & Mrs. Frank Distaso
Mr. & Mrs. James Farquhar
Mr. Mike Fay '83

Mr. Todd Geierman '93
Mr. Marc Gerhardt '66
Mr. Paul Gibson '81
Mr. Don Gill
Mr. Eric Glassman '81
Mr. Kurt Glassman '72
Mr. & Mrs. Walter Gonzalez
Mr. Kurt Gunderlock
Dr. Anthony Haftel
Ms. Ella Mae Hamman
Mr. & Mrs. Michael Hammer
Mr. & Mrs. Les Hashimoto
Ms. Jocelyn Hillard '81
Ms. Ann Hotchkiss '91
Ms. Emily Howard
Mr. Larry Howell '97
Mr. & Mrs. Marcos Idang
Mr. & Mrs. Paul Jusko
Mr. & Mrs. David Kalianov
Mr. & Mrs. Pat Kealey '68
(Diane King '68)
Mr. Stephen King
Mr. & Mrs. Jari Kirjavainen
Mr. & Mrs. Koji Kudo
Mr. & Mrs. Wendell Landreaux
Mr. & Mrs. Dennis Lane
Mr. Gregory Laurinat '78
Mr. Larry Layne
Mr. & Mrs. Kazue Le
Mr. & Mrs. Steven Lee

This listing reflects gifts received between July 1, 2007 and June 30, 2008.

HONOR ROLL OF DONORS

MISSION STATEMENT

The mission of Bishop Montgomery High School is to provide quality Catholic education primarily to college bound students of varied academic abilities from the South Bay area.

We serve the needs of the Church and the larger community by providing intellectually mature persons who have learned to integrate world knowledge with Catholic beliefs and values.

Our mission is accomplished through the cooperative efforts of parents, students, and staff by providing a rigorous curriculum and a positive discipline program that challenges all students to reach their potential.

The mission is realized in a community that nourishes the faith life of the parents, students, and staff through prayer, worship, and service to others.

The school does not discriminate on the basis of race, color, racial or ethnic origin in administration or its education policies, admission policies, scholarships and loan program, and athletic or other school administered programs.

Mr. Lewton Lesh '61
Mr. & Mrs. Bill Lippert '66
Ms. Dorothy Lippman-Salovesh '68
Mr. & Mrs. Robert London
Mr. & Mrs. Luis Luna
Ms. Lisa Lundgren
Mr. & Mrs. Jeffrey Mack

Mr. & Mrs. Bill Plant-Mason
Mr. Hal Pope '71
Mr. & Mrs. Steve Ramirez
Mr. & Mrs. Manuel Rivero
Mr. & Mrs. Crispin Romero
Mr. Patrick Rumsey '77
Mr. & Mrs. Chris Russell

Mr. & Mrs. Hong Mai
Mr. & Mrs. Leonardo Mape
Mr. & Mrs. Andy Marafino
(Kathy Baumgartner '85)
Mr. Mike Marincovich
Mr. & Mrs. Paul Marsella
Mr. & Mrs. William Marx
Ms. Mae Maxwell
Mr. & Mrs. Harold Mayhack
Ms. Catherine Mazzucca
Mr. & Mrs. Jack McSweeney
Mr. & Mrs. Mike McSweeney '71
Mr. & Mrs. Sidney Metcalfe
Mr. David Mexico '71
Mr. Dmm Milco
Ms. Anne Mitchell-Gordinier '71
Mr. & Mrs. Leo Montegrande
Ms. Belle Morales
Mr. & Mrs. Robert Morris
The Donald E. Nagy Family
Mr. Chad Nammack
Mr. & Mrs. Neal Natsumeda
Mr. & Mrs. Dennis Ninegar
Mr. Ed Nystrom '82
Ms. Virginia Nystrom
Ms. Brigid O'Brien '86
Mr. & Mrs. Robert Park
Mr. & Mrs. Matt Patterson
Mr. Jeffrey Peppy
Ms. Patricia Peppy
Mr. & Mrs. Larry Pinson
(Kathy Brierley '67)

Mr. & Mrs. William Sablan
Mr. & Mrs. Edgar Salmingo
Lt. Col. & Mrs. Joseph Scanlin
Mr. & Mrs. Joe Schraad
Mr. Lou Schirm
Mr. & Mrs. Rene Scribe
Mr. & Mrs. Stephen Seiwera
Ms. Colleen Shinn
Mr. & Mrs. Michael Smith '81
Mr. Francis Snee
Ms. Idamae Snee
Mr. & Mrs. Michael Starnes
Stella Bella Productions LLC
Mr. & Mrs. Thomas Suard
Mr. & Mrs. James Sullivan
(Joanne Scanlin '69)
Dr. Linda Swanson
Mr. Andre Taylor '83
Ms. Ann Burschinger-Thatcher '74
Mr. & Mrs. Edward Tobias
Mr. & Mrs. Philip Toomey
Mr. & Mrs. Don Underwood
Mr. & Mrs. Patrick Vega
Mr. & Mrs. Armando Villalon
Mr. & Mrs. Diem Vuong
Washington-Mutual
Mr. & Mrs. Richard Weldin
The Family of John Wiederkehr
The Family of Mark Wiederkehr
Mr. & Mrs. Mark Wisch
Mr. Williams Woods
Ms. Deanna Wurzell

Mr. & Mrs. Anthony Yanko
Mr. & Mrs. Junji Yoshida

Patron of Bishop Montgomery (\$10 - \$99)

Mr. & Mrs. Michael Altobelli '71
Ms. Maggie Arrowood
Mr. & Mrs. Michael Baaden '82
(Diane Dieter '88)
Mr. & Mrs. Steven Baaden '81
Mr. Bill Bailey '66
Ms. Helena Banasky
Mr. & Mrs. Thomas Bell
Ms. Shari Bell
Mr. & Mrs. John Brennan '84
Ms. Nancy Bridi
Mr. & Mrs. Clyde Butterfield
Mr. & Mrs. Michael Caffell
Ms. Teresa Fernandez-Campbell '78
Mr. & Mrs. Mike Carey
Cars 4 Causes
Ms. Laura Carver
Mr. & Mrs. Ed Castine, Jr. '62
Ms. Rosemary Catena-Trez '70
Ms. Kathy Cavanaugh-Norulak '66
Ms. Norrie Chisholm-McCreary '79
Mr. Patrick Clark
Mr. Greg Cook '80
Mr. Kevin Corcoran
Mr. & Mrs. Mike Debelak
Ms. Marianne D'Alesio-Welsh '61

Mr. & Mrs. James Mazzolini
Ms. Kristin McLaughlin
Ms. Meg McSweeney '74
Mr. & Mrs. James Meehan
Mr. & Mrs. Mostafa Nasserara
Ms. Ida Nazon '61
Ms. Leslie Nourse
Mr. Fred Pistey '71
Mr. & Mrs. David Podzimek '98
Mr. & Mrs. Marco Polanco
Mr. James Prassas
Mr. & Mrs. Giuseppe Pumilia
Mr. & Mrs. Steve Rauch
Mr. Ruben Raygoza '99
Mr. Paul Reasbeck '63
Mr. & Mrs. Thomas Roach
Mr. & Mrs. William Rosas
Ms. Gina Semenza '99
Mr. Kraig Shaulis
Mr. Richard Simonson '66
Ms. Mariann Sisco '71
Mr. Kevin Slattery '85
Mr. & Mrs. Norman Smith
Ms. Patricia Smith
Ms. Kay Snee
Ms. Natalie Soto
Mr. & Mrs. Matt Starkey '83
(Michele Benson '85)
Mr. & Mrs. James Sweeney
Ms. Monica Teebken-Levack '75
Mr. Tim Tessionalone '73

Ms. Becky Thompson
Verizon
Ms. Betty Wall
Ms. Cheryl Ware '62
Mr. & Mrs. Joseph Wells '73
(Patty Stacey '73)
Mr. & Mrs. Fred Wilson
Ms. Tanya Wofford
Mr. Daniel Wombacher
Ms. Kerri York-Hunter '88

Gifts-in-Kind:

Dr. and Mrs. Brad Williams '71
(Marilyn Proctor '71)

Mr. Devon Diaz
Mr. Thomas Dull
Mr. & Mrs. Juan Espindola
Mr. & Mrs. Oscar Ferguson
Mr. & Mrs. Michael Flanagan
Mr. Raemen Flores '00
Ms. Inez Foye
Mr. & Mrs. Jose Franco
Mr. Paul Gilroy '71
Mr. & Mrs. Jose Gonzalez
Mr. & Mrs. John Goodlet
(Michelle Williams '75)
Mr. & Mrs. Robert Goss
Mr. & Mrs. Bruce Green
Ms. Renee Grider-Bradshaw '83
Ms. Tammy Grider-Borda '85
Ms. Linda Griffith-Neal
Mr. & Mrs. Alfredo Guevara
Ms. Gay Hartman
Mr. & Mrs. Bernie Hildreth
Mr. & Mrs. Guy Hocker
Mr. & Mrs. David Jones
Mr. & Mrs. Thomas Kuriki
Ms. Holly Ledesma '92
Mr. Ralph Lepore '72
Mr. & Mrs. Stephen Lepore '68
(Joyce Thome '71)
Mr. & Mrs. Robert Lofranco
Ms. Mary Manis '66
Mr. & Mrs. Bill Marcy
Mr. & Mrs. Matt Marini '88
Mr. & Mrs. David Martin

HONOR ROLL OF DONORS

Gifts in Honor of:

Sister Joseph Adele
By Ms. Ida Nazon '61

"The First Grads"
By Mr. Newton Lesh '61

The Jaquay Family
By Mr. & Mrs. Doug Jaquay

Michele Morton '89
By Mr. & Mrs. Gregory Morton

The Original Faculty
By Janet Lucero-Tedeschi '61

Jenna Ramirez '09
By Mr. & Mrs. Steve Ramirez

Tom & Doris Roach's
60th Anniversary
By Mrs. Virginia Schneider

Gifts in Memory of:

Glenn Allred '01
By Mr. & Mrs. Clyde Butterfield

Sumer Alvarez '03
By Mr. Dave Alvarez
Ms. Sandy Murphy

Marie Blackford FR
By Ms. Jamie Robison

Fred Brierley PP
By Ms. Margie Arrowood
Mr. & Mrs. Casey Brierley '73
Mr. & Mrs. James Flyum

Jeff Mahowald PP
By Ms. Lisa Mahowald

Val Manalansan '97
By Mr. & Mrs. Virgil Manalansan

Augusto S. Marsella FR
By Mr. & Mrs. Paul Marsella

Jerry Milligan '73
By Mr. & Mrs. Jim Burschinger '73

Morgan Miranda '00
By Mr. & Mrs. Edward Miranda

Jean Miyoshi FR
By Mr. George Miyoshi

Dena Naramore FR
By Mr. David Naramore

Scott Odom FR
By Mr. & Mrs. Paul Callinan

Michael B. Ruggera, Jr. '69
By Mr. & Mrs. Michael Ruggera

John Scanlin '71
By Mr. Charles Acker
Mr. and Mrs. Michael Altobelli '71
Mr. Jim Anderson
Mr. and Mrs. Jeff Annis '69
Mr. and Mrs. Steven Baaden '81
Mr. and Mrs. Wister Baisch
Ms. Helena Banasky
Mr. and Mrs. Thomas Bell
Mr. and Mrs. Hans-Jacob Berg
Mr. Richard Bongard '71

Ms. Karen Lynch
Mr. and Mrs. Bill Marcy
Mr. Mike Marincovich
Mr. and Mrs. William Marx
Ms. Catherine Mazzucca

ABOVE:

Students pose at the front entrance of campus.

Mr. & Mrs. Roger Forrest
Ms. Inez Foye
Mr. Stephen King
Mr. & Mrs. James Meehan
The Donald E. Nagy Family
Mr. & Mrs. Larry Pinson
(Kathy Brierley '67)
Mr. & Mrs. Thomas Roach
Mr. Lou Schirm
Mrs. Virginia Schneider
Mr. & Mrs. Rene Scribe
Mr. & Mrs. Michael Starnes
Mr. & Mrs. Thomas Suard
The Family of John Wiederkehr
The Family of Mark Wiederkehr
Ms. Deanna Wurzell

Jimmy Clarke '86
By Mr. Todd Geierman '93

William Dessert PP
By Ms. Molly Dessert

Mary J. Fernandez PP
By Mr. & Mrs. Mark Bever
(Jeanne Fernandez '75)

Don Goeppner FR
By Mr. & Mrs. Doug Jaquay

Kathryn Kelly '91
By Mr. & Mrs. Richard Kelly

Joshua Lopez '03
By Mr. Aaron DeGourville

Mr. and Mrs. Richard Boyle
Mr. John Brennan '84
Ms. Nancy Bridi
Mr. and Mrs. Michael Caffell
Mr. and Mrs. Mike Carey
Mr. and Mrs. John Cecconi
Mr. Patrick Clark
Mr. Kevin Corcoran
Mr. and Mrs. Dennis Crabtree
Mr. and Mrs. George De Mattos
Mr. and Mrs. James Devlin
Mr. Devon Diaz
Mr. Thomas Dull
Ms. Mary Fleming '71
Mr. Paul Gibson '81
Mr. Don Gill
Mr. Kurt Glassman '72
Mr. Eric Glassman '81
Mr. and Mrs. Robert Goss
Mr. Kurt Gunderlock
Dr. Anthony Haftel
Ms. Ella Mae Hamman
Mr. and Mrs. Michael Hammer
Ms. Gay Hartman
Mr. and Mrs. Guy Hocker
Mr. and Mrs. David Jones
Mr. Daniel Knoll
Mr. Larry Layne
Mr. and Mrs. Steven Lee
Mr. and Mrs. Stephen Lepore '68
(Joyce Thomas '71)
Mr. and Mrs. Robert Lofranco

Ms. Kristin McLaughlin
Mr. and Mrs. Michael McSweeney '71
Ms. Meg McSweeney '74
Mr. and Mrs. Jack McSweeney
Mr. David Mexico '71
Mr. Dmm Milco
Ms. Anne Mitchell-Gordinier '71
Mr. and Mrs. Robert Morris
Mr. Chad Nammack
Mr. and Mrs. Dennis Ninegar
Mr. and Mrs. John Olano
Mr. Jeffrey Peppy
Ms. Patricia Peppy
Mr. Fred Pistey '71
Mr. and Mrs. Bill Plant-Mason
Mr. Hal Pope '71
Mr. James Prassas
Mr. and Mrs. Terry Rauch
Mr. and Mrs. Scott Salisbury '71
(Anne Corso '72)
Lt. Col. and Mrs. Joseph Scanlin
Mr. and Mrs. Joe Schraad
Mr. and Mrs. Stephen Seiwert
Mr. Craig Shaulis
Ms. Mariann Sisco '71
Mr. and Mrs. Norman Smith
Mr. and Mrs. Michael Smith '81
Ms. Patricia Smith
Mr. Francis Snee
Ms. Idamae Snee
Ms. Kay Snee
Mr. and Mrs. James Sullivan
(Joanne Scanlin '69)

Ms. Becky Thompson
Wells Fargo
Ms. Nadine Williams-Winn '77
Mr. and Mrs. Fred Wilson
Mr. Daniel Wombacher

George Schneider PP
By Ms. Virginia Schneider

Heidi Sentef '86
By Ms. Brigid O'Brien '86

Officer Randy Simmons
By Ms. Colleen Shinn

Omero Tamburri, Jr. '83
By Mr. & Mrs. Tim McOsler '80
(Connie Tamburri '81)

Mark Thatcher FR
By Ms. Ann Burschinger-Thatcher '74

Mr. Chuck Vogler
By Ms. Gina Semenza '99

Mr. William Wolfenbarger
By Mr. & Mrs. Russell Pittelkau
Mr. & Mrs. David Podzimek '98
Mr. Kevin Slattery '85
Mr. Andre Taylor '83

Karen York '95
By Ms. Kerri York-Hunter '88

HONOR ROLL OF DONORS

Alumni Gifts by Class Year

Participation rates indicate the number of donors in relation to the number of "active" members, i.e. alumni with deliverable addresses.

Class of 1961

2% Participation (4 of 165)
\$660.00 Total Class Contribution

Marianne D'Alesio-Welsh
John Di Rosario
Newton Lesh
Janet Lucero-Tedeschi
Ida Nazon

Class of 1962

1% Participation (2 of 136)
\$95.00 Total Class Contribution

Ed Castine, Jr.
Cheryl Ware

Class of 1963

1% Participation (1 of 157)
\$40.00 Total Class Contribution

Paul Reasbeck

Class of 1966

3% Participation (6 of 172)
\$361.00 Total Class Contribution

Bill Bailey

Class of 1971

7% Participation (14 of 192)
\$1,267.50 Total Class Contribution

Michael Altobelli
Rick Bongard
Mary Fleming
Paul Gilroy
Michael McSweeney
David Mexico
Anne Mitchell-Gordinier
Fred Pistey
Hal Pope
Marilyn Proctor-Williams
Scott Salisbury
Mariann Sisco
Joyce Thome-Lepore
Brad Williams

Class of 1972

2% Participation (5 of 274)
\$737.50 Total Class Contribution

Nancy Beard
Anne Corso-Salisbury
Sharon Garvey-Silengo
Kurt Glassman
Ralph Lepore

KNIGHT PRIDE ALUMNI CHALLENGE

You can make a difference in the lives of our students and in the future of Bishop Montgomery by making a gift to Knight Pride, our annual giving program. We are asking all alumni to make a commitment to Knight Pride by donating \$10 (or any amount that is comfortable for you). All contributions to Knight Pride are used to enhance our school and its programs and are not used for operational expenses. Gifts to Knight Pride also allow us to continue to provide you with *Veritas* magazine. All gifts to BMHS are tax-deductible as we are a 501 (c) (3) organization.

SHOW YOUR KNIGHT PRIDE TODAY!

Class of 1977

1% Participation (2 of 134)
\$1,200.00 Total Class Contribution

Patrick Rumsey
Nadine Williams-Winn

Kerry Bateman-Grove
Andrew Grove
Ed Nystrom

Kathleen Cavanaugh-Norolak
Marc Gerhardt
Bill Lippert
Mary Manis
Richard Simonson

Class of 1967

2% Participation (3 of 124)
\$1,000.00 Total Class Contribution

Kathy Brierley-Pinson
Chuck Desiderio
Dan Graham

Class of 1968

2% Participation (4 of 241)
\$225.00 Total Class Contribution

Pat Kealey
Diane King-Kealey
Stephen Lepore
Dorothy Lippman-Salovesch

Class of 1969

1% Participation (2 of 155)
\$350.00 Total Class Contribution

Jeff Annis
Joanne Scanlin-Sullivan

Class of 1970

1% Participation (1 of 174)
\$38.00 Total Class Contribution

Rosemary Catena-Trez

Class of 1973

4% Participation (7 of 161)
\$6,298.00 Total Class Contribution

Anonymous
Anonymous
Casey Brierley
Jim Burschinger
Tim Tessalone
Patty Stacey-Wells
Joseph Wells

Class of 1974

2% Participation (2 of 130)
\$125.00 Total Class Contribution

Ann Burschinger-Thatcher
Meg McSweeney

Class of 1975

5% Participation (5 of 103)
\$2,039.00 Total Class Contribution

Jeanne Fernandez-Bever
Yolanda Heredia-Quintana
Doug Leach
Monica Teebken-Levack
Michelle Williams-Goodlet

Class of 1976

2% Participation (2 of 84)
\$700.00 Total Class Contribution

Bill Bordley
Donna Di Maria-Carleo

Class of 1978

2% Participation (2 of 131)
\$229.00 Total Class Contribution

Teresa Fernandez-Campbell
Gregory Laurinat

Class of 1979

1% Participation (1 of 98)
\$30.00 Total Class Contribution

Norrie Chisholm-McCreary

Class of 1980

1% Participation (2 of 163)
\$550.00 Total Class Contribution

Greg Cook
Tim McOsker

Class of 1981

2% Participation (6 of 271)
\$1,590.00 Total Class Contribution

Steven Baaden
Paul Gibson
Eric Glassman
Jocelyn Hillard
Michael Smith
Connie Tamburri-McOsker

Class of 1982

1% Participation (4 of 348)
\$1,122.00 Total Class Contribution

Michael Baaden

Class of 1983

2% Participation (5 of 319)
\$948.00 Total Class Contribution

Mike Fay
Renee Grider-Bradshaw
Joe Rumsey
Matt Starkey
Andre Taylor

Class of 1984

1% Participation (2 of 269)
\$125.00 Total Class Contribution

John Brennan
Brian Garbe

Class of 1985

2% Participation (6 of 313)
\$273.00 Total Class Contribution

Kathy Baumgartner-Marafino
Michele Benson-Starkey
Robert Castelao
Tammy Grider-Borda
Sue Reinbold-Garbe
Kevin Slattery

Class of 1986

1% Participation (2 of 169)
\$350.00 Total Class Contribution

Vincent Calvillo
Brigid O'Brien

HONOR ROLL OF DONORS

Class of 1988

1% Participation (3 of 345)
\$91.00 Total Class Contribution

Diane Dieter-Baaden
Matt Marini
Kerry York-Hunter

Class of 1991

1% Participation (1 of 345)
\$100.00 Total Class Contribution

Ann Hotchkiss

Class of 1992

1% Participation (1 of 373)
\$35.00 Total Class Contribution

Holly Ledesma

Class of 1993

1% Participation (1 of 326)
\$100.00 Total Class Contribution

Todd Geierman

Class of 1997

1% Participation (1 of 280)
\$166.32 Total Class Contribution

Larry Howell

Class of 1998

1% Participation (1 of 287)
\$50.00 Total Class Contribution

David Podzimek

Black & Gold Night

Each spring, Bishop Montgomery hosts its biggest fundraiser of the year, Black & Gold Night. The event is attended by current and past parents, alumni, friends, faculty, and staff who join together to enjoy the event's silent and live auctions, dinner, dancing, and Hall of Fame induction ceremony. We would like to extend our deepest appreciation to all those who attended the 8th Annual Black & Gold Night, "Night of 1,000 Stars" in 2008 and to all those who supported this fundraising event.

Patrons

Mr. & Mrs. Ahn
Mr. & Mrs. Ron Akiyama
Mr. & Mrs. Bruce Allan
Mr. & Mrs. Craig Allsopp
Ms. Pam York-Altobelli '73
Ms. Tonya Antonio
Ms. Ella Arnold
Mr. & Mrs. Mike Baaden '82
(Diane Dieter '88)
Mr. & Mrs. Bill Balcer
Mr. & Mrs. John Ballister
Mr. & Mrs. Matt Bandy '92,
(Cynthia Rangel '92)
Mr. & Mrs. Rob Blee
Mr. & Mrs. Justin Bower
Ms. Janet Bricker-Alonzo
Mr. & Mrs. Jim Burschinger '73
Ms. Marilyn Caldwell
Mr. & Mrs. Paul Callinan

Mr. Tom Fitzpatrick '91
Mr. & Mrs. Mark Forney '75
(Bridget Wirth '75)
Mr. & Mrs. Tim Frei '80
(Lisa Walski '80)
Mr. & Mrs. Hector Galdamez
Mr. & Mrs. Brian Garbe '84
(Sue Reinbold '85)
Mr. & Mrs. Robert Garcia
Mr. & Mrs. Greg George
Mr. & Mrs. Tim Giles
Mr. Andy Goettsch '07
Mr. & Mrs. Greg Goettsch '74
(Tricia Miller '79)
Mr. Mike Goettsch '01
Mr. & Mrs. Jesse Gogue
Mr. & Mrs. Andy Grove '82
(Kerry Bateman '82)
Mr. & Mrs. James Gryder
Ms. Joanne Hadley

Matching Gift/ United Way Donors

The Aerospace Corporation
AT & T
Boeing
Cars4Causes
ChevronTexaco Foundation
CitiGroup Smith Barney
DirecTV
Edison International
Employees Charity Organization
Gardena Assoc. of Reliable Donors
Kayne-Anderson Capital Advisors
W.M. Keck Foundation
Macy's Foundation
Mattel Children's Foundation
Northrop Grumman Foundation
Raytheon
Sprint Foundation
Toyota Motor Sales, USA, Inc.
Union Bank of California
Verizon Foundation
Washington Mutual
Wells Fargo Foundation

Class of 1999

1% Participation (2 of 273)
\$70.00 Total Class Contribution

Ruben Raygoza
Gina Semenza

Class of 2000

1% Participation (1 of 292)
\$15.00 Total Class Contribution

Raemen Flores

Mr. Mike Camba
Mr. Tony Camello
Mr. & Mrs. Mark Campbell
Mr. & Mrs. Michael Cannata
Mr. & Mrs. Chuck Carleo
(Donna Di Maria '76)
Mr. & Mrs. Jack Cavanagh
(Diana Herrera '71)
Mr. & Mrs. Robert Cipres
Ms. Christine Collette F
Mr. Paul Collette
Ms. Katherine Collier
Mr. & Mrs. Bill Dargen '77
Mr. & Mrs. Peter Deal
Mr. & Mrs. Mike Debelak
Ms. Darlene Dexter
Mr. & Mrs. Dean Dierks
Mr. & Mrs. Frank Dieter
Mr. John Dieter '84
Ms. Brenda Dillon
Mr. & Mrs. John DiNapoli
Mr. & Mrs. Frank Distaso
Msgr. Paul Dotson
Mr. & Mrs. Greg Dulan
Mr. Tony Echevarria
Ms. Jennifer Egan-Spaulding '92
Mr. & Mrs. Rick Egan
Ms. Danielle Epstein
Mr. & Mrs. Pablo Fabbri
Mr. & Mrs. Dietmar Farkas
Mr. & Mrs. Chris Farrell
Ms. Denise Fernandez-Spencer '91
Mr. & Mrs. Terry Fitzpatrick

Mr. & Mrs. Jerry Hall
Ms. Mishawn Harris
Mr. & Mrs. Larry Haryung
Mr. & Mrs. Rick Herrera '73
Ms. Viola Herrera
Mr. & Mrs. Bob Heutmaker
Ms. Jo Ann Hill
Mr. David Horwood
Mr. & Mrs. Mike Horwood
Mr. & Mrs. Greg Jaquez
Mr. & Mrs. Don Johnson
Ms. Maria Jones
Ms. Sheila Jones CP
Mr. & Mrs. Chuck Kallas
(Linda Herrera '77)
Ms. Michelle Kallas '96
Rev. James Kavanagh
Mr. & Mrs. Nathan Kim
Ms. Cindy Kircos
Mr. & Mrs. Charles Kobayashi
Sr. Mary Margaret Kreuper
Mr. & Mrs. Mike Kurata
Mr. Gregory Laurinat '78
Mr. & Mrs. Doug Leach '75
Mr. & Mrs. Lee
Ms. Rosemary Libbon
Mr. & Mrs. Bill Lippert '66
Mr. & Mrs. Dennis Locher
Mr. & Mrs. Robert London
Mr. Timothy Lynch
Ms. Pat MacAulay
Mr. & Mrs. Rodney Magsanide
Mr. & Mrs. Larry Mangold

Mr. & Mrs. Andy Marafino
(Kathy Baumgartner '85)
Mr. & Mrs. Fred Martinez
Mr. Dee Masters
Ms. Shirley Mauser
Ms. Karen Maxwell
Mr. & Mrs. Peter McCarthy
Ms. Jamey McElroy
Mr. & Mrs. John McElroy
Mr. & Mrs. Bred Means
Mr. & Mrs. Frank Medrano
Ms. Amy Meehan '89
Ms. Kerry Meehan-McOsker '88
Mr. & Mrs. Meg Meehan-Madden '81
Mr. & Mrs. Mike Meehan '82
Ms. Mollie Meehan-Baumer '86
Mr. & Mrs. Rich Meehan
Mr. & Mrs. Chris Mehl
Mr. & Mrs. Cutis Meyer
Mr. & Mrs. Gary Meyer '73
(Susan Stark '73)
Ms. Katie Meyer '04
Ms. Bettie Miller
Mr. & Mrs. Edward Miranda
Mr. Robert Moore
Mr. & Mrs. Na
Mr. & Mrs. Patrick Nerad
Ms. Diane Nguyen
Mr. & Mrs. Pat O'Callaghan
Mr. & Mrs. Bob O'Connor
Mr. & Mrs. Larry Percz
Ms. Mayra Peterson

HONOR ROLL OF DONORS

ABOVE:

(L to R): Hall of Fame honoree and faculty member Debbie Skelley and past parent Shirley Warren enjoy Black & Gold Night.

Mr. & Mrs. Mark Sur
Mr. Robert Tanega
Ms. Johanna Tate
Mr. & Mrs. Ed Tobias
Mr. & Mrs. Joseph Toia
Mr. & Mrs. Philip Toomey
Mr. & Mrs. Vince Toyama
Ms. Vivi Tran '98
Mr. & Mrs. John Traxler
Mr. & Mrs. Don Underwood
Mr. & Mrs. Hector Valadez
Ms. Sunta Velazquez
Mr. & Mrs. Pat Vignery
Ms. Yvette Vigon '87
Mr. & Mrs. Daniel Villa
Mr. & Mrs. Todd Vollucci
Mr. & Mrs. Mark Waronek '86
Ms. Shirley Warren
Mr. & Mrs. Lloyd Watkins
Mr. & Mrs. Chris Wibberly '70
Ms. Patrice Wiggins '73
Mr. Jim Zalabsky
Ms. Janell Zampetti-O'Dowd '88
Ms. Janet Zampetti

Event Sponsors

Alessandra Capital Management
Mr. Greg Alessandra
Mr. & Mrs. Mark Campbell

Alondra Golf Course
Alpine Village
American Martyrs Catholic Church
Amuse Music
Anonymous
Aquarium of the Pacific
Bally Total Fitness
Beach House Hotel
Beach Sports
The Bedrejo Family
Behind the Wheel Driving School
BMHS Cross Country Team
Body Therapy Center
The Bongard Family
Boomers!
The Glen Bordenave Family
Boulevard Wholesale Florist
The Brown Family
Budding Artists
Burger King
Burger King
Ann Marie Campbell
The Campbell Family
The Carleo Family
Carol Hungerford Fine Art
Catered Occasions
Champagne
The Charnofsky Family
Cheesecake Factory
Chicago For Ribs
Children's Discovery Museum
of the Desert
Chipotle Mexican Grill

The Faherty Family
Faith, Hope & Charity Catholic
Cancer Ministry
Family First
First Lutheran School
The Fishman Family
Ford Theatre Foundation
Formasters Plus
Friar Tux
Gable House Bowl
Garden Fresh Restaurant Corp.
The Garfield Family
Angelique George
Gold's Gym
Golf N' Stuff Family Fun Center
Gomez Family
Grill Concepts, Inc.
The Hart Family
Hatley - The
Head to Toe Physical Therapy
The Henry Family
Hermosa Beach Playhouse
The Herrera Family
Joanne Hill
Hof's Hut
Hollywood Park
Michael Hopkins DDS
The Horejski Family
Hornblower Cruises & Events
Huntington Library
Ice Chalet
In-N-Out Burger
Island's
Italy's Little Kitchen

Ms. Nancy Piechocki
Mr. & Mrs. Tom Podegracz
Ms. Nancy Ponce De Leon
Ms. Kathy Miller-Prouty '74
Mr. Sam Prouty '00
Ms. Barbara Pudewa
Ms. Linda Reano
Mr. & Mrs. Alex Reynoso
Mr. & Mrs. Scott Rhodes
Mr. & Mrs. Henry Richardson
Ms. Jamie Robison
Mr. & Mrs. Marco Rohrer
Mr. & Mrs. Guillermo Rubiano
Mr. & Mrs. Dan Rushing
Mr. & Mrs. Jim Sattler
Mr. & Mrs. Bill Scanlon
Mr. & Mrs. Steve Schwarzkopf
Ms. Alisa Schiappa-Gobee '93
Ms. Patricia Schiappa
Ms. Maureen Scott
Mr. Robert Shafer
Ms. Diane Shimizu
Mr. & Mrs. Tom Shinn
Mr. & Mrs. David Sitter
Mr. Joseph Skelley
Mr. & Mrs. Pat Skelley
Mr. Ryan Skelley '04
Ms. Anne Dietrich-Smet '84
Mr. & Mrs. In Soo Song
Mr. & Mrs. Reuben Spivey
Mr. & Mrs. David Stamper
Ms. Susan Strauss

Ms. Julie Blumfield
Del Amo Construction
Ms. Laura Fabbri
Ms. Donna Gamble
Mr. & Mrs. Rick Herrera
Ms. Jo Ann Hill
Mr. John Hong
Josten's Grad Division
Sr. Mary Margaret Kreuper
Ms. Pamela Light
Ms. Anne Nolan
Ms. Mayra Peterson
Ms. Darcy Reusch
See's Candies
Ms. Anne Smet
Mr. & Mrs. Inn Soo Song
St. James School
Ms. Adele Tipon
Ms. Lori Toia
Ms. Marcia Trani
Ms. Sheri Underwood
Ms. Crystal Witherspoon
Mr. John Zavala

Celestial Sponsors

22nd Street Landing Restaurant
ACE Party Rents
Adventure 16
AEG
Air Combat USA
Albertson's Supermarket
Alegria MedSpa
Aliotta's Via Firenze

Church of the Visitation
Civic Light Opera
of South Bay Cities
CKE Restaurants, Inc.
Claim Jumper
Classroom Clinic
CMS Design Portraits
ConocoPhillips
Continental Tire North America
The Cordero Family
Courtyard by Marriott
Creative Cakery
Crossroad Christian Academy
Crowne Plaza Hotel
Curves - Hermosa Beach
Dave & Busters
Del Amo Construction
Dermalogica
Dezignz Etc.
The Diaz Family
The Dierks Family
Digestive Care Consultants
Disney Worldwide Outreach
The Domroy Family
Doubletree Hotel - Torrance/SB
Dream Dinners
The Driskill Family
The Ector Family
El Torito Grill
Elephant Bar
The Epstein & Rushing Families
EXXonMobil Corporation
The Fabbri Family

The Eric Jansen Family
Jakks Pacific
Josten's
The Kavanaugh Family
KBP Productions
Kentwood Players
The Robert Kidwell Family
King's Hawaiian
Sr. Mary Margaret Kreuper
Ladeki Restaurant Group
Laugh Factory
The Laurent-Watson Family
LAX Marriott
The Leach Family
Lifetouch Prestige Portraiture
Linda Swanson, M.D.
Patti & Dennis Loehr
Lomeli's Restaurant
Los Angeles Avengers
Los Angeles Dodgers
Los Angeles Kings
Los Angeles Philharmonic
Los Angeles Zoo
Lumens Flashlights
The Mac Family
Magalona Family
Mark and Pamela Martis
Mary M Photography
Mattel Children's Foundation
Peter Mazzella DDS
McCarty's Jewelry
Ms. Sharon McCool
Mr. Rob McGarry

HONOR ROLL OF DONORS

The Mercado Family
Mickie Finnz
Millennium Biltmore Hotel
Mimi's Café
Miracle Springs Resort & Spa
Miraleste Hairstylists
Moon Donuts
The Moore Family
Morris Carpet Cleaning
Doris & Greg Morton
Mulligan Family Fun Center
Murad Day Spa
The Murphy Family
Museum of Tolerance
The Natsumeda Family
Nickelodeon/Viacom
The Nolan Family
Nordstrom
Norris Community Theater
Olive Garden
Omni Industrial, Inc.
Our Lady of Guadalupe Church
Pacific Park
Pacific Theatres
Paintball USA
Pancreatic Cancer Action Network
Panera Bread
Pasadena Playhouse
Paul's Photo
Pedone's Pizzeria
The Can Quang Phan Family
The Pickett-Carter Family
The Pierce Family
Plaza Del Amo Animal Hospital

Spectrum South Bay
Spirit Cruises
St. James School
St. James Parish
St. John Fisher
St. Joseph High School
St. Lawrence Martyr
Standard Furniture
Starbucks - Harbor City
Starbucks - Torrance
Synergy On Board
The Groundlings
Ticketmaster
TLC Costmetics
The Toia Family
Philip A. Toomey
Torrance Marriott
Torrance Memorial Medical Center
Toyota Sports Center
TruGreen Landcare
Uncle Bills' Pancake House
Universal Studios
The Veguez Family
The Vezzuto Family
The Villa Family
Villa Hermosa Plant Shop
Mr. Armando Villalon
The Original Red Onion
Vince's of Torrance
Wagalicious Natural Pet Foods
The Wagner Family
West Coast Maintenance
Wild Rivers Water Park
The Wofford-Rizzo Family

Ms. Kay Myregard
Ms. Anne Nolan
Ms. Tish Pickett
Ms. Barbara Pudewa
Mr. and Mrs. Ray Robinson
Ms. Jamie Robison
Ms. Tamara Segovia
Ms. Anne Smet
Ms. Irene Viernes
Ms. Denise Watkins

Portofino Hotel & Yacht Club
Princess House
Scott C. Rackett M.D.
Ralph's Grocery Company
Ralph's Grocery Family/Mission Foods
Real Mex Restaurants
Redondo Beach Café
Ritz Carlton Hotel and Spa
Riviera Fitness
Rizzo's Pizzeria
Mr. & Mrs. Thomas Roach
Ronald Reagan Presidential Foundation
The Rosas Family
Round Table Pizza
Rowley Portraiture
Ruby's Diner - Palos Verdes
Ruby's Diner - Redondo Beach
Safe Harbor Inspections
Sammy's Woodfire Pizza
Bishop Joseph Sartoris
Schatan Optical Gallery
Maureen Scott
Shamrock Tutoring
The Shimamoto Family
The Shimazu Family
Six Flags Magic Mountain
Sizzler Forbco Management Corp.
Mr. Joseph Skelley
Ryan & Pat Skelley
Sony Pictures Studio Tour
Souplantation
South Bay Galleria
Spectrum Rolling Hills

Word of Life Bookstore
The Lisa Yee Family
You Deserve It Skincare
Oren Zaidel, M.D.
Zazou
Zoological Society of San Diego

Event Volunteers

Ms. Pam Altobelli
Mr. Jorge Alvarado
Ms. Suzanne Anderson
Ms. Caroline Baker
Ms. Jeanne Bever
Ms. Janet Bricker-Alonzo
Ms. Donna Carleo
Ms. Martha Cetina
Ms. Simone Clinton
Ms. Christine Collette
Mr. Dean Dierks
Mrs. Kathy Dieter
Mr. and Mrs. Robert Escobar
Ms. Jan Fitzpatrick
Mr. Alex Haro
Mr. Frank Hernandez
Ms. Molly Lopez
Ms. Shelley Mack
Ms. Kathy Marafino
Ms. Rose Martinez
Ms. Jamey McElroy
Mr. Michael McLaughlin
Mr. Frank Medrano
Ms. Martha Mejia
Ms. Amy Meyer
Ms. Jo Montoya

BMHS/Morgan Miranda Golf Tournament

The BMHS/Morgan Miranda Memorial Golf Tournament, held this past year on June 27, 2008, raises money for tuition assistance and is named in memory of 2000 BMHS alumnus Morgan Miranda. We thank all those who made this a special day.

Mr. & Mrs. Jack Alvarez
Ted Alvarez Family
George Adkins
B Bielski
G Caesar
Chuck Carleo
Tim Dillon
Jacene Dimson
Wayne Elias
J Evertt
Mr. & Mrs. Randy Falkner
Franco Family
Eric Fuller '94
Tony Gaimari
Gloria's Cake & Candy Supplies
Greg Gomez '80
Vince Guerrero
Camilo Howe '94
Dan Kerr, Jr.
Dan Kerr, Sr.
Eddie Kerr
Dane Larsen
Ray Latchford
Doug Leach '75
Kyle Leach '09

Paul Leach '00
J Mann
Mr. & Mrs. Ned Mansour
Andy Marafino
Rod Mendoza
Steve Miller
Bob Miranda Family
Mr. & Mrs. Ed Miranda
Nelson Miranda '04
Noel Miranda
Mr. & Mrs. Tom Miranda
Drake Munoz '07
Rich Petroshanoff
Sam Prouty '00
Carrie Rey
B Reyes
Ian Salisbury '00
Elaine Schiller
Peter Schiller
Roger Shaulis
J Southern
Mr. & Mrs. George Taylor
V Tissot
West Ray Golf Club
Mark Woods '00

ABOVE:
Colleen Lewis, right, and camper Yisel Martinez in El
Cruce de Arroyo Hondo, Dominican Republic.

More Than a Mission

BMHS Teacher Uses Basketball to Help Others

Back in 2005, while working as an assistant basketball coach at Siena Heights University in Michigan, BMHS Spanish teacher Colleen Lewis ran into a friend who began telling her about a mission trip she was about to take to the Dominican Republic to teach English to young children. After some coaxing, Lewis, who was also working on her Masters in organizational leadership, agreed to join her friend. While in the Dominican, Lewis was playing basketball with some kids when she asked a young girl why she wasn't playing. Her response was "Because I'm a girl." That's when Lewis, who also is an assistant girls' basketball coach at BMHS, decided to combine her love for basketball and Spanish to create *Basketball as a Mission*, a non-profit organization that holds basketball camps in poor and remote Spanish-speaking countries.

Although the goals of *Basketball as a Mission* are simple enough, reaching out to as many countries and children as possible is the challenging part. The goal, states Lewis, is to "give the kids opportunities that they don't even know about." Lewis and her volunteers, who have included a number of BMHS alumni, not only share a love of basketball with the kids, they want to show them that they are cared about. Adds Lewis, "Merging the cultures is also a big part of our camps. Many of these kids have never even seen people from the United States."

Each summer, Lewis organizes at least three camps in different Spanish-speaking countries. In the last three years, she has held camps in Mexico, the Dominican Republic, Costa Rica and Argentina and, in 2009, she plans to add Guatemala to the itinerary. Her ultimate goal for *Basketball as a Mission* is to visit every Spanish-speaking country. "Cuba might be tough to get to with all the politics involved," states Lewis, "but we are going to try." It is her trips to the Dominican Republic, however, that hold a special place for Lewis and many of the volunteers because of the extreme conditions that they encounter. "Many of these kids are so poor that they don't have windows or doors on their homes and they sleep on dirt floors," says Lewis. "We even met an 8-year old girl who has to do the cooking for her family every night."

The support Lewis has received from the BMHS community has grown during the past three years. Recent graduates who have traveled with the mission include Caroline Green '07, Miranda McOsker '08, Michelle Peterson '08, Celina Valadez '08 and Brent

Watanabe '07. Green, a sophomore at the University of Notre Dame, has even decided to include Spanish in her major as a result of her work with the organization. In addition to these alumni, Lewis has received support from BMHS families such as the Lozano's and the Monteilh's as well as BMHS religion teacher Christina Mattes' classes. Even Lewis' own students have stepped forward and donated supplies for her to take with her on her missions. "We are always accepting used basketball shoes, shorts and jerseys to take to the kids," says Lewis, who also adds that they are in need of new socks.

This spring, *Basketball as a Mission* will hold its annual dinner and silent auction to raise money for upcoming trips. In addition to Guatemala, the projected trips for 2009 include Mexico, the Dominican and Costa Rica. Lewis is sure that these camps will be equally as successful as all the others have been and she is always looking for more volunteers. "The kids open their arms to us and it is so rewarding to help them."

In September, Lewis was honored by the WNBA and the Chicago Sky as a Bank of America "Woman of Inspiration" for her work with *Basketball as a Mission*.

For more information about *Basketball as a Mission*, its annual dinner/silent auction or how you can donate shoes, shorts, jerseys and socks, go to www.basketballasamission.org or contact Colleen Lewis at basketballasamission@hotmail.com.

WHERE ARE THEY NOW?

PJ GAGAJENA Class of 1995

THEN: PJ was the valedictorian for the Class of 1995. He competed in cross country and track and was active in Campus Ministry and choir. One of his best memories is singing "Yesterday" with his group, 5 A.M., at his Baccalaureate Mass.

NOW: PJ earned his B.A. in political science from UCLA and his Master's in public policy and urban planning from Harvard. He is a management analyst for the Los Angeles DWP and also an adjunct professor of political science at El Camino College. PJ completed the 2007 LA Marathon and, in 2003, he was invited by the U.S. State Department to present a proposal on how to reconstruct the country of Afghanistan.

ON BMHS: "My academic, athletic and community experiences at BMHS taught me that the choices you make in high school have a great impact on you later in life."

Clubs Provide a Place to Serve

Providing service to our local communities has long been a staple of life for the students and teachers at BMHS. Denim Day collections through Campus Ministry, Thanksgiving and Christmas food drives for *All-Life Charities*, and service projects in religion classes have provided the students with invaluable experiences over the years. There are many other groups on campus, however, who have been just as instrumental in serving our local communities. For those students looking to make an impact on the lives of those less fortunate, joining one of the many service clubs on campus is ideal.

This school year, there are twenty-four clubs on campus, ten of which provide community service as their main goal. ASB, Basketball as a Mission, Bishop Ambassadors, Concordia, Invisible Children, Key Club, Life Teen, Students for Animals, Students for Environmental Awareness and US United are continuously involved in projects that help those in our local, national and international communities. Each year, Concordia makes blankets for local hospitals and women's shelters and collects toiletries for the armed services; Key Club organizes beach clean-ups; US United organizes a toy drive during the holidays; Invisible Children raises money for children in northern Uganda. These are just a few of the many projects.

On November 8, students from the Habitat Club visited San Miguel Elementary School in South Gate to help the children paint a mural of the United States on their playground. The painting was sponsored by "Operation Clean Slate," a non-profit organization which challenges

ABOVE:
Students from BMHS and San Miguel Elementary show off their mural of the United States.

young men and women to become involved in communities through hands-on tasks. After pairing up with a student and outlining the states, BMHS students helped San Miguel students identify individual states and the painting began. Talia Borgo '09, Habitat Club president, described her experience with her partner, Jasmine, as "a heartwarming and gratifying experience, not only getting to know about the school [she] attends, but also about the very different lifestyle she has compared to us."

For more information about clubs, visit www.bmhs-la.org.

Senior Leads Busy Life

Between school, homework, college applications and tennis and dance practices, it is a wonder that BMHS senior Genevieve Bever '09 has time in the day to eat, but "sitting around doing nothing" is not in her make-up. At BMHS, Bever has been an accomplished student and athlete all while competing at a national level in Irish step dancing. During the fall tennis season, Bever's typical day consists of classes, a tennis practice or match, a 1 1/2 hour dance practice, homework and, maybe, some sleep. Perhaps what is most impressive, however, is Bever does all of this while carrying a 4.3 GPA.

Bever began dancing in kindergarten and it soon became a passion when she began competing with other girls her age at the Kelly School of Traditional Irish Dance in El Segundo. Over the years, Bever has competed at monthly feis' (pronounced *fesh*), traditional Gaelic arts and cultural festivals, all over the western United States. Prior to Christmas break this year, Bever traveled to Arizona for the western regionals where she finished in the top-half of the competition of about 100 dancers. Even more amazing, however, is that Bever left for Arizona immediately after competing in her CIF playoff tennis match.

On the tennis court, Bever has played an integral role in helping the Lady Knights to consecutive Del Rey League titles in 2007 and 2008. For the last two years, Bever has been half of the top doubles team with sophomore Nicole Caluag '11. This year, Bever and Caluag were the runners-up for the Del Rey League doubles title and helped the team advance to the 2nd round of the CIF playoffs. "Genevieve is an outstanding tennis player, but she is an even better person," comments BMHS girls' tennis coach Brian Monreal. "The way she works in the classroom and on the court is an inspiration to all of her teammates."

"You just have to prioritize your time," says Bever, when asked how she is able to juggle all of her activities and school. Up next for Bever is college. She has applied to several schools, but hopes to attend either Santa Clara or Boston College and possibly walk-on to the tennis team. Wherever Bever lands, she will do so with both feet moving.

ADVANCING THE MISSION OF BISHOP MONTGOMERY HIGH SCHOOL DEVELOPMENT

"Our progress as a nation can be no swifter than our progress in education. Our requirements for world leadership, our hopes for economic growth, and the demands of citizenship itself in an era such as this all require the maximum development of every young American's capacity. The human mind is our fundamental resource."

- John Fitzgerald Kennedy
Message to the Congress on Education
February 20, 1961

Dear Friends,

When the doors of Bishop Montgomery High School opened in 1957, it was truly a dream come true for Reverend William Ford, the late pastor of St. James Parish who desired to establish a Catholic secondary school in the South Bay. His contributions, along with those of His Eminence James Francis Cardinal McIntyre, made it possible for Bishop Montgomery to serve hundreds of students from the South Bay and surrounding Los Angeles areas. Although it is over 50 years later, we remain dedicated to the mission and vision of all those involved in the creation of our school. Each year, it is our goal to continue to provide our students with an education that challenges every young man and woman intellectually, spiritually, physically and socially. Each year is also an opportunity for us to make the necessary improvements needed to ensure that we continue to grow as a school. The progress we make would not be possible without the dedication and support of all members of our community. We extend our gratitude to all of our benefactors - alumni, current and past parents, faculty, staff and friends - who so generously make a commitment to the mission of Bishop Montgomery.

The 2007-08 school year proved to be one of the most successful fundraising years in Bishop Montgomery's history. Through *Knight Pride*, our annual giving program, the BMHS/Morgan Miranda Memorial Golf Tournament and Black & Gold Night, it is clear that our community remains committed to our most treasured resource - the students. Contributions to Knight Pride totaled \$345,972 while an additional \$397,000 was received through grants and foundations. The total of \$742,972 marks an increase of nearly 57% from the previous year. Additionally, the number of gifts from alumni more than tripled from last year.

It is our pleasure to once again publish another installment of *Veritas* and the annual giving issue. The young men and women of Bishop Montgomery, both past and present, are doing, creating, serving, helping, saving and making a difference in the world and we strive to tell as many of these stories as possible. We are proud of what our students are doing both in and out of the classroom. Our students are academically dedicated, so it is no surprise that almost every BMHS graduate matriculates in to college. We are equally as proud of our graduates who continue to do amazing work in their own communities. They are wonderful representatives and examples of what it means to be a Bishop Montgomery graduate.

Although they were spoken over forty years ago, the words of John F. Kennedy are as relevant then as they are now. The education we provide our young men and women will help them meet the demands of citizenship and develop into the leaders of their communities.

We thank you for making it possible for us to grow as a school and as a community.

Gratefully,

Andy Marafino
Director of Development

June 26, 2009
Lakewood Golf Course

Entry Fee: \$130.00

First 80 golfers

First Tee Time: 11:00 am

*Format: 4-man scramble
with handicap*

For more information, contact any of the following:

Ed Miranda, Tournament Chairman
310-675-8957 / moraga_ed@yahoo.com

Dane Larsen, Tournament Co-Chairman
dlarsen@buckinghamheights.com

Andy Marafino, BMHS Director of Development
310-540-2021 ext. 246 / amarafino@bmhs-la.org

Entry Fee Includes:

- 18 holes of golf with cart
- Dinner
- Prizes
- Goodie Bag

Dinner Only: \$40.00

Dinner will be held at Lakewood Golf Course
Dinner starts at 6:30 pm

Entry Deadline: June 5, 2009

Make checks payable to Ed Miranda

Send your entry to:

Ed Miranda

15139 Florwood Ave.

Lawndale, CA 90260

All proceeds will go to the Morgan Miranda Memorial Scholarship at Bishop Montgomery High School

☐ \$130.00 per golfer

☐ \$150.00 - Corporate Hole Sponsorship

☐ \$50.00 - Family & Friends Hole Sponsorship

☐ \$470.00 - Corporate Sponsorship Foursome

☐ \$40.00 - Dinner Only

Name: _____

E-Mail / Phone: _____

Name: _____

E-Mail / Phone: _____

Name: _____

E-Mail / Phone: _____

Name: _____

E-Mail / Phone: _____

ABOVE:

Bishop's first four-year faculty members pose for the 1961 yearbook.

1980's

MariCris Aranda-McCamant '86 and her husband, Brett, welcomed their second child, Maya Cristina, on August 11, 2008.

1990's

Tom Fitzpatrick '91 and his wife, Diana, welcomed their third child, Abigail Grace, right, on August 24, 2008.

Rob McGarry '91 and his wife, Erin, welcomed their second child, Holly Christine, on July 17, 2008.

Ruby San Jose '92 graduated in August from the Dental Hygiene Program at Western Career College in San Jose. In October, she passed the state board exam and became a registered dental hygienist. She is planning on practicing in southern California.

Jeffrey Kelley '95 and Mandy Rogers-Kelley '95 have a new baby son, Jason, born February 18, 2008. They reside in Fort Collins, CO.

Kelly Cabezas '96 and Jennifer Aguilar-Cabezas '97, above, were married on September 26, 2008.

Alexia Brewer-Martinez '97 is working as a landscape designer and estimator. She graduated from Cal Poly San Luis Obispo with a degree in Landscape Architecture. She resides in Santa Cruz.

Christopher Caldwell '97 and his wife, Kristi, welcomed their first child, Charlie, on September 29, 2008. They reside in Redmond, WA.

Tina Woods-Kratz '97 recently finished her 2nd season as the JV softball coach at Paso Robles HS, where she led her team to a perfect 24-0 record, the first in school history. In her two years as head coach, she has a record of 42-6. Her teams have finished in 1st and 3rd place in Pac-7 League play, won two tournaments and finished 2nd in another tournament.

Estelle Collins '98 received her Master's in Sport Management from the University of San Francisco on May 16, 2008.

2000's

Charles Bryant '00 and Jaera Mangold '00 were engaged on August 8, 2008 in a hot air balloon over Paris. They plan to wed in the summer of 2010.

Vanessa Blackwood-Pettit '01, left, received her Master's degree in social work from USC in May 2008. She married Ryan Pettit on October 10, 2008.

Larissa Skleminoff-Allen '01 and her husband, Richard, welcomed Nathan Richard, right, on September 2, 2008.

Sergeant Jason Silva '02, USMC, left, recently returned from a tour of duty in Kuwait.

Jack Wilson '02 is a producer/editor at Fox Sports Net. In 2007, he won two Los Angeles-area Emmy awards for Best Sports Series and Best Sports Feature. In 2008, he won an Emmy Award for Best Sports Series for his work on "Before the Bigs." Jack is the son of Chris Wilson, a 1982 BMHS alumnus. He is pictured, left, with Jackie Miehl '03 at the 2008 Emmys.

Daniel Fernandez '03 graduated from UC Riverside in June with a degree in political science/law and society. He currently attends Lewis and Clark School of Law in Portland, Oregon.

Bobby Jakucs '04, right, graduated cum laude from Loyola Marymount in May with a degree in history. One week later, he was commissioned as a Second Lieutenant in the United States Marine Corps. (He successfully completed Officer's Candidate's School as part of the Platoon Leader's Class program in the Summer of 2007). He went on active duty in August 2008 as a recruiter for the Marine Corps in Los Angeles. In October, he was sent to the Marine Corps base in Quantico, VA to begin The Basic School (TBS) for Marine Corps officers. He is expected to complete TBS in June 2009.

In Loving Memory

Bishop Montgomery extends its prayers to the members of its community who have passed away.

Alumni

Patricia Tobin-Blanton '62, June 24, 2008
Victoria Podgurski '63, September 28, 2008
Shelley Becking-Otero '69, June 15, 2008
Catherine Kirby-Retz '69, August 24, 2008
Steve Bowman '70, September 1, 2008
Catherine Cafaro-Busse '80, October 14, 2008
Meynard Navalta '00, January 2009
Guillard Cudiamat '03, January 25, 2009

Alumni Parents

Carmen Mary DeLuccio, October 4, 2008
(mother of Diane '69 and Alan '72)

Felicidad Yaranon, October 6, 2008
(mother of David Yaranon '95)

Lilian Sapien, Nov. 1, 2008 & Frank Sapien, Jr., Dec. 12, 1998
(parents of Christine '69, Tom '72, Tim '75, Trish '81, Mary '81, Christopher '83)

Current Parents

Stephen Dilag, September 2008
(father of Korylen '07, Stephen '09)

Staci Granados, December 19, 2008
(mother of Vincent Alvarez '10)

Former Faculty/Staff

Mike Antista, September 19, 2008
Andy Szabatura, June 30, 2008

Send us news of your new job, marriage, births, latest adventure or other significant event for publication in the next issue of VERITAS.

Send in your news by e-mail to amarafino@bmhs-la.org or by mail to: Development Office, Bishop Montgomery High School, 5430 Torrance Blvd., Torrance, CA 90503.

Letters to the Editor

Just took a look at the recent issue of *Veritas*... Reading the recent issue made me so proud of the high school I graduated from in 1985. BMHS is truly a wonderful place of kindness, respect, and spiritual strength. Ms. Libbon is doing a terrific job and is truly one of the greatest leaders BMHS has had in its history. Kudos to all who lead the school and continue to set the high standards of integrity, honesty and discipline for present and past students! My daughter is barely in third grade, but I can't wait until she can be a "Knight!" Congrats once again!

Mona Rivera-Reyes '85

Even though I only worked at BMHS for seven years, they were the most fulfilling and special teaching years of my career (now reaching 19 years). That was my first teaching job and even though I was not the best teacher, I learned so much about myself and about what great teaching looks like from my time there. Mary Fitzsimons (who taught English at BMHS for several years as well) and I now work at the same school in Northern California (coincidentally). We have this conversation every so often that sounds like: "would we rather be back at BMHS? weren't those students amazing? shouldn't we go back?" I happened to be back in Torrance this summer and dropped by the school to show my children where I first taught. I was blown away by the reception I got from everyone and the warm feelings I felt walking the halls once again. And when I read about the passing of Wolf, Vogler and Callahan (three colleagues during my time there), I got to wondering about what makes the place that special, prompting my email. All the best!

Colin Quinton

Dates to Remember

March 17: Re-Registration Day
BMHS Gymnasium

March 28: Black & Gold Night
Manhattan Beach Marriott

April 10-22: Easter Holiday

May 27: Senior Awards Ceremony
BMHS Gymnasium
10:00 am

May 29: Class of 2009 Graduation
Knight Stadium
1:00 pm
by ticket only

June 22: Summer School Classes Begin

June 26: BMHS/Morgan Miranda Golf Tournament
Lakewood Golf Course

For more information, go to www.bmhs-la.org
or check the school calendar located in the
student agenda book.

VERITAS

The Magazine of Bishop Montgomery High School

The Latin word *Veritas* is defined "truth." In Roman mythology, *Veritas* was the goddess of truth, a daughter of Saturn and the mother of Virtue. *Veritas* is also the name given to the Roman virtue of truthfulness, which was considered one of the many virtues any good Roman should have possessed. "*Veritas*" is included in many university mottos as well, including Yale University's *Lux et Veritas* (Light and Truth). *Veritas* is also the motto of Harvard University, and the Dominican Order of the Roman Catholic Church. The BMHS motto is "justice, truth, honor" and the case can be made that all pursuits, if they are valid, must first be rooted in truth. We, as a school community, certainly strive to achieve that goal.

VERITAS magazine is published two times a year by the Development Office of Bishop Montgomery High School. For more information or to send comments or suggestions, please contact:

Andy Marafino
Director of Development
Bishop Montgomery High School
5430 Torrance Boulevard
Torrance, California 90503
(310) 540-2021 ext. 246
amarafino@bmhs-la.org
www.bmhs-la.org

Publisher: Rosemary Libbon, Principal

Editors: Andy Marafino, Director of Development
Dione Dierks, Asst. Director of Development
Amy Traxler, Asst. Director of Development
John Hong, Publications Director

Photography: BMHS Yearbook Staff, Dione Dierks, Jan Fitzpatrick, John Hong, Andy Marafino

Contributors: John Carmichael '88, Jeanette Gonzalez '04,
Ryan Rosso '03

Printer: Malecki Printing Company

Bishop Montgomery High School
9th Annual Black & Gold Night

As Time Goes By

DINNER & AUCTION
Join us for the celebration!

Saturday, March 28, 2009
6:30 - 11:00 pm

Manhattan Beach Marriott

Hall of Fame - Class of
2009

Honored Alumni:

Scott Salisbury '71
Anne Corso-Salisbury '72

25 Years of Service to BMHS:

Mike Butler, Social Studies

\$85 per person

If you would like to place a congratulatory ad in the evening's program, contact the Development Office.

Cocktail Attire
Hosted Cocktail Hour & Hors
D'Oeuvres
Seated Dinner
Live & Silent Auction
Hall of Fame Inductions
DJ & Dancing

All proceeds from this event will support Knight Pride,
our annual giving program.

For more information, contact Amy Traxler,
Assistant Director of Development, at
310-540-2021 ext. 249 or
atraxler@bmhs-la.org.

VERITAS Magazine

Bishop Montgomery High School
5430 Torrance Boulevard
Torrance, California 90503
(310) 540-2021
www.bmhs-la.org

NONPROFIT ORG

U.S. Postage

PAID

Torrance, CA
Permit No. 317

